
[image: image1.png]Wabash Pastoral
—\— Leadership Program

at Wabash College, funded by Lilly Endowment Inc.

Letters of recommendation:
Prior to April 25, 2016 our office will need to receive three (3) Letters of Recommendation from the following persons. Please copy or attach this letter to your references as they will need to review the “Characteristics of Successful Applicants” below in their letter.
Ask three people who are appropriate to the categories named below, and make sure to note for each of them specifically what should be included in his or her letter of recommendation.

a. Ask a leader in your congregation (e.g., senior pastor, council president, board chair, moderator) to confirm that the congregation agrees to and will support your participation in this two-year program. Also ask this leader to comment upon the characteristics described in the paragraph below as he/she perceives them in you.
b. Ask a regional leader in your communion/denomination (e.g., regional minister, district superintendent, synod/presbytery official, bishop) to verify that you are in good standing with your communion/denomination. Also, ask him/her to comment upon your capacity for leadership in the next two to three decades of Christian ministry, and upon the characteristics described in the paragraph below as he/she perceives them in you.
c. A third person (e.g., seminary professor, senior minister, colleague, mentor, former employer, another lay leader) who is in a position to provide evidence of and comment upon your potential for leadership, particularly as leadership is described in the paragraph below. This third letter of recommendation should be from someone who knows your ministry well and can elaborate upon what would make you an excellent candidate.
Letters should be sent as an email attachment to Administrative Assistant Rachel Hassler at hasslerr@wabash.edu, no later than April 25, 2016.
Characteristics of Successful Applicants

· As you prepare your application materials, keep in mind that we are looking for younger pastors who have developed some confidence, optimism, and security in a pastoral role, and have high potential for the next two or three decades of Christian ministry. Applicants should have at least five years experience in ordained ministry, but not much more than ten years, and an M.Div. degree from an accredited seminary. Our definition of “younger” is flexible. The criteria for selection will include
· vocational clarity;

· theological acuity necessary to interpret the experience in the program and analyze results;

· appropriate balance of confidence and ability;

· good public speaking and preaching;

· a healthy ego necessary for creativity, integrity, and humility, and

· an ability to listen to and communicate with a diverse group of people from different social and theological backgrounds for the sake of the common good.

We hope that the participants will share basic assumptions regarding pastoral collegiality across social and theological divides; the character of constructive engagement and dialogue; the value of pastoral congregational ministry; and the necessity of professional pastoral development.
�

