
 1

April 28, 2010

Sister Thea Bowman: Her Song Goes On
by Fr iar Jack Wintz, O.F.M.

Thea's Song
Biographical Sketch
Thea's Franciscan Heart
Enthralling the Bishops
Her Song Goes On

Friar Jim’s Inbox

Sr . Thea Bowman, 1937-1990 (CNS/Bea t r i ce N jemanze , M iss i ss ipp i Ca tho l i c)

On March 30, 2010, some 50 friends of Sister Thea Bowman gathered at her grave in Memphis, Tennessee,
where she is buried beside her parents. She had died exactly 20 years earlier of bone cancer at age 52. At the
graveside ceremony, Sister Thea, a Franciscan Sister of Perpetual Adoration, was hailed as the “patron saint of
racial reconciliation” by Redemptorist Father Maurice Nutt.

 2

Thea's Song

A new book entitled Thea’s Song: The Life of Thea Bowman, by Charlene Smith and John Feister, was
published in February and has received very positive reviews. Coauthor John Feister’s first meeting with Sister
Thea came about in her native state of Mississippi in 1985, when he interviewed her for St. Anthony Messenger.
In Feister’s lively article, “‘I Am Beautiful, You Are Beautiful’: Thea Bowman’s Ministry of Joy,” Feister gave
this description of Thea: “She is a tall, graceful, beautiful woman who is conversant in both standard English and
her own Southern black dialect….The day I met her, she was wearing a flowing Nigerian robe and her hair was
plaited in tight, short braids. She was conducting programs at two schools in Madison County where she grew
up….The first stop was the eight a.m. All Saints’ Liturgy with the children at Holy Child Jesus Elementary
School, Thea’s alma mater, in Canton. After a music rehearsal that aroused even the sleepiest child in the 300-
strong congregation, the liturgy proceeded with the children’s favorite religious songs such as ‘When the Saints
Go Marching In’ and ‘This Little Gospel Light of Mine’—all accented with body movement, hand clapping and
skillful piano accompaniment in black spiritual style.” St. Anthony Messenger, July 1985).

The description gives us a little flavor, at least, of what Sister Thea was all about. She went on to become widely
known as a promoter of intercultural awareness in Mississippi churches as well as in black or mixed parishes
across the United States. She was a popular educator, evangelist and gospel singer, drawing capacity crowds
wherever she went.

Biographical Sketch

Here’s a fuller summary of Sister Thea’s story. We start with a paragraph quoted from a brief life of Thea that
was one of 32 sketches of saintly persons, introducing chapters of the United States Catholic Catechism for
Adults, published by the U.S. Conference of Catholic Bishops.

"Born as Bertha Bowman in 1937 in Yazoo City, Mississippi, the daughter of a physician, Theon E. Bowman,
and a school teacher, Mary E. Coleman Bowman, Bertha thrived in a richly textured extended African American
family. When local schools did not offer a good education, her mother enrolled her in a school run by the
Franciscan Sisters of Perpetual Adoration of La Crosse, Wisconsin. Bertha converted to Catholicism at age ten,
and six years later she entered the congregation that had taught her. In becoming a sister, she took the name
Thea" (United States Catholic Catechism for Adults, p. 89).

In 1953, Bertha joined the Franciscan Sisters as an aspirant, moving to the motherhouse of the Franciscan Sisters
in La Crosse, Wisconsin. As the only black woman in her community, she had to struggle to maintain her
cultural identity. Sister Thea professed her first vows in 1958 and began teaching in an elementary school in La
Crosse. Then in 1961 she was assigned to teach elementary school at her alma mater, Holy Child Jesus School,
in Canton, Mississippi.

She received her bachelor of arts degree in 1965 from Viterbo College, run by her community in La Crosse. The
next year she enrolled at Catholic University of America in Washington, D.C., for graduate studies in English
Literature, receiving her Ph.D. in 1972. From 1972-78, she taught at Viterbo College, eventually becoming chair
of the English Department.

During this time, she was also closely involved in founding the National Black Sisters Conference, emerging as
a popular vocalist and public speaker. In 1978, she returned to Canton to care for her aging parents. She was also
recruited by the Catholic Diocese of Mississippi to develop outreach to nonwhite communities and to help
develop intercultural awareness among all races. She continued and expanded her speaking and singing ministry
nationally. In 1980, she helped found the Institute for Black Catholic Studies at Xavier University in New
Orleans, where she taught until 1988. In 1984, Sister Thea was diagnosed with breast cancer. Both of her parents
died before the year’s end.

