
The Jesuit, Catholic
Mission of U.S. Jesuit
Colleges and Universities

AJCU.Consensus.Statement.4.5.2011.indd 1 4/6/11 6:15 PM

AJCU.Consensus.Statement.4.5.2011.indd 2 4/6/11 6:15 PM

The Jesuit, Catholic
Mission of U.S. Jesuit
Colleges and Universities

AJCU.Consensus.Statement.4.5.2011.indd 3 4/6/11 6:15 PM

AJCU.Consensus.Statement.4.5.2011.indd 4 4/6/11 6:15 PM

 Table of Contents

PREFACE ...1

Defining Character: Catholic, Jesuit
Universities ..3

Further Dimensions of Our Apostolic
Rationale ...6

Collaboration and Governance9

Jesuits and Jesuit Communities 13

Presidents, Rectors, and Provincials 17

Relationship with Bishops ... 20

AJCU.Consensus.Statement.4.5.2011.indd 5 4/6/11 6:15 PM

The following statement offers a consensus reflection of the
twenty-eight presidents of U.S. Jesuit colleges and universities
on the Jesuit, Catholic identity shared by these institutions.
It was developed through several drafts in preparation for a
dialogue between presidents and the U.S. provincials of the
Society of Jesus in October 2010.

The consensus statement has been written in such a way that
it can stand on its own and can be used, independently of the
dialogue with the provincials, in other conversations, e.g. with
our boards or university colleagues, Jesuit communities, etc.

The statement describes how the presidents understand the
apostolate of Jesuit higher education within the framework of
the overall national Jesuit apostolic strategy, and addresses key
relationships and important issues as seen by the presidents. We
see this statement as part of an ongoing dialogue and welcome
feedback from our colleagues and friends.

This statement was approved by the presidents of U.S. Jesuit
colleges and universities in January 2010.

Presidents of the Association of
Jesuit Colleges and Universities

AJCU.Consensus.Statement.4.5.2011.indd 6 4/6/11 6:15 PM

 A s s o c i a t i o n o f J e s u i t C o l l e g e s a n d U n i v e r s i t i e s 1

Preface

The apostolate of higher education has a prominent role
in the mission of the Society of Jesus in the United States
and internationally. From the beginning of its history, the
Society of Jesus has seen the importance of this ministry
for bringing about the greater apostolic good and has
invested significantly in it as a primary way of striving
to fulfill the Society’s mission. More than in any other
country Jesuit colleges and universities in the United
States, now twenty-eight in number and positioned across
the country, have been in the forefront of the Society’s
apostolic mission, and have contributed significantly to that
common mission. As the Society of Jesus in the United
States discerns its apostolic future and determines a more
coordinated and focused national apostolic strategy, the
Jesuit colleges and universities will play a vital, new, and
often leading role in that strategic mission. The future is
apostolically promising for the Jesuit colleges and universities
in the United States as they respond to new opportunities,
face common issues and challenges, work together with
one another more closely, link with the international
Jesuit higher education network, and engage as apostolic
partners with all Jesuit works within a common mission.

In order to open up this way to the future, it is important to
have a clear understanding of the nature of this apostolate,
underscore its proper way of operating, and clarify its key
relationships with the Society of Jesus and with others. This
consensus statement of the presidents explains first of all the
defining character and apostolic rationale of the Jesuit colleges
and universities, articulates their manner of collaboration and
governance, and addresses a set of key relationships vital to
engaging positively in the common Jesuit apostolic mission.

AJCU.Consensus.Statement.4.5.2011.indd 1 4/6/11 6:15 PM

AJCU.Consensus.Statement.4.5.2011.indd 2 4/6/11 6:15 PM

 A s s o c i a t i o n o f J e s u i t C o l l e g e s a n d U n i v e r s i t i e s 3

Defining Character:
Catholic, Jesuit

Universities

Being “Catholic, Jesuit universities” is not simply
one characteristic among others but is our defining
character, what makes us to be uniquely what we are.

