A letter of love from a Lead Pastor to students:
SIX THINGS YOUR YOUTH PASTOR WON’T TELL YOU:
1. How much he cares for you.

While you’ll likely hear him say things like, “Hey - I love you guys” – that really doesn’t adequately sum it up. The love that he has for you goes much deeper than that. I believe that you have to truly know a pastor’s heart to understand just how much it means to him when you make a good decision, speak up for the little guy, serve the least of these, care for your significant other, respect your parents, graduate highschool, and love the Lord with your life.
In addition, you should also know how much he also loves “us” – the church. He will work diligently to seek peace, healing, restoration, and unity whenever and wherever he can.
On the other hand – you can’t imagine how much it crushes him when you are hurting, or hurting someone else. The truth is, no one is dialed in to the highs and lows of life more than pastors, and our hearts hurt when your does.
Regardless of your actions – know that he will still love and pursue you the same way that Jesus loves and pursues us. While the heart of the pastor breaks often, it never stops loving those the Lord has entrusted to him. It always persists and never gives up.
In the good times and bad – remember that your youth pastor really does love you – more than you will likely ever realize.
2. How much he relies on you.
This one may come as a surprise to you. If you drop the ball, your youth pastor likely won’t scream, throw a fit, or quit the ministry all together. But there’s a good chance he won’t tell you how much he relies on your either.
This goes for everyone – not just leadership. Whether he verbally says it or not – he most certainly is counting on you. He is counting on you to show up, get involved, set a good example, ask questions, be engaged, invite friends, share ideas, have his back, and dream of what the future of the ministry could look like.

As my good friend and fellow pastor Michael Smith said,

“As I get older, I depend on leaders & students to contextualize the gospel in places I just can’t, e.g. during school, during sports practices, during family dinner. I depend on my students to accomplish a variety of tasks, to be sure, but after youth group is over I depend on them to bring the gospel to their own context... and I expect they can do it more effectively than I can.”
As much as you’ll come to depend on him and his leadership, always keep in mind that he depends on you too.
3. How much he observes you.

Creepy, right?
Not to freak you out – but I think you’d be amazed at how much your youth pastor actually sees.
When you smile, roll your eyes, befriend a newcomer, text during a lesson, lend a helping hand, fall asleep, love what you’ve learned – he sees all of that. He watches during activities, on retreats, during events, at restaurants, and during the teaching. Much of a pastor’s role is observation – and I assure you that youth pastors do it especially well.
Why does he watch you so closely? Because he wants to discern and know how you are doing – so that he can love you better. By watching your life, he’ll know how to serve you more fully and ultimately more intentionally.
4. How much he prays for you.
This one you probably assumed on your own. But what you likely don’t know is just how much he prays for you.
It would sound arrogant and self-serving for a youth pastor to begin every teaching by saying, “I just want ya’ll to know that I prayed for each of you for precisely 37 minutes every night this week. In fact, I prayed 38 minutes for you, kid with the mohawk, – just to be sure.”
Now, I may not know the exact number of hours or how much he will be praying for you, but I guarantee it’s more than you think.

5. How busy he really is.

This is another one that can make the youth pastor sound boastful – so I’ll shoot you straight.

While you may think that your youth pastor only works on Wednesdays – his week (along with the volunteer leaders) is filled with so much more. Here are just a few of those things:

· Meetings (and there are a lot of them)
· Hospital calls

· Planning
· Networking with other pastors
· Visiting schools
· Fundraising
· Attending games and concerts
· Texting students

· Replying to emails and Facebook messages

· Conversing with parents

· Counseling sessions – just to name a few.
Keep in mind that it is a remarkably difficult task to simultaneously teach and entertain a room full of teenagers. This is a tough, tough job – and to do it well takes a lot of time and energy. More than you may realize.
6. How much you inspire him.
Believe it or not – you possess the power to greatly encourage or discourage your leadership. While youth pastors often play it cool or respond to difficulty with subtle sarcasm – you have no idea just how much your involvement in his life will mean.

He may try now and again to communicate just how much you encourage him, but he will never be able to adequately communicate just how much your involvement, words, and actions means to him.
You may not be the most talented, athletic, artistic, or outgoing person – but I promise you that you can still encourage him in huge, huge ways!
Which leads me to Part Deux!
SIX WAYS TO ENCOURAGE THE SOCKS OFF YOUR YOUTH PASTOR
1. Treat him like a real person.
While he is a leader and someone you’ll see upfront a lot – he’s still a real person. A kind word or deed will go a very long way. Conversely – a harsh word or nasty email can go a long way too.
If you have concerns – make the effort go to him in person. Tell him face to face how you feel, but remember that he is a real person with real feelings too.
This also means that it’s important to respect his leadership – even when you don’t necessarily agree with him. Unfortunately this is where a lot of youth ministries don’t land the dismount. Hear it from me – your youth pastor is not a “pastor-in-training” or “ mini-minister” – not by a long shot. Your youth pastor does what he does not just because he loves students and loves Jesus (which is something to respect in and of itself), but also because he is highly qualified, specifically called, and uniquely equipped for the role.
Please do your part to respect him and his leadership whenever you are given the opportunity.

