PAGE
297

Appendix 1:
 CHRONOLOGY OF ST FRANCIS AND CLARE OF ASSISI

	 Date
	 Church
	Monasticism
	 Crusades
	St Francis & St Clare

	1169

1171

1173

1179

1181

1182

1185

1187

1188

1190

1191

1192

1193/4

1198

1199
	Waldensians at Lyons

3rdLateranCouncil condemned Albigensians.

Lucius forbids Waldensians to preach.

Urban III

Reconciliation of pope & commune of Rome

Celestine III

Amauricans

Innocent III elected

War against the Germans of Sicily
	Monastery Patmos

The “Poor Christ”

Joachim of Flora

Trinitarians

	Siege of Damietta

Crusade “of the Capuchins”

Conf. of Gisors for 3rd Crusade

3rd Crusade

Cyprus & Acre taken

Preaching of the 4th Crusade by Foulques de Neuilly
	Birth of Dominic

Birth of St Francis

Clare is born

Storming of La Rocca

Women & children exiled in Perugia

	1202

1203

1204

1205/6

1208

1209/10

1211

1212

1213

1215

1216

1217

1218

1219

1220

1221

1223

1224

1225

1226

1227

1228

1230

1234

1240

1241

1247

1250
1253

1255

	P. de Castelnau inquisitor

St Dominic among the Albigensians.

Assassination of Castelnau

 Church

4th Lateran Council

Honorius III

Death of St Dominic

Gregory IX elected

Quo elongati
Innocent IV
	Order of Preachers

Carmelites

 Monasticism

Charitable Order of the Holy Spirit

Servites

Mercedaires

	4th Crusade launched by Innocent III

Zara & Sidon taken

Quest for the Holy Grail

Las Navas de Tolosa

 Crusades

5th Crusade

Setback at Mt Tabor.

Jean de Brienne in Egypt

Loss of Damietta

Saracens invade Assisi

Liberation of Assisi
	Pont Saint-Jean

Captivity, Sickness

Peace contract with Perugia

Spoleto experience

San Damiano Francis’ conversion, rebuilds

Cave experience

Gospel at the Portiuncula

1st Fraternity approved

Approval of the Rule

Rivo Torto

Departure for Orient, then Morocco.

Clare went to San Paolo,San Damiano
Sts Francis & Clare

Stopover in Spain

La Verna donated

Meeting w St Dominic

Privilege of Poverty

Clare abbess

Trip to France interrupted

Trip to Eqypt and the Holy Land

Hugolino’s Rule for the Clares

Francis to Sultan

Return to Italy

Early Rule presented to the Chapter of Mats

‘Memoriale Propositi’

Fontcolombo & Rule

Formal approval of

Franciscan Rule

Christmas at Greccio

Clare’s illness begins

Mission to England

Stigmatization

Framcis at S Damiano

Death of St Francis

Francis is Canonized

Priv of Pov denied

Basilica approved

Priv of Pov restored

Clare’s ‘Privilege of Poverty’

Agnes of Prague letters

Innocent IV Rule

S Damiano released

RegCl approved

Testament of St Clare

Death of St Clare

Clare canonized

Appendix 2:

REGULA NON BULLATA

 (The unconfirmed Rule, 1221)

 PROGRAM OF LIFE (forma vitae)

Introduction:

verses 1 – 5 historical and social elements

A. Commitment to the Gospel

 P

Ch. 1 : Foundation in the Gospel

] how new members are

 R

Ch. 2 : Reception & Clothing of the brothers

] incorporated into the Order I

 M

B. Mode of Friars Living

 I

Ch. 3 : The Divine Office & Fasting

 T

Ch. 4 : The Ministers & other brothers

 I

Ch. 5 : The Correction of brothers

 V

Ch. 6 : Recourse to Ministers

 E

 Ch. 7 : Ways of Work & Service

 Ch. 8 :Brothers should not receive money

 R

 Ch. 9 : Begging for alms

 U

 L

Ch. 10:The Sick brothers

 E

Ch.:11: Brother not to ridicule but encourage

Ch. 12: Evil looks & association with women

Ch. 13: The Avoidance of Fornication

B. Gospel Mission
Ch. 14: The Gospel Mission

Ch. 15:The Brothers should not ride horses

Ch. 16: Friars’ mission

Ch. 17: Preaching

Ch. 18: How ministers are to meet

]Additions after the

Ch. 19: Friars are to live as Catholics

]4th Lateran

Ch. 20: Francis’ exhortation to confess sins & receive

] Council

 Eucharist

] (1215)

]

Ch. 21: Exhortation & praise

]

Ch. 22: Testament of 1219

]

Ch. 23: Franciscan Proclamation

]

Conclusion:

 Ch. 24 : “Lauds”

 Friars to attend to the Rule

Note: Chapters 1 – 17 express the life of the brothers. This would have been similar to the Primitive Rule which we know is contained in this Early Rule.

The new elements in this Rule – besides the many scriptural quotes added by Caesar of Spyers – are: the division of the Order into Provinces (1217) and the consequent naming of ministers provincial and the spelling out of their duties, not only in their relations with other ministers but also with the friars; the year of novitiate – following the Bull of Honorius III in 1220; also to avoid certain unfortunate denunciations from various parties and from the lack of formation of friars. There is a reduction in the number of fast days to Fridays (besides the normal fast of Lent and Christmas); some norms are given concerning evangelization amid infidels and the faithful.

The Rule itself can be divided into three chronological phases:

a) Prior to the 4th Lateran Council (chapters 1 – 17);

b) an intermediate stage after the 4th Lateran Council which is a response to the Council; and

c) about 1219 just before Francis’ journey to the Holy Land. The last part of chapter 23 (some call it chapter 24) was probably added towards 1221 in the final stage of redaction.

For certain, in the positioning of the chapters, certain bits were inserted from time to time in pertinent places. This explains the awkwardness and uncertainty in the transmission of the text.

Appendix 3:

	The Church of San Damiano – Significant Dates

	Re St Francis (1205 – 4 October, 1226)

	Year

	Events

	1205 (or earlier)

1206

1208

1211 (Spring)

1225

4th October, 1226
	Francis visits San Damiano frequently on his way to Foligno to sell cloth. At end of 1205 (or beginning of 1206), the Crucified invites Francis to ‘rebuild his Church’. Francis remains hidden for an entire month.

After Francis’ separation from his father, Francis returned to repair San Damiano. In the meantime, Francis matures in his understanding of prayer, poverty, penance and seeking alms. This work continues until 1207.

Francis resolves his religious vocation with the words heard at the Portiuncula and St Nicholas.

Francis leads Clare and Agnes to San Damiano. Francis returns many times each year, especially at the beginning of Clare’s religious life to form the two sisters.

Until winter, Francis returns and remains 50 days because he was seriously ill. He composes The Canticle of Brother Sun.

Francis’ stigmatized body is brought back for the Poor Clares to view before his burial.

	Re Clare And San Damiano 1211 (Spring) – 12th August, 1253

	1211-1215

1224

1228

1240-1241

1252

1253

1257
	Clare obtains the “privilege of poverty” from Innocent III

Clare becomes ill and remains so for the rest of her life.

Pope Gregory IX visits Clare in San Damiano

17th September, Gregory IX reconfirms the “privilege of poverty”

Clare and the Poor Sisters’ prayers free the city of Assisi from the onslaughts of the Saracens.

25th December, Clare sees the vision of the crib and the Christmas liturgy in the basilica of St Francis.

9th August, the Pope confirms the Rule of St Clare in a bull.

11th August, Clare dies in the evening in San Damiano.

12th August, Clare’s body is taken to the city and the Pope celebrates the funeral Mass.

Autumn, Agnes, the sister of Clare, dies.

24th November, the process of canonization begins in San Damiano for Clare.

End of year, the Poor Clares make moves to transfer to the town near the tomb of Clare.

The Poor Clares make a definitive move from San Damiano to the town. The Friars occupy San Damiano and maintain it.

	The Presence of the Friars at San Damiano

	1300

1380

1604

1860

1867

1879

1881
	Much evidence to show the Friars of the Observance were at San Damiano from the beginning of the 14th century. The sanctuary was fulls of memories and precious reminders of the spiritual life of the Clares. They were still there in 1380 and maintained its aspect of poverty.

The Friars of the Reform were there. San Damiano became the central monastery of the reformed province.

New decrees of the new kingdom suppressed the monastery.

1st January, the friars were expelled from San Damiano. The friary passed through some ugly times from neglect and dereliction.

George Frederick Samuel Robinson, an English noble, redeemed San Damiano from the Commune on 27th January, 1879 and handed it over to the Friars of the Reform and canonical life there was restored on 12 December, 1881. During the entire time of suppression two or three friars remained there to watch over the church. Now, it belong to Lord Lothian, an Englishman and under the care of the Friars Minor. It seems it has been donated to the Friars Minor.

Appendix 4:
THE CANTICLE OF THE CREATURES AND CREATION THEOLOGY

Introduction 1. Most High, all-powerful, good Lord,

Yours are the praises, the glory, and the honour, and all blessing,
2. To You alone, Most High, do they belong,

And no human is worthy to mention Your name.

3. Praised be You, my Lord, with all Your creatures,
(Verses 3 – 9: Part 1)

Especially Sir Brother Sun,

Who is the day and through whom You give us light.

4. And he is beautiful and radiant with great splendour;

And bears a likeness to You, Most High One.

5. Praised be you, my Lord, through Sister Moon and the stars

In heaven you formed them clear and precious and beautiful.

6. Praised by You, my Lord, through Brother Wind,

And through the air, cloudy and serene, and every kind of weather,

Through whom you give sustenance to Your creatures.

7. Praised be You, my Lord, through Sister Water,

Who is very useful and humble and precious and chaste.

8. Praised be You, my Lord, through Brother Fire,

Through whom you light the night,

And he is beautiful and playful and robust and strong.

9. Praised be You, my Lord, through our Sister Mother Earth,

Who sustains and governs us,

And who produces various fruit with coloured flowers and herbs.

10. Praised be You, my Lord, through those who give pardon for Your love,

And bear infirmity and tribulation.

11. Blessed are they who endure in peace

For by You, Most High, shall they be crowned.

12. Praised be You, my Lord, through our Sister Bodily Death,

From whom no one living can escape.

13. Woe to those who die in mortal sin.

Blessed are those whom death shall find in Your most holy will,

For the second death shall do them no harm.

14. Praised and bless my Lord and give Him thanks
- Refrain

And serve Him with great humility

History and Composition of the Canticle of the Sun

When Francis composed the Canticle he had already received the sacred stigmata in 1224. He had suffered at the hands of doctors in the treatment of his diseased eyes which had troubled him since his return from the Holy Land. Francis was weak and ill. He was also deeply depressed by what he had seen happening in the Order. He felt lonely and afraid fearing that even God had abandoned him. It was then that he had a mysterious vision in which he was assured of his salvation. It was then in that state of joy that he composed his Canticle.

The Canticle falls naturally into three parts: 1) verses 1 – 9 ; 2) verses 10-11 and

3) 13 – 17. The Canticle was written in the Umbrian dialect and the first notable contribution to Italian literature.

The Legend of Perugia, 43, narrates the circumstances of the composition of the first section of the Canticle, in which the saint invites all creation to praise its Creator. The author describes the intense suffering of the Poverello in that period after he had received the stigmata. “For his praise,” he said, “I wish to compose a new hymn about the Lord’s creatures, of which we make daily use, without which we cannot live, and with which the human race greatly offends its Creator.”

The second section of the Canticle, consisting of two verses concerning pardon and peace, was composed a short time afterward in an attempt to unite the quarrelling civil and religious authorities of Assisi. The same Legend of Perugia, 44, describes the reconciling power the Canticle had in the resolution of the conflict.

The final verses of the work, which constitute the third section, were written at the death of Saint Francis. Once again, the Legend of Perugia, 100, provides the details of the scene at the Portiuncula where the Seraphic Father enthusiastically sang the praises of Sister Death and welcomed her embrace.

 A THEOLOGY OF CREATION

Based on an article by Sylvia Marie Gamberoni, OSF

Introduction

There have been many approaches to revelation in the past. Our approach here is based on our experience of God in creation. This was certainly Francis’ understanding and his “Canticle of the Creatures” (which he called “The Canticle of Brother Sun”) expresses this best.

If we are open to creation as Francis saw it, we would see a relationship that exists between us and all creatures. William Reiser gives us a good image of this when he refers to Adam in the Garden of Eden. Adam and Eve had sinned so they hid from God because they were ashamed to appear naked before him. In the same way, says Reiser, “fear has disordered creation”. This image is pertinent to the world situation today where hatred and evil are so common – not only amongst individuals but also amongst people and nations.

