St. Clare of Assisi
Biography of St. Clare of Assisi
“O wondrous blessed clarity of Clare! In life she shone to a few;
after death she shines on the whole world!
On earth she was a clear light, now in heaven she is a brilliant sun.
O how great the vehemence of the brilliance of this clarity!
On earth this light was indeed kept within cloistered walls,
 yet shone abroad it’s shining rays;
It was confined within a convent cell,
yet spread itself through the whole world.”
With these and similar words Pope Innocent IV (1253-54) eulogized Chiara Offreduccio; eldest daughter of Favorino Scifi, Count of Sasso-Rosso and his wife Ortalana. Soon she would be known forever as St. Clare of Assisi.
Meaning of her name: bright, clear, brilliant.
Representation: holding a monstrance.
Patroness of: embroiderers, goldsmiths, eye disease, needle workers, television, good weather, gilders, laundry workers.
Clare was born into the nobility of Assisi on July 16, 1194. As a little girl she was known by members of her household to be a sensitive child, gentle, prayerful and kind. She would sometimes hide food from her plate so as to later give it to the poor.
After hearing a young man (St. Francis) preach, she became determined to live the gospel in a more radical way. On the evening of Palm Sunday, March 20, 1212 she secretly left her paternal home with her cousin Pacifica, never to return. In the dead of night lit only by torches, Clare met Francis and his friars at the ‘Portiuncola’. There, in the little chapel of ‘Mary of the Angels’, she laid aside her rich clothes and Francis, after cutting off her long blonde hair, clothed her in a rough tunic and a thick veil. From that moment she vowed to live her life entirely in the service of Jesus, her heavenly spouse.
She was placed by Francis temporarily with the Benedictine nuns of San Palos near Bastia, then to San Angelo in Panzo until finally to San Damiano, which Francis had rebuilt with his own hands.Thus was founded the first community of the Order of Poor Ladies or Poor Clares.
In the beginning, most of the young girls who joined her in this life of radical poverty were from the noble families of Assisi and the surrounding area. At first they had no written rule to follow except for a very short ‘formula vitae.’ Over the years prelates tried to draw up a rule for the Poor Ladies based largely on the Rule of St. Benedict, however, Clare would reject these attempts in favour of the ‘privilege of poverty’, wishing to own nothing in this world and depending entirely on the providence of God and the generosity of the people for their livelihood.
The Form of Life given by St. Francis to St. Clare

“Because you have by divine inspiration made yourselves daughters
and handmaids of the Most High and Highest King, the Heavenly Father,
and have espoused yourselves to the Holy Spirit
by choosing to live according to the perfection of the Holy Gospels,
I want and promise that I and my Friars will always exercise a diligent care
and special solicitude concerning yourselves just as for them”.

When Pope Gregory IX visited Clare at San Damiano and tried to persuade her to accept a less strict vow of poverty she told him: “ Holy Father, I crave absolution from my sins but I desire not to be absolved from the obligation of following Jesus Christ”.
Comparatively little is known of St. Clare’s life in the cloister. We know that she became a living example of the poverty, humility and the mortification expounded by St. Francis. She had a special devotion to the Blessed Sacrament and to increase her love for Christ crucified, she learned by heart the Office of the Passion composed by St. Francis. Under her guidance the community of San Damiano became a very nursery of saints.
Clare had the joy not only of seeing her younger sister, Agnes (St. Agnes of Assisi) join the Order but also her youngest sister Beatrix (Blessed), her mother Ortolana (Blessed) and her faithful Aunt Bianca. She lived to see the foundation of monasteries spread wide throughout Europe.
Not the least important part of Clare’s work was the help and encouragement she gave to her spiritual father, Francis. It was to her that he turned when in doubt and it was she who urged him to continue his mission in preaching when he thought his vocation lay in becoming a hermit. After receiving the Stigmata, blind, ill and dying, Francis came for the last time to San Damiano. Clare built a little reed hut for him outside the cloister and tended him. It was there that he composed his magnificent “Canticle of the Creatures”, in the spring of 1225. After his death at the Portiuncola the procession with his body stopped at San Damiano in order that Clare and her daughters might pay their respects to their father, mentor, brother and friend.
Last Will and Testament of St. Francis written for St. Clare:
“I, Friar Francis, the tiny one, want to follow the life and poverty of Our Most High Lord Jesus Christ and of His Most Holy Mother and to persevere in this even to the end; and I beg you, my ladies and I give you counsel, that you live in this most holy life and poverty always. And guard yourselves very much, lest by the doctrine or counsel of anyone you retreat from this in any manner forever.”

