

Praise for

Every Woman’s Marriage

“Finally! An insightful and frank discussion about the perspectives, expectations,

and behaviors that impair marital relationships. With Shannon’s expertise on sex-

ual and emotional integrity and Greg’s male perspective, Every Woman’s Marriage

offers practical guidance for reigniting the intimacy and passion every woman

longs for.”

—GINGER KOLBABA, managing editor of Marriage Partnership

magazine and author of Surprised by Remarriage

Praise for

Every Woman’s Battle
by Shannon Ethridge

“This book sheds light on the often unspoken sensitivities and issues that women

wrestle with. Not only is it well written, but it is liberating and refreshing with

sound principles for overcoming the things that threaten to keep us from experi-

encing the fullness of joy that is part of God’s big-picture plan for our lives.”

—MICHELLE MCKINNEY HAMMOND, author of In Search

of the Proverbs 31 Man and The Unspoken Rules of Love

“In today’s permissive culture, it’s dangerously easy for even the most principled of

women to reason away unhealthy thoughts, attitudes, and flirtations with men

who aren’t our husbands. In Every Woman’s Battle, Shannon Ethridge bravely and

respectfully draws a line in the sand for all of us. This is a must-read for every

woman who desires true intimacy and sexual integrity.”

—CONSTANCE RHODES, author of Life Inside the “Thin” Cage

“There’s a common, almost Victorian, myth that women don’t really struggle with

sexual sin. That myth causes many women to feel a double shame. The shame of

 Every Woman’s Marriage 4/21/06 3:01 PM Page i

struggling sexually is compounded by the assumption that few, if any, women

share the same battle. Shannon Ethridge artfully and boldly unveils the war and

offers women a way to enter the battle with courage, hope, and grace. Every

Woman’s Battle will help both men and women comprehend the glorious beauty

and sensuality of holiness. This is a desperately needed book.”

—DR. DAN B. ALLENDER, president of Mars Hill Graduate

School and author of The Healing Path and To Be Told

“If you’re like me, you want the deepest connection possible with your husband,

you want a soul-to-soul connection not encumbered by anything that could dam-

age it—and you’re going to find Shannon’s book immeasurably helpful in doing

just that. Every Woman’s Battle is the best resource I know for embracing God’s

plan for sexual and emotional integrity as a woman.”

—LESLIE PARROTT, author of When Bad Things

Happen to Good Marriages

“Many of my Bad Girls of the Bible readers have tearfully confessed to me their

struggles with sexual sins—promiscuity, adultery, and self-gratification among

them. Since we cannot pretend Christian women don’t face these temptations, it’s

a relief to have a sound resource like this one to recommend. Shannon Ethridge’s

straightforward, nonjudgmental, step-by-step approach can help women come

clean in the best way possible—through an intimate relationship with the Lover

of their souls.”

—LIZ CURTIS HIGGS, best-selling author of Bad Girls of the Bible,

Really Bad Girls of the Bible, and Unveiling Mary Magdalene

 Every Woman’s Marriage 4/21/06 3:01 PM Page ii

every
woman’s

marriage

 Every Woman’s Marriage 4/21/06 3:01 PM Page iii

every
woman’s

marriage
Igniting the Joy and Passion You Both Desire

Shannon and Greg Ethridge
Introduction by Stephen Arterburn

and Fred Stoeker

 Every Woman’s Marriage 4/21/06 3:01 PM Page v

EVERY WOMAN’S MARRIAGE

PUBLISHED BY WATERBROOK PRESS

12265 Oracle Boulevard, Suite 200
Colorado Springs, Colorado 80921
A division of Random House Inc.

All Scripture quotations, unless otherwise indicated, are taken from the Holy Bible, New Living Trans-
lation, copyright © 1996. Used by permission of Tyndale House Publishers Inc., Wheaton, Illinois
60189. All rights reserved. Scripture quotations marked (KJV) are taken from the King James Version.
Scripture quotations marked (NIV) are taken from the Holy Bible, New International Version®. NIV®.
Copyright © 1973, 1978, 1984 by International Bible Society. Used by permission of Zondervan
Publishing House. All rights reserved.

Details in some anecdotes and stories have been changed to protect the identities of the persons involved.

Grateful acknowledgment is made for the use of excerpts from The Proper Care and Feeding of Husbands,
copyright © 2004 by Dr. Laura Schlessinger. Reprinted by permission of HarperCollins Publishers.

ISBN 1-4000-7119-4

Copyright © 2006 by Shannon Ethridge

All rights reserved. No part of this book may be reproduced or transmitted in any form or by any
means, electronic or mechanical, including photocopying and recording, or by any information
storage and retrieval system, without permission in writing from the publisher.

WATERBROOK and its deer design logo are registered trademarks of WaterBrook Press, a division
of Random House Inc.

Library of Congress Cataloging-in-Publication Data
Ethridge, Shannon.

Every woman’s marriage : igniting the joy and passion you both desire / Shannon and Greg Ethridge ;
introduction by Stephen Arterburn and Fred Stoeker.—1st ed.

p. cm.
Includes bibliographical references.
ISBN 1-4000-7119-4

1. Wives—Religious life. 2. Christian women—Religious life. 3. Marriage—Religious aspects—
Christianity. 4. Man-woman relationships—Religious aspects—Christianity. I. Ethridge, Greg.
II. Title.

BV4528.15.E84 2006
248.8'435—dc22

2006001026

Printed in the United States of America
2006—First Edition

10 9 8 7 6 5 4 3 2 1

 Every Woman’s Marriage 4/21/06 3:01 PM Page vi

This book is dedicated to our parents,
James and Joan Phillips

and
Jay and Wanda Ethridge,

who combined have been married almost one hundred years.
How fortunate we’ve been to have your examples
of unconditional love and commitment to live by.

R

 Every Woman’s Marriage 4/21/06 3:01 PM Page vii

c o n t e n t s

Acknowledgments . xi

Introduction by Stephen Arterburn and Fred Stoeker 1

Part I: When Hearts Grow Cold

1 Desperate Housewives, Desperate Husbands 7

2 Desperate Times Call for Desperate Measures 17

Part II: Looking at the Big Picture

3 Burning Out or Just Warming Up? . 31

4 A Greater Gift Than Expected . 38

5 The Ministry of Marriage . 49

Part III: How His Flame of Joy and Passion Dies

6 Games Women Play . 61

7 Riding Emotional Escalators . 70

8 Leaving His Sidelines . 79

9 Comparing Apples to Oranges . 88

10 Married to Mrs. (Always) Right . 95

Part IV: Igniting His Flame Once Again

11 What Men (Really) Want Most . 107

12 R-E-S-P-E-C-T . 112

13 A Fair Fight . 123

14 A Safe Haven . 135

Part V: Throwing Fuel on the Flame

15 Setting His Heart Ablaze . 147

16 The Mental-Physical Connection . 151

 Every Woman’s Marriage 4/21/06 3:01 PM Page ix

17 The Spiritual-Emotional Connection . 162

18 His and Her Burning Questions . 173

19 From Coasting to Cruising . 185

Notes . 190

x C C O N T E N T S

 Every Woman’s Marriage 4/21/06 3:01 PM Page x

a c k n o w l e d g m e n t s

Lisa and Randy Cooper, Charles and Martha Squibb, Bob and Kathleen Gray, and

Linda and Jarratt Major—you’ve been the friends and mentors who have modeled

biblical marriage and encouraged us most along the way. Thank you for being such

inspiring examples of genuine love for God and for one another.

