

1
 Nonprofit Executive

Search Committee
Prayer Guide

Prayer Guide

Nonpromt Executive
Search Committee

INTRODUCTION

A
s you begin the important task of choosing

a new leader within your organization,

your committee is no doubt eager to make

progress. It would be easy to begin diligently reviewing

resumes and discussing candidate qualiÀcations,
without ensuring your efforts are covered in prayer.

We give you this booklet, however, to offer you an

opportunity to pause and ensure prayer is part of the

search process from beginning to end.

We’ve compiled ten devotions that will guide the
candidate search and evaluations. You are selecting

a leader to be part of your organization! This is a

weighty matter indeed. God has given you a divine

responsibility, which will have impact upon several

generations.

These devotions may be used during personal quiet

times of study, reÁection, and prayer. As a group,
you may decide to ask one person to open or close

your meetings by reading aloud a devotion and its

accompanying prayer and then having a few minutes

of discussion. Your group may wish to spend a few

minutes talking about the printed quote or read

aloud the suggested Scripture. Some meetings may

simply call for a time of silent, individual reading and

reÁection. Ask God to use these devotions as a way
of unifying your group’s purpose and revealing his
good purposes.

As your search progresses, your group may identify
a speciÀc characteristic in a leader that your team
needs. Revisit a Scripture passage or devotion

that targets your areas of concern; and if you need

more Scriptural insight, consult the Appendix.
We’ve compiled a list of helpful Scriptures for study,
organized by desired leadership qualities.

We pray this guide will be a valuable tool as you

implore the Holy Spirit to guide your search.

May God richly bless your important work.

Ed Fry,

President of FaithSearch Partners

2
 Nonprofit Executive

Search Committee
Prayer Guide

It’s never easy making tough decisions.

And it may not be any easier to think about when you
consider that for faith-based organizations, the men

and women chosen to lead are weighty matters.

We’d like to think it’s just another action item for
the week or another meeting appointment. But it’s
not. Choosing a new leaders to impact the ministry,

outreach, and vision of your organization is a

sacred responsibility.

Your decision will have lasting impact for years

to come. Your decision may inÁuence the lives of
hundreds or thousands. Your decision will, literally,

change peoples’ lives.

The great thing about making these tough

decisions, though, is that faith-driven leaders can

be assured that God has a purpose and his purpose

is ultimately for our good and his glory.

As you begin this journey of deliberation, evaluation,
and decision-making, consider the serious charge

before you. Devote this process to prayer, and adopt

an attitude of receiving the Holy Spirit’s leading and
then obeying it. Thank God for his sovereign reign

over this process. Trust in him for all outcomes.

Dear God,

We do not take lightly the task before us. We trust and

rely on your sovereignty in this process. We pray for

your leading us to the right candidates and making the

wisest decisions. We pray that you would strengthen

our trust and help us to obey. We pray that we will

hear the voice of the Holy Spirit. We give this decision

to you and ask that you lead us each step of the way.

In Christ’s name,
Amen

“For I know the plans I have for you,”

declares the LORD, “plans to prosper you

and not to harm you, plans to give you

hope and a future.”

Jeremiah 29:11

“I can of Myself do nothing. As I hear,

I judge; and My judgment is righteous,

because I do not seek My own will but the

will of the Father who sent Me.”

John 5:30

Scripture Focus:

Jeremiah 29:11; John 5:30

Prayer

ScriptureThe Task
at Hand

Choosing leaders is not just another

item on the to-do list. It’s a sacred
responsibility.”

Jim Boyle

Senior Vice President

of FaithSearch Partners

“

3
 Nonprofit Executive

Search Committee
Prayer Guide

When you think of wisdom, what comes to mind?

A Yoda-type character who is old and spouts
inspirational sayings? Maybe you think about

smart inventors or world leaders who changed the

course of human history. Perhaps, you consider

Mother Teresa, Mr. Rogers, or Erma Bombeck

among the wisest persons to have ever lived.

Wisdom is that intangible quality of intellect,

discernment, humility, and understanding. A wise
person is more than smart. He or she is not just
a good problem-solver or compassionate. A truly
wise person encompasses all of these traits.

Our culture—and leadership training materials—

teaches that wisdom can be learned. It can be

practiced and honed as a skill to be mastered.

The Bible, however, tells us differently. Wisdom

Àrst and foremost originates with Creator God.
God himself grants wisdom, which begins with

loving and following him.

When God told King Solomon to ask for anything

as he set out to reign and lead Israel, Solomon

didn’t ask for riches or power. Solomon asked for
wisdom. And God granted that to him.