Our apostolic rationale flows from this defining character.
Our apostolic significance is founded on the fact that

we are universities with all of the essential dimensions of
what universities are and do. Our primary mission is the
education and formation of our students for the sake of the
kind of persons they become and their wide influence for
good in society in their lives, professions, and service. We
agree with Fr. Kolvenbach, “The real measure of our Jesuit
universities lies in who our students become.” We carry out
this university education through highly qualified professors
and colleagues acting with academic freedom for the sake of
the full pursuit of the truth and the students’ free attainment
of knowledge and values. As colleges and universities, we
exercise an intellectual apostolate vital to the Society of
Jesus and long a recognized characteristic of its tradition in
teaching, in scholarship, and within the community of other
scholars and intellectuals for the sake of the advancement of
knowledge and the service of society. This unique work of
our 28 institutions as colleges and universities in the United
States, its impact on the lives of our students, and the access
it makes possible to persons of influence in our country and
beyond is very significant apostolically both for the Catholic
Church and the Society of Jesus.

AJCU.Consensus.Statement.4.5.2011.indd 3 4/6/11 6:15 PM

4 A s s o c i a t i o n o f J e s u i t C o l l e g e s a n d U n i v e r s i t i e s

We are Catholic colleges and universities and see ourselves
as an important ministry of the Catholic Church. We are
committed to and guided by the official understanding of a
Catholic university as articulated in the Church’s document
Ex Corde Ecclesiae (From the Heart of the Church). We do
many things which are essential for the Catholic Church
to do: educating and forming an adult Catholic laity,

continuing to educate first-generation Catholic
immigrant populations, developing a dialogue
between Church and culture, providing a
forum to address important issues of Church
and society, making available scholarly
and educational resources to the Church,
supporting ecumenical and interfaith dialogue,
and making contact with and representing
the Church to many persons it would not
otherwise encounter. We do all of this within
the essential framework of faith and reason,
which mutually confirm and advance each
other. Our Jesuit colleges and universities
are the largest and most united network of
Catholic higher education within the United
States. From a national, Jesuit perspective
this special kind of service to the Church is
apostolically invaluable.

As Jesuit colleges and universities, we are
a continuation of the Ignatian heritage and of
the distinctive tradition of Jesuit education.

This means that St. Ignatius, with his charism and his
Spiritual Exercises, inspires and gives shape to how we educate
in a way that seeks God in all things, promotes discernment,
and “engages the world through a careful analysis of context,
in dialogue with experience, evaluated through reflection, for
the sake of action, and with openness, always, to evaluation”.
(General Congregation of the Jesuits #35 = GC35.) We
are Jesuit also in the sense of having a clear relationship

“Our primary
mission is the
education and
formation of our
students for the
sake of the kind
of persons they
become and their
wide influence for
good in society
in their lives,
professions, and
service.”

AJCU.Consensus.Statement.4.5.2011.indd 4 4/6/11 6:15 PM

4 A s s o c i a t i o n o f J e s u i t C o l l e g e s a n d U n i v e r s i t i e s A s s o c i a t i o n o f J e s u i t C o l l e g e s a n d U n i v e r s i t i e s 5

with the Society of Jesus which is formalized in written
understandings, sharing the Society’s “commitment to a faith
that does justice through interreligious dialogue and a creative
engagement with culture” (GC35), and a willingness to have
our mission as Jesuit educational works evaluated as being in
alignment with the overall mission of the Society of Jesus.
We prize this Jesuit character, which uniquely characterizes
how we are Catholic colleges and universities. We celebrate
and honor the fact that we originate from the Society of Jesus
with its charism officially affirmed by the Catholic Church,
are served by Jesuits and other persons of Ignatian inspiration,
and are part of the overall ministry of the Society of Jesus and
the Catholic Church in our country and globally.

Each of our colleges and universities in its own way
gives priority of attention to being faithful to, deepening,
and applying this Catholic, Jesuit character in what it does.
The specific means we use for this run into the hundreds,
are well resourced and staffed within our institutions, are
coordinated by a person charged with responsibility to further
this character, and are shared across our schools and our
association so that we learn from and build on the experience
of one another. We are committed to and we seek to deepen
this Catholic, Jesuit character in collaboration with Jesuit
provincials, with bishops and other Catholic leaders, with
one another as Jesuit universities, our Jesuit communities,
our college and university colleagues, and other Jesuit works.
We seek a closer collaboration and dialogue with the Society
of Jesus and the Catholic Church in making our defining
character as Catholic, Jesuit colleges and universities more real
and evident.

