


A NuN oN the Bus

NunOnTheBus_6p.indd 1 2/13/14 11:39 AM

A NuN oN
the Bus

 how All of us Can
Create hope, Change,

and Community

sister simone campbell, sss
with david gibson

NunOnTheBus_6p.indd 3 2/13/14 11:39 AM

a nun on the bus: How All of Us Can Create Hope, Change, and Community. Copy-

right © 2014 by sister simone Campbell, sss. All rights reserved. Printed in

the united states of America. No part of this book may be used or reproduced

in any manner whatsoever without written permission except in the case of

brief quotations embodied in critical articles and reviews. For information

address harper Collins Publishers, 10 east 53rd street, New York, NY 10022.

harper Collins books may be purchased for educational, business, or sales

promotional use. For information please e- mail the special Markets Depart-

ment at sPsales@harpercollins.com.

harper Collins website: http://www.harpercollins.com

harper Collins®, ®, and harperone™ are trademarks of harper Collins

Publishers.

first edition

Library of Congress Cataloging- in- Publication Data

 Campbell, simone.

 A nun on the bus : how all of us can create hope, change, and

 community / sister simone Campbell, with David Gibson.

 pages cm

 IsBN 978–0–06–227354–3

 1. Campbell, simone. 2. sisters of social service-Biography.

 3. Nuns—united states—Biography. 4. social service—Religious aspects—

 Catholic Church. 5. Christianity and justice—Catholic Church.

 6. Faith-based human services—united states. I. title.

BX4705.C2458875A3 2014

282'.73090512—dc23

14 15 16 17 rrd(h) 10 9 8 7 6 5 4 3 2 1

NunOnTheBus_6p.indd 4 2/13/14 11:39 AM

In gratitude to our “foremothers” who have made this flowering
of opportunity possible: 250+ years of women religious

(nuns and sisters) in the united states,
and more specifically all the people (board, staff, members)

who have made NetWoRK what it is today.

NunOnTheBus_6p.indd 5 2/13/14 11:39 AM


CoNteNts

 Preface: “Come, holy spirit” ix

 1 California Catholic 1

 2 the Quasi Nuns 11

 3 touching the Pain of the World 32

 4 Walking Willing: Iraq to Washington 49

 5 health-Care Reform: Divided, Not Conquered 74

 6 the Vatican Versus the Nuns 99

 7 Road trip 118

 8 speak, and Fear Not 143

 9 Nuns on the Border 160

 10 the Road Ahead 179

 Poems for the Journey Ahead 185

 Acknowledgments 199

 Notes 201

NunOnTheBus_6p.indd 7 2/13/14 11:39 AM


PReFACe

“Come, holy spirit!”

N o one remembers who first said, “Road trip.” But it was
immediately clear that going on the road was the way to
use our moment of notoriety. I had a map in my head,

and I knew we were going on a bus. I knew that it was going to be
a “wrapped bus,” because someone said that’s what you do with
these sorts of tours. I didn’t know what a wrapped bus was. I
was thinking big yellow school bus, of course. that’s the way we
sisters travel. turns out that a wrapped bus is basically a huge
wheeled billboard— a bus was plastered in these amazing vinyl
decals and presto! there was our message, and our mission, in
big letters and bright colors for everyone to see.

that visibility was the whole idea, but we sisters were so new
to this game that we still found it all so stunning and wonderful—
for the most part. We were planning a twenty- seven- hundred-
mile trip across nine states in two weeks to highlight the ongoing
suffering of our working poor and middle- class people, strug-
gling to claw and scrape their way out of the stagnant economy.

NunOnTheBus_6p.indd 9 2/13/14 11:39 AM

{ x } pr eface

When the bus rental company personnel told us that we would
need a campaign- style bus with just twelve seats plus a bathroom,
kitchen area, lounge seating, and storage, we protested.