Dr. Tom Haygood—thank you for sharing our passion for healthy marriages

and for helping us make our marriage much healthier than ever before. May your

ministry and counseling practice continue to bear much fruit for God.

Julianne Davis—we appreciate how you’ve come alongside Shannon at many

pivotal times in our lives. You are a godsend.

Karen Schulze, Betsy Smith, Dr. James McDaniel, and Pastor Bob Smith—

thank you for your early review of parts or all of this manuscript. Your construc-

tive criticism and encouraging affirmation gave us great confidence to press on.

Husbands and wives from Garden Valley Bible Church, Mercy Ships Interna-

tional, and Teen Mania Ministries, as well as visitors to the Shannon Ethridge

Ministries Web site (www.shannonethridge.com)—thank you for sharing your tes-

timonies that so vividly illustrate the issues most married couples face. This is as

much your book as it is ours.

Becky and Dan DeGroat, Jill and Kerry Peterson, and Shelly and Mickey

Lewis—thank you for going all out to make the “Taking Your Marriage Over the

Top” conference possible. It was a real learning experience for all of us and pro-

vided much fodder for this manuscript.

Our friends and co-laborers at WaterBrook Press, Muntsinger and McClure

Public Relations, and Pure Publicity—we couldn’t reach nearly as many couples

without your partnerships. Thank you for the amazing things you do to get the

Every Man and Every Woman books into the hands of people worldwide. Your

commitment to excellence truly glorifies God.

Liz Heaney—we can’t imagine writing a book without your amazingly insight-

ful editorial assistance. Thank you for speaking the truth with so much love. You

and Casey are the best!

 Every Woman’s Marriage 4/21/06 3:01 PM Page xi

All of our friends who kept us lifted up in prayer as we wrote this book—we

appreciate your storming the gates of heaven on our behalf and interceding for

married couples everywhere.

And finally, but most of all, we want to acknowledge that You, Jesus, are the

glue that holds us together. Thank You for teaching us by example how to love one

another without limits.

xii C A C K N O W L E D G M E N T S

 Every Woman’s Marriage 4/21/06 3:01 PM Page xii

i n t r o d u c t i o n

From Fred Stoeker

Much rides on a marriage, doesn’t it? It’s incredible when you stop to think about

it. Perhaps that’s the truth that kept you from tossing your marriage into the trash

bin labeled “Wasted Time” and getting on with yet another search for an improved

relationship. Sometimes a spouse’s heart can seem hard.

But I wonder how many times some couples rush out of marriage without

realizing how hard their own hearts were in the marriage? Speaking from personal

experience, I find it difficult to spot a hard heart in the mirror. When Brenda told

me mine was there years ago, I couldn’t see it until the day she sat me down at the

kitchen table, looked me straight in the eye, and flattened my world with these

words: “I don’t know how to tell you this, so I’m going to tell it to you straight.

My feelings for you are dead.”

Her declaration took me by surprise. She was the sweet girl God Himself chose

for me. She was my wife—and all my hopes and dreams were tied up in her. I’d

have done anything for her. How could that be happening?

I asked Brenda a few questions after her stunning declaration. “Honey, what

about it? Do you still love me?”

“Yes,” she said. “I still love you.”

“If the love is still there, then how come your feelings for me are dead?”

Brenda’s inability to put it into words left me confused. For the next week,

waves of panic washed over me, buckling me in unguarded moments. Finally one

day, as I stepped into the kitchen for a glass of milk, tears pooled in my eyes once

again. After I poured myself a glass, I stood for a long time, just staring at the

refrigerator through tear-filled eyes. Then I pointed to heaven, declaring, “God, I

don’t care how much gravel I have to eat, but I am not getting a divorce.”

That was the day I softened my heart, the day I knew it was time to pay a real

price, a much deeper price than I’d ever considered paying before. God said in

Ephesians 5 that I must lay down my life for my marriage, just as He laid down

His life for His bride, the church. I hadn’t even begun to approach such sacrifice.

 Every Woman’s Marriage 4/21/06 3:01 PM Page 1

I lifted up that desperate statement to God twenty years ago. Recently, a dea-

con said to me, “Fred, I know only two couples who enjoy a level of intimacy that

allows them to talk to each other about absolutely anything—even their sins—

without fear and with total love. You and Brenda are one of them.”

How did we get here from there? Every Man’s Marriage tells the story about

how I once thought that marital leadership meant I was the one who never had to

change, but I came to learn that leadership requires embracing more change in me

than I ever dreamed possible. It’s about carrying the honor of being the one who

sets the example, the one who is the quickest in the household to search his heart

for flaws and change them before he disrespects his wife to the core of her soul.

I’ve seen men read Every Man’s Marriage and turn their marriages around

when they put the principles in place. But I’ve also heard from men who said,

“Fred, I agree with your book, and I believe I have to change some things in the

way I treat people around here, especially my wife. I’ll admit that she pointed out

some of these things to me even before you did, but I haven’t been listening.

“I’m ready to listen, and I’m hoping my wife is too. I’ve been telling her some

things that she’s not hearing, either. Is there a book out there that you can recom-

mend that talks about the other side of the issue?”

Yes, there is, and it’s the one you’re holding in your hands. If there is anything

I’ve learned along the way with Brenda, it’s that marriage is about change. It’s about

becoming the spouses God intends us to be. This book gives us the opportunity

to listen to the Lord’s direction one more time and to change.

I have been looking forward to the day Every Woman’s Marriage would be pub-

lished for a long time, and I couldn’t be happier that Shannon Ethridge is the

author. From the first day I met her, I was impressed with her passion for sexual

purity and her passion for oneness in marriage. She has a level of clarity of God’s

personal vision for her life that few people ever know.

But it wasn’t until I met her husband, Greg, and shared breakfast with the two

of them that I really understood what God had done when He chose her to write

the Every Woman’s book series. After seeing them together and hearing her speak

publicly and privately about her love for Greg and for all that marriage means, I

knew Every Woman’s Marriage would be in good hands. I can’t wait to read the

2 C E V E R Y W O M A N ’ S M A R R I A G E

 Every Woman’s Marriage 4/21/06 3:01 PM Page 2

e-mails from men and women whose lives have been changed as a result of Shan-

non’s fine work here.

From Stephen Arterburn

If you were to spend time with Fred and Brenda, you would see that their love for

each other is the real deal. Their closeness is rare and beautiful, and it inspires many

of us to take a second look at marriage, how it works well and how it does not.