What is your priority request during this search

process? Have you asked God for wisdom? Are
you seeking him and seeking to follow his law?

And what type of leader are you seeking? One who
is seeking God and his wisdom above all else?

Dear God,

We pray for wisdom. God, help us to seek you above

all. Grant us wisdom as we seek a new leader. Help

us to choose the man or woman who seeks you, loves

you, and will be a wise leader for us.

In Christ’s name,
Amen

“Give me wisdom and knowledge, that I

may lead this people …”

2 Chronicles 1:10

Scripture Focus:

2 Chronicles 1; Psalm 111

The Bible says that wisdom begins with

loving and following God. For the wise

spiritual leader, the light of Christ shining

from within is far greater than any light

that may shine on him or her.”

Jĕ Jernigan
Senior Vice President

of FaithSearch Partners

Prayer

Scripture

The Well
of Wisdom

“

4
 Nonprofit Executive

Search Committee
Prayer Guide

Esther found herself in a very unique position. A
Jew, she had access to the Persian King as his

Queen. When she discovered one of the King’s
high ofÀcials was plotting to murder her people,
she realized she must confront the King and

expose the truth.

But Esther hesitated. Going into the King was

strictly legislated, and if she were to do so, she

would be breaking the law and could be killed.

Her cousin, Mordecai, however, insisted that she

use her unique position to Àght for her people.
He reminded her that perhaps where she found

herself at that moment—a most unlikely and

unexpected place—could be just so that she
could protect her people. She had been placed

where she was for a speciÀc time and reason.

Belief in God’s sovereignty means that his hand
is guiding each step of the decision-making

process. He orchestrates timing to ultimately

achieve his good purposes. If you Ànd yourself
in an unusual situation that seems to defy logic

or reason, you may have been placed there for

“such a time as this.” Ask God what the meaning
of the timing is, why you’re there, and what is the
outcome he desires.

Likewise, as you sift through candidate proÀles
and consider possible leaders for your company,

ask yourselves if any individuals stand out as

being “Esthers”? Is there someone who may bring

a needed different perspective to the job? Has
someone come to you in an unconventional way?

What “time” is it for your organization and what can

a new leader do for it? Who may God have chosen

to lead during “such a time as this”?

“ ‘And who knows but that you have come

to your royal position for such a time as

this?’”

Esther 4:14b

Scripture Focus:

Esther 4:1-17; Acts 17:24-28

Sometimes the best answers to our toughest

questions are disguised in unexpected

circumstances or opportune moments.

Don’t miss the hand of God just because his

ordering of events looks different than you

thought they would.”

Ed Reifsnyder

Senior Vice President

of FaithSearch Partners

Dear God,

We acknowledge your sovereign control of time, space,

and history. We know that you are bringing us a future

leader who will be an ideal match for our organization

and who can answer an as-yet-unnoticed need. Help

us to identify the candidate for whom you’ve chosen
who is perfect for us at “such a time as this.”

In Christ’s name,
Amen

Prayer

Scripture

Now is
the Time “

5
 Nonprofit Executive

Search Committee
Prayer Guide

What qualiÀcations does the “perfect candidate” have? It may be
easy to rattle off a series of adjectives that any organization would
desire for its leader: vision, courage, perseverance, and so on.

You’re not just searching for a business-minded CEO, an
administrative expert, or a leader to move the organization to “the
next level.” You may need some of those qualiÀcations, certainly,
but as a faith-based organization, your group is charged with a

task that goes beyond a candidate’s LinkedIn proÀle.

In 1 Samuel 16, Samuel is sent by God to anoint the next king
of Israel. Samuel knows that God has chosen one of Jesse’s
sons to be the next king. Jesse’s son, Eliab, must have been
impressive in appearance in some manner. Perhaps he was

tall, handsome, and strong. Whatever his physical attributes,

they were enough to prompt Samuel to think that Eliab must

be God’s chosen one.

But the Lord quickly corrects Samuel and tells him to

not consider his appearance or his height. The Lord isn’t
impressed by the same things that impress us. He’s not
making decisions based upon our good looks, our polite

manners, or our impressive reputations. Instead, the Lord

says he’s concerned chieÁy with one’s heart.

God has chosen David, the youngest of Jesse’s sons, to be the
next king of Israel. Knowing on this side of the story what we

know about David – how he goes on to be an adulterer and

murderer, for example – we may wonder exactly what it was that
God saw in his heart. Yet the Lord himself calls David a man

after God’s own heart.

A sinner? Yes. But as read through the psalms that David
wrote, we also get a glimpse into his heart for God. We see

a broken, repentant, and contrite man who humbles himself

before God.