“But we’re nuns. We’re not used to such luxury,” I told them.
“trust us, you’re going to be on the bus a long time. You’ll need

it,” they said. “But if you want, we can make the outside look trashy.”
Well, we didn’t want trashy. But we did need a name. We

needed something to push back against our critics and put out a
positive message amid the rancor— to show everyone just what we
were doing, and who we were doing it for.

NETWORK was founded in 1972 by forty- seven Catholic sis-
ters on a shoestring budget. they opened a two- person Washing-
ton office to lobby for federal policies and legislation that promote
economic and social justice, and NETWORK has been pursuing
that mission ever since. I was hired as NETWORK’s executive di-
rector in 2004, in the midst of the Bush era. By 2012, although
President obama had brought many changes to Washington, the
ascendancy of tea party Republicans in the 2010 midterm elec-
tions was thwarting efforts to strengthen or even maintain the
safety net for poor and working- class Americans just when they
needed it most. And proposals to cut taxes for wealthier Ameri-
cans was only going to worsen an income gap that was close to
becoming an unbridgeable chasm.

In April of 2012 at NETWORK, we were marking our fortieth
anniversary, and the nagging question at our celebration was a
big one: how do we get our message out? how do we let people
know that we are doing this work and have been doing it for four
decades? that is always a challenge for a small organization like
ours, toiling in the trenches on Capitol hill. But it is also the chal-
lenge for those who know that the Gospel has social consequences
that must be lived. our witness, our only media campaign, if you
will, is to try to embody this Gospel message vibrantly and with
the conviction of apostles fired by the flames of Pentecost.

NunOnTheBus_6p.indd 10 2/13/14 11:39 AM

	 pr eface 	 { 	x i  }

At that fortieth anniversary party, we could look back with
satisfaction at some tremendous gains that came despite fierce
resistance. Chief among them was the passage of the health- care
reform act two years earlier, in 2010. But now it was the spring
of 2012, and we were in the midst of the presidential campaign.
the poor and working poor and even the middle class— what was
left of it— were thwarted at every turn by an inequitable system
that was rigged against them. At the same time, a polarized and
paralyzed Washington establishment seemed more interested
in scoring political points than in addressing the real needs, the
true cry of the people. It was appalling!

so how could we let people know about our organization? how
would we get our message out? We came up with a couple small
ideas as we brainstormed at the anniversary party: take out a
Google ad (because we could not afford a print ad), ask a current
NETWORK member to sign up a new member, that sort of thing.
Nothing game- changing, as they say in Washington.

But just four days after our celebration, on April 18, 2012, the
Vatican answered our question for us: Rome announced, to ev-
eryone’s surprise, that it was censuring the umbrella group for
the leadership of most of the Catholic sisters in the united states,
more than fifty thousand of us, because, Vatican leaders said, we
promoted “radical feminist themes”— whatever those are. Also,
we were supposedly guilty of focusing on social justice concerns
at the expense of opposing abortion and gay marriage and other
doctrinal priorities for the hierarchy. they even named our little
organization as a source of the problem. Well, yes, social justice
is what Catholic sisters do. It is what the women religeous1 have
done for centuries. It is who we are, especially here in the united
states. And it is specifically what NETWORK was founded for,
which is apparently the reason the Vatican edict singled us out for
a special mention. As if feeding the hungry, clothing the naked,
and housing the homeless was not orthodox.

NunOnTheBus_6p.indd 11 2/13/14 11:39 AM

{ x i i } pr eface

As the sages warn, “Be careful for what you pray for!” We
wanted to let people know we existed and what we were doing, and
we certainly got our wish— though by a route we never expected.
American Catholics, and the public generally, reacted to the Vati-
can censure by expressing heartfelt support for the sisters at ev-
ery turn. that seems to have surprised the Church’s leadership
in Rome. But we had the job of turning this opportunity into a
moment for mission. so a month later, on May 14, 2012, we had
a planning meeting in our office with a wide range of our col-
leagues in like- minded secular organizations to try to figure out
what exactly to do. there was only one ground rule: this was not
about changing the Catholic Church; this was about advancing
our mission for economic justice.