While he is someone to respect - you need to also remember that he is not God. No matter how old we are, it is remarkably easy to create idols from things of this Earth and make something or someone our functional Savior. Jerell is going to pour a lot of blood, sweat, sugar, and tears into this ministry, but he is going to fail as well. When this happens – we need to be the frontline of love, grace, and forgiveness that we all need in times of disappointment.
While he is a leader worth respecting, he is also human. Have fun with him! Tell jokes, be raw, and share your dreams and discouragements. Let him be a real person in your life. You won’t be disappointed.
2. Give him the benefit of the doubt.
Most youth pastors are overworked and underappreciated – it’s simply a fact of life. Remember that there is a ton on his mind that he is constantly juggling and a lot of things he wants to get done that may take longer to accomplish than he anticipated or planned. Be patient. Show gentleness. Extend some grace.
Better yet – commit to stand with him in the tough times, because they will come. Persevere with him. Be a real friend – not just a fair-weather buddy. Forgive quickly, stand firmly.
Support your pastor even when he can’t publicly explain why certain decisions or actions have been made. Oftentimes, to protect the privacy of others, pastors and leaders frequently cannot disclose everything publicly. It may frustrate you at the time, but please cut him a little slack.
3. Offer more support than criticism.
Youth ministry is a bit of a lightning rod for criticism – as you may know. We play messy games, ask disturbing questions, and employ controversial strategies in order to reach students for Jesus. It’s one of the perks of being in youth ministry.
Truth is – you may not like every game or teaching method, but by getting involved – he’s much more likely to fully hear your disapproval then if you simply complain from the sidelines. Speaking up is important – but how you speak up is a game-changer.
Also – it’s important to find specific ways to actually tell him specifically how he has helped you. Ephesians 4:29 teaches us to speak words that edify one another – and when you offer an encouraging word, you do just that. He will be a better, more effective, more engaging leader if you provide some of the necessary fuel of encouragement. (Proverbs 3:27)
In the same way – you need to squelch bad mouthing when you hear it - correct negative comments with positive ones, misinformation with accurate information. If it’s gossip – walk away. If there is a legitimate issue – go to him directly. Public criticism is absolutely toxic to any ministry.
Always remember – praise in public, criticize in private.

4. Lose the cookie cutter.
This means (at least) three things:

A) Don’t expect the new guy to do everything the same way the previous guy did. There will certainly be similarities, but your youth pastor is his own gifted and equipped person, pastor, and leader. Allow him to flex some of his own creative muscles – and be actively responsive when he does!
B) Avoid typecasting him with the strengths/weaknesses of other leaders. Let him truly be himself. While he is imperfect like the rest of us – he is a unique person with his own distinct personality, gifts, and talents. Don’t put him in a box and expect him to be a duplicate of other leaders you’ve known and liked in the past.
C) He is more than the sum of what you see him do. For example: he may be funny – but he’s more than a joke teller. He may be athletic – but he’s more than a jock. There are a lot of youth pastor stereotypes – don’t allow those broad strokes to encapsulate the entirety of who his is in your mind. He’s more than the outgoing, talkative, goofy portrayal youth pastors are often given – learn those nuanced differences about him.
5. Invest in him.
A youth pastor invests in a lot of people, but very few typically invest in him. May it not be so of us!

Befriend him, pour into him, invite him to coffee without any agenda or problem to solve. This will fill his tank in ways you can’t even imagine!

Some other ways to invest in your youth pastor:
Encouraging cards, book recommendations, invitations, questions about his dreams, homemade desserts, gifts (something for his office, perhaps?), taking specific notes on his teaching, inviting him out to lunch (not waiting for him to do it first!), remembering his birthday, offering to do a task he is usually responsible for (and maybe doesn’t enjoy all that much).
6. Pray, pray, pray for him.
And when you’re done – pray some more.
You already know how much opposition and spiritual struggle you experience in your own life. As a spiritual leader – there’s a really good chance that your youth pastor faces more. He desperately needs your prayer support every single day. Ask God to overwhelm him with joy, passion, wisdom, peace, power, courage, joy, hope, insight, and strength. Pray that God continues to grow and mature him into the leader he is becoming.
While you pray, be mindful of this wise advice from the German writer, Johann Wolfgang von Goethe:
“If you treat a person as he is, he will stay as he is; but if you treat him as if he were what he ought to be, he will become what he ought to be and could be.”
As the Apostle Paul wrote,
Brothers and sisters, having shared all this, let me ask you to pray for us. Pray that this message of the Lord will spread quickly and receive the praise and respect it deserves from others as it has with you. 2 Pray also that we would all be rescued from the snares of harmful, wicked people—after all, not all people are believing. – 2 Thessalonians 3:1-2
I encourage you to form a group of students and leaders to specifically pray for him before youth ministry events. Ask him regularly how you can specifically pray for him – and actually do it! Send him prayer notes and join with him in the trenches of youth ministry. This is the single greatest, most profound thing you can do for him. And as you do – the ministry and those within in it benefit as well!
Overall – remember that the big picture is JESUS. - to love, forgive and seek to bring souls into the Kingdom of God. Don’t get weighed down by church politics, nonsense, offenses or whatever else may go on. Keep your focus on Jesus and on what HIS church is really about.