AJCU.Consensus.Statement.4.5.2011.indd 5 4/6/11 6:15 PM

6 A s s o c i a t i o n o f J e s u i t C o l l e g e s a n d U n i v e r s i t i e s

Further Dimensions
of Our Apostolic

Rationale

Some of the other aspects of the apostolic rationale of
our colleges and universities are the following:

a. We believe in the transforming power of the education of
our students as whole persons and the inculcation of our
Catholic and Jesuit values so that our students become
the kind of persons who are leaders manifesting these
values in whatever they do. One of the central goals of
our education is to form students as adult Catholic leaders.
Our primary way of serving faith and promoting justice is
inherent in the very kind of education we offer all of our
students and in who they become. We believe this impact
through our students is apostolically very significant for
the Society’s overall mission in the United States.

b. Essential to our rationale as Jesuit colleges and universities
is how we are committed and contribute to the Society’s
“apostolic preference” of the intellectual apostolate
as reaffirmed by GC35. We recognize that this is a
dimension of all Jesuit ministries and we wish to play
our part in supporting them in this as well as learning
from them. We believe that endowed with the scholarly
and educational resources we have and the significant
intellectual dedication of Jesuits assigned to our colleges/
universities, we take a lead now and can do more in the
future in making the intellectual apostolate of the Society
a reality in the United States. We do this through

AJCU.Consensus.Statement.4.5.2011.indd 6 4/6/11 6:15 PM

6 A s s o c i a t i o n o f J e s u i t C o l l e g e s a n d U n i v e r s i t i e s A s s o c i a t i o n o f J e s u i t C o l l e g e s a n d U n i v e r s i t i e s 7

formative teaching, conscientious scholarship, and public
dialogue. Analysis of the accomplishments and aims
of the intellectual apostolate among us shows that it
emphasizes the Society’s apostolic priority of the service of
faith through the promotion of justice dynamically related
to cultural and interreligious dialogue.

c. The Jesuit colleges and universities of today are committed
to continuing the historic mission of educating first
generation students. Our students are of a wide diversity
of economic, cultural, ethnic, religious, and geographic
backgrounds. We prioritize the education of these often
vulnerable and underserved students at great financial
sacrifice to our institutions for the sake of their access to
and success within our Jesuit colleges and universities and
their needed influence of Society with our Catholic and
Jesuit values.

d. Our Jesuit colleges and universities serve communities
locally, regionally, nationally, and internationally in more
particular ways. All of our colleges and universities serve
the persistently poor, the homeless, racial minorities,
the unemployed, victims of discrimination, immigrants,
etc. through our students, alumni, and through a
wide range of university/college programs of direct
community engagement. We also educate for solidarity
with and action on behalf of the globally destitute and
hungry, forced migrants and refugees, the religiously
oppressed, and others. Through scholarship, advocacy,
and participation in associations we actively contribute
in understanding and responding to local, national, and
global issues and systems, which impact the lives of “the
least” in our country and world. We are key participants
in engaging the social issues of our cities, region, and
country and we bring our institutional resources to bear on
these issues.

AJCU.Consensus.Statement.4.5.2011.indd 7 4/6/11 6:15 PM

8 A s s o c i a t i o n o f J e s u i t C o l l e g e s a n d U n i v e r s i t i e s

e. For several years global engagement has become an
essential element of our rationale as colleges and
universities. The internationalization of the curriculum
and experiences of students, the education of international
students, the connections and exchange programs
developed with universities—often Jesuit universities—in
other countries, the application of scholarship to global
issues, and the programs of learning from and bringing
educational resources to other countries are part of the
global engagement which is now an essential dimension
and strength of each of our colleges and universities.
We believe our 28 Jesuit colleges and universities—and
the growing instances of our networking with Jesuit
universities worldwide—provide the largest and most
important apostolic opportunity for the Society of Jesus in
the United States to actualize the global mission to which
it is called.

f. Pope Benedict XVI and the 35th General Congregation
reaffirm the Society’s role to be at the “heart” of the
Church and yet to work on the “frontiers” where the
Church engages culture and the critical issues of our
day. Our Jesuit colleges and universities, while faithful to
their Catholic character, are a principal apostolate of the
Society which engages culture, dialogues with persons of
other religions, beliefs, and values, welcomes a generation
of students of a new mindset, and enters into and seeks
to provide a public forum for informed discussion of
controversial issues with civil discourse. In all we do, we
seek to bring the gospel which inspires us to our culture,
to evangelize and to learn from it, and to live with the
tensions which are inherent in walking on the edge of
these frontier situations. No apostolate of the Society of
Jesus in the United States is better poised or better suited
by its nature to fulfill the Jesuit mission of being at the
“heart” of the Church and “sent to the frontiers”.