I have seen in my own life how things don’t work out well, and it hasn’t been

pretty. Many of you may share that sad and painful experience. It could be because

you are married to a man unwilling to see marriage from any other view than the

one he crafted for himself, or a man whose marriage philosophy was handed down

to him by unknowing family or clergy.

Fred and Brenda’s story of their tough marital journey (as written in Every

Man’s Marriage) was a masterpiece on what God intended marriage to be. It was

radical and went against what numerous biblical educators were teaching. Fred

pointed out what husbands often do to cause harm to a marriage, and then he

talked about what men can do to reverse the damage.

After the book was released, the letters and e-mails came in, stating that this

against-the-grain book opened the eyes of the blind and the ears of the deaf. Mir-

acles happened, and we were thrilled to hear of lives changed and marriages healed.

Women sang our praises for introducing the concepts of mutual submission and

rich, loving intimacy to their marriages. It’s amazing what can happen when two

people willingly look at themselves and go to work on the defects. We men needed

to do that.

Now it is time for women to have a tool to examine themselves and their role

in marriage. Every Woman’s Marriage is that tool. Shannon Ethridge almost de-

stroyed her marriage, but she found great hope and healing by taking care of her

own issues rather than pointing the finger at her husband, Greg. I admire her for

her strength and her biblical wisdom. The marriage she and Greg have today is a

testament to the truths found in this great book.

My prayer for you is that you will open this book with an open mind, not

looking for parts that verify you’re doing the right thing, but looking for areas that

I N T R O D U C T I O N C 3

 Every Woman’s Marriage 4/21/06 3:01 PM Page 3

need work in your own heart and home. If you do, your marriage can be much

different and much better, the beginning of a new way of living for both of you.

Allow me to leave you with two cautions, however. First, not every troubled

marriage enjoys a happy ending like the marriages of the Stoekers and the Eth-

ridges. Even if you do everything within the pages of this book, you have no guar-

antee that your marriage will be healed. Why? Because it takes two to heal a

marriage, and without the two of you working together, you cannot find healing,

growth, and deeper intimacy.

But you can count on a couple of things happening. You will change the

dynamics of your marriage, and you will change your relationship with God. You

can’t implement these principles and stay the same. The difference can lead your

marriage to heal.

My second caution is this: do not think that divorce fixes very much. From

personal experience, I can state that it does not. So I leave you with a challenge.

Read this book with great anticipation. Then be patient and see what God can do.

Finally, thanks for allowing Shannon and Greg to lead you to a new look at

yourself and your marriage. I hope you like what you see.

4 C E V E R Y W O M A N ’ S M A R R I A G E

 Every Woman’s Marriage 4/21/06 3:01 PM Page 4

NPA R T I

when hearts
grow cold

 Every Woman’s Marriage 4/21/06 3:01 PM Page 5

 Every Woman’s Marriage 4/21/06 3:01 PM Page 6

N1

d e s p e r a t e h o u s e w i v e s ,
d e s p e r a t e h u s b a n d s
“You just don’t meet my emotional needs!”

After seven years of marriage, I was actually thinking of leaving Greg and my

two young children in pursuit of the “love” I felt entitled to but didn’t feel I was

getting in our relationship. I had no idea where I would go or how I would make

it on my own, but I wasn’t sure I could survive a lifeless marriage. I felt like I was

nothing more than a maid, cook, nanny, and occasional outlet for sexual tension,

positions for which I was sadly underpaid.

I couldn’t imagine how my heart had grown so cold toward my husband. We

met on April 21, 1989, when I visited a local church’s singles group for a game

night. Although I don’t believe in love at first sight, Greg definitely caught my

attention that evening as he stood head and shoulders above all the other single

guys (literally, since he’s six foot seven). Every time we had to pair off with a part-

ner for another game, I hoped Greg and I would wind up together, but no such

luck. However, things did begin to warm up between us as we got to know each

other over the next several weeks, and we began dating exclusively that summer.

Every morning I walked through the neighborhood praying, Lord, I want to marry

whomever You want me to, but if You are looking for my input, I’d like it to be Greg!

I soon felt 110 percent sure that Greg was the man I wanted to spend the rest

of my life with. By Thanksgiving I was desperate for him to pop the question, and

he finally did just before Christmas. He said, “You plan the wedding, and I’ll plan

the honeymoon.” That sounded great to me.

We married on April 21, 1990, exactly one year after we had met. Even my

dad knew Greg was definitely the one for me. He said to me on the way down the

aisle, “Don’t you even think about changing your mind, or I may have to put a

 Every Woman’s Marriage 4/21/06 3:01 PM Page 7

shotgun to your back!” The thought of backing out never even entered my mind.

This was too good to be true, and I wasn’t about to mess it up.

However, before the honeymoon was over, feelings of discontent reared their

ugly heads. Greg had planned a trip to Walt Disney World for five days, followed

by a two-day weekend in Clearwater Beach, Florida. The first morning we woke

up in Orlando, I was completely wiped out from all the wedding festivities and

traveling. I just wanted to leave the shades down, the covers up, and enjoy a few

extra hours of sleep. However, I was awakened when Greg sat down on the edge

of the bed, showered, shaved, dressed, and ready to go by 7:00 a.m. “Come on!

Get up! Let’s go have breakfast with Mickey!” he coaxed.

I gave in and dragged myself into the shower at that ungodly time of the

morning. But after two hours of following Greg all over Epcot Center, his long legs

trotting from ride to ride and my squattier legs galloping to keep up, I threatened

to go back to the hotel room without him. He tried to slow down, fighting back

his enthusiasm, and I tried to calm down, fighting my urge to complain about his

choice of honeymoon spots. Although it was fun and we made some great memo-

ries, sprinting all over Walt Disney World was not my idea of a relaxing, romantic

honeymoon. All that week I looked forward to lying on the beaches of Clearwater

and just vegetating in the sun together as husband and wife.

But there would be no basking in the sun that weekend. We arrived at Clear-

water Beach in the midst of a windstorm and a cold front that brought tempera-

tures in the low fifties. Thinking that we’d not be spending much time indoors,

Greg had booked a dumpy little hotel room, but we couldn’t get out much since

we only brought warm-weather clothes. We mostly watched movies and ate left-

over pizza. The ambiance (or lack thereof), exhaustion, and disappointment even-

tually got the best of me. I don’t remember what was said, only how we said it.

Greg and I had our first major fight before we even returned from our honey-

moon. I couldn’t believe that he had failed to check the weather before we came

and that he hadn’t even consulted with me about how I envisioned spending our

honeymoon. He, on the other hand, couldn’t believe that I was insensitive enough

to get so angry with him when all he had wanted was to surprise and delight me.