Little over an hour later, we knew we were going on the road,
and that we were going to be in a wrapped bus. And we were go-
ing speak out against the draconian Republican budget champi-
oned by Wisconsin congressman Paul Ryan, and we were going
to lift up the work of our sisters. What we found so frustrating in
Representative Ryan’s proposals was that Catholic sisters so often
used and leveraged government funds to create highly effective
and accountable social programs. No one was telling that story,
or pointing out that these were the very programs that would be
devastated by the Ryan budget. that’s the reality that we wanted to
communicate, and in the process we wanted to remind our people
about the American story of community and solidarity that once
defined our society’s ideals.

squeezed between the Vatican on one side and Capitol hill on
the other, we felt that hitting the road became a no- brainer. We
could argue all day or we could go out to the people whose genuine
suffering we wanted to make known so that we the people could
recognize their plight and together find solutions for the common
good.

e- mails flew back and forth over how to brand the bus, and after

NunOnTheBus_6p.indd 12 2/13/14 11:39 AM

	 pr eface 	 { 	x i i i  }

much debate I chose what I thought was a straightforward title, and
nicely descriptive: “Nuns drive for faith, family, and fairness.”

We liked the phrase “Nuns drive” because we didn’t want
something passive, and we didn’t want people talking about
“Nuns on the Run,” because that might connote that we were
running away. “Nuns drive!” that was strong and indicated a
forward- thinking message that we aim to deliver.

so we gave that to our designer to come up with a logo. But she
thought it was the tagline, not the headline. Around the Net-
WoRK office we had been referring to the trip among ourselves
as the “Nuns on the Bus” tour, a kind of cheeky, in- house refer-
ence that was obviously too frivolous to use for the actual event.

or not. When our communications team passed my longer
slogan to our designer, Gene Kim, she assumed the real name
was still “Nuns on the Bus.” And that’s what came back: a beauti-
ful logo that read: “Nuns on the Bus: A drive for faith, family, and
fairness.”

We knew right away that it was perfect. the holy spirit was at
work again, and “Nuns on the Bus” was born.

over the next weeks and months, Nuns on the Bus went viral— a
rolling phenomenon that caught the public’s imagination and
reflected the anxious mood in our nation, our citizens’ sense
that something fundamental was wrong and some fundamental
change was needed to set things aright.

the people we met, the stories they told us, were the fuel that
drove us onward.

their stories, those people, were what I brought with me that
september when, still more improbably, I found myself on center
stage and in a prime- time speaking slot at the Democratic Na-
tional Convention. I was given six precious minutes to pre sent
our case— our mission— on behalf of a responsible nation that
cares for the 100 percent and refuses to let anyone be lost and

NunOnTheBus_6p.indd 13 2/13/14 11:39 AM

{ x iv } pr eface

forgotten in a society as affluent as ours. “I am my sister’s keeper!
I am my brother’s keeper!” I told the rapt crowd and a huge global
audience watching on television and via the Internet.

It is a cry that has resonated from the pages of sacred scripture
for thousands of years. It is a cry that will echo far into the future.
For our brief moment on this earth, we are called to amplify that
message, and I have been blessed with a special platform to help
in that sacred cause.

“Disbelief” hardly describes how I feel when I look at the path of
my life and the eruption of events that have marked my journey in
this world over the past couple of years.

the spiritual life has led me to surprising places that are
both sacred and awe filled— and at times not a little frightening.
At each twist and turn I have been keenly aware— or soon be-
came aware— of the presence of the divine. It has been my long-
standing spiritual practice to reflect daily and to try to be aware
of what I am being called to, or where I am being led, and what a
willing heart should do in response to that call. It isn’t easy, but
at the heart of the lived experience, as in all of life, that call, and
our response, is a sacred gift.

