
V I T E R B O U N I V E R S I T Y M A G A Z I N E S P R I N G 2 0 1 5

Sr. Thea Bowman ’65:
A Very Special
Life Remembered

C O N T E M P L A T I O N | H O S P I T A L I T Y | I N T E G R I T Y | S T E W A R D S H I P | S E R V I C E

10 | SPRING 2015

ON THE COVER |

Sr. Thea Bowman
Shooting Star Across

the Viterbo
Horizon

STRIDES MAGAZINE | 11

| ON THE COVER

Famous 60 Minutes
journalist Mike Wal-
lace interviewed an
incredible list of people
during his legendary
career—world leaders,
politicians, stars of
sport and entertain-
ment, basically a Who’s
Who of American and
international society
and culture.

None of his interview subjects however, had quite the effect on him as the mem-
ber of the Franciscan Sisters of Perpetual Adoration he profiled in 1987.

“I don’t remember when I’ve been more moved, more enchanted, by a person
whom I’ve profiled, than by Sister Thea Bowman,” Wallace wrote in the foreword to
the book Sister Thea Bowman: Shooting Star by Celestine Cepress, FSPA. “I confess I
was a little skeptical when she was first suggested to me, but just one session with
this remarkable individual convinced me; her openness, her compassion, her intelli-
gence, her optimism, and her humor captured me.”

The praise from this always tough and hard-hitting interviewer and investigative
journalist was testament to Sr. Thea’s incredible charisma and charm. During her 60
Minutes profile, which was filmed over two years in Washington, D.C., New Orleans,
and in her hometown of Canton, Miss., she gave the now-famous quote:

“I think the difference between me and some other people is that I’m content to

“I think the difference between me and

some other people is that I’m content to do

my little bit,” she said. “Sometimes people

think they have to do big things in order to

make change. But if each of us would light

a candle we’d have a tremendous light.”

—Thea Bowman, FSPa

Above: Days
and dress of

yesteryear: Friends
Sr. Charlene Smith

and Sr. Thea
 Bowman as young

FSPA.

Right: Sr. Thea
Bowman was a

champion of social
justice issues and

helping others. She
is pictured here at

a soup luncheon to
raise money for a

good cause.

Photos courtesy of the

Franciscan Sisters of

Perpetual adoration

Twenty-five years
after her death, the

Franciscan Sisters of
Perpetual Adoration and

Viterbo University are
celebrating the life of
Sr. Thea Bowman ’65.

A professor of English
at Viterbo in the ’70s,
she would later gain

national prominence as
vocal performer, activist,

Civil Rights leader, and
leading voice calling for

an increased role for
African- Americans in
the Catholic Church.

12 | SPRING 2015

do my little bit,” she said. “Sometimes people think they have
to do big things in order to make change. But if each of us
would light a candle we’d have a tremendous light.”

For many people, Sr. Thea was a tremendous light herself.
Pledging to “live until I die,” she gave that famous quote
while she was suffering from the breast cancer that would
claim her life in 1990.

To mark the 25th anniversary of the passing of this
remarkable woman and Sister, a va-
riety of events are being held this
year by the FSPA and other orga-
nizations to celebrate her life and
legacy. It is a legacy that touches
her religious order, the city of La
Crosse, the African-American com-
munity, countless people nation-
wide, and of course, Viterbo, the
university she loved.

Sr. Thea’s story began on Dec.
29, 1937 in Mississippi when she
was born Bertha Bowman, the
daughter of doctor Theon Bowman
and teacher Mary Esther Bowman.
The daughter of Protestants, Sr.
Thea was baptized a Catholic at
the young age of nine, becoming
a very rare person at the time—a
black Catholic in the South. She
attended Holy Child Jesus School
in her hometown of Canton, Miss.,
which was staffed by members of
the Franciscan Sisters of Perpetual
Adoration.