Of course, I wasn’t going to let one little argument ruin the marriage. Greg was

a committed Christian and a leader in the youth group, which inspired me to

8 C W H E N H E A R T S G R O W C O L D

 Every Woman’s Marriage 4/21/06 3:01 PM Page 8

begin working with youth as well. He was fun and adventurous, and he took me

on several group trips to go skiing, backpacking, and scuba diving. He was intelli-

gent and financially stable, a graduate of Southern Methodist University and a cer-

tified public accountant. He was extremely laid back and had such a reputation of

being a nice guy that no one ever got mad at him. No one, that is, except me.

Seven years and two children later I was constantly badgering Greg for not ini-

tiating romance anymore, for being too laid back. I had a long list of complaints:

He never called me up for a date or offered to take me out to dinner. He didn’t

send cards or bring me flowers. I was weary of having to hint around for my emo-

tional needs to be met, and I felt it didn’t count if he didn’t come up with the idea

of how to do so himself. I was sick and tired of always picking up LEGOs and Tin-

kertoys, wiping children’s noses and behinds, cleaning Goldfish and Cheerios out

of the minivan seats, and feeling as if there had to be more to life.

With each passing day, I slipped deeper into depression. In hindsight, I real-

ize that my unhappiness wasn’t about what my husband was or wasn’t doing; rather,

it was about how I felt about myself. I needed Greg to affirm me, to make me feel

beautiful, and to convince me that I was desirable, because I didn’t know how to

feel any of these things on my own. But at the time, I felt sure that he was to

blame.

I am not the first or only wife to feel this way. In fact, I’ve heard from many

women who feel deep dissatisfaction with their husbands and their marriages.

S T O R I E S O F D I S C O N T E N T

Married fourteen years, Ramona thought she had wed Mr. Right, but feelings of

fear, bitterness, and rejection surfaced as she and her husband struggled to under-

stand each other. He is rarely home, leaving her to raise four young children on

her own much of the time. There’s been little romance or time for one another.

He’s consumed with his job and their financial status, and she is consumed with

the kids and her work, which she admits is really just an outlet to get her emo-

tional needs met by others. Their church obligations and kids’ sports and extracur-

ricular activities also take up an enormous amount of time and energy. Feeling

overwhelmed by the lack of joy and passion in their relationship, Ramona says:

D E S P E R A T E H O U S E W I V E S , D E S P E R A T E H U S B A N D S C 9

 Every Woman’s Marriage 4/21/06 3:01 PM Page 9

My husband seems unable to express how much I mean to him and says

it’s because of the way he was raised and that men aren’t good at that

stuff. I have felt lonely, cheated, and empty, and when other men begin

to compliment me, I feel I am falling for them hook, line, and sinker.

I’ve been guilty of emotional affairs but feel that God wants me to be

strong and stay in this marriage. I’ve tried to romance my husband and

captivate him, but it always seems we are worlds apart. I am tired of try-

ing to be supermom, wife, and spiritual leader in this family. When is he

going to step up to the plate and take over?

Of course, disillusionment can set in even before you become overwhelmed

with raising children. After only one year of marriage, it’s clear that Claire’s reality

isn’t measuring up to her expectations. She laments:

We’re usually either fighting or not talking much at all. The word

divorce isn’t in our vocabularies, but I frequently have thoughts about

what my life could be like after my husband dies. I have a mental list

of men I’d date. It’s pretty long. They have all met different needs at

different times. Then I think of how wonderful it would be to be single

again. I’d be better off without his college debt and dirty socks. But I

married him for a reason. What was it?

Ironically, Claire also recalls that she was miserable as a single woman and

thought that getting married would solve all her problems. As her situation illus-

trates, getting rid of your single status only exchanges one set of problems for

another, more complex set of problems.

Some women hold on to the hope that their unhappiness will eventually dis-

appear and that life will somehow “get better.” As Helen testifies, such hopes for a

more fulfilling relationship down the road are often dashed:

It seems that every season of our marriage brings a new hope that things

will surely get better right around the corner. We’ll be happier when we

can afford a house…when we have children of our own…when our

10 C W H E N H E A R T S G R O W C O L D

 Every Woman’s Marriage 4/21/06 3:01 PM Page 10

children are out of diapers…when my husband finally gets that pro-

motion that will allow me to be a stay-at-home wife and mother…

when our children leave for college…when we don’t have to pay for col-

lege anymore…when my husband and I retire. I’ve been waiting for a

brighter tomorrow almost every day of the past twenty-seven years, and

frankly, I wonder if we’ll ever have the marriage I’ve always longed for.

Some women are so unhappy, they consider pushing the Eject button and

leaving to find another man. That was the case with this woman, who signed her

letter to an advice column “In Relationship Hell”:

Three years [into our marriage], I’m horribly unhappy. I am no longer in

love with my husband, although I do care about him. My son is deliriously

happy here in the suburbs with his two-parent family, and, at 13, would be

very vulnerable to emotional problems should we get divorced.…

Should I stick it out with my husband, who is my friend but not

my soul mate, until my son is in college (five more years!)—even if this

involves fantasizing about another man during sex? Or, should I get out

and hope I find an available man to love?1

I have to wonder what part this woman has played in undermining her own

happiness during the three years she’s been married. If she finds yet another “avail-

able man to love,” she’ll more than likely discover that there’s one common

denominator in all her relationships—her. As long as that common denominator

is unhappiness with herself, she’ll be unhappy with any relational equation.

T H E M I S TA K E W E M A K E

Let’s face it. Nothing magical happens once we put those rings on our fingers. If

we were unhappy before marriage, chances are we’ll go back to being unhappy

shortly after the honeymoon. Marriage doesn’t make us feel better about ourselves

or solve our problems in the long run. No husband can be the White Knight who

rescues us from all our issues and insecurities. At some point we have to put on our

D E S P E R A T E H O U S E W I V E S , D E S P E R A T E H U S B A N D S C 11

 Every Woman’s Marriage 4/21/06 3:01 PM Page 11

“big-girl panties” and go through the work of resolving our own issues, remedying

our own insecurities, and becoming happy with ourselves before we can truly be

happy in marriage.

But if we fail to acknowledge the need to work on our own issues, we believe

that our relational problems must be our husbands’ fault. We may mistakenly

assume that our lives would be so much better if we just had a different man to

love, and we may not stop to consider that we might play a part in our own dance

of discontentment.

The truth is, no marriage is exempt from disillusionment. Even the brightest

relationship has dark days clouding a couple’s history together, raining on their “we

have the perfect marriage” parade. On the exterior, a wife may appear to have the

ideal marriage, but the interior landscape of her heart often reveals deep disap-

pointment, anger, bitterness, and regret.

The same is true for many husbands. Don’t think that that could possibly be

the case with your husband? You may be in for a surprise. I certainly was. If any-

one had asked me during the first seven years of our marriage whether Greg felt

fulfilled, I wouldn’t have batted an eyelash. “Absolutely!” would have been the

response coming out of my mouth and the one I truly believed in my heart. But

one day I got a wake-up call.