David was and is considered one of Israel’s greatest kings. No
doubt he was gifted with leadership and administrative skills,

but most importantly, he was a man after God’s own heart.

“A candidate may look good on paper, but unless

he or she is committed to Jesus Christ, that

person will never be a good ¿t in a faith-based,
Christ-centered organization. Search for those

folks who pursue the heart of God.”

Scott Kuhlman

Senior Vice President

of FaithSearch Partners

Dear God,

We pray for your guidance as our search continues. We

pray for the a leader of your choosing—for someone who

is capable and competent and someone who will help lead

our organization faithfully. We pray for a leader who is

unapologetically devoted to you, and who chases after the

heart of God. Reveal to us your choice for the position we

are Àlling.

In Christ’s name,
Amen

Prayer

“The Lord does not look at the things

people look at. People look at the outward

appearance, but the Lord looks at the heart.”

1 Samuel 16:7b

Scripture Focus:

1 Samuel 16; Psalm 51

Scripture

After God’s Own Heart

6
 Nonprofit Executive

Search Committee
Prayer Guide

Have you ever been in a job you hated? Have
you ever had to work at a task you were horrible

at doing? Part of the reason we spend 13+ years

in school is to Àgure out what we enjoy, what we
do well, and how we can somehow marry the

two to Ànd a vocation that will allow us to support
ourselves and our families.

Unfortunately, many of us have missed out on

really discovering how God wants us to live. But

to thrive as fully-devoted disciples of Christ, we

are called to faithfully explore how God has gifted
us to speciÀcally work for his glory.

You know when you’re working in your gifts and
strengths. You know when tasks and assignments

seem to come almost effortlessly and give you

a deep peace and joy. Doing what God created
you to do is liberating and enhances the entire

organization.

A need arose in the early church: to see that
widows received their fair share of the daily

distribution of food. This was a task that involved

both administrative and ministerial skills. It required

leaders who were both wise and Spirit-Àlled.

One of the chosen men, Stephen, is described as “a

man full of faith and of the Holy Spirit.” Once he and

the others are placed into their leadership positions,

the church numbers explode. The scripture says
that the number of disciples increased rapidly and

many people were being converted.

Their ministry thrived, as God blessed the work

of the faithful, Spirit-Àlled men working with their
gifts in the right jobs.

Focus on getting the right people into

the right roles, and your organization will

be free to thrive at its highest level.”

Kim Moeller

Vice President

of FaithSearch Partners

Dear God,

Help us choose the right person for the right job.
Give us wisdom as we seek to help this new leader

work within his or her strengths, and give our new

hire wisdom to identify his or her gifts. We pray for a

healthy match that will allow our organization to thrive

for your glory.

In Christ’s name,
Amen

Prayer

“ … They chose Stephen, a man full of faith

and of the Holy Spirit. …”

Acts 6:5b

Scripture Focus:

Acts 6:1-7

Scripture

Finding the
Right Person “

7
 Nonprofit Executive

Search Committee
Prayer Guide

Think of the leaders of some of the country’s
most successful and popular corporations. No
one would argue that these men and women are

indeed smart and talented. How many of them,

do you think, would agree with the picture of

“leadership” we read about in Philippians 2?

Our business culture is one where selÀsh ambition
thrives. Too often we’re concerned with our own
interests because there may be no one else to

look out for you.

Following Christ turns all of the conventional

theories about how to get ahead on its head. A
truly effective leader is one who is humble, loving,

kind, and compassionate. He or she considers

others Àrst and puts himself or herself last. Even
in the church world, true servant-leaders are a

special breed.

Once again, Jesus provides us the perfect

example. Because he himself was brought
lowest, because he humbled himself unto death,

he gave those who would trust in him the ability

to do the same. It’s God’s good purpose that we
should have the mindset of Christ.

And it’s God great power that equips us to do so
(Philippians 2:13).

Dear God,

We pray for humble spirits as we do your work. We

pray for the next leader to join our organization - that
you would raise up a man or woman who has a Christ-

like, humble spirit. We pray this person would be full of

humility and other-centeredness. Protect this person

from the temptation to self-promote and self-preserve.

In Christ’s name,
Amen

Prayer

“Do nothing out of sel¿sh ambition or vain
conceit. Rather, in humility value others

above yourselves, not looking to your own

interests but each of you to the interests

of the others.”

Philippians 2:3-4

Scripture Focus:

Philippians 2:1-13

Scripture

Seeking a
Servant Leader

Humility and forgiveness are antidotes

to sel¿shness, resentment, and self-
righteousness. These are traits that every

mature and gifted leader needs if they

want to make it through the job with their

soul intact.”

