

CENTRAL SPORTS

Basketball

*Central Sports exists to promote the
discovery of Jesus through sports.*

Team Name: _____

Practice Day/Time: _____

Table of Contents

Central Sports	2
Sports Offered.....	2
Practice/Game Day Cancellation Policy	2
Important Dates Table	2
Coaches: Requirements	3
Application & Background Check.....	3
Ministry Safe	3
Coaches: Expectations	3
Keys to Coaching	3
Central Sports Coaches’ Dress Code	4
Coaches: Responsibilities	4
Attend Coaches’ Training	4
Contact Your Team	4
Attend ‘Meet the Team’	4
Conduct Practices	5
Coach Games	5
Award End-of-Year Awards.....	5
Basketball at Central	6
Practice	9
Practice Breakdown	9
Skills to Teach/Links to Drills.....	9
Examples	11
Diagrams/Visual References	13
Weekly Devotions	16

CENTRAL SPORTS

Central Sports focuses on these three things: fun, growth, and respect.

- **Fun**- We want the kids, parents and you, the coach, to have fun. We want learning about Jesus to be fun. He is the creator of fun, so why wouldn't we have fun learning about Him?
- **Growth** - We want kids to be better players at the end of the season than they were at the beginning of the year. We want the players', coaches' and parents' relationship with Jesus to be deeper that it was when the season started. If they don't know Jesus, we want them to get to know Him.
- **Respect**- We want players and coaches to play to win, but at the same time not win at all costs. We want players and coaches to respect the opponent. We want you to have the same reaction in winning and in losing. Jesus taught us to love others, so we need to love the other team.

Sports Offered

January-February : Basketball, Cheerleading

March-May : Soccer

August- November : Flag Football, Volleyball

Practice/Game Cancellation Policy

Basketball does not normally have weather related cancellations. However, if for some reason a cancellation does occur, emails will be sent out to the league and cancellation notices will be posted to the Central Basketball Facebook page

<https://www.facebook.com/groups/140225189330223/>

IMPORTANT DATES

Meet the Team: _____

First Week of practice: _____

First Game: _____

Last Game: _____

Deadline to request award medals: _____

COACHES: REQUIREMENTS

Application & Background Check

All coaches must complete an application and background check. This includes assistant coaches and fill-in coaches. If you know you will miss a game and need a fill-in coach for a game, please make sure they have completed and turned in the appropriate paperwork.

Ministry Safe

As a coach, you MUST complete the Ministry Safe Sexual Assault Awareness Training. This is to protect the players, you as the coach, and Central Sports. There are videos and a test at the conclusion of the training. The entire training should take no longer than 45 minutes. This training certification lasts 2 years. If you have taken the Ministry Safe Training at another church, please send your certification to familyactivities@centralbcs.org. If your training expires during the middle of the season, you will be asked to complete a new training prior to the start of the season. We thank you for taking every step possible to protect the kids that we love.

COACHES: EXPECTATIONS

We want you to grow in the knowledge, skills and passion for stewarding players to Christ through the sport of basketball. When you coach, we want you to instill character in the players. This only comes from a relationship with Jesus and a constant renewing of your mind with the things of Him. (Rom. 12:2)

Coaching can have more purpose than teaching players how to serve or pass. As a coach, you can teach your players about the truths of God: that He loves us and wants to know us, along with the sport. We want to come alongside and equip you to share Jesus with your players.

As a coach, we want you to be a positive role model – encourage and respect your players and the game by communicating clearly and consistently, listening to your players, and knowing the sport.