Reiser continues: “being uncovered and totally open to God’s view…is the basic condition of our creaturehood.” Francis expressed this craturehood in his Canticle: The created world is the expression of God’s goodness and the place of his redemptive love for us. This idea reflects Francis’ stance before creation. Note particularly, when you read the Canticle, verse 3 which reads:

“Praised be you, my Lord, with all your creatures…”

The use of the word “with” indicates that Francis saw himself intimately linked with the whole of creation. Again, this reflects Francis’ idea of all things being “brothers and sisters” which points to a close relationship with each other and with us.

Celano says that Francis “used to call all creatures “brother” and “sister” and in a wonderful way, unknown to others, he could discern the secrets of the hart of creatures like someone who has already passed into the freedom of the glory of the children of God.”

This way of thinking about creation gave Francis a uniting vision that connected all things together with God. He saw how all things reflected God’s glory, so that this created in him a sense of wonder and mystery which found expression in the Canticle.

One central idea in this Canticle is Francis’ approach to the Incarnation. The Incarnation, according to Francis, somehow involved the sanctification of all nature. Christ is central to his thought instinctively. While there is no mention of this explicitly in the Canticle, it underpins all that he has to say about creation.

An Analysis of the Canticle:

The Canticle is divided into three parts, or three focal areas. The first two verses serve as Introduction to the Canticle. The main body of the Canticle (verses 3 – 9) focus on the pairs of elements: Sir Brother Sun and Sister Moon and Stars; Sister Water and Brother Fire and then Mother Earth. Note the use of “Brother” and “Sister” is masculine or feminine according to the Italian language. (Sun = “sole” which is masculine; “Moon” = “luna” which is feminine; “water” = “acqua” which is femine; “fire” = “fuoco” which is masculine; etc.

Note also the prominence of the phrase “Most High” which gives an upward orientation to the Canticle in the first verses; These are followed by the creatures “Sun”, “Moon”, “Earth” giving a horizontal brotherly movement to the canticle.

It is appropriate that the first element mentioned (3, 4) should be the sun since Francis “thought the sun the loveliest of God’s creatures and most worthy of comparison with him” (SP 119).

The Franciscan theologian, Eric Doyle, saw the sun symbolically as the early Christians who followed the sun to be “created and endowed with a beauty which reveals something of the indescribable loveliness of its maker.”

“The moon, in particular, uniquely symbolizes human life in its continual fluctuations of growth and decline. The cycle of humanity’s faces, which we daily encounter, “all share in differing degrees the radiance of Another, but always less than that Original, as the moon carries, but in a subdued way, the brilliant light of the sun.” This shining by reflected light has the power to bring us home to ourselves in true humility. With Francis’ vision of radical creaturehood, we see ourselves dependent on the Most High. The stanza on the moon also introduces the adjective "precious" a remarkable usage here since, as Leclerc notes, the adjective is used elsewhere in Francis' writing solely in reference to the Eucharist or to places where the Eucharist is reserved. Its use here and in Stanza 7 is an indicator of Francis' attitude of reverence toward all creation.

It is appropriate that stanza 6 and 7 be considered together in view of the fact that “in poetic and religious meditation on the cosmic elements, wind and water are often closely associated.” Scripture provides numerous examples of this (cf. Gen 1,2; Ex 14:21-22). Wind and water, in Francis’ image, also provide contrasting images of action on the part of wind and pure being (with no verb of action) for water. Wind here is the “Creature fellow-worker, the one who ‘cherishes’ that is, supports, strengthens, and invigorates other creatures.” Doyle further sees wind, which is “formless yet capable of entering into the finest crevice of any being” as “symbol of God’s grace”. Water, in our Christian tradition, is powerful with imagery of new life and finds its place in many of our rites and blessings. Here water is described with the second use of “precious”, providing a sacred image connoting “an inward openness to the sacred,” and an atmosphere of pure and lovely stillness.

Stanza 8 introduces an image of particular majesty in Brother Fire. Francis possessed an extraordinary devotion to fire, a devotion explained by “his recognition of it as a symbol of God.” The Church expresses also this recognition in, for example, its use of a sanctuary lamp in places where the Blessed Sacrament is reserved and in the central place of the new fire at the Easter Vigil. Leclerc sees both the external and interior symbolism of fire as something which touches person interiorly and provides also an image of God, of “life-giving and creative power.”

The journey from heaven to earth is completed in stanza 9. Earth is both Sister and Mother, linked inextricably to our creaturehood as the work of God and generative once she is created. “The Earth Mother is the origin and paradigm of all parturition, physical, intellectual, and spiritual. And in one or another of these senses we are all mothers.” It is appropriate that the earth should be chosen to end the seven stanza rendering of the elements. Francis’ celebration of Mother Earth effects a “reconciliation of the supernatural, the natural, and the human.”

In this sense the poem leads naturally into the stanzas on pardon and peace (10, 11) regardless of the presence or absence of an objective historical event occasioning them. “The Canticle shows itself to be the song of a man who is fully reconciled and at peace in his relations with others and with himself, even in ‘sickness and trial’.” The unitive dynamic of revelation is operative throughout this “charter of peace”. Francis is at one with all creation, a oneness that elevates his mind and heart, that unites his very self with the creative, life-giving God present in all creation.

It follows logically that a person so reconciled could welcome Sister Death (12) as she approached. Francis’ total openness – Adam out of hiding – enabled him freely to embrace death in an attitude completely opposed to one of sinful obstinacy (13). Sin, according to Leclerc, consists of “the closing in of the conscious self upon itself and its individuality…A man who thus cuts himself off from Being is spiritually dead.” Francis’ vision of creation and his total reliance on the Creator led him to “praise,” “bless,” and “give…thanks” (14). In this final stanza, we can hear a kind of sending forth for all of us who need to find ways of incorporating Francis’ vision of creation into our on-going efforts to discover God in our world.”

Conclusion

Throughour human experience of creation, we come to an awareness of God’s self-communication. Our Judeo-Christian heritage is filled with natural imagery proclaiming the wonder of a self-revealing God. The Spirit of God enables us to enter into relationship with the world of creatures in a bond of kinship that is radical and complete. Francis’ exquisite poem, “The Canticle of Brother Sun”, is a particularly striking representation of the relational view of creation leading to union with the Creator. The theology of creation – and Francis’ unique vision of it – leaves us with an abiding hope in a world “charged with the grandeur of God,” a world where “there lives the dearest freshness deep down things,” a world over which the Spirit of God “broods with warm breast and with ah! Bright wings.”