Loving the education she received and the Sisters who
were her teachers, Sr. Thea decided to become one of them.
Despite the initial objections of her parents, Sr. Thea en-
tered St. Rose Convent in La Crosse at the age of 15 in 1953
and took the name of Thea. Her father warned her that she
wouldn’t be liked by her fellow Sisters or the La Crosse com-
munity, to which she responded, “I’m going to make them
like me.”

“She was a gift to our community,” said Sr. Thea’s close
personal friend Charlene Smith, FSPA, ’63. Sr. Smith is the au-
thor of Thea’s Song: The Life of Thea Bowman. “Even though
she wasn’t fully accepted, I think overall the community was
generally happy and grateful she became a member.”

Taking her final FSPA vows in 1963, Sr. Thea earned a
Bachelor of Arts degree in English, speech, and drama from
Viterbo in 1965. One of the very few black people in La Crosse
at the time, she was a face of the Civil Rights movement, of-
ten appearing in local media and working to promote racial
equality. La Crosse and the Midwest had brought challenges
of their own however. She had left Jim Crow and overt racial
oppression in Mississippi in exchange for an underlying
prejudice in Wisconsin. Through it all, she remained a very
positive person, Sr. Smith said.

Sr. Thea moved to Washington, D.C., to attend The Catho-
lic University of America, from which she earned a Master of
Arts in English in 1969 and a Ph.D. in English language, litera-
ture, and linguistics in 1972. She would go on to become the
first African-American woman to earn an honorary degree

from Boston College.
“Sr. Thea learned a great deal in

Washington, D.C.,” Sr. Smith said.
“That was the first time she saw
black professionals doing really
well. She realized there was a dif-
ferent world from what she knew
where she grew up and in Wis-
consin. She came back a changed
woman. She wasn’t afraid to be
who she really was. She knew she
was beautiful, supremely talented,
and not inferior to anyone because
of the color of her skin.”

Sr. Thea returned to Viterbo as
a member of the English faculty in
1972, quickly earning the reputa-
tion as a “master teacher” and a
favorite of students. One colleague
even described her as “the most
powerful woman on campus.” A
wonderful singer, she founded the
Hallelujah Singers choir.

“She taught me how to succeed
in life by being more dynamic and tolerant of differences
and diversity,” said former student Greg Lind ’76, who is now
a member of the Viterbo Board of Trustees. “She would say
that we have to tackle our common problems and advance
the public good. Have faith, not fear.”

A self-described “white kid in a white town,” Lind’s eyes
were opened on a student bus trip through St. Louis and
Memphis to Mississippi in 1974. He and his fellow

ON THE COVER |

“Sr. Thea was the type of individual who

brought life and joy to everyone around

her…She taught us to be the best we could

possibly be, to take our education and share

it with others, and to never forget from

where we came.”

—noLa Jo RaTLIFF-CoBB ’74

Continued on page 33

Sr. Thea in Washington, D.C., receiving the presidential
 courage award for cancer survivors in 1988.

Photo courtesy of the Franciscan Sisters of Perpetual adoration

Sr. Thea Bowman continued from page 12

Lizz Doers ’14 is a registered nurse at Au-
rora Sheboygan Memorial Medical Center.

EmmaLee Eckardt ’14 is an account
manager sales representative at American
Marketing and Publishing, LLC, Eau Claire.

Emily Ernest ’14 is a mental health prac-
titioner at Hiawatha Valley Mental Health
Center.

Mary Fitzpatrick ’14 received a Tribute
to Outstanding Women award in the com-
munity service category from the YWCA of
the Coulee Region/La Crosse, November
2014. She is the La Crosse Warming Center
Coordinator, a Catholic Charities program.

Cassandra Gebhart ’14 is a registered
dietitian at Hy-Vee, Moline, Ill.

Clarissa Goetzke ’14 is a financial analyst
at Pepsi-Cola of La Crosse. She is pursuing
a Master of Business Administration at
Viterbo University.