Keys to Coaching

- Teach the game through drills – The ability to execute proper drills enhances skill level and improves athletic foundations. Your practices should utilize drills that enhance skill development.
- Teach the rules of the sport – For the players to grow in the sport, they must understand and apply the rules of the game. Take time to explain rules and why they are important.
- Instill sportsmanship with a competitive spirit – In sports, winning and losing are part of the game, just as it is for life. Knowing how to handle both in a positive way builds character in young athletes. Teach your players to play hard and play to win, but also teach them to put others before themselves with a positive attitude and sportsmanship.
- Communicate effectively – In order to teach the rules, explain drills, and teach sportsmanship, you have to be an effective communicator. Likewise, good communication and organization are crucial in keeping parents informed throughout the season. This includes keeping them up to date on practice and game times and having a plan in place each and every practice.

Central Sports Coaches' Dress Code

- Central Sports Coach shirt or sleeved t-shirt
 - NO tank tops, muscle shirts, crop tops or spaghetti straps
- Athletic or walking shorts
 - NO yoga pants, compression pants, compression shorts, leggings, jeggings, etc., unless covered by shorts.
- Tennis/athletic shoes
 - Come dressed for practice the way you want the kids dressed for practice; set the standard and example.

COACHES: RESPONSIBILITIES

Attend Coaches' Training

- Attend training
- Pick-up shirt, roster, and handbook

Contact Your Team

- Introduce yourself (and your assistant coaches if applicable)
- Inform parents of:
 - Team name & age division (for the parents with multiple children playing)
 - Practice nights (day of week, time)
 - Meet the Team details
 - First Practice date
 - First Game date
 - Dress code for practice & games
 - Practice atmosphere
 - Game day atmosphere

We encourage you to request a confirmation so you know your parents receive the information.

Attend 'Meet the Team'

Location: Family Life Center Gym (FLC Gym)

Cheerleaders – 6:00 pm

1-2nd grade Basketball – 6:00 pm

3-4th grade Basketball – 6:30 pm

5-6th grade Basketball – 7:00 pm

- Introduce yourself
- Tell them when the first practice is (day of week, time)
- Tell them where the first practice is (all practices will be the same)
- Tell them what to bring to practice; learning attitude, water bottle
- Ask for a team parent to handle snack sign-up (if wanted/needed)
- Ask for help coaching if wanted/needed (must fill out paperwork/Ministry Safe training)
- Let them know when/if you will be out
- Hand out team rosters

IF YOU AND YOUR ASSISTANT COACH WILL NOT BE AT 'MEET THE TEAM', PLEASE LET YOUR TEAM KNOW THAT THEY DON'T NEED TO ATTEND. PLEASE LET US KNOW AS WELL!

Conduct Practices

- Be prepared for your practices! Conduct drills that teach skills.
- Be prepared for devotions! The players will get out of it what you put into it.
- Use positive reinforcement only; no punishment! Please no burpees, push-ups, etc.

Coach Games

- Be involved! Engage with players from the bench.
- Be an encourager! Always have uplifting words for your players. Praise them in the post-game locker room.
- **Do not argue with the refs/scorekeepers. Remember that they are volunteers! Please set a good example for your players.**

Award End-of-Year Medals

End-of-the-Year Medals are given after the last game of the season. This highlights your player's strength; it is not a "most improved, MVP, or best player" award. Multiple players can receive the same award. You will email Central Sports with a list of the awards you need. There are 10 award categories:

- Offense, Defense, Passing, Shooting, Hustle,
Sportsmanship, Leadership, Character, Effort, Encourager

You will receive a reminder from Central Sports to provide your medal count & categories.

Please be aware: if you miss the deadline, you will NOT receive any medals for your team.