From: The Cord, Nov-Dec, 1998 (Adapted)

SUMMARY:

PART ONE: (verses 1 – 2)

Introduction (verses 1 – 2)

PART TWO:

Body of the Text (verses 3 – 9)

Praise to God for his creatures:
Brother Sun and light;

Sister Moon & the stars;

Brother Wind & air;

Sister Water & Brother Fire

Sister Mother Earth & her fruits

PART THREE: (10 – 13)

Praise God for Spiritual Gifts:
Pardon & Love

Peace

Sister Bodily death

Fear Spiritual Death: sin

REFRAIN: verse 14

APPENDIX 5:

 THE FRANCISCAN FAMILY TREE

St Francis of Assisi

 (1182 – 1226)

St Clare of Assisi

 1209

 (1193 – 1253)

“Penitents of Assisi”

 1211

 First Order

 1210

 O.F.M.

 Second Order

 Order of Penitents

 O.S.C.

 “of St Francis”

Various Reform

 T.O.F.

 groups e.g.

 Damianites

 1211 – 1221

 Urbanists (1263)

 1368 - 1517

 T.O.S.

 T.O.R.

 (Third Order Secular)

 (Third Order Regular)

 Colettine

 1525
 - 1528

 Poor Clares

 (1410)

 1323

 Capuchin

 T.O.R.

 Poor Clares

 OFM
 OFM

 Approved

 (1530)

 OFM
 Observants
 Conventuals

Capuchins

 T.O.R. Friars & Cloistered Nuns

The Order of Friars Minor is composed only of men,

 with solemn vows

Therefore, by Canon Law, is also known as

 and

 The “Second Order”

The First Order.

 S.F.O.

22 Male congregations

 or “Poor Clares” for

 Secular Franciscan

382 Female congregations

 women only and is

 Order

& other institutes

 cloistere

APPENDIX 6: MEMORIALE PROPOSITI
Here begins the Rule and Life of the Continent Brothers and Sisters:

In the Name of the Father, and of the Son, and of the Holy Spirit. Amen.

THE MEMORIAL of what is proposed for the Brothers and Sisters of Penance living in their homes, begun in the year 1221, is as follows:
Daily Life

1. The men belonging to this brotherhood shall dress in humble, undyed cloth, the price of which is not to exceed six Ravenna soldi (coins) as well, unless for evident and necessary cause a temporary dispensation be given. And breadth and thinness of the cloth are to be considered in said price.

2. They are to wear their outer garments and furred coats without open throat, sewed shut or uncut, but certainly laced up, not open as secular people wear them; and they shall wear their sleeves closed.

3. The sisters in turn shall wear an outer garment and tunic made of cloth of the same price and humble quality; or at least they are to have with the outer garment a white or black underwrap or petticoat, or an ample lined gown without gathers, the price of an ell is not to exceed twelve Pisa denars. As to this price, however, and the fur cloaks they wear, a dispensation may be given according to the social standing of the woman and the custom of the place. They are not to wear silken or dyed veils and ribbons.

4. And both the brothers and sisters shall have their fur garments of lamb's wool only. They are permitted to have leather purses and belts sewed in simple fashion without silken thread, and no other kind. Also, they shall lay aside any other vain ornaments at the bidding of the Visitor.

5. They are not to go to unseemly parties or to shows or dances. They shall not donate to actors, and shall forbid their household to donate.

Abstinence

6. All are to abstain from meat save on Sundays, Tuesdays and Thursdays, except on account of illness or weakness, for three days at blood-letting, in travelling, or on account of an especially high feast intervening, namely, the Nativity for three days, New Year's, Epiphany, the Pasch of Resurrection for three days, the Holy Apostles Peter and Paul, St. John the Baptist, the Assumption of the glorious Virgin Mary, the solemnity of All Saints and of St. Martin.

On other days, when there is no fasting, they may eat cheese and eggs. But when they are with religious in their convents, they have leave to eat whatever is served to them.

And except for the feeble, the sick, and those travelling, let them be content with dinner and supper. Let the healthy be temperate in eating and drinking.

7. Before their dinner and supper let them say the Lord's Prayer once. Likewise, after their meal, and let them give thanks to God. Otherwise, let them say three Our Fathers.

Fasting

8. From the Pasch of the Resurrection to the Feast of All Saints they are to fast on Fridays. From the Feast of All Saints until Easter they are to fast on Wednesdays and Fridays, while still observing the other fasts enjoined in general by the Church.

9. They are to fast daily, except on account of infirmity or any other need, throughout the Fast of St. Martin, from after said day until Christmas and throughout the greater fast from Carnival Sunday until Easter.

10. The sisters who are pregnant are to refrain, until their purification, from the corporal observances except those regarding their dress and prayers.

11. Those engaged in fatiguing work shall be allowed to take food three times a day from the Pasch of the Resurrection until the Dedication feast of St. Michael. And when they work for others it will be allowed them to eat everything served to them except on Fridays and on the fasts enjoined in general by the Church.

Prayer
12. All are to say daily the canonical hours, that is, Matins, Prime, Tierce, Sext, None, Vespers and Compline. The clerics are to say them after the manner of the clergy. Those who know the psalter are to say the Deus in nomine tuo and the Beati immaculate up to the Legem pone for Prime and the other psalms of the Hours, with the Glory be to the Father; but when they do not attend church, they are to say for Matins the psalms the Church says or any eighteen psalms; or at least to say the Our Father as do the unlettered at any of the Hours.

The others say twelve Our Fathers for Matins and for each of the other Hours seven Our Fathers with the Glory be to the Father after each one.

And those who know the Creed and the Miserere mei Deus should say it at Prime and Compline. If they do not say it at the Hours indicated, they shall say three Our Fathers.

13. The sick are not say the Hours unless they wish.

14. All are to go to Matins in the fast of St. Martin and in the Great Fast, unless inconvenience for persons or affairs should threaten.

The Sacraments, Other Matters

15. They are to make a confession of their sins three times a year and to receive Communion at Christmas, Easter, and Pentecost.

They are to be reconciled with their neighbours and to restore what belongs to others. They are to make up for past tithes and to pay future tithes.

16. They are not to take up lethal weapons, or bear them about, against anybody.

17. They are to refrain from formal oaths unless where necessity compels, in the cases excepted by the Soverign Pontiff in his indult, that is, for peace, for the Faith, under calumny, and in bearing witness.