Religious life has been the adventure that Pope Francis speaks
of when he says, “Consecrated (Religious) life is prophecy. God
asks us to fly the nest and to be sent to the frontiers of the world,
avoiding the temptation to ‘domesticate’ them. this is the most
concrete way of imitating the Lord.”2 It is living on the edge of the
gospel in life that is so alluring to my spirit.

the Nuns on the Bus phenomenon was such a gift of living
on the edge. When I think of the journey we have been on, and
the road that lies ahead, I am astounded. how amazing that Net-
WoRK’s small role in working for health- care reform in 2010
could lead to the Vatican naming us, our little organization, as
such a bad influence on the American nuns. Who could have

NunOnTheBus_6p.indd 14 2/13/14 11:39 AM

	 pr eface 	 { 	x v  }

thought that trying to use our notoriety for our mission of lifting
up the voices of people at the margins of our society would create
an explosion of opportunity? I mean, who would have predicted
something like the Nuns on the Bus? I didn’t.

Needless to say, that all this happened to me, a vowed Catholic
sister, is more than a bit astonishing. I can only chalk it up to the
work of the holy spirit. that’s not just a Catholic reflex, or a slo-
gan. I mean it. the core of my being, the most treasured part of
my existence, is a contemplative life— a life lived in awareness of
the divine. the challenge of maintaining this awareness is to sit
openhanded to receive all that comes. It is not possible to hold on
to one thought, memory, or idea and continue the contemplative
journey. It requires a willingness to live this moment as keenly
as possible, always aware of the many dimensions of now. staying
openhanded, treasuring but not grasping, is critical to the con-
templative stance.

I also believe that’s how we have to think of our economic
life together. It’s not that everyone needs to take vows of poverty,
chastity, and obedience; rather, we all need to be more willing to
be open to the new, to giving up some of our stuff, to detachment
from things that hold us back— and hold back the development of
others.

“Come, holy spirit!”
It is my favorite prayer, it is one of the oldest and most tradi-

tional Chris tian invocations, and it is one of the most relevant
prayers for our modern age. today many of us have little faith in
our institutions, be they churches or government, and we view ide-
ologies and religions with suspicion. But we sisters trust the spirit.

“Come, holy spirit!”
that is the supplication that starts my day, as I sit on my prayer

mat before the makeshift shrine in a corner of my small apart-
ment in southwest Washington. It is the whispered hope that
punctuates the rest of my waking and working hours, and the

NunOnTheBus_6p.indd 15 2/13/14 11:39 AM

{ x v i } pr eface

prayer that is on my lips as I close my eyes at night. It is as my
community’s foundress, sister Margaret sclachta, noted that
our special devotion to the holy spirit is required because we
sisters of social ser vice are placed “in exposed fields and sent on
unbroken roads, trusted with the problems of today and tomor-
row . . . many times there will be no written guidance, every prob-
lem being different; therefore, there will be no repetitions and no
trenches in which to hide. the sisters must think very much, still
more, understand, and mostly sense (the way forward).”3 “Come
holy spirit” becomes the anchor of our lives.

It is also the prayer that, in rather grander surroundings, the
scarlet- robed cardinals chanted as they processed into the sistine
Chapel in March 2013 to elect a new pope: “Veni, sancte spiritus!”

Come, holy spirit, Creator blest,

and in our souls take up thy rest;

come with thy grace and heavenly aid

to fill the hearts which thou hast made.

one day and several ballots later, the pope whom the cardinals
chose emerged onto the balcony overlooking st. Peter’s square,
and his election indeed seemed like the fruit of the spirit: his
early focus on the poor was such a boost to so many of us who
share his gospel vision. he even took the name of Francis of As-
sisi, the first pope ever to call himself after the saint of the poor.

“how I would like a church that is poor, and for the poor!” this
latter- day Francis said within days of his selection.