M Y O W N R U D E AWA K E N I N G

It was probably the umpteenth time we were having the same argument. I didn’t

feel that Greg was making any attempt to meet my emotional needs—again. It had

been days since we’d had any real conversation, weeks since we’d had sex, and

months since he’d taken me out for any quality time together. Rather than lovingly

asking him, “Am I doing something wrong that’s causing your heart to grow cold

toward me?” I am ashamed to say I went back to that lame old “You’re too pas-

sive !” accusation and angrily blamed him for the lack of passion in our relation-

ship. “Why don’t you pursue me anymore? Does it ever occur to you to just pick

up the phone and ask me if I want to go to dinner? Or to bring me flowers? Or

ask me to go on a walk? Anything to show me that you still care?”

As I lay in bed for what seemed like half an hour, awaiting a response to my

12 C W H E N H E A R T S G R O W C O L D

 Every Woman’s Marriage 4/21/06 3:01 PM Page 12

barrage of demanding questions, I grew more and more furious over what I felt was

a major character flaw. Finally, I threw back the covers and dramatically exclaimed,

“I’m so fed up with your passivity, I just can’t sleep in the same bed with you

tonight!”

Our kids were staying the night at their grandparents’, so I stumbled into my

daughter’s room with my pillows in tow, only to turn on the light and discover that

there were no sheets on her bed. As I went downstairs to the cold basement to fish

her sheets out of the dryer, I was determined to send Greg the message loud and

clear that his lack of attention to my emotional needs was not going to cut it with

me any longer. When I got to the basement, the wet sheets were still in the wash-

ing machine. I had asked Greg to switch the laundry earlier, which he had forgot-

ten to do. Now I was really mad.

Fishing my sleeping bag out of a downstairs closet, I returned to find Greg wait-

ing for me in Erin’s room. He asked, “Could you please not do this, Shannon? Just

come to bed and let’s talk this through. Sleeping apart isn’t going to solve anything!”

At that moment, I had to make a choice. I could either soften my heart, swal-

low my pride, and return to our bedroom like a big girl, or I could die on this hill

in a desperate attempt to prove how strongly I felt about this issue. I chose to stand

firm atop the hill. I stuck my finger in the face of a man who stands fourteen

inches taller than I and weighs almost one hundred pounds more and declared, “I

will not stay in a lifeless marriage! Every time there’s been a problem in our rela-

tionship, I’ve always gone to counseling by myself, but this time the problem is

yours, so I suggest you go deal with it!” I crawled into my sleeping bag sobbing, and

Greg retreated to our bedroom in defeat.

Twice during the night I heard Greg get up and walk into the room. I awoke

hoping he was going to crawl into bed with me, apologize for his inattentiveness,

and hold me for the rest of the night, but no such luck. Both times I drifted back

to sleep by myself.

The next morning I couldn’t believe what a wicked witch I had been—as if

yelling at him was going to cause him to want to do a better job of showing me

how much he loves me! I finally swallowed my pride and slithered back into our

bedroom, surprised to find Greg lying on a wet pillow with a flushed face and a

look of fear in his bloodshot eyes. Here’s what Greg says about his night:

D E S P E R A T E H O U S E W I V E S , D E S P E R A T E H U S B A N D S C 13

 Every Woman’s Marriage 4/21/06 3:01 PM Page 13

Shannon went to bed around midnight, and I continued to think

about all the things I wish I had said or done over the past few months

to show her just how much I love her. Though I felt drained of energy,

I couldn’t sleep. I kept thinking, I know what she likes and how to make

her feel special, so why can’t I remember to do those things? Why am I so

motivated to work hard to please other people but can’t seem to recognize

when my own wife needs my attention? I felt like a complete failure as a

husband.

Around 3:00 a.m., I began thinking about how much happier Shan-

non would probably be if I were just out of the picture altogether. I told

myself that if anything ever happened to me, she’d be better off with the

insurance money and a chance at a happier marriage with someone else

than to be stuck in this “lifeless marriage,” as she so often put it.

By 4:00 a.m., I had myself worked up into such a tizzy that I began

wondering if she felt the same way—that she’d be better off without me.

Though it sounds foolish to me now, because she has never been a physi-

cally violent person, I even had thoughts that Shannon might try to get

rid of me. I envisioned her taking a butcher knife from the kitchen

counter and coming into the room while I was sleeping. The thought

scared me so badly that I got up twice in the middle of the night to see

if she was out of bed, perhaps heading toward the kitchen.

By 5:00 a.m., I realized that such thoughts were ridiculous, and my

fear turned to depression. Not only was I not living up to Shannon’s

expectations, but I felt like I was letting everyone else down too. I was

working long hours and accomplishing little at the office. The more

time I spent at work, the less time I had for my kids. We were under a

load of debt, and bills kept piling up. Life just seemed to be knocking

me down in so many ways, and I didn’t feel I had the strength to get

back up too many more times. Perhaps I should just put the butcher knife

into my own belly, I thought. Fortunately, Shannon crawled into bed

with me soon afterward, and I worked up the courage to tell her about

what I’d been thinking.

14 C W H E N H E A R T S G R O W C O L D

 Every Woman’s Marriage 4/21/06 3:01 PM Page 14

When Greg told me about his night, I couldn’t believe what I was hearing. A

small part of me wanted to get angry again over the absurdity of the idea that I

would ever bring physical harm to him. However, a larger part felt convicted as I

realized, Shannon, this is the effect your anger and disillusionment has on Greg. You are

killing him with your own misery. This is not his problem; it’s yours. If you ever want

him to meet your emotional needs, you have to learn to inspire his affections rather than

to require them. And how about recognizing that he has emotional needs too?

Up until that unforgettable night, I had been blaming Greg for my unhappiness.

But I could no longer deny that I was the one who had been poking holes in the bucket

of our marital bliss ! Within days we were in a counseling office together, where Greg

made a vow not to harm himself, I made a vow to try to control my anger, and we

made vows to each other to try to understand each other’s emotional needs.

Lest you think that in this area Greg is unique among men, think again. Some

women assume that all a husband needs to be happy is sex and a sandwich, and as

long as he gets that on occasion, his wife can treat him however she wants. But a

man has deep-seated emotional needs too—needs he may be unwilling or unable

to communicate. If his wife ignores or denies those needs, he feels devastated and

will take steps to protect himself with either a fight or flight pattern. He may fight

for his rights in the relationship by demanding that his wife submit to meeting cer-

tain expectations. Or, like Greg, he may prefer the flight response and withdraw

emotionally from the relationship or even look for a more satisfying love some-

where else.

The reality is that men aren’t all that different from women when it comes to

their basic needs. Men have emotional needs too, and they can feel a sense of des-

peration when those needs aren’t being met.

M E N H AV E E M O T I O N A L N E E D S ?