Jĕ Jernigan
Senior Vice President

of FaithSearch Partners

“

8
 Nonprofit Executive

Search Committee
Prayer Guide

Dear God,

We pray for all of the stressful situations ahead of our

organization. We pray for a leader who does not shrink under

the weight of uncertainty. We pray for a man or woman who

knows a deep, abiding peace in all circumstances because

of the indwelling Holy Spirit and an unshakable faith in your

great sovereignty. Give us insight into how the candidates for

this position handle difÀcult situations so that we may make
an informed hiring decision for our organization.

In Christ’s name,
Amen

Prayer

“But the people were thirsty for water there, and

they grumbled against Moses. They said, ‘Why

did you bring us up out of Egypt to make us and

our children and livestock die of thirst?’ Then

Moses cried out to the Lord, ‘What am I to do
with these people? They are almost ready to

stone me.’”

Exodus 17:3-4

Scripture Focus:

Exodus 17; Luke 8:22-25

Scripture

The medical community has known for years how devastating

the effects of stress can be on our physical bodies. It can

lead to heart disease, high blood pressure, depression, and

insomnia.

Stress can also shine a revealing light on our spiritual health.

What happens when you’re pressed from every side and
pulled in every direction? How does your faith fare when you

lose a loved one, get bad news, or are facing a threat?

For leaders, the pressures seem greater. That’s probably
because they are responsible for leading dozens, if not

hundreds or thousands, of other people.

Can you feel Moses’ frustration with the grumbling Israelites
as he appeals to God in Exodus 17? These men, women, and
children had just witnessed the great miracle of walking on dry
land through the parted Red Sea. Yet it doesn’t take long for
that experience to fade into discontentment with their leader.

Jesus is aroused from deep sleep on a boat in the middle of

a violent storm at sea. His followers are scared and indignant

that their leader could rest during such a time.

In both Scriptures, the power of God’s calm is revealed.
Through Moses, the Lord miraculously provides water for the

people and continues to lead them into the Promised Land.

Jesus wakes, reassures the disciples, and calms the storm.

God is not chaotic, confused, fretful, or fearful. God’s leaders,
when faced with those emotions among God’s people, turn to
him, trusting he will offer a peaceful response.

“Chaos has a way of revealing a leader’s
strengths. Leaders remain calm when

staring at a mountain of problems and learn

to become comfortable even in stretching

situations.”

Nancy Jernigan

Vice President

of FaithSearch Partners

Grace Under Pressure

9
 Nonprofit Executive

Search Committee
Prayer Guide

In Genesis, Abram was living with his family in
Haran when the Lord gave him some surprising

news and a command.

Abram discovers he’s going to be made a great
nation—that his descendants will be a great

blessing to all the families on the earth.

Considering the fact that Abram’s wife was not
able to have children and the Lord was uprooting

Abram from all his relatives and homeland, Abram
must have been surprised at this news.

If you were in Abram’s situation, how would you
react? The Scripture does not say anything about

Abram’s emotions, but certainly doubt, confusion,
and fear would be reasonable reactions.

Still, in spite of that, Abram obeys the Lord.
He goes out—from his family and home—and

follows God.

Godly leaders are men and women who are

listening for God, trust him, and obey his

commands. They are able to look beyond the

“logical” conclusions and seek instead God’s will.
They know in their souls that God’s ways and
God’s thoughts cannot be described in human
terms or explained away.

Your organization needs leaders like Abram—one
who hears God, trusts him, and obeys without

delay.

Dear God,

We thank you for the life of Abram and how you used
him in your larger story. We are grateful that we today

are part of that “blessing” your promised to him. Send

to us the the man or woman that you call out to journey
to our organization. Send us that person who hears,

trusts, and always obeys your voice.

In Christ’s name,
Amen

Prayer

“So Abram went, as the Lord had told

him. …”

Genesis 12:4

Scripture Focus:

Genesis 12; Isaiah 55:8-9

Scripture

Hear, Trust,
and Obey

Everything about the Christian life is a

paradox. Jesus has a way of turning all

your expectations upside down and

surprising you when you least expect it.”

Ed Fry

Senior Vice President

of FaithSearch Partners

“

10
 Nonprofit Executive

Search Committee
Prayer Guide

Our culture can be so consuming. Media moguls

spend lots of money on marketing messages to get

us to consume more stuff. Online images dictate

how we dress, how we regard our own bodies,

and what we call beautiful. Reality television stars

become role models, while professional athletes,

rock musicians, and wealthy business people

demand our attention. Despite all the biblical

instructions to not be of this world, we Christians

can blend in way too much with our culture.