But just as heartening for me (even if the enthusiasm of our
sisters remains tempered by the challenging experience with the
Roman hierarchy) were his repeated invocations of the power of
the holy spirit— a power so fearsome that it can intimidate the
greatest believers: “the holy spirit upsets us because it moves
us, it makes us walk, it pushes the Church forward,” Francis said

NunOnTheBus_6p.indd 16 2/13/14 11:39 AM

	 pr eface 	 { 	x v i i  }

at one of his off- the- cuff homilies at morning Mass a month after
his election. We want “to calm down the holy spirit,” he added.
“We want to tame it and this is wrong.”

he’s right. Amen, says this sister to her brother, the pope.
At the same time, I know that I am so often just like everyone

else in my resistance to the spirit, in my fear of being pushed for-
ward. that’s because the spirit is about change, movement, wind.
the spirit creates change and makes change the only constant.
And that is, at times, scary. throughout my life, as I looked for-
ward into the darkness of the future, I have never known where I
was going or where I was being led. often I have been nervous and
insecure about the next step in my life. It has always felt like step-
ping into the void. But in retrospect, my life seems like a straight
line leading from moment to moment. this isn’t how it felt in liv-
ing it but is how it seems in memory.

the success of the Nuns on the Bus showed me once again,
after all these years of praying and meditating, asking for the
guidance of the spirit, that trusting the spirit is the only way for-
ward. I must let the spirit change me, and we must let the spirit
change us, all of us. It can happen, it must happen. It is happen-
ing. It happened when we fired up that bus that hot and humid
June morning in Iowa and went on the road.

“It is a miracle.” that’s my answer anytime I am asked to ex-
plain how Nuns on the Bus captured the national moment. And it
is a miracle.

But God does not do miracles to show off. Miracles have clear
purposes, they are directed toward helping people, toward mov-
ing all the people, together, closer to the horizon of justice. Like-
wise, Jesus shied away from performing any miracles that might
be viewed as showy demonstrations, as “magic tricks” aimed at
impressing the crowds with his own talents. every miracle Jesus
performed was to help others— to heal, to nourish, to bring oth-
ers together into a greater understanding of what they could be: he

NunOnTheBus_6p.indd 17 2/13/14 11:39 AM

{ x v i i i } pr eface

cured the blind man so that he could see what was truly important,
he fed the five thousand so that they could continue to stay together
and hear the good news, and he even turned water into wine— his
first miracle— so that the wedding party wouldn’t be spoiled.

okay, so in the biblical context, the Nuns on the Bus is a mi-
nor miracle. But in this time, this moment, it seems to me to be
an important one. It points not to the celebrity of the sisters, but
rather to the mission of our lives— to the need to bear each other’s
suffering, to work together for justice, to build up our wider com-
munity. And it points also to the Gospel imperative, the human
imperative, I would say, to be a voice crying out against society’s
abuses and on behalf of those who have been silenced.

What I learned on the bus was that there are heroes all over
our country, people who struggle so hard to care for their fami-
lies. these are the heroes and heroines of our time. these are the
ones who we want to celebrate, and support. they are the reason
I wrote this book.

one evening in August 2012, I was coming back from New
York on the train after taping a television show. I was in Amtrak’s
quiet car when the conductor came by collecting tickets. she rec-
ognized me and she said, really loud, in the quiet car: “You are
one of the nuns on the bus! You are on my train!” Before we got
to Washington she brought me a ticket stub, a little chit, folded
up, and asked me to put it in my prayer book. Well, I don’t carry
a prayer book. I carry a bible. so I put it in my bible, and later I
looked at it more closely. It has her name on it, eileen, and it says
that she was the conductor on our train, on that date, and it asks
me to pray for her special intentions. so I keep it in my bible as a
memory of eileen, but I also keep it as a memory of all these lives
of good men and women who, day in and day out, work and sacri-
fice and reclaim in our country the truth of who we are— that we
are a country based on community not on individualism. We are
a country where we live— and die— for one another.