BASKETBALL AT CENTRAL

RULES FOR CENTRAL SPORTS BASKETBALL

- Before each game a devotional and prayer will be led over the sound system. Teams and coaches are expected to be at mid-court for this time.
- A coin toss or other impartial method determines which team receives possession first. In jump-ball situations, possessions will alternate
- During each segment the clock runs continuously stopping only at the end of each segment for predetermined substitutions; this time should not be treated as a timeout.
- At the start of each 6-minute period, coaches will line players up from best to worst on the court, starting with the best player closest to the table. This allows coaches to line up and match substitutions based on height and ability without wasting valuable game time.
- At the end of each segment, the team that receives the ball next is based upon the direction of the possession arrow. This avoids stalling by the offensive team at the end of a segment.
- Teams switch goals at halftime.
- Any games ending in a tie should remain a tie. There is no overtime period.
- No league standings are maintained

Defense Rules

- Man-to-man defense will be played at all times. Zone defenses are not allowed. Only the 5-6th grade division may play zone defense inside the 3-point line. In most cases, players are guarding the opponent that closely matches ability and height, creating a more competitive system for all on the court
- Defensive players must stay within arm's reach of the player they're guarding.
- Isolation plays will not be allowed because they take away the opportunity for improvement for all players and contradict the spirit of the rules. This prevents defenders from sagging or crowding an area of the court to gain a defensive advantage.
- Double teaming is not allowed. However, help defense is strongly encouraged in the following instances:
 - **Offensive Picks and Screens** – Defensive switching is allowed on offensive picks and screens. The non-screened defender can help his or her teammate by temporarily switching until the teammate recovers to defend his or her offensive player. This is commonly referred to as “help and recover”.

Defense Rules (cont'd)

- **Fast Breaks** – During any fast break (when the team that gains possession pushes quickly into the opponent's end of the court), another defensive player not assigned to the ball handler may help in order to slow or stop the fast break. Upon stopping the fast break, defenders should return to guarding their assigned players.
- **Lane Area** – If a defender is in the lane and the player he or she is guarding is within arm's reach, the defender is allowed to provide help defense.
- At the beginning of each segment, both coaches should line up the players at mid-court in the order the table tells you to. This act is performed to promote equal player match-ups.
 - 1-2 grade – each player will wear a colored wristband (red, white, blue black, green). Players guard the corresponding color. (If both coaches agree to a match-up problem the may switch wristbands).
 - 3-6 grade – once given the “ok” by the ref, coaches may move them around to show who they are guarding
- Full-court presses are not allowed. Defensive players may not guard their opponents in the backcourt. This creates an equal opportunity for each athlete to participate both on offense and defense
- Due to the shortness of the court in cross court play, backcourt violation will not be called. However, backcourt violation will be called when playing 5th – 6th grade. The offense must purposefully attack the defense in every situation – no stalling. After a warning from the referee, a violation will be called resulting in a turnover.
- Steals:
 - In 1-2 grade a defender may only steal the ball from the player they are guarding.
 - In 3-6 grades if a defender remains within arm's length of the player they are guarding they may steal the ball from another offensive player
- A player committing two fouls in one six-minute segment must sit out the remainder of that segment. The next player in the rotation closest in ability comes in as the substitute. This does not change the normal rotation, because the fouled-out player does not come back into the game until scheduled to do so. The player who comes in as a substitute gains extra playing time. This extra time does not affect the predetermined substitution system.

Note: In a second foul situation, when a team only has five players at a game, replace the substitution rule with a two-point penalty by awarding the fouled team two additional points. The opposing team then takes possession.

Offense Rules

- The offense must purposefully attack the defense in every situation – no stalling. After a warning from the referee, a violation will be called resulting in a turnover. This will prevent a team with the lead from running the clock out by staying in the backcourt.
- Non-shooting fouls result in the ball being taken out on the side by the offended team (no bonus rule). All shooting fouls result in free throws in grades 5-6 division only. (5-6 grade – if a foul occurs on a made basket, the player will shoot one free throw.) (All free-throws is 5-6 grade will be on shot for corresponding 1,2,3 points).
- No score will be given for a basket in the wrong goal (except 5-6 grade). It will be treated as a turnover. This will prevent further embarrassing a player for making this mistake.
- Last 2 minutes of the game:
 - Any non-shooting foul in the last 2 minutes of the game will result in 1 point for the offense and will retain possession of ball.
 - Any shooting foul in the last 2 minutes of the game will result in 2 points for the offense and the defense will take possession of the ball. If the foul is on a 3-point shot in 5-6 grade it will result in 3 points.
 - This will not waste precious game time and will prevent intentional fouling at the end of the game.