AJCU.Consensus.Statement.4.5.2011.indd 8 4/6/11 6:15 PM

8 A s s o c i a t i o n o f J e s u i t C o l l e g e s a n d U n i v e r s i t i e s A s s o c i a t i o n o f J e s u i t C o l l e g e s a n d U n i v e r s i t i e s 9

Collaboration and
Governance

The Society of Jesus’ way of operating apostolically
from the beginning of its history has been strongly
collaborative, especially with lay people who have

exercised leadership and responsibility within Jesuit works.
This takes a new and more intentional form today in all
of our works and to the highest degree in our colleges and
universities. Trustees, faculty, staff, alumni, students and
their families, friends, and those we serve and learn from
play an essential role in shaping our mission. Our way of
collaboration and governance for the sake of fulfilling our
distinctive Jesuit educational mission in our colleges and
universities today calls for an accommodation and adaptation
to time, place, and people which has always been the hallmark
of the Jesuit “way of proceeding”. It simply takes new forms
today.

The full responsibility for the policy, governance, and
operation of each of our colleges and universities rests with
its board of directors, trustees, or regents as established
by articles of incorporation and/or by-laws. Each of
these institutions is legally and functionally independent
of the Society of Jesus and its provinces and institutions.
Provincials, for instance, do not exercise authority in the
external or internal governance of these institutions. The
board has fiduciary responsibility for—holds in trust—what
enables the institution to be what it is. Most importantly,
it holds in trust the Catholic, Jesuit character of the college
or university and has a responsibility to understand, assure,
provide resources to support, foster, and assess this character.

AJCU.Consensus.Statement.4.5.2011.indd 9 4/6/11 6:15 PM

1 0 A s s o c i a t i o n o f J e s u i t C o l l e g e s a n d U n i v e r s i t i e s

Our boards have brought us better management, sounder
financial status, higher academic quality and education of the
whole person, and a fuller realization of being distinctively
Catholic, Jesuit universities and colleges. We recognize
the increasing importance of the preparation and ongoing
formation of our board members for bearing the responsibility
of fulfilling the Catholic, Jesuit purpose of our colleges and
universities and we welcome sharing ways with the Society of
Jesus for this formational process of our boards.

At the same time that each Jesuit college and university
has this proper and necessary independence and responsibility,

it welcomes and needs to have for its
integrity as a Jesuit university an actual,
lived relationship with the Society
of Jesus, especially as represented by
the provincials of the Society (and
very importantly with the Jesuits and
Jesuit community of the college or
university—cf. below #4). Essentially
the college/university must have open
and good communication, mutual
listening and learning, and committed
partnership or collaboration with the
Society of Jesus, and in particular with
provincials. The provincial should
not be a stranger to the university
but be welcomed and—to the extent

possible—known within it.
It is vital that each college and university fiduciary

board, as well as each president, have open dialogue with
the provincial regularly initiated by the university and as
requested by the provincial. This dialogue provides a context
for support of the Jesuit character, understanding of initiatives
and apostolic emphases of the Society of Jesus, the solidarity
of the university with other Jesuit ministries, knowledge
about the formation, availability, and assignment of Jesuits

“Trustees, faculty,
staff, alumni,
students and their
families, friends,
and those we serve
and learn from
play an essential
role in shaping our
mission.”

AJCU.Consensus.Statement.4.5.2011.indd 10 4/6/11 6:15 PM

1 0 A s s o c i a t i o n o f J e s u i t C o l l e g e s a n d U n i v e r s i t i e s A s s o c i a t i o n o f J e s u i t C o l l e g e s a n d U n i v e r s i t i e s 1 1

for the ministry of Jesuit higher education, the promotion
of vocations to the Society by the university, programs for
the formation of lay apostolic partners, and the role of the
provincial in the process of the board’s appointment of a
president. The more the board and the president can have
an open and ongoing dialogue with the provincial and a
spirit of working in welcomed partnership between them,
the more the issues and opportunities of relationship with
the Society of Jesus—for the good of both the mission of
the Society and the college/university—can be addressed and
mutually supported. Most of what is needed in regard to
all of the issues of relationship can be resolved by improved
communication.