September 11, 2001, was a day of countless tragedies. Thousands lost loved ones

in the blazes and subsequent collapses of New York City’s Twin Towers. However,

the tragic loss of loved ones didn’t stop after the fires were extinguished. For eight

wives married to New York City firefighters, each would later experience her

D E S P E R A T E H O U S E W I V E S , D E S P E R A T E H U S B A N D S C 15

 Every Woman’s Marriage 4/21/06 3:01 PM Page 15

biggest personal loss in an equally startling manner. Most claim they never saw the

loss coming.

What loss am I referring to? The loss of their husbands, who left their mar-

riages because they had fallen into extramarital affairs with women they had res-

cued from the burning buildings or with widows who had lost their husbands in

the terrorist attacks. On the August 30, 2004, episode of Oprah, a representative

from the New York City Fire Department explained that this is a relatively com-

mon phenomenon following a massive tragedy. Firefighters are encouraged to play

“surrogate protector” to a widow’s family, helping them to adjust to life without

their loved one. However, the temptation to go from surrogate to substitute is obvi-

ously difficult for some to resist.

What struck me about the report was that the eight wives who had been left

by their firefighter husbands claimed that they never saw the affair or the divorce

coming. According to their perspectives, everything seemed fine in the relation-

ship. However, the husbands told very different stories. They claimed to have felt

ignored, belittled, disrespected, and taken for granted. Many reported wanting out

of their relationships long before the affairs began.

Even though nothing can justify unfaithfulness in marriage, I believe there’s a

lesson we can learn from this disheartening story. It is this: men need to feel like

heroes to their wives. They not only want their wives to meet their sexual needs, but

they also want them to meet their emotional needs for love, respect, appreciation,

and admiration. When these needs don’t get met, a husband’s heart will grow cold

toward his wife. But it doesn’t have to be this way.

G I V I N G W H AT W E L O N G T O R E C E I V E

As much as we long to have our husbands understand and meet our innermost

needs, we have to learn to give that which we desire to receive.

So how can a woman understand a man’s emotional needs? Better yet, how

can you meet those needs in your husband, igniting the joy and passion you both

desire and inspiring him to treat you the way you long to be treated? Read on, as

we consider how desperate times call for desperate measures.

16 C W H E N H E A R T S G R O W C O L D

 Every Woman’s Marriage 4/21/06 3:01 PM Page 16

N2

d e s p e r a t e t i m e s c a l l
f o r d e s p e r a t e m e a s u r e s
I’ll never forget the day one of my best childhood friends got a new swing set for

her birthday. Why? Because the scar on my forehead won’t let me forget.

The contraption had the typical swings, a slide, and a U-shaped bar for twirling

around, but it also had something cool I’d never seen on a swing set before. It was

the shape of a cage and had two benches facing each other, allowing two people to

“pendulum swing” at the same time. Two of the birthday party attendees climbed

onto the benches, and I offered to push them, hoping I could have the next turn

inside the cage. As I pushed, the girls squealed, “Higher!” so I decided to push the

way I often pushed someone on a typical one-person swing—putting my hands

on their back and plowing forward until I had run all the way under the swing to

the other side. I braced myself to give it the old heave-ho, then pushed as high up

in the air as I possibly could.

Suddenly I realized that the weight of the second person prevented me from

pushing the swing high enough to go under the cage, but it was too late. My body

movements were already committed to the task. Rather than running all the way

underneath and through to the other side, I was caught up in the backlash of the

pendulum swing. The footrest caught my forehead, knocked me down, and dragged

me along the ground flat on my back.

As foolish as this maneuver sounds, many women today are caught up in a

similar pendulum swing—feminism. When God created men and women, He

designed us to be coheirs of His kingdom with a delicate balance of both power

and submission to one another (we’ll discuss mutual submission in chapter 10). In

the centuries that followed, however, the balance of power swayed too far toward

the male side, and women felt cheated of their basic human rights, particularly the

(continued on page 20)

 Every Woman’s Marriage 4/21/06 3:01 PM Page 17

D E S P E R A T E T I M E S C A L L F O R D E S P E R A T E M E A S U R E S C 19

N

else will help to calm you. If he can’t give you that time, call a

friend and ask her to take care of the kids for a little while, offer-

ing to do the same for her when the need arises. Our emotional

and mental health can be fragile at times, so we have to handle

ourselves with care when we’re feeling out of sorts, being careful

not to damage our relationships.

5. Because our disappointments are most often fueled by unmet expec-

tations, avoid filling your mind with contrived ideas of what your

husband “should” be like. Don’t compare him to other men or harp

on the ways he just doesn’t measure up. Especially avoid comparing

him to characters on television, in movies, or in romance novels, as

these forms of entertainment paint very unrealistic portraits of how

men typically conduct themselves in relationships.

6. Don’t put on your husband’s shoulders the burden of responsibil-

ity to meet all your emotional needs. Rather than blame him,

remind yourself that getting your needs met is your responsibility,

not someone else’s. Look to God first, then other family members

and female friends to satisfy some of your cravings for connection.

Also keep in mind that he’s not a mind reader. If you feel there is

something you need that he can provide, don’t hesitate to simply

ask for it.

7. Take care of yourself—get plenty of rest, balanced nutrition, and

consistent moderate exercise, and avoid unnecessary stress caused

by overcommitment. Often the discontentment and disillusion-

ment that a woman feels in marriage aren’t as much about her

unhappiness with her husband as about her feeling too tired, too

fat, too sedentary, or too busy. All these issues can easily spill over

into the marriage relationship, allowing the wife’s misery to nega-

tively affect both her and her husband, not to mention their chil-

dren and other loved ones.

 Every Woman’s Marriage 4/21/06 3:01 PM Page 19

rights to protect themselves from physically abusive husbands, to own property,

and to vote.

Today, however, some women are pushing in the opposite direction, resulting

in women wanting power over men. I’ve heard some men refer to this bold breed

of women as “feminazis.” These women promote reproductive freedoms (abor-

tion without the father’s consent), alternative lifestyles (lesbianism), and a general

hatred for the male gender.1 Now many men are feeling the way women did long

ago—somewhat cheated of their basic human rights to be respected in their homes

and to be treated with dignity. Some even feel as if they are being emotionally

abused by their wives and that they have no right to speak out about it.

Although I would have never considered myself a feminist, I’ve come to realize

that many of us who grew up in the seventies and eighties have naively embraced

some feminist philosophies without recognizing them as such. Unless we were

raised underneath a rock and were completely sheltered from the many feminist

messages in the media, we could not escape feminism’s influence.

Dr. Laura Schlessinger commented on this pendulum swing in her book The

Proper Care and Feeding of Husbands when she said:

Commitment to marriage and child rearing was once viewed as the

pinnacle of adulthood identity, so that women looked carefully for the

“right” man for the job, and parents were consulted for opinions and

blessings. Now, with so few sustained marriages and children growing

up with complex family trees made up of multiple marriages, divorces,

and out-of-wedlock children, fewer women look upon marriage and

child rearing as stable or even normal.

The feminist double whammy of the elevation of women without

men (and children without fathers) and the dismissal of men as unnec-

essary or even dangerous has certainly not contributed to the kind of

positive disposition that women need in order to function well within

a monogamous, heterosexual, committed relationship.