18. Also in their ordinary conversations they will do their best to avoid oaths. And should anyone have sworn thoughtlessly through a slip of the tongue, as happens when there is much talking, lie should the evening of the same day, when he is obliged to think over what he has done, say three Our Fathers in amends of such oaths. Let each member fortify his household to serve God.

Special Mass and Meeting each Month

19. All the brothers and sisters of every city and place are to foregather each month at the time the Ministers see fit, in a church which the Ministers will make known, and there assist at Divine Services.

20. And every member is to give the treasurer one ordinary denaro (coin). The treasurer is to collect this money and distribute it on the advice of the Ministers among the poor brothers and sisters, especially the sick and those who may have nothing for their funeral services, and thereupon, among the other poor; and they are to offer something of their money to the aforesaid church.

21. And, if it be convenient at the time, they are to have some religious who is informed in the Word of God to instruct them and strengthen them to persevere in their penance and in performing the works of mercy. And except for their officers, they are to remain quiet during the Mass and sermon, intent on the Liturgy, on prayer and on the sermon.

22. Whenever any brother or sister happens to fall ill, the Ministers, if the patient let them know of it, shall in person or through others visit the patient once a week, and remind him of penance; and, if they find it expedient, they are to supply him from the common fund with what he may need for the body.

23. And, if the ailing person depart from this life, it is to be published to the brothers and sisters who may be present in the city or place so that they may gather for the funeral; and they are not to leave until Mass has been celebrated and the body consigned to burial.

Thereupon each member, within eight days of the demise, shall say for the soul of the deceased: a Mass, if he be a Priest; fifty psalms, if he understands the Psalter, or if not then fifty Our Fathers with the Requiem aeternam at the end of each.

24. In addition, every year, for the welfare of the brothers and sisters living and dead, each priest is to offer three Masses, each member knowing the Psalter is to recite it, and the rest shall say one hundred Our Fathers with the Requiem aeternam at the end of each.

25. All who have the right are to make their last will and make disposition of their goods within three months after their profession, lest anyone die intestate.

26. As regards making peace among the brothers and sisters or non-members at odds, let what the Ministers find proper be done, even, if it be expedient, upon consultation with the Lord Bishop.

27. If contrary to their rights and privileges, trouble is made for the brothers and sisters by the Mayors and Governors of the places where they live, the Ministers of the place shall do what they find expedient upon the advice of the Lord Bishop.

28. Let each member accept and faithfully exercise the ministry or other offices imposed on him, though anyone may retire from office after a year.

29. When anyone wishes to enter this brotherhood, the Ministers shall carefully inquire into his standing and occupation, and they shall explain to him the obligations of the brotherhood, especially that of restoring what belongs to others. And, if he is content with it, let him be vested according to the prescribed way. He must make satisfaction for his debts, paying money according to what pledged provision is given. They are to reconcile themselves with their neighbours and to pay up their tithes.

30. After these particulars are complied with, when the year is up and he seems suitable, let him on the advice of some discreet brothers be received on this condition: that he promise for his whole lifetime to observe everything written here, or to be written or abated on the advice of the brothers, unless on occasion there be a valid dispensation by the Ministers; and that he will, when called upon by the Ministers, render satisfaction as the Visitor shall ordain if he have done anything contrary to this condition. And this promise is to be put in writing then and there by a public notary. Even so, no one is to be received otherwise, unless in consideration of the estate and rank of the person it shall seem advisable to the Ministers.

31. No one is to depart from this brotherhood and from what is contained herein except to enter a religious Order.

32. No heretic or person in bad repute for heresy is to be received. If he is under such suspicion, he may be admitted if otherwise fit, upon being cleared by the bishop.

33. Married women are not to be admitted except with the consent and leave of their husbands.

34. Brothers and sisters expelled from the brotherhood as incorrigible are not to be received again except as it pleases the more prudent members of the brothers.

Correction, Dispensation, Officers

35. The Ministers of any city or place shall report public faults of the brothers and sisters to the Visitor for punishment. And, if anyone proves incorrigible, after consultation with some of the discreet brothers, he should be denounced to the Visitor to be expelled from the brotherhood and thereupon it should be published in the meeting. Moreover, if it is a brother he should be denounced to the Mayor or to the Governor.

36. If anyone learns that a scandal is occurring relative to brothers and sisters, he shall report it to the Ministers and shall have the opportunity to report it to the Visitor. He need not be held to report it in the case of husband against wife.

37. The Visitor has the power to dispense all the brothers and sisters in any of these points if he finds it advisable.

38. When the year has passed, the Ministers with the counsel of the brothers are to elect two other Ministers; and a faithful treasurer, who is to provide for the need of the brothers and sisters and other poor; and messengers who at the command of the Ministers are to publish what is said and done by the fraternity.

39. In all the above mentioned points, no one is to obliged under sin but only under penalty; yet so that, if after being admonished twice by the Ministers he should fail to discharge the penalty imposed or to be imposed upon him by the Visitor, he shall be obligated under guilt as contumacious.

APPENDIX 7: THE MEMORIALE 1221-1228

The "Ancient Rule": The First Rule of the Third Order The Memorial of 1221-1228.

1. The witness of poverty

The penitents were to wear poor and simple clothing to express humility of heart and their detachment from worldly goods or fashions (Chapter 1).

The brothers and sisters were to make a monthly contribution to carry on the Fraternity's work for the poor, the sick, and to provide funerals for the poor (Chapter VIII, 2).

They were to promptly make a final testament or a Will providing for the disposal of material goods to prevent discord and litigation among their relatives arising from greed (Chapter X).

2. The spirit of penance

This was indicated in their willingness to embrace the external signs of fast and abstinence. They were to abstain from meat four days each week and on particular vigils throughout the year (Chapter 11, 1-2).

There was a continuous fast from the feast of St. Martin until Christmas and from Ash Wednesday until Easter (Chapter III, 1); fasts on Wednesday and Friday from the Feast of All Saints until Easter (Chapter 11, 6, Chapter III, 4).

They renounced any participation in secular entertainments as shows, dances, feasts, etc. (Chapter 1, 7).

3. The life of prayer

They were to recite the Our Father before meals. Those who could not read to recite the seven canonical hours each day were to pray 54 Our Fathers with the Doxology (Chapter IV, 3 -4).

Community responsibility to recite Matins during the lent of St. Martin and the liturgical season of Lent (Chapter V, 1).

All the brothers and sisters of a local fraternity should come together once a month for to assist at Mass (Chapter VII, 1).