In our colleges and universities, Jesuits comprise less
than five percent of the total number of faculty, staff, and
administration. These institutions depend overwhelmingly
on “lay apostolic partnership” or colleagueship. Already the
leadership of our institutions, whether as deans, directors
of programs, or central administration, is overwhelmingly
exercised by persons who are not Jesuits and it is foreseen that
fewer of our presidents in the future will be Jesuits. Because
of their responsibility, our boards are also a critical part of
the reality of lay apostolic partnership. We are long familiar
with this evolution and have actively been engaged with it.
We recognize both that it calls for special initiatives to assure
the Jesuit character of our colleges and universities and that it
is an opportunity that we should welcome for new apostolic
vitality in the future.

Each of our colleges and universities has created
responsibilities, structures, and programs for the hiring,
orienting, and developing of faculty and staff according to
our Catholic, Jesuit mission. We make available special
retreats, seminars in Ignatian spirituality and Jesuit education,
programs and colloquia which seek to enhance Catholic,
Jesuit identity, development and scholarship opportunities,
service and immersion experiences, special events that focus

AJCU.Consensus.Statement.4.5.2011.indd 11 4/6/11 6:15 PM

1 2 A s s o c i a t i o n o f J e s u i t C o l l e g e s a n d U n i v e r s i t i e s

on our mission, and we utilize university convocations,
conferences, liturgical celebrations, and award ceremonies to
articulate our Catholic, Jesuit identity. Some of our colleges
and universities have established special institutes of Jesuit
and Catholic studies. At the same time, we take advantage
of several regional and national programs of formation in
Jesuit leadership for colleagues in higher education such as
the AJCU Seminar on Higher Education Leadership and the
Ignatian Colleagues Program.

We also see and have begun to experience how reliance
on apostolic partners brings a richness, a new vision and
application, and a compelling witness to our students.
These are signs that, if properly supported and fostered,
this evolution of responsibility and leadership by apostolic
partners for the sake of our Catholic, Jesuit character can be
very promising. We believe that the integrity of our mission
and its robust quality can be stronger in the future if we know
how to welcome, to invest in, to support, and to work with
apostolic partners in the way called for by GC34, GC35, and
the U.S. provincials’ document “Responding to the Call of
Christ”. Essentially, we see this evolution as an opportunity.

AJCU.Consensus.Statement.4.5.2011.indd 12 4/6/11 6:15 PM

1 2 A s s o c i a t i o n o f J e s u i t C o l l e g e s a n d U n i v e r s i t i e s A s s o c i a t i o n o f J e s u i t C o l l e g e s a n d U n i v e r s i t i e s 1 3

Jesuits and Jesuit
Communities

The presence, work, and witness of Jesuits on our
campuses with our students, colleagues, and alumni
are of inestimable value. They embody in a lived

and unparalleled way the Jesuit character of our ministry.
Our students, colleagues, and alumni respect and identify
with Jesuits as being at the heart of Jesuit education. The
impression Jesuits make and the apostolic impact they have
is profound. We acknowledge the ways in which Jesuit
communities are changing, on some campuses becoming
multi-apostolic in composition rather than primarily
university apostolic communities. We recognize that it is
not possible to articulate here one viewpoint which fits the
situation of all universities and their Jesuit communities.

We see the role of the Jesuit community as a community
first of all as corporately incarnating, supporting, and
animating the Catholic, Jesuit character of our colleges
and universities. It is important that the community does
this in collaboration with and in mutual support of faculty,
staff, students, and board members. It makes a difference
to how our colleges and universities are Jesuit that there
is a Jesuit community at the heart of the university in
addition to there being individual Jesuits. Because the Jesuit
community—both for its own integrity and for the sake of
the college/university—remains outside ordinary university
structures and governance, it has the unique opportunity to
make more personal and communal the lived meaning of
the Jesuit character. The community’s ministry is vital in
regard to embodying and witnessing to this Jesuit character

AJCU.Consensus.Statement.4.5.2011.indd 13 4/6/11 6:15 PM

1 4 A s s o c i a t i o n o f J e s u i t C o l l e g e s a n d U n i v e r s i t i e s

that individual persons or the institution itself cannot do,
but only the Jesuit community can do. Their hospitality,
prayer, cohesion, and residing presence as a group of Jesuits
personalizes and concretizes the Jesuit character in a relational
way. Their knowledge of the Spiritual Exercises, leading
retreats for faculty, staff, and students, giving spiritual
direction, assisting in lay apostolic formation, bringing a Jesuit

perspective to teaching, colleagueship, and
committees, and significant ministerial
and sacramental service are critical to
the animation of the university as a
genuine apostolate. We are committed
as presidents to make sure that our Jesuit
communities know their inherent value to
the colleges and universities and to learn
from them in what ways we can be of
support in the fulfillment of their apostolic
purpose as communities.