This grandiose self-centeredness about the value of women, paired

with a virtual disdain for men, leads women to treat men badly. Too

20 C W H E N H E A R T S G R O W C O L D

 Every Woman’s Marriage 4/21/06 3:01 PM Page 20

many women look at men with a sense of entitlement versus an oppor-

tunity for selflessness. Why? All those forces taken together have given

women a false sense of superiority.2

This false sense of superiority can’t be denied if we look closely at our society.

In some circles, women are applauded for their courage to leave their husbands

and children to discover “who they really are” and to pursue their own dreams (as

if a successful marriage and strong family life aren’t sufficient goals). When it

comes to marital discord, society insinuates that it’s primarily the fault of men.

Hollywood has repeatedly taught us that men know nothing except how to

use power tools, vegetate in front of a television, yell for another brewski, belch

louder than the next numbskull, and complain that their wives don’t give them

enough sex. The decline of the masculine image in television and movies has cre-

ated an undercurrent of disrespect and discord in many homes. Even worse, some

families cultivate sheer animosity toward one another. Some spouses are even des-

perate to fast-forward to the “until death do us part” part of marriage. In 2003, of

murder victims who knew their murderers (either as family members or through

some other type of acquaintanceship, such as employment), 21 percent were killed

by their own spouses or intimate partners. Seventy-nine percent of those victims

were women; the other 21 percent were men.3 While the circumstances sur-

rounding each domestic murder in this country vary from case to case, there must

certainly be an overwhelming sense of disillusionment, anger, resentment, and bit-

terness to cause such rage and violence. Let’s face it. Men and masculinity are

under attack. Even in Christian homes.

W H AT H U S B A N D S H AV E T O S A Y

When I asked husbands for examples of what goes on behind closed doors that

makes a man’s heart grow cold toward his wife, many jumped at the chance to

unload their grief. Here are a few of the their responses:

• “If my wife gave me a monthly report card, every month I would get an

F. No matter what I do, it’s not good enough for her. Ninety-nine percent

D E S P E R A T E T I M E S C A L L F O R D E S P E R A T E M E A S U R E S C 21

 Every Woman’s Marriage 4/21/06 3:01 PM Page 21

of the time I make the effort to do everything she asks me to do, or else I

know there will be hell to pay that night. But other times I just think,

What’s the use? She’s not going to appreciate it anyway! ”

• “By all appearances, my wife is a wonderful person and well-thought-of by

others as a good wife and mother. But if you were a fly on the wall at our

house, you’d hear that she’s often a completely different person in private.

Her sharp tone and disrespectful attitude would cause your jaw to drop,

and yet I’m supposed to keep a stiff upper lip and take it like a man.”

• “My wife frequently says she understands that men have sexual needs, but

she rarely ever delivers the goods! All I get most of the time is compas-

sionate talk and a pat on the knee, accompanied by an excuse—she’s too

tired, too distracted, too busy to come to bed at a reasonable time.”

• “It hurts when my wife accuses me of being disinterested in her and the

kids if I need to rest for a few minutes when I get home from work. Once

I’m accused of being a lazy person and lousy husband and father, the last

thing I want to do is connect with my wife. The rest of the evening is

pretty much downhill from there.”

Clearly, none of these men feels like a hero to his wife. I doubt that any of

these wives wanted to make their husbands feel this way. But too often we wives

seem to assume that our husbands’ hearts are made of steel. Perhaps the rings we

wear on our fingers give us the impression that regardless of how we treat them,

they’ll always be by our sides.

I don’t know about you, but I don’t want a husband who is physically alive but

emotionally dead toward me. I want Greg to be excited about our relationship and

to look forward to coming home every day. I don’t want him going through the

motions to jump through my hoops just to keep me off his back. I want his heart

to remain soft and warm toward me. However, I’ve come to realize that I can’t have

these things while taking him for granted and treating him disrespectfully, both of

which I have done many times in the past.

Maybe you are thinking that your husband would never fall into the “desper-

ate” category. Perhaps you’ve never heard him say anything remotely like these

comments. Don’t assume that if he’s not talking about feeling dissatisfied it means

he is happy. Men don’t talk about their feelings openly like women do. Most say

22 C W H E N H E A R T S G R O W C O L D

 Every Woman’s Marriage 4/21/06 3:01 PM Page 22

nothing and then harbor the pain deep in their hearts. This isn’t a character flaw;

it’s just the way men are. They let their emotions drive them toward taking action

to “fix” things, but if they suspect a problem can’t be fixed or have no idea how to

fix it, they often bury their frustration. However, whenever a person buries an

emotion, it takes root in the heart’s soil and often blossoms as other, more intense

emotions. Most of the men who responded to our survey admitted that their frus-

tration had blossomed into either fear or loathing of their wives, neither of which

is something any woman would desire.

Perhaps you are wondering if these husbands told their wives how they felt.

Most husbands claimed that yes, they had tried to communicate their feelings but

were shut down by defensive comments. They said that they are tired of trying to

convince their wives they have legitimate complaints and that if they insist on

change, their wives will accuse them of being tyrants. Other men said that fear of

making matters even worse prevented them from openly discussing these issues

with their wives.

W H AT PA R T D O Y O U P L A Y ?

If you are not happy in your marriage, don’t make the mistake of putting on your

husband all the responsibility to turn your marriage relationship around. It’s not

completely up to him. Problems are usually the result of both spouses’ actions and

attitudes.

Of course, when there does seem to be a problem, the wife is usually the first

to suggest marriage counseling. But what are her expectations when she drags her

husband through the door of the therapist’s office? Her goal is usually for him to

change so that she can be happy. Consider another passage from The Proper Care

and Feeding of Husbands:

[An unhappy husband and wife] go to a therapist, but sadly, much of

the psychotherapeutic profession is populated by folks with an agenda:

Traditional values are out, men are the bad guys, and women are

oppressed. Their cure is either to feminize the husband or suggest

divorce. Ken, a listener, confirmed that position when he wrote:

D E S P E R A T E T I M E S C A L L F O R D E S P E R A T E M E A S U R E S C 23

 Every Woman’s Marriage 4/21/06 3:01 PM Page 23

“It has been my experience through nearly all the avenues we have

tried (i.e., self-help books, tapes, private counseling, etc.) that today’s

society insists that it is COMPLETELY THE MALE’S RESPONSIBIL-

ITY to learn how to understand and communicate on a level that the

female can comprehend and digest. It seems that positive improvements

to a relationship can ONLY occur if the husband is willing to alter his

very nature, to tune in to his ‘feminine’ side, and learn how to think,

respond, and ‘emotionally perceive’ the same way as his wife does.