They were to arrange for a monthly religious instruction as a kind of encouragement to deepen their penitential commitment (Chapter VII, 3).

The deceased members were to be remembered by special suffrages (Chapter IX, 2-3).

4. Works of mercy

There were a number of practical obligations to encourage works of charity among the members of the fraternity.

They were to provide for weekly visits to sick brothers and sisters (Chapter VIII, 1).

They were to provide for any need material assistance to the sick of the fraternity.

5. Messengers of peace

Contrary to the custom of those troublesome times, the penitents refused to take up arms to cooperate in the countless small but deadly wars of their society. Further, they even refused to carry personal weapons of protection for these were seen as signs of force and indicated a readiness for violence (Chapter VI,4). It was equivalent to the conscientious objection of modern society.

They were willing to take oaths only when it would contribute to the cause of peace (Chapter VI, 4).

They pledged themselves ready to restore peace among the brothers and sisters of the fraternity as well as among others (Chapter X, 2).

Before entrance into the Order of Penance, they were obliged to be reconciled with their neighbours (Chapter X, 6).

APPENDIX 8: RULE OF NICHOLAS IV

THE RULE APPROVED IN THE SUPRA MONTEM.

The Rule approved on August 18, 1289 in the Bull Supra Montem by the Franciscan Pope Nicholas IV preserves substantially, although with important juridical modifications, the original text given by St. Francis to the Brothers and Sisters of the Order of Penance. Therefore, we can easily conclude that this evolution of the Rule does not betray the genuine spirit of the Seraphic Founder but officially expressed the Church's approval of that spirit.

The establishment of the "Third Order" was the realization of an ardent desire of St. Francis to extend the religious life to people living in the world, adaptable to their varied conditions. To strive toward a greater Christian perfection according to the norms set down by the Holy Founder and approved by the ecclesiastical authorities was a commitment that devout Penitents assumed with enthusiasm. The evangelical spirit of Francis found its most authentic expression in the Third Order which, perhaps, better embodies the ecumenical concerns of the Saint and re-echoes the beats of his seraphic heart.
The soul of the Franciscan Third Order consists in a spirit of penance, of humility, of self denial, of prayer, but most of all, of love. It is precisely love which, while causing one to strive toward God with ardor, detaches the heart of the Penitent from the passing goods of the earth. Poverty, characteristic of Franciscan life, is itself the fruit of love, of an ever greater love. To embody the evangelical spirit and to reproduce the example of Christ represents the ideal of every follower of the Poverello enrolled in his Third Order. And that this has not been a utopian state or a pipe dream, the history of seven centuries is a clear witness!
The Rule of the Franciscan Third Order, notwithstanding its brevity, has won universal admiration not only in the religious sense but also in the strictly human sense. Roman Pontiffs, experts in spirituality, legislators, historians, sociologists, statisticians, etc. unanimously have expressed their unconditional appreciation for this form of the seraphic life. And the secret of such agreement over the course of centuries lies in the fact that the Rule of the Third Order, imbued with the eternal principles of the Gospel, resonates completely with the spiritual and unchangeable needs of the people of God on pilgrimage on the roads of earth towards the future glory of the Kingdom of Heaven.
The global themes, addressed by the Rule of Nicholas IV to encourage a more intense spirituality in the followers of the Third Rule can be summarized in a few essential points. It should be mentioned that the norms given to the Penitents by the Pope can be classified according to three levels: precepts, formal counsels, and admonitions or exhortations, optional elements left to the initiative and spiritual generosity of each member.
1. The love for poverty and the struggle against greed

Although the Penitents did not expressly profess the three vows, nevertheless they are held to live the spirit of the vows. The unbridled attachment to passing worldly goods is the cause of many sins and the root of all evils.(l Tim.6,10) The goods of this world often cause forgetfulness of the treasures of heaven. Those who do not detach their hearts from what they possess, Jesus affirms, "cannot be My followers." (Lk. 14, 33). In fact, " It is easier for a heavy rope to pass through the eye of a needle than for a rich man to enter the Kingdom of Heaven. " (Mt. 19, 24) The Rule of the Franciscan Third Order warns against the dangers represented by riches: though not obliging the renunciation of earthly goods as in the case of religious, it does demand that the heart be kept unfettered of them. And, in order that such detachment be effective and lasting, the Rule obliges the Tertiaries to draw up a Will as soon as possible.

In conformity with this spirit of detachment, the Brothers and Sisters of Penance should abstain from excessive comfort, from superfluous luxury and from worldly elegance which are the great evils of our own century (cfr. Chapters 3 and 9). The savings obtained by limiting oneself to the real necessities of life according to one's state in life should be distributed to the poor who have a right to whatever is superfluous (Lk. 11,41).

2. The love of the cross and the struggle against sensuality

The first struggle every person endures as soon as he achieves an awareness of life is the struggle against the desire of the senses which demand insistently the forbidden fruit. In such a situation, the only way to preserve innocence is to take hold of the cross. To control the impulses of the heart and the body, to deny undisciplined desires, to impose on oneself sacrifices and denial is the duty of whoever wants to to have in Christ the inheritance of heaven. The Rule on this point requires, not only modesty in dress (Chapter III) but also the refusal to assist at immodest celebrations and shows (Chapter IV), the practice of fast and abstinence (Chapter V), of going to confession and communion (Chapter VI) and most of all, the practice of regular daily prayer (Chapter VIII).
The Rule does not demand heroic penance but a renunciation that is possible for everyone and a spirit of penance that is constant, that is to be practiced every day. To carry one's cross for the love of Christ is the condition of glory. It is precisely because of its love of the Cross that the Franciscan Third Order was called from its very beginning the "Order of Penance." And penance has remained over the centuries the unchangeable hallmark of its fidelity to the spirit of its Founder.

3. Humility and the struggle against pride

Pride, affirms the Bible, is the root of every evil (Eccl. 10: 15). Pride is often the prevailing value in society. To appear rich, important and content is the dangerous temptation of every person in this world. To seek honors, to desire to be served is tile claim of people of the world. All this is contrary to the spirit of the Gospel.