NunOnTheBus_6p.indd 18 2/13/14 11:39 AM

	 pr eface 	 { 	x i x  }

there are so many who give themselves daily for all of us. one
of them I always lift up is Margaret Kistler. Margaret died in Cin-
cinnati because she didn’t have access to health care. At the age of
fifty- six, after she lost her job—and her health coverage—in the re-
cession, she couldn’t afford medical insurance, and she certainly
couldn’t pay for tests and treatment out of pocket. After many years
working for her company as a good and loyal employee, she didn’t
have a way to get screened for cancer— a simple procedure. so she
ended up dying of colon cancer. It is precisely because of Margaret’s
story, and her struggle, that I am working every day for justice and
for better policies for our people. In the richest nation on earth,
no more Margarets should die because they don’t have access to
health care. Margaret inspired me with her commitment to justice
for herself and for others, and I want to take that spirit and spread
that message to every corner of our society. every corner.

our country needs to be for the 100 percent. our Constitution
does not say, “We the citizens . . .” It does not say, “We the rich
 people . . .” It does not say “We the politicians . . .” or “We the ones
who got here first . . .” What our Constitution says is that building
our nation is about “We the people . . .”

We the People of the united states, in order to form a more
perfect union, establish Justice, insure domestic tranquil-
ity, provide for the common defence, promote the general
Welfare, and secure the Blessings of Liberty to ourselves
and our Posterity, do ordain and establish this Constitu-
tion for the united states of America . . .

that’s how our foundational document begins: “We the people.”
All of us, together, need to build our nation.

We are a hungry nation, in every sense of the word. Many are
hungry for physical nourishment; all of us are hungry for good

NunOnTheBus_6p.indd 19 2/13/14 11:39 AM

{ x x } pr eface

words, and hungry for the knowledge that we are not alone. We
are so hungry for community, to know we have each other’s back,
to know that we are together in this nation. that’s what our na-
tion’s history teaches us, that is what our faith teaches us.

In this age of hunger I have come to realize that we Nuns on
the Bus— and organizations like NETWORK— are like manna, the
bread given to the Israelites so that they could survive in the des-
ert. In many ways our nation is wandering in the wilderness. We
do not know where we are going, and often we do not even know
where we are. We are spinning around in circles in Washington,
that’s for sure, and it makes me want to weep. We are a nation of
problem solvers, yet we are refusing to engage the most critical
questions of our time. We have to solve the problems we are facing
together or we will lose our democracy. It is that simple.

Yes, we are manna for each other. And you know the thing about
manna? You can’t hoard it because if you do, it rots. You can read
it in the Bible.4 so you have to share it every day that it is given.
Another thing about manna is that when it is no longer needed, it
will disappear. the story of the manna remains, however. For now,
there appears a great need for the manna of the bus. It is in this
willingness to share that I want to tell you the story.

“Come, holy spirit!” Yes, come. And come along with me, for
one nun’s story, a story that astonishes me as much as anyone.

But come along most of all for what it says about how each of
us can be changed, and must be changed. Come along to explore
how this change together can transform our society from a dog-
eat- dog competition in which only the fittest survive to a genuine
community of solidarity and hope. Come along so that together
we can feed the people, and thus we the people can form a more
perfect union.

“Come, holy spirit!”

NunOnTheBus_6p.indd 20 2/13/14 11:39 AM

Did you like this excerpt?

Purchase the complete book or ebook copy of
A Nun on the Bus at any of these retailers:

http://www.amazon.com/Nun-Bus-Create-Change-Community-ebook/dp/B00DB3A63O/ref=sr_1_1?ie=UTF8&qid=1392945633&sr=8-1&keywords=a+nun+on+the+bus
http://www.barnesandnoble.com/w/a-nun-on-the-bus-sister-simone-campbell/1117136193?ean=9780062273543
http://www.booksamillion.com/p/Nun-Bus/Simone-Campbell/9780062273543?id=5850811311156
https://play.google.com/store/books/details/Sister_Sister_Simone_Campbell_A_Nun_on_the_Bus?id=nbhXAgAAQBAJ&hl=en
https://itunes.apple.com/us/book/a-nun-on-the-bus/id660526877?mt=11
http://www.indiebound.org/book/9780062273543

	A Nun on the Bus excerpt for Scribd (2-20-14).pdf
	CAMPBELL_NunOnTheBus
	Pages from NunOnTheBus_9780062273543(COPY).pdf

	A Nun on the Bus buy the book page