 When at length Clare felt the day of her death approaching, she called her religious community around her, reminded them of the many benefits they had received from God and encouraged them to persevere faithfully in the observance of evangelical poverty. Pope Innocent IV came from Perugia to visit the dying saint. Her own sister St. Agnes had returned from Florence to console Clare in her last illness. Brothers Leo, Angelo and Juniper, three of the first companions of St. Francis were also present at her deathbed and at her request, read aloud the Passion of Our Lord from St. John’s Gospel.
On August 11, 1253, just before dawn, Clare, foundress of the Poor Ladies passed peacefully away.
The Poor Ladies wanted to keep the body of their foundress with them at San Damiano outside the walls of the city, however the magistrates of Assisi interfered and took measures to take the remains into the city to be buried in the chapel of San Georgio where St. Francis’ preaching had first touched her heart and where his own body had been interned until the Basilica of San Francesco had been built.
Two years later, on September 26, 1255, Clare was solemnly canonized by Pope Alexander IV. Not long after, the building of the church of Santa Chiara in honor of Assisi’s second great saint was begun. On October 3, 1260 Clare’s remains were transferred from the chapel of San Georgio and buried deep down under the high altar of the new church. After having remained hidden for six centuries and after an extensive search was made, Clare’s tomb was found in 1850. On September 23 of that year, the coffin was unearthed and opened. Her body was found intact. Finally on September 29, 1872, the saint’s body was transferred by Archbishop Pecci (the future Pope Leo XIII) to the crypt where it lays today.
More information about our patron:
 Clare was frail in physical health. Since 1224 she was always ill at San Damiano. Nevertheless her strong character and youthful spirit never left her. Whenever she was able she spun wool and even on her sick bed she kept herself occupied by embroidering altar linens for the local parishes.
 Twice God saved San Damiano through the intercession of St. Clare. In September 1240 hoards of Saracen mercenaries attacked the walls of the monastery on their way to the city. Clare prayed before the Blessed Sacrament and suddenly for no explainable reason the Saracens retreated. A similar situation occurred when the troops of Vitalis d’Aversa attacked Assisi in June of 1241. Again her profound devotion to the Eucharist brought her before the Blessed Sacrament and again the city was spared.
 Miracles were not unknown to St. Clare even during her lifetime. Olive Jars were filled after she blessed them. A very heavy door came off its hinges and fell on top of her, but when a number of sisters in a panic rushed to lift it off, instead of finding her crushed, she was not harmed at all and said it felt no heavier than a blanket. The sick were cured when she made the sign of the cross over them. At times when she meditated, the sisters saw a rainbow aura surrounding her. One Christmas Eve she was too ill to rise from her bed to attend Mass at the new Basilica of St. Francis. Although she was more than a mile away she saw Mass on the wall of her dormitory. So clear was the vision that the next day she could name the friars at the celebration. It was for this last miracle that she has been named patroness of television.
St. Clare had a way of expressing the transforming power of contemplative prayer:
“Place your mind before the mirror of eternity!
Place your soul in the brilliance of glory!
And transform your entire being into the image
of the Godhead Itself through contemplation”.