Thea's Franciscan Heart

 3

“Thea owed much of her spirituality to the Franciscan tradition,” write the authors of Thea’s Song. “She
projected an authentic, happy style…. Be joyful, be peaceful. Reach out; help the poor, the outcasts of society,
the sick, the psychologically needy. Divest yourself of possessions and give to the poor….” Coauthor Charlene
Smith, F.S.P.A., was Thea’s classmate and remembers well her love for St. Francis and St. Clare.

“St. Francis had loved nature, and, in turn, nature was responsive to Francis in unusual ways. Thea shared this
gift. Growing up in the South, where the climate lured people to the out of doors much of the year, Thea had
learned to revel in nature. She learned to appreciate Brother Sun, Sister Moon, and Mother Earth, as St. Francis
called them. In his spirit, she knew how to treat all of nature as neighbor: love the animals and all sentient beings
and they will reflect love back to you. She continued to be fascinated by birds--and enjoyed warbling back to
them!” (Thea’s Song: The Life of Thea Bowman, p. 138).

Enthralling the Bishops

In June 1989, less than a year before her death, Sister Thea was invited to address the assembly of U.S. Catholic
bishops at Seton Hall University in South Orange, New Jersey, a meeting that your own Friar Jack was covering
for St. Anthony Messenger. Thea’s topic was evangelization among Catholic minorities.

“Thea seized the attention of the bishops,” writes John Feister, coauthor of Thea’s Song, “singing ‘Sometimes I
feel like a motherless child.’ Their attention was riveted on her. Often during the talk, the bishops interrupted her
with sustained applause, sometimes with laughter.” After she concluded her talk, writes Feister, “she directed
these bishops to stand, cross arms, clasp hands, and join her in singing ‘We Shall Overcome.’ Thea had called
Archbishop Eugene Marino of Atlanta, Bishop John Ricard of Baltimore, and Professor Albert Raboteau of
Princeton to stand beside her wheelchair and clasp hands with her. Some of her brother bishops were seen with
tears streaming down their cheeks….”

Feister went on to quote Catholic News Service reporter Jerry Filteau, who supplied these details of the event in
his “Weekly Roundup” of June 19, 1989 (Catholic News Service archives):

“Sister Bowman…enthralled the bishops with her half-hour speech. She spoke to them about black sufferings
and hopes, contributions and needs, history and future, and above all, faith, in the U.S. Catholic
Church….Dressed in an elegant African American gown, her voice clear and resonant, eyes sparkling and hands
animated, Sister Bowman’s only betrayal of the advanced bone cancer ravaging her body was the wheelchair she
sat in as she spoke” (Thea’s Song: The Life of Thea Bowman, pp. 260-261).

Her Song Goes On

Thea’s Song, as embodied in this Life of Thea Bowman, will surely live on in the memory of those who read this
book. And who knows? Someday she may officially be declared a saint, as many call her now. The memory of
Sister Thea will live on, as well, in all who continue to seek “racial reconciliation” with her kind of joy, courage
and sparkle.

 4

Father Jack Wintz, O.F.M.

Father Jack Wintz's stories and photos have taken the Franciscan friar
all over the United States as well as Asia, Europe, the Middle East
and to more than a dozen Latin American countries. He has been
writing, editing and photographing for St. Anthony Messenger (a
national, Catholic family magazine, circulation 310,000) since 1972.
He was editor of the magazine from 1999-2002 and now serves as
senior editor. Since 1973 he has been editor of the popular religious
education monthly newsletter, Catholic Update. In May (2006)
Father Jack received the St. Francis de Sales Award, the highest
honor given to an individual by the Catholic Press Association.

Among Father Jack's many interviews are those with Mother Teresa of Calcutta, Gene
Kelly, Bob Newhart and Senator Ted Kennedy. He is author of the inspirational book,
Lights: Revelations of God's Goodness (St. Anthony Messenger Press, 1996). The book
traces his spiritual journey as a Franciscan friar and journalist. His most recent books are
the children's story, St. Francis in San Francisco (Paulist Press, 2001) A Retreat With
Pope John Paul II: Be Not Afraid (St. Anthony Messenger Press, 2001) and Anthony of
Padua: Saint of the People (St. Anthony Messenger Press, 2005). In addition to his
theological training, Father Jack holds an M.A. in English literature from Xavier
University, Cincinnati, Ohio. He was ordained in 1963.