When Daniel and his friends were taken into

Babylonian captivity and placed into King

Nebuchadnezzar’s inner circle, their Àrst concern
was maintaining their distinct identity. They knew

they were set apart in God’s family, and they wanted
no part of assimilating into Babylonian culture.

By not eating the king’s food, Daniel had a very
tangible reminder of his true identity at every meal.

It would have been easy to just go along with
the Babylonians, but Daniel perhaps knew the

temptation to fall into their way of life was too great.

What happens when you nibble at the King’s fare?
It tastes good! And you enjoy seconds and then
dessert. With each bite at each meal, you become

a bit more desensitized to your surroundings.

Your guard is down when your belly is full.

Your organization needs a leader who will

embrace their calling in Christ. Set apart for God’s
good works, this leader needs to turn away from

the King’s table.

God will bless those who pursue purity in him.

Dear God,

Protect the leader whom you have chosen to lead our

organization. Give them discernment to recognize

the King’s fare that’s in today’s culture. Help them
courageously choose purity over deÀlement. We
pray your blessings on our leader as they make

important decisions.

In Christ’s name,
Amen

Prayer

“But Daniel resolved not to de¿le himself
with the royal food and wine, and he

asked the chief ȯcial for permission not
to de¿le himself this way. Now God had

caused the official to show favor and
compassion to Daniel. …”

Daniel 1:8-9

Scripture Focus:

Daniel 1; Romans 12:1-2

Scripture

Set Apart
for God

Ĕective leaders come from many
backgrounds and can be equipped with

a variety of skills. However, one quality

is always evident within truly effective

leader—a steadfast focus on mission.”

Ivan Bartolome

“

11
 Nonprofit Executive

Search Committee
Prayer Guide

Living the Christian life is often challenging.

We know that thousands of people have struggled

and sacriÀced for the cause of Christ. We know
that Àghting temptation, taking a stand, and doing
the right thing in the face of adversity can be hard.

The Bible outlines the great heroes of our faith

in Hebrews 11. These men and women walked

by faith even though the Scripture tells us they

did not receive what was promised. God provided

something better, which was the Ànished work of
Christ (verses 39-40).

How are we then to live? We are to live the

persevering life, full of hope. Challenges and

struggles will not defeat us because we belong

to Christ. We are to run that which has been

appointed for us. We are to have Jesus—and

only Jesus—in our gaze because our faith is not

just in him, but it’s also built upon him.

Your faith has brought you this far to the starting

line.

You have “trained” for this moment—through

hours of prayer, reÁection, examination, and
discussion. Trust Jesus, take action, and move

forward in your hiring decision.

It’s time to run.

Dear God,

We rejoice that you have brought us to this place in this
process. We thank you for being with us each step of

the way. We thank you for the Holy Spirit’s leading to
our decision. Help us now move forward in conÀdence
as we set out to run the race you have marked for our

organization. Keep our eyes always Àxed on Jesus.

In Christ’s name,
Amen

Prayer

“ … Let us run with perseverance the race

marked out for us, fixing our eyes on
Jesus, the pioneer and perfecter of faith.”

Hebrews 12:1b-2a

Scripture Focus:

Hebrews 11-12

Scripture

The Race
Before Us

Inspired leadership takes more than talent.

Faith-based organizations need leaders of the

highest caliber-leaders who are anchored by

business experience, driven by spiritual

values, and focused on impact.”

Ed Fry

Senior Vice President

of FaithSearch Partners

“

12
 Nonprofit Executive

Search Committee
Prayer Guide

Proverbs 16:19

Proverbs 22:4

Proverbs 29:23

Isaiah 57:15

Micah 6:8

Matthew 18:4

Luke 14:10

Luke 22:26

Romans 12:3

James 4:10

Deuteronomy 31:6

Psalm 118:6

Proverbs 3:24

Proverbs 29:25

Isaiah 12:2

Matthew 28:20

1 Timothy 3:2

1 Timothy 4:1

1 Timothy 6:2

2 Timothy 2:25

Jeremiah 3:15

Jeremiah 23:4

Ezekiel 34:23

John 21:17

Acts 20:28

1 Peter 5:2

Isaiah 6:8

John 15:16

Acts 9:15

1 Corinthians

1:27-29

Humble

Courageous

A Good Teacher A True Shepherd

Chosen to
Accomplish

God’s Purposes

Appendix
READ, STUDY, AND PRAY AS YOU SEEK A LEADER WHO IS …

01

03

04

02 05