ST. CLARE OF ASSISI
THE IMPORTANT EVENTS OF HER LIFE
	1193 July 16
	Clare Offreducio is born in Assisi, Italy

	1199
	The Offreduccio family is exiled from Assisi to Perugia

	1206
	Francis' conversion, his prayer before the crucifix at San Damiano, he repairs the church and predicts the coming of the Poor Ladies

	1209
	Francis' Rule receives the approval of Pope Innocent III

	1210
	Clare hears Francis preach in Assisi

	1212
	Palm Sunday, March 20, Clare makes her flight to the Portiuncula and receives the habit from Francis

	1212
	Clare is moved from San Paolo in Bastia to Sant' Angelo di Panzo

	1212
	Clare begins the foundation at San Damiano with her sister Agnes - originally
called the order of San Damiano (the Damianites), commonly known as 'The Poor Ladies'

	1214
	Sister Bolvina, Clare's companion, founded a community of Damianites in Spello

	1215
	Pope Innocent III calls the Fourth Lateran Council

	1216
	Clare reluctantly, but obediently, accepts the role of Abbess of San Damiano

	1215-16
	Pope Innocent III grants Clare and the Poor Ladies the Privilege of Poverty

	1217
	Cardinal Hugolino arrives in Tuscany as Papal Legate

	1219
	Cardinal Hugolino issues a Rule based on that of St.Benedict, but not including Privilege of Poverty or ministry by the Friars Minor

	1219
	Agnes is sent as Abbess to Monticello, near Florence

	1224
	The beginning of Clare's illness; Francis receives the Stigmata

	1227
	Pope Gregory IX (formerly Cardinal Hugolino) dispenses the Poor Ladies from Clare's ideals of Poverty and removes the Friars as chaplains

	1228
	Gregory IX restores the Privilege of Poverty and ministry by the Friars Minor

	1229
	Princess Agness, the daughter of the King of Bohemia, establishes a monastery
in Prage, becomes its Abbess and eventually becomes St.Agnes of Prague

	1230
	Francis dies at the Portiuncula

	1230
	Francis' body is transferred to the Basilica of St. Francis

	1240
	Saracens attack the monastery of San Damiano...Clare repels the attack with
her prayer before the Blessed Sacrament

	1241
	Miracle of the liberation of the city of Assisi from Vitale d'Aueria on June 22
by the intercession of Clare before the Blessed Sacrament

	1247
	Rule of Pope Innocent IV lessens fasting, permits possessions. Association of
the "Damianites" to the Franciscan Order. Rule of St.Benedict is abandoned

	1250
	Pope Innocent IV declares Poor Ladies not bound to his Rule

	1252
	Cardinal Raynalduco approves Clare's Rule, September 16

	1252
	Clare's fourth and last known letter to Agnes of Prague

	1253
	By now, 150 monasteries of Poor Ladies have been established throughout Europe

	1253
	Pope Innocent IV visits Clare at San Damiano

	1253 Aug.8
	Clare has a vision of the Virgin Mary with heavenly virgins

	1253 Aug.9
	Clare's Rule is finally approved by Papal Bull 'Solet annure'

	1253 Aug.11
	Clare dies peacefully at San Damiano

	1253 Oct.18
	Pope Innocent IV orders inquiry into Clare's life

	1253 Nov
	Death of Clare's sister, (St.) Agnes of Assisi

	1255 Aug.15
	St. Clare is canonized by Pope Alexander IV (formerly Cardinal Raynoldus)

	1260
	The Poor Ladies are transferred from San Damiano to the Basilica of St. Clare
within the walls of Assisi

	1263
	Rule of Pope Urban IV - The Poor Ladies from here on will take the name 'The Order of St. Clare"

	1850 Aug.30
	Sarcophagus and remains of St. Clare are found

	1872
	1872 Clare's body is placed in the new crypt of Basilica of St.Clare

	1893
	Original Rule of St. Clare is found in a fold of her mantle