SUBSTITUTIONS

- This substitution system is designed to provide every player an equal opportunity for improvement. The substitution system ensures that:
 - The starting lineup shifts down one player every game, allowing every child the opportunity to be in the starting lineup
 - No child will sit out back-to-back six minute segments
 - Every child will play at least half of the game
 - In most cases, each child will play against someone of similar ability
 - Playing time for all players is virtually even over the course of the season
 - The starting five will change by one player each week
 - The best players on your team will always be playing with teammates who are not as good as them
 - The weaker players will be given the opportunity to play with a teammate who can make them better
 - We will need your player ranking order by **January 1**.

Practice

- Practice nights: Monday, Tuesday, or Thursday
- Practice times: 5:30-6:30 pm or 6:30-7:30 pm
- Basketball courts are shared for practices.
- Please wait outside the gym until your practice time begins.
- Devotions are at the midway point of your practice. An intern will announce balls down.
- Positive reinforcement only; no punishments such as burpees, push-ups, etc.

PRACTICE BREAKDOWN

- *Pre-Practice Huddle (3-5 minutes)* – Cover specific rules and the basics of the game. Teach and review proper techniques for each skill needed for practice drills.
- *Warm-up Activity (3-5 minutes)* – Provide players the opportunity to practice individually and slowly warm up their muscles.
- *Practice skills through drills (20 minutes)* – Use drills that reinforce skill development. Focus on only one to two skills per practice.
- *Mid-practice huddle (5-7 minutes)* – Share the practice-specific devotion for each week. An intern will come in and announce devotion time at the mid-point of practice.
- *Scrimmage or games that teach (20 minutes)* – Guide players in using the skills they are learning through scrimmaging.
- *Post-practice huddle (5 minutes)* – Communicate game times, picture times, etc. After practice is a great time to engage in conversation with parents.

Game Day: 1st – 2rd Grade Division

Prior to Game

- Set your lineup (The scoretable will also have this if you forget)
 - Equal start time/play time for every player
- Find out which bench is yours (scoretable will know)
- Warm-up until ref signals 'balls in'

During Game

- Six 6 minute quarters (no clock stoppages) with a break for substitutions
 - Do not leave the court.
- Teams will switch sides at half time

After the Game

- Line up and shake hands (high-fives)
- Dismiss to the locker room (classroom) on your side of the gym
 - Classrooms will have signs on them for your designated locker room
- Pass out team snack
- Positively congratulation/critique your team

Game Day: 3rd – 4th Grade Division

Prior to Game

- Set your lineup (The scoretable will also have this if you forget)
 - Equal start time/play time for every player
- Find out which bench is yours (scoretable will know)
- Warm-up until ref signals 'balls in'

During Game

- Six 6 minute quarters (no clock stoppages) with a break for substitutions
 - Do not leave the court.
- Teams will switch sides at half time

After the Game

- Line up and shake hands (high-fives)
- Dismiss to the locker room (classroom) on your side of the gym
 - Classrooms will have signs on them for your designated locker room
- Pass out team snack
- Positively congratulation/critique your team

Game Day: 5th – 6th Grade Division

Prior to Game

- Set your lineup (The scoretable will also have this if you forget)
 - Equal start time/play time for every player
- Find out which bench is yours (scoretable will know)
- Warm-up until ref signals 'balls in'

During Game

- Six 6 minute quarters (no clock stoppages) with a break for substitutions
 - Do not leave the court.
- Teams will switch sides at half time

After the Game

- Line up and shake hands (high-fives)
- Dismiss to the locker room (classroom) on your side of the gym
 - Classrooms will have signs on them for your designated locker room
- Pass out team snack
- Positively congratulation/critique your team

EXAMPLES

Example Intro/Meet the Team Email:

Howdy parents!