Following the reaching of Christ, the Rule approved by Nicholas IV teaches the spirit of Humility which ought to express itself concretely in serving God, in obeying those in authority, and in loving the brothers.

a.) The service of God

In their relationship to God, the penitents should not be content with doing what is strictly necessary as most Christians do. The Rule urges them to be generous and persevering. It encourages a faith that does not doubt, a loyalty to God joined together with a humble mind and a burning heart. The Tertiaries were given directives to aid them to establish a deeper relationship with God than the ordinary Christian. For the Rule, the precept of the Church to receive the Sacraments once a year was not sufficient but they were to approach the Sacraments of Reconciliation and the Eucharist also on the Feasts of Christmas, Easter and Pentecost (Chapter VI). Nor was it sufficient for the Franciscan Penitent to recite morning and evening prayers as does the good Christian. Rather, in imitation of the priests and religious, the Tertiaries were bound to recite daily the seven canonical hours. Those unable to recite the Hours of the Liturgy should offer instead 12 Our Fathers and Glory be to the Father for Matins and 7 for each other canonical hour. (Chapter VIII) The Brothers and Sisters were to recite an Our Father before and after each meal so that they might live throughout each day in continual and intimate union with God. It is important to point out here how the Rule of Nicholas IV (Chapter XI) repeats from the original Propositum Vitae (Chapter 6, no. 5 Capistrano- Collection) the clear exhortation to all the Penitents to close their day with an Examination of Conscience, a practice which was to become one of the most efficacious means of holiness of religious spirituality. Nor should it be sufficient for Tertiaries to assist at Mass on Sundays and Holy Days of Obligation but, in so far as possible, they should assist at Mass every day.

b.) Attitude towards superiors

One sincere expression of the love of God is humble obedience to superiors who are His representatives in the government of human society. The Rule takes for granted that every Tertiary gives the obedience owed to his superiors: the youth to his parents, the wife to her husband, the servant to his master, and everyone to the legitimate civil and ecclesiastical authorities. The Rule speaks expressly of the obedience owed by the Brothers and Sisters to the superiors of the Order: the Visitator (Chapters XVI & XIX) and to the Ministers (Chapter XV & XIX). A sincere and humble obedience is still the most effective medicine against pride.

c.) Relationship with the Brothers and Sisters

The Rule, as if to remove from the soul the last vestige of pride which always contrasts one person against another, reminds the Tertiary of the greatest commandment of the Lord Jesus: to love one another mutually as He has shown us by His words and own example. To be a brother in Christ and St. Francis is the fundamental relationship of life for the followers of the Third Rule. Charity is the soul of Christianity: seraphic love is the basic characteristic of Franciscanism. The Brothers and Sisters were to live in an atmosphere of Christian and Franciscan love. To love one another, for each member to seek the good of the other; for all together to seek the Glory of God -- this is the forma vitae, the lifestyle of the Tertiary. And this characteristic dynamic of seraphic love directing them all towards God the Father with sentiments of children makes of the Penitents brothers and sisters. To continue living in this spirit of fraternity, the Tertiaries are held to respect justice (Chapter II), to remain in mutual harmony to visit the sick of the Fraternity (Chapter XIV), to pray for the departed members (Chapter XIV), to offer alms generously for the benefit of the poor brothers and sisters and for the sick and departed whenever there should be a need (Chapter XIII).

CONCLUSION:

These concepts of Franciscan Spirituality taken from the Rule approved by Nicholas IV are not a new idea in the life of the Brothers and Sisters of Penance. Rather, this Rule keeps all its freshness and vitality because it is in strict continuity with the spirit of the original propositum vitae which flowed from the mind and heart of the Seraphic Founder. In the Rule of Nicholas IV, the same spirit of Francis is alive, though in a form that is more canonical and systematic. In it we still see the living ideal which St. Francis proposed to the Penitents from the very beginning; there still pulsates his universal love directed towards God and the Brethren. In the millions of followers of this Franciscan penitential movement, God's Minstrel sings in each passing century the beautiful Canticle of love in all its richness.
APPENDIX 9: LEO XIII: RULE OF THE THIRD ORDER OF ST. FRANCIS
Promulgated May 30, 1883, by Pope Leo XIII. The English text of the rule is the text prescribed as the standard version by the Very Rev. Provincials of the United States at the Second National Congress of the Third Order, New York, October 3-6, 1926.

 Chapter I: Reception, Novitiate, and Profession

1. Only those may be received as members who have completed their fourteenth year, and are of good character, peace-loving, and above all the tried fidelity in the practice of the Catholic Faith and in loyalty to the Roman Church and the Apostolic See.

2. Married women may not be received without the husband's knowledge and consent, unless their confessor judges otherwise.

3. The members shall wear the small scapular and the cord as prescribed; if they do not, they deprive themselves of the rights and privileges of the Order.

4. All who enter the Order must pass the first year in probation; then they shall duly make their profession upon the Rule of the Order, pledging themselves to observe the Commandments of God and of the Church, and to render satisfaction if they have failed against their profession.

 Chaper II: Rule of Life

1. In all things let the members of the Third Order avoid extremes of cost and style, observing the golden mean suited to each one's station in life.

2. Let them with the utmost caution keep away from dances and shows which savor of license, as well as from all forms of dissipation.

3. Let them be temperate in eating and drinking, and devoutly say grace before and after meals.

4. They shall fast on the Vigil of the Immaculate Conception and on that of St. Francis; they are to be highly commended who, according to the original Rule of the Tertiaries, also either fast on Fridays or abstain from flesh meat on Wednesdays.

5. They shall approach the Sacraments of Penance and of the Holy Eucharist every month.

6. Tertiaries among the clergy, since they recite the Divine Office daily, shall be under no further obligation in this regard. Lay members who recite neither the Canonical Hours, nor the Little Office of the Blessed Virgin Mary, shall say daily twelve Our Fathers, Hail Marys, and Glorys, unless they are prevented by ill health.

7. Let those who are entitled to make a last will and testament, do so in good time.

8. In their daily life let them strive to lead others by good example and to promote practiceso piety and good works. Let them not allow books or publications that are a menace to virtue, to be brought into their homes, or to be read by those under their care.

9. Let them earnestly maintain the spirit of charity among themselves and towards others. Let them strive to heal discord wherever they can.

10. Let them never take an oath except when necessary. Let them never use indecent language or vulgar jokes, Let them examine their conscience every night whether they have offended in this regard; if they have, let them repent and correct their fault.

11. Let those who can do so, attend Mass every day. Let them attend the monthly meetings called by the Prefect.

12. Let them contribute according to their means to a common fund, from which the poorer members may be aided, especially in time of sickness, or provision may be made for the dignity of Divine worship.

13. Let the officers either personally visit a sick member, or send someone to perform the services of charity. In case of serious illness let them remind and urge the sick person to arrange in time the affairs of his soul.