Caley (Cavadini) Griswold ’14 is a com-
munity living assistant at Lakeview Health
Center, West Salem.

Hannah Haley ’14 is a social worker and
activities director at Ostrander Care and
Rehab, Minnesota.

Lauren Harris ’14 is bar admissions
coordinator at Minnesota Supreme Court’s
Board of Law Examiners.

Whitney Hegseth ’14 is a team coordina-
tor at St. Jude Hospice, La Crosse.

Danielle Matthies ’14 is a clinical dietitian
at Aramark Healthcare, Waukegan, Ill.

Cherish Myers ’14 is a counselor at Gate-
way Foundation, Lake Villa, Ill.

Izac Sheforgen ’14 is a fifth grade teacher
at Eagle Bluff Elementary School, Onalas-
ka, and the junior varsity boys’ basketball
coach at Onalaska High School.

Karen Sissel ’14
received the 2014
Teacher of the Year
Award from the Des
Moines Rotary Club.
She is the gifted and
talented consultant
for the Des Moines
School District.

Nicole Sobkowiak ’14 is pursuing a Mas-
ter of Science in Mental Health Counseling
at Winona State University. She is direct
care staff at Family and Children’s Center,
La Crosse.

Heather St. Clair ’14 is a human resources
generalist at Mathy Construction. She spe-
cializes in equal employment opportunity.

Billy Strickler ’14 is the grade 7–12 as-
sistant principal and dean of students at
Albia Community School District, Iowa.

Leah Young ’14 is a registered nurse at
Franciscan St. Anthony Health-Crown
Point, Ind.

Tiffany Young ’14 works at Logistics
Health, Inc.

Nick Zwieg ’14 is a
location scout/spe-
cialist at Athletes for
College, Madison.

STRIDES MAGAZINE | 33

CLASS NOTES | ALUMNI

Viterbo students were stopped on the street by police who
wanted to “make sure we knew we were in the negro part of
town. And I can still see the signs above doors and drinking
fountains that read ‘For Coloreds Only.’”

Nola Jo Ratliff-Cobb ’74 was an African-American student
from Canton, Miss.

“Sr. Thea was the type of individual who brought life and
joy to everyone around her,” said Ratliff-Cobb, who is now an
elementary school principal in Kenosha. “She loved the girls
from Canton and she made sure we were part of the campus
community. She taught us to be the best we could possibly be,
to take our education and share it with others, and to never
forget from where we came.”

Sr. Thea left Viterbo in 1978 to return to Mississippi to be
near her aging parents. She accepted a post as a consultant
to the Jackson Diocese Office of Intercultural Awareness, and
she would eventually serve as the director. A few years later
she would help to found the Institute for Black Catholic Stud-
ies at Xavier University in New Orleans.

Throughout the late 1970s and 1980s, Sr. Thea became
prominent on the national speaking circuit. Speaking was

one of her many natural talents, and she was a celebrity
who filled lecture halls and venues across the U.S. She would
address the U.S. Conference of Catholic Bishops at Seton Hall
University in 1989.

Diagnosed with breast cancer in 1984, Sr. Thea managed
to keep her indomitable spirit throughout her illness and
the subsequent pain it brought her. She returned to speak
at Viterbo in 1989. Bald from chemotherapy and often using
a wheelchair, she rose to the occasion and received rousing
applause. Many in the crowd wanted to touch her.

“She told me that she wasn’t ready to die yet because
there was much left to do,” Sr. Smith said. “But she influ-
enced many people, people who are continuing her good
work.”

Sr. Thea died in Canton on March 30, 1990. She was 52
years old. Her death made national news. The New York
Times published her obituary and 60 Minutes rebroadcast
her profile.

“She was a star,” Sr. Smith said. “I often tell people that I
was very fortunate because for 35 years I knew Thea and that
I was in orbit around her star.”

For more on Sr. Thea Bowman, visit www.fspa.org/content/
about/sister-thea-bowman.