We are so excited to have your child on the {TEAM NAME} basketball team at Central Sports! Our heart is to teach these kids fundamental basketball skills, guide them in practicing good sportsmanship, and deepen their understanding of God's perfect love for them. We are joyfully praying over your children and this season together!

***Meet the team is {DAY OF WEEK} from {TIME} at the Central Church Family Life Center. This is a come-and-go event. We look forward to meeting you and your precious kids that night!**

***Our practice time will be on {DAY OF WEEK} from {TIME} on {Court} at the Central Church Family Life Center. Our first practice is on {DAY OF WEEK}, {DATE}.**

*It is IMPERATIVE that your kids be ON TIME to all practices and games. We only have 1 hour a week to practice so every minute counts!

*Your children will need a good pair of athletic shoes for the season. Athletic shorts must be worn over any tights/legging. Shirts should cover the midriff.

*Games will begin Saturday, {Date}. We will send you the game schedule as soon as it released.

{Indicate how you will communicate throughout the season, whether that is groupme, group texts, emails, etc.

*Please let us know if you have any questions. Go **{Team Name}!**

Example Weekly Team Email:

Central Sports Basketball – Rockets, Week of 12/1

PRACTICE

Thursday, January 9, 5:30 pm

Please have players ready to go at 5:30 pm.

Make sure they have a water bottle, have used the restroom, and are wearing tennis shoes.

GAME

Saturday January 11, 9:00 am

Arrive by 8:45 – **If you will not make the game please let me know ASAP**

Visit the restroom prior to the game. Bring a water bottle!

****SNACKS** - (Parent Name)**

If you have any questions please do not hesitate to contact me.

*****UPCOMING*****

PRACTICE

Thursday, January 16, 5:30 pm

PICTURES

Saturday, January 18, 12:40 pm

This is an example of a weekly communication sent out on Sunday or Monday.

The UPCOMING events listed out the whole season (practice, games, pictures, snacks, etc).

These examples are provided to assist you with wording. You do not need to copy them word for word.

Make sure to adjust dates, time, and team names!

Make sure that you include the team name & age division in the Subject Line!

WEEKLY DEVOTIONS

- Be prepared each week for devotional. Know the scripture; don't just read it off the paper. Bring your Bible.
- Make the devotional your own; personalize it. Talk about situations your players will understand. Relate it to the game, school, home life, etc.
- Ask for questions! If you don't know the answer, tell them you will get back to them with an answer and do it!
- Remember: YOU may be the only 'Jesus' they see!

Week 1 – Get to know you

Week 1: Getting to Know You

At the halftime of practice – play **The Name Game**.

- 1) Have each player give their name and tell you the animal they would most like to be and why.
- 2) You, the coach, now try to go around and name each of the players and the animal they want to be like – this may be challenging.
- 3) Have each player go around and try to name all the players with the animal.

During a water break, find out from your players:

- Where they go to school
- Whether they have brothers and sisters
- What they like to do in their free time

Tell them a snippet of your story – you will do more of this throughout the season. This would include:

- Where you grew up
- Where you went to school
- Whether you have brothers and sisters
- What you liked to do in your free time when you were their age

Try to memorize John 3:16 by end of the season

Week 2 – Gospel

Genesis 3

John 3:16

1 Corinthians 15: 55-57

John 11: 25-26

How many of you have never ever messed up in your life? You've gotten a 100 on every test/homework, you always clean your room right when your parents ask you too, you've never lied about anything? Yeah, we've all messed up at some point or another.