Most of our students and colleagues,
because of their knowledge of and
personal relationship with Jesuits, do not
believe that Jesuit education—at least
as anything like what they experience it
to be—is possible without Jesuits who
embody, concretize, or personalize it in
the college or university. It seems to be
the case, however, that this impact does
not depend completely on there being a
sizable number of Jesuits, but at least some,
who visibly represent by their presence

the commitment and engagement of Jesuits with the college
or university. Because of the size and great variety of the
faculty, staff, schools, and students of our institutions, we do
not believe they can realistically maintain their Jesuit identity
unless Jesuits are assigned to and work within them. We
welcome the variety of ways we, as presidents, can work with

We are committed
as presidents
to make sure
that our Jesuit
communities know
their inherent value
to the colleges and
universities and to
learn from them in
what ways we can
be of support in the
fulfillment of their
apostolic purpose
as communities.

AJCU.Consensus.Statement.4.5.2011.indd 14 4/6/11 6:15 PM

1 4 A s s o c i a t i o n o f J e s u i t C o l l e g e s a n d U n i v e r s i t i e s A s s o c i a t i o n o f J e s u i t C o l l e g e s a n d U n i v e r s i t i e s 1 5

provincials to support Jesuits in their apostolic development,
opening to them wider opportunities for engagement, and
helping to develop their leadership within our colleges and
universities.

We are learning that the kind of presence and work Jesuits
may have can differ greatly from one college or university
to another. For instance, because of their nature, some
universities may need Jesuits who are scholars and others
may not, but may need Jesuits in other equally important
roles. While respecting that Jesuits should have a status that
is credible with other university colleagues, we have already
begun to and can increasingly find new ways for Jesuits to
contribute to our educational missions as they live out their
Jesuit calling and bring all of their gifts and formation to this
apostolate.

We believe that the current assignment process for Jesuits
to colleges and universities, though conceptually correct in its
essential principles of the assignment of Jesuits on a national
basis and for apostolic purposes, sometimes does not work
well in practice or in its details. We believe that if these
principles and the respective roles of Jesuits, the college/
university, and the provincial in the process were better
observed in practice, and if communication between colleges/
universities and provincials about apostolic needs, especially
on a national or conference-wide basis, were improved, the
mission of the Society and of the colleges/universities within
that larger mission would be better served.

We do not recommend that the Society of Jesus in the
United States decide at this time that Jesuits should be
assigned to some colleges or universities but not others. We
believe that we are different enough in emphases, programs,
size, and wider or more regional impact that this varied and
rich Jesuit apostolic concreteness should be honored and
supported by the assignment of Jesuits when and where it
is apostolically appropriate to do so. As we develop greater
lay leadership and enhance our Catholic, Jesuit character

AJCU.Consensus.Statement.4.5.2011.indd 15 4/6/11 6:15 PM

1 6 A s s o c i a t i o n o f J e s u i t C o l l e g e s a n d U n i v e r s i t i e s

as colleges and universities, we need the assistance of
Jesuits as colleagues especially in the formation of persons
for this future. We also think we should explore how the
reconfiguration of Jesuit provinces—with its resultant new
networks of colleges and universities—can make possible
through collaboration new and more apostolically creative
ways of assignment of Jesuits among universities. But this
remains for the future and more experience is needed to
consider other models or strategies. We are realistic that we
will have fewer Jesuits in our colleges or universities in the
future and that we will need with time to develop new models
and strategies for missioning Jesuits, but their consideration
can only follow how we advance formation of lay colleagues
and undergo foreseen changes. We are committed at this
time both to finding the greatest apostolic opportunity for
Jesuits and simultaneously to maximizing the formation and
responsibility of apostolic partners for greater leadership of
our Jesuit apostolic institutions.