“If the male has any desires or perceptions that are different, it’s only

because of his selfish, obtuse, knuckle-draggin’ nature, and it is up to

him to cleanse himself of anything that might be termed ‘masculine’ if

there is to be any peace in the house.”4

It’s true that many women aren’t happy; it’s equally true that many men aren’t

happy. These are desperate times, and perhaps this desperation is an indication that

it’s time for us women to take desperate measures and ask ourselves, Am I con-

tributing to the demise of the masculine image by how I treat my husband? Love takes

two to tango, and as much as we want to throw stones at our clumsy partners, we

all need to stop and ask ourselves, What part do I play in my marriage’s dance of

discontentment?

The bottom line is this: Even if you firmly believe that 95 percent of the issues in

your marriage are your husband’s fault, are you willing to focus on the 5 percent that

you do have control over?

If so, the chances are very good that you could experience the joy and passion

you’ve always dreamed of in marriage, and you could grow to become the ultimate

fulfillment of your husband’s greatest needs and desires as well.

P U T T I N G P R I N C I P L E S I N T O P R A C T I C E

Writing a book with a subtitle like Igniting the Joy and Passion You Both Desire cre-

ates a lot of internal pressure. There have certainly been times since submitting this

idea to my publisher that I wondered if I had any business writing such a book.

Although Greg and I have had moments when we felt incredible emotional close-

24 C W H E N H E A R T S G R O W C O L D

 Every Woman’s Marriage 4/21/06 3:01 PM Page 24

ness and sexual passion, we’ve also had moments when our hearts felt chilled

toward each other. The day I got my biggest boost of confidence for following

through with this idea was actually the day that Greg and I were going away to a

bed-and-breakfast to begin working on this manuscript together. I was put to the

test in a big way. Greg will explain that test:

Shannon and I had a writing retreat scheduled for several weeks, and we

were both looking forward to it. However, I had an important board

meeting scheduled for the following week and needed to get several

financial reports completed and e-mailed out to the board members that

Friday afternoon before leaving for our retreat. I was feeling incredibly

stressed about it.

My plan was to get those reports done and be home by 3:00 p.m.

so we could drive the kids to her parents’ house before going to the bed-

and-breakfast. However, around 2:00, I realized my plan wasn’t going

to work. I did the only thing I knew to do. I called Shannon (with fear

and trembling) and asked if she would be willing to drive the kids to her

parents’ by herself, then come back and get me around 5:00 so I could

have a couple of extra hours before leaving the office.

When Greg asked me to take the children by myself and come back to pick

him up later, I hated the idea. I had envisioned us talking and brainstorming

together in the car after dropping off the kids, and I shuddered at the thought of

making that drive all by myself while he was still at the office. On the other hand,

I knew there was no way he’d even ask such a thing unless it was really important.

I felt as if the choice were up to me. I could start the weekend off on a sour note by

responding the way I would have in the past (“We’ve had this planned for weeks,

Greg! Why didn’t you budget your time better? Why can’t it wait? Why does work

always have to come first? What about me? Why can’t you put me first for once?”).

Or, I could start the weekend off by putting his needs first and setting the tone for

a wonderfully intimate experience. Fortunately, I was able to choose the latter.

I suggested, “Why don’t I make a different deal with you? I’d prefer not to take

the kids to my parents’ without you because I’m really looking forward to the drive

D E S P E R A T E T I M E S C A L L F O R D E S P E R A T E M E A S U R E S C 25

 Every Woman’s Marriage 4/21/06 3:01 PM Page 25

time together. Why don’t I call the bed-and-breakfast and tell them we’ll be later

than expected, then wait until you are finished at the office so that we can head to

Greenville together?”

Relieved, Greg responded, “I promise I won’t be past 4:30!”

“Take until 5:00 if needed,” I said, hoping he’d feel the extra slack I was inten-

tionally giving him.

When Greg walked in at 4:58 p.m., he was relieved to have that project com-

pleted and appreciative that I wasn’t upset. But the best thing was how it set the

tone for our weekend together, as well as the week that followed. Greg says:

I couldn’t believe that Shannon was cutting me that much slack and

wasn’t ticked off about doing it, either. Her decision to be so amiable

made me feel respected and affirmed. She’s always been attractive to me,

but this particular weekend I was struck by how beautiful she appeared.

She probably looked the same as she always does, but I saw her through

fresh, new eyes—I felt like she really loved me, and that made it really

easy to love her back.

When we returned home, Shannon knew I was under the gun to

finish getting ready for the board meeting. I wound up working from

8:00 a.m. until midnight three nights in a row, which was something I’d

never done before. It was stressful enough to have to work those kinds

of hours, and I didn’t need the stress of feeling like I was in the dog-

house at home for having to work late. But Shannon’s sympathy and

commitment to oneness continued throughout that week. She never

pestered me to come home but simply left a light on for me each night

and called a couple of times each day to say she was thinking about me.

She surprised me with dinner one night and brought enough groceries

to last me a couple of days. By the time the board meeting was over later

that week, I couldn’t wait to get home.

While I wouldn’t want Greg to regularly work such long hours, I have to under-

stand that his position comes with an enormous amount of responsibility, which a

few times each year requires an extraordinary investment of time and energy. I

26 C W H E N H E A R T S G R O W C O L D

 Every Woman’s Marriage 4/21/06 3:01 PM Page 26

know that he’d much rather be home with us if he could, and keeping this thought

fresh in my mind makes it much easier to sympathize with him during stressful

work situations.

I share this illustration with you not to toot my own horn but to paint a vivid

picture of what it looks like for a wife to take desperate measures in desperate

times—in a constructive, affirming way rather than in a destructive way. Every mar-

riage will go through some desperate times—that’s just part of the terrain. It’s what

we choose to do in those desperate times that can make all the difference in the

world to our husbands and to the joy and passion we experience in the relationship.

W H AT ’ S C O M I N G U P

In the next part of this book, we’ll stand back and take a look at the big picture of

marriage, including how we hold the potential to minister to our spouses in ways

that no one else can. Then in part 3 we’ll examine some of the most common

things that we (often subconsciously) do that cause our husbands’ hearts to grow

cold toward us. In part 4 we’ll focus on how you can understand and meet your

husband’s most basic emotional needs. Finally, we’ll discuss how you can throw

fuel on the flame of your husband’s passion toward you. When his passion is burn-

ing brighter and you are inspiring him to engage with you on an intimate level,

you will both experience the joy and ultimate fulfillment you hope to have in your

marriage.

Remember, you are not the only one who desires for your marriage to grow

stronger, happier, and more fulfilling. It’s also God’s desire for you and your hus-

band to have a relationship that doesn’t just survive, but thrives !

D E S P E R A T E T I M E S C A L L F O R D E S P E R A T E M E A S U R E S C 27

 Every Woman’s Marriage 4/21/06 3:01 PM Page 27

mherrho
Text Box
Excerpted from Every Woman's Marriage by Shannon and Greg Ethridge Copyright © 1996 by Shannon and Greg Ethridge. Excerpted by permission of Multnomah Books, a division of Random House, Inc. All rights reserved. No part of this excerpt may be reproduced or reprinted without permission in writing from the publisher.