Today we are going to talk about the first people to EVER mess up, Adam and Eve. Their story can be found in Genesis 3. Does anyone know anything about Adam and Eve? (Wait for responses). They were created by God and put in the garden of Eden and got to walk and talk with God on a regular basis. Everything was perfect for them, all they had to do was not eat from the tree of knowledge of good and evil. That was it. They could eat from any other tree/bush in the garden, but one day the devil spoke to Eve and told her that she would not surely die if she ate from the tree. He told her that she would be like God and convinced her to eat the fruit. So, Eve ate it and then gave some to Adam to eat and they disobeyed God. This was when sin entered the world. Sin is anything that we do that disobeys God and because of sin, God had to cast Adam and Eve out of the garden because he could not be with them anymore. God cannot be in the presence of sin.

Many years went by, and God still looked after his people, but the world was evil because of sin. However, at just the right time, God sent His son, Jesus, to come and live a perfect life that we never could, die on a cross, and rise 3 days later. Does anyone know the verse John 3:16? (wait for response; if no one knows it, please read it to them). When Jesus died and rose again, he took on all of the sins of every person in the world that had ever lived and will ever live. He took on each of our sin and buried it in the grave and then rose again to show that he had conquered our sin and to show that death had no hold on us anymore. Read 1 Corinthians 15:55-57

That's not the end of the story though. Jesus will come back and judge the world based on if we are followers of him or not. Those who are Christians will get to spend forever in Heaven with God. Those who are not will be eternally separated from God, and that is a tragic thing to happen. We want everyone to accept Jesus as their Lord and Savior because Jesus wants what's best for you. Read John 11:25-26

If you have never asked Jesus to be the Lord of your life, I'd love to talk to you more about it, and if you have THAT IS AWESOME!

Let's pray.

Week 3 – John 3:16

“For God so loved the world that He gave His one and only son that whoever believes in Him shall not perish but have everlasting life.”

“For God”

When you think of God what comes to mind?

Genesis 1:1 – In the beginning God created the heavens and the earth

Genesis 1:26 – Let us make man in our image.”

God not only created the heavens and the earth but he created each of us as well. He created each of us in his image. Not only that he desires a relationship with each of us.

Do you have a best friend? (Wait for answers)

What do you do together? (Wait for answers)

Do you like doing things with that person? (Wait for answers)

Do you like talking with them? (Wait for answers)

God wants the same from us. He wants us to talk with him and him with us – Prayer

He wants us to know more about him – read his word

He wants us to trust him – understanding that he is all powerful and we are not

He knows our wants and desires, but he knows what is best for us. He created us, he knows us better than anyone else. He knows us better than we know ourselves.

The creator this universe and the creator of every person that has ever existed wants a relationship with YOU!

How cool is that?!

Ask for prayer requests

Pray

Week 4 – John 3:16

“For God so loved the world that He gave His one and only son that whoever believes in Him shall not perish but have everlasting life.”

“So loved”

What does it mean to “love” something? (wait for answers)

God loves us. He loves us more than we can imagine.

His love is completely different than ours. We fall in and out of love all the time. We love our friends and then suddenly we don't when they make us mad. We love a certain team until they aren't good anymore then we root for someone else.

Gods love is different. He NEVER stops loving US. No matter what we do or how we do it, he doesn't stop loving us. Yes, there may be discipline and consequences for what we do, but his love never ends. His character is love. It is who he is. He will never stop loving us. There is nothing we can do that will make him not love us. His love never fails and it is never ending.

Read Psalm 136:1-3

'Give thanks to the Lord for he is good, his love endures forever.

Give thanks to the God of Gods, his love endures forever.

Give thanks to the Lord of Lords, his love endures forever.”

His love for you will never end. It will always be there. Do you understand how much he loves you?

Asks for prayer requests

Pray

Week 5 – John 3:16

“For God so loved the world that He gave His one and only son that whoever believes in Him shall not perish but have everlasting life.”

“the world”

What does the word “world” mean? (wait for answers)

The world in this verse refers to humans, people, us. All people for all time. Genesis 1:1 says in the beginning God created the heavens and the earth.” Genesis 1:26 says that God made us in Gods image. This means all people for all time. Not just us, not just our parents, but all people for all time were made by God and made in his image. We talked last about Gods love. This tells us that God loves people. God loves all people. So he loves us in ways that we can’t and ways we cant understand. When people make us mad, we don’t love them. God loves us even when we don’t deserve it. God loves us in spite of what we do.