AJCU.Consensus.Statement.4.5.2011.indd 16 4/6/11 6:15 PM

1 6 A s s o c i a t i o n o f J e s u i t C o l l e g e s a n d U n i v e r s i t i e s A s s o c i a t i o n o f J e s u i t C o l l e g e s a n d U n i v e r s i t i e s 1 7

Presidents, Rectors,
and Provincials

Presidents, as “Directors of the Apostolic Work”, and
rectors, as religious superiors of individual Jesuits and
of the Jesuit community (or a delegate of the rector in

the instance where the rector is not involved in the college or
university), need above all to have regular, open, and trusting
communication. This communication may concern the work
of individual Jesuits, new opportunities for Jesuit involvement
and assignment, ideas for how the community might help
animate the Jesuit character, ways in which the college or
university can know more about and recognize the community
in its identity, how it can promote vocations to the Society
of Jesus, and other ways of mutual assistance to one another.
This dialogue should be kept clearly separate from the
relation of the rector as religious superior with the president
as Jesuit and as a member of the community. As presidents,
we will find ways to highlight the responsibility and role
of the rector of the community and we will seek occasions
and communications to make the Jesuit community more
recognized for its important role in the college or university.
The ongoing relationship and communication of the president
with the university Jesuit community as a whole should be
fostered. Especially in institutions where the president is not
a Jesuit, communication should be assured and strengthened
in order that the knowledge of the community about the
university and its role in it be clear.

Open communication not only between presidents
and rectors but also with others is called for to clarify the
difference between the institutional role and responsibility

AJCU.Consensus.Statement.4.5.2011.indd 17 4/6/11 6:15 PM

1 8 A s s o c i a t i o n o f J e s u i t C o l l e g e s a n d U n i v e r s i t i e s

of the Vice President for Mission and Ministry (or persons
of similar titles and responsibilities) and the role of the
rector as the religious superior of the Jesuit community.
While not an official of the university, the rector leads the
community in its corporate animation of the apostolate and
its initiatives as a community within the college or university.
The rector supports each Jesuit in his apostolic work, helps
the community discern common apostolic initiatives, leads
the community in its hospitality of university colleagues
and students, helps it decide how to promote vocations, and
at times represents and articulates the Society’s apostolic

priorities and commitments. The apostolic
assistance of the rector to the college or
university in this regard will likely increase
as fewer presidents, as Directors of the
Jesuit Apostolic Work, are themselves
Jesuits.

We encourage provincials to play an
important role in the process by which the
university, through its governing board,
chooses the president of the college or
university as this is articulated in the joint
Jesuit Conference and Association of Jesuit
Colleges and Universities document: The
Role of the Society of Jesus in the Selection
of a President for a U.S. Jesuit College or

University. The kind of regular communication called
for above between the provincial and the university, and
especially its board, is foundational for how the provincial
can be involved when this process of the university and its
board occurs. The provincial’s ongoing knowledge of the
university or college allows him in the time of the search for
a president to identify or to encourage potential Jesuits, to
discuss with them their availability and suitability, to confer
with their own provincial, and to give his clearance for their
service as a Jesuit in this apostolic role within the province.

The ongoing
relationship and
communication of
the president with
the university Jesuit
community as a
whole should be
fostered.

AJCU.Consensus.Statement.4.5.2011.indd 18 4/6/11 6:15 PM

1 8 A s s o c i a t i o n o f J e s u i t C o l l e g e s a n d U n i v e r s i t i e s A s s o c i a t i o n o f J e s u i t C o l l e g e s a n d U n i v e r s i t i e s 1 9

From the experience of the ongoing communication with the
university and board he can advise the search committee of
opportunities or challenges he sees the president—whether
Jesuit or not—as Director of the Apostolic Work will face.
The provincial should be informed of candidates who are not
Jesuits and know of their qualifications to be the Director
of the Apostolic Work in furthering its Catholic, Jesuit
character. He should be able to discuss his views about this
responsibility with the candidate and the search committee.
As Director of the Apostolic Work, the new president,
whether Jesuit or not, appointed by the board, should be
“missioned” to this Jesuit apostolic aspect of his responsibility
by the provincial on behalf of the Society of Jesus. Experience
shows that this “missioning”, especially when done publicly,
is very meaningful not only to presidents who are Jesuits
but very supportive of presidents who are not Jesuits. The
provincial’s involvement in the search process in these ways
can reassure the college or university and the province of their
unity of purpose and mutual support.