14. At the funeral of a deceased member the resident and visiting Tertiaries shall assemble and say in common five decades of the Rosary for the soul of the departed. Moreover, let the priests at the Holy Sacrifice and the lay members, if possible, having received Holy Communion, pray with fervent charity for the eternal rest of the deceased.

Chapter III: Offices, Visitation, and the Rule Itself

1. The offices shall be conferred at a meeting of the members. The term of these offices shall be three years. Let no one without good reason refuse an office tendered him, and let no one discharge his office negligently.

2. The Visitor, who is charged with the supervision of the Order, shall diligently investigate whether the Rule is properly observed. Therefore it shall be his duty to visit the Frternities every year, or oftener if need be, and hold a meeting, to which all the officers and members shall be summoned. Should the Visitor recall a member to his duty by admonition or command, or impose a salutary penance, let such member meekly accept the correction and not refuse to perform the penance.

3. The Visitors are to be chosen from the First Franciscan Order or from the Third Order Regular, and shall be appointed by the provincial or local superiors when requested. Laymen cannot hold the office of Visitor.

4. Disobedient and harmful members shall be admonished of their duty a second and a third time; if they do not submit, let them be dismissed from the Order.

5. Those who offend against any provision of this Rule, do not incur the guilt of sin, unless in so doing they also transgress the Commandments of God or of the Church.

6. Should a just and serious cause prevent a member from observing any provisions of the Rule, such person may be dispersed therefrom, or the purpose the ordinary superiors of the First and the Third Order Regular, as also the aforesaid Visitors, shall have full power.

APPENDIX 10: CHRONOLOGY OF ST FRANCIS AND THE MISSIONS

	DATE

	EVENTS

	1212 Autumn

1212 Spring

1214

1215

1216

1217 May

1217-1218

1218

1219

1220 July

1220/21

1221

1223
	With desire to convert the Saracens, Francis set out for Syria, but was shipwrecked on the coast of Slovenia. He returned to Ancona.

Worked at evangelizing central Italy. Met Count Orlando & was given La Verna.

Francis set out for Morocco in another attempt to reach the infidels. While in Spain, illness forced him to return home again. (1214-15?)

Thomas of Celano received into the Order.

4th Lateran Council took place. Uncertain if Francis was present, but he was present at the death of Innocent III in Perugia in 1216.

Death of Innocent III.

Shortly after, Honorius III granted the Porziuncola Indulgence.

Cardinal Hugolino made Protector of the Order.

First General Chapter of OFM: Provinces first formed: Franciscan missions:

Tuscany, Lombardy, Provence, Spain, and Germany assigned to five friars and France he reserved for himself. He set out but was persuaded by Cardinal Hugolino to return when he reached Florence. He sent Pacificus & Agnellus in his place. (Agnellus later established the Order in England)

Francis in Rome, met St Dominic.

Missionary tours in Italy. He was extremely well received. Third Order first formed at Camara (Brothers & Sisters of Penance). Rule given to them (1221)

Second General Chapter OFM: Francis assigned separate mission to each of his foremost disciples. He assigned himself to go on the 5th Crusade to the Holy Land. He set out with 11 companions from Ancona on 21st June for Saint-Jean d’Acre and was present at the siege of Damietta. Francis preached, was taken prisoner by Muslims and led before the Sultan who received Francis with courtesy. Francis’ preaching had little effect. Before returning home, Francis visited the Holy Land. Problems awaited him in Italy.

Francis was in Venice. There was general feeling of unrest. Poor Clares had been given a Benedictine Rule to follow; friars confused over new legislation, etc. The Order was in transition, adapting to new situation.

Chapter of Mats. 5000 friars attended + 500 applicants. Peter of Cattaneo elected as Minister General (but died within a year). Br Elias took over.

“New” Rule OFM drawn up (Regula non bullata). Needed to be canonically revised so Francis retired to Fonte Colombo to write a final Rule.

Francis did this and entrusted it to Br Elias who said he “lost” it. Francis retired again and wrote the Rule we have today. First Crib at Greccio also in 1223.

Appendix 11 - Map is from Dawson, Christopher The Mongol Mission, Sheed & Ward, London and New York, [image: image1.png]10 20 30 40 S0 60 70 8o 90 100 110 120 130 . 140
%0 w3 L & frs
4 p Scale of Miles :gi)
;-; 7 -“'{? % 0 100 200 400 . 600 800 : i
- H o = L Ql‘" ﬁ &
. 7 ol
'h?._‘
Ru s{ 1A ’/’“
R s Ky . Amur
q‘f A L e W ¢ 3,
3 A, M 5 aks Bebe
s S S,) : o
7 ¢ E
R ey wT 4 2/ 8 2
Pascatir é‘ 4 3 -"’
Doy Yaik (tngyy . e e 23 2
A 2 g vy T 0 0
@% ;R &” by A m% e : F
) = lja eralls peen
inope 3 . .
. . Tarbagata’ S S
K ‘Ga: I J) $ W AL %Wl:ﬁéﬁgan > ﬁf;:g:: B 2\
P Sy o : ® oo BAREL - X
%y M : ia ongy
‘ Jl‘-°f i Vi i 2 Y i ‘Wwf’““‘"aﬁﬁ;;af $ ~
v Y ‘A
] “b i r Z
§ o 4,
AV .
" ! E
4 -l b = 8
W‘-*' k
g it .
3
fuj J 3 £ n 5 ¢ -
£ i N[,ﬂ
) @M"’ A
panT] \m:‘?;iﬁ”“‘
o, "“””"«W‘@W
100 110

MAP TO ILLUSTRATE ’I“HE JOURNEYS OF THE FRIARS

PART

 ONE

PART

TWO

BODY

OF

THE

TEXT

PART

THREE

� Adapted from D. Vorreaux, First Encounter with Francis of Assisi

� Armstrong, ofm Cap, Regis Francis and Clare, The Classics of Western Spirituality, Paulist Press, N.Y., 1982, pp. 39ff.

� I Cel 81 in Francis – The Saint, vol. I, p. 251

� Upon reading it for the first time, the text may seem quite disappointing and seems to have nothing of Francis' penitential spirituality in it. However, we must remember that it was written to express in the canonical language of that time a description of these Brothers and Sisters of Penance. A deeper examination will give up the Franciscan spirituality contained within it.

� From Fr Lino Temporini TOR (Internet page)

PAGE