Lets repeat what of the verse we have talked about so far:

“For God so loved the world”

He loves us! It doesn’t say God loves those who do this or that. It says God loved the world. All of us, no matter the things we do. He loves even though in our minds he shouldn’t.

He Loves US. God loves YOU. Hear that and understand that today. God loves you. It doesn’t say God loves those who love him back. It says God loved the world. God Loves YOU.

Asks for prayer requests

Pray

Week 6– John 3:16

“For God so loved the world that He gave His one and only son that whoever believes in Him shall not perish but have everlasting life.”

“That he gave his one and only son”

How many of you have something really love and would never, ever give it up? (wait for answers and discussion)

Now how upset would you be if mom or dad said give that to someone who has wronged you?

(wait for answers)

That is what God did for us. He gave his Son for us. We didn't/ don't earn it or deserve it. In fact we deserve something very bad because we wrong God all the time.

We sin against him all the time, maybe even daily, if not hourly.

We disobey our parents (sin)

we are selfish (sin)

we get angry when we shouldn't (sin).

So because of our sin we are separated from God. For that separation there had to be a way to make it right. That was through Gods son Jesus. His the way and the truth and the life, John 14:6. He is the way to God.

God gave his son for us to die on a cross because of our sin. The great thing is that 3 days later he rose from a grave to complete the payment for our sin. God gave up his son for us. He gave up something he didn't want to. He gave it to us, when we wrong him all the time.

God is nothing like us. None of us would ever do that, but God did.

Ask for prayer requests

Pray

Week 7– John 3:16

“For God so loved the world that He gave His one and only son that whoever believes in Him shall not perish but have everlasting life.”

“That whomever might believe”

Tell me something that you know to be true. (wait for answers)

What is something we all agree is true? Sky is blue, sun is hot, ice is cold. Things are things that we all know to be true and believer.

What are things that some believe to be true and others don't? Queso is good, spicy food is bad. Rockets are better than Cleveland.

To believe something means to accept it as true.

So what does it mean to believe that God gave us his son? (wait for answers)

Last week we talked about God gave us his only son. Today he is telling us to believe that. So we are to believe that God gave us his son. So we are to believe that Jesus is God's son and that He lived, died and rose again as a payment for us. It seems easy right? Well there are way more people who don't believe that then actually do.

Most people would say that Jesus was a good man, lived a good life and was a good teacher. We have the Bible which is full of stories of the great things he did. However it doesn't take faith to believe that Jesus was a good man. The faith part comes in believing that Jesus was God's son and that he died for you. We have to admit that we ARE bad in God's eyes and we need him to fix that. Everyone one of us including me as your coach has disobeyed their parents. That allow makes us not right with God. We have to admit we are a sinner and need his forgiveness. The belief comes in to understand that Jesus was the payment for that sin.

Ask for prayer requests

Pray

Week 8 – John 3:16

“For God so loved the world that He gave His one and only son that whoever believes in Him shall not perish but have everlasting life.”

“Shall not perish”

If you haven't already there is going to come a time when we lose a loved one. They will pass away from some disease or old age or something else. We will grieve and miss them dearly. However there is great news in this grief. This verse tells us that if someone believes in Jesus they will not perish. They will live eternally in heaven! How awesome is that. Here is the really good news. If you believe that Jesus is who he says he is, you will be in Heaven with them!

God says that if we believe in Jesus we won't perish. We get to spend eternity with him. He beat death for us as we have already talked about. We will all live this earth at some point. We will pass on ourselves, but there is hope and wonderful news that if we believe in Jesus we really won't perish. Our earthly bodies will perish, but our soul and spirit won't.

God, by giving us his son gave us a hope and future not just on earth but after we leave this world.