AJCU.Consensus.Statement.4.5.2011.indd 19 4/6/11 6:15 PM

2 0 A s s o c i a t i o n o f J e s u i t C o l l e g e s a n d U n i v e r s i t i e s

Relationship with
Bishops

The Jesuit colleges and universities in the United
States are in both an advantageous and challenging
position in regard to relationships with bishops. We

are often the ministry and dimension of the Society most
in contact and communication with bishops and therefore
have an opportunity of collaboration, mutual support, and
personal relationship which is unique and is of special
significance for the relationship of the whole Society of Jesus
with the episcopacy. We also, however, live a tension in
our relationship with bishops because of our visibility, our
representation of the Church in the minds of many, our
attempts to live the reality of being in harmony with the
Magisterium together with upholding academic freedom,
the way in which we are called to be Catholic differently
from other ministries, the academically credible work of our
theologians which serves the wider purposes of the Church,
and the ways in which colleges and universities necessarily
make decisions in a different mode from how they are made
by bishops. Pope Benedict alludes to this when he says in
his address to the Jesuits attending GC35 that he knows this
tension is “a particularly sensitive and demanding point for
you and not a few of your confreres, especially those engaged
in theological research, interreligious dialogue and dialogue
with the contemporary culture”.

We have learned that there is no substitute for direct and
frequent communication between presidents and bishops.
This can help resolve or at least ameliorate some of the lived
tension we experience. At times the anxieties which bishops

AJCU.Consensus.Statement.4.5.2011.indd 20 4/6/11 6:15 PM

2 0 A s s o c i a t i o n o f J e s u i t C o l l e g e s a n d U n i v e r s i t i e s A s s o c i a t i o n o f J e s u i t C o l l e g e s a n d U n i v e r s i t i e s 2 1

experience and the pressures they are under because of
complaints of others come from not being in regular contact
with presidents and not being knowledgeable of relevant
university matters. As presidents we can do better in this
regard.

We would welcome dialogue with bishops in order that
they: 1) understand and appreciate better what we are as
Catholic universities, 2) see and publicly make known that
our colleges and universities play an important—though
unique—role among ministries of the Church and that we are
not extraneous to its ministry, and 3) communicate directly
with us and we with them rather than through provincials
or other third parties about matters of concern. We would
welcome knowing from bishops what they most need from
us and what are ways they see we can more fully serve the
Church with our educational resources and within our proper
identity as Catholic, Jesuit universities. We are committed
to partnership and dialogue with the bishops in carrying out
this important and vital ministry for the Church in the United
States.

As presidents we are excited about the contributions of our
colleges and universities as a leading and more relevant than
ever part of the overall apostolate of the Society of Jesus in the
United States within its unified mission. We believe these
colleges and universities are truly “apostolic instruments” for
striving to accomplish what the Society of Jesus is discerning
is most important for it to do within our country, for the
people who need us most and with whom we are especially
committed to work, and for the wider impact globally of
our apostolic endeavors. We take to heart the values and
priorities, which the leadership of the Society of Jesus in

AJCU.Consensus.Statement.4.5.2011.indd 21 4/6/11 6:15 PM

2 2 A s s o c i a t i o n o f J e s u i t C o l l e g e s a n d U n i v e r s i t i e s

the United States has adopted, by which it has called us
and all Jesuit ministries to be challenged and guided. We
are committed to work with our colleagues, with our Jesuit
communities and other Jesuit works, and with the leadership
of the Society of Jesus to grow together in a fuller and more
unified realization of our common mission that is so vital to
our Church, to the people of our country, and to our world.

AJCU.Consensus.Statement.4.5.2011.indd 22 4/6/11 6:15 PM

2 2 A s s o c i a t i o n o f J e s u i t C o l l e g e s a n d U n i v e r s i t i e s A s s o c i a t i o n o f J e s u i t C o l l e g e s a n d U n i v e r s i t i e s 2 3

NOTES

AJCU.Consensus.Statement.4.5.2011.indd 23 4/6/11 6:15 PM

2 4 A s s o c i a t i o n o f J e s u i t C o l l e g e s a n d U n i v e r s i t i e s

NOTES

AJCU.Consensus.Statement.4.5.2011.indd 24 4/6/11 6:15 PM

2 4 A s s o c i a t i o n o f J e s u i t C o l l e g e s a n d U n i v e r s i t i e s

AJCU.Consensus.Statement.4.5.2011.indd 25 4/6/11 6:15 PM

One Dupont Circle, Suite 405
Washington, DC 20036

www.ajcunet.edu

AJCU.Consensus.Statement.4.5.2011.indd 26 4/6/11 6:15 PM