We will discuss this more in two weeks, but what great news is this!

Ask for prayer requests

Pray

Week 9 – John 3:16

“For God so loved the world that He gave His one and only son that whoever believes in Him shall not perish but have everlasting life.”

“But have”

What does the word have mean?

Dictionary defines “have” as to possess, own or hold.

What is the neatest / coolest thing you have?

So last week we talked about that those who believe in Jesus will not perish.

So lets put this together.

Whoever believes in him will not perish but have.

So our souls and spirits will live on if we believe in Jesus and we have something because of that.

We will possess, we will own, we will hold something after our physical bodies are no more. That statement alone tells us that something is to follow. It is not the end but really the beginning. If you believe in Jesus you won't perish and you get something on top of that. Anyone know what that is? (wait for responses)

Eternal life!

We are going to dive into that next week

Ask for prayer requests

Pray

Week 10 – John 3:16

“For God so loved the world that He gave His one and only son that whoever believes in Him shall not perish but have everlasting life.”

“everlasting life”

Has anyone ever seen a big waterfall? (wait for answers)

Those that have does the waterfall ever stop? (wait for answers)

It doesn't seem to end, the water keeps coming and coming. There is water constantly coming to the edge and falling over.

The same way the water doesn't end on a waterfall is the same way that we will live on in Heaven if we believe in Jesus. This verse tells us that we will have EVERLASTING life. Everlasting means no end. We will live forever in heaven with Jesus and everyone else who has believed in him.

It will look different, our bodies wont be the same, we won't be on earth, but we will be with God and Jesus and all peoples who have believe in jesus. FOREVER.

It won't end. Jesus beat death when he rose from the grave. Because of that we get to beat death and live on in heaven with him. Yes we won't live on this earth forever but we will live forever with him.

I don't know any news that is greater than that!

Ask for prayer requests

pray

Week 11: The Gospel

Key Verses:

John 3:16

John 16:33

Romans 5:8

Romans 3:23

Romans 6:23

Ephesians 2:8

I want you to think all the way back to the first week of basketball. Some of you had never played, some had played. Now think about how much you have learned about basketball and how much better you have gotten at playing. (Make sure to point out an accomplishment of one of your struggling players). Even with all the practice, do you think there will ever be a time that you will become a PERFECT basketball player? Do you ever think there will come a time when you don't mess up in a game or practice EVER? No. Probably not.

This is how Christian life works too. When you first become a Christian, you're not suddenly able to quote the entire Bible with no problem. You have to make an effort to memorize scripture, to read your Bible and to pray. And even after you have been a Christian for a while, you are still going to mess up and sin. But the coolest thing about that is, just like we've been talking about all season long, God is still with us even in those times. Being a Christian is not something that is easy. Jesus even told us that, "In this life, you will have trouble." (John 16:33)

The good news is, is that for those who have become a Christian, Jesus died on the cross for EVERYTHING we have done wrong. That means that everything we have done wrong, and everything we will do wrong in our lives. He paid for it all with his blood and then raised to life three days later, conquering sin and death's power over us. Romans 5:8 tells us that, "While we were still sinners, Christ died for us." For those who have never made the decision to ask Jesus to be the Lord of your life, that means that Christ died for you too! He loves each and every one of us that much! And He is right there, waiting for you to turn to Him whenever you are ready.

Read Romans 3:23, 6:23, and Ephesians 2:8. All you have to do is admit that you have sinned against God and that there is nothing you can do to fix this on your own, believe that Jesus is God's son and that He came to die on a cross and rise three days later to conquer everyone's sin and death, and then was raised three days later, and finally we must confess that we are followers of Jesus and tell others about Him and what He has done in our life! If any of you have never asked Jesus to be the Lord of your life, please come talk to me and I'd love to talk more about it with you. If you have, THAT'S AWESOME! Continue to tell your friends about what Jesus has done.

Let's pray.

