

COACHING HEARTS...

...CHANGING LIVES

COACHES OUTREACH

And entrust what you heard me say in the presence of many others as witnesses to faithful people who will be competent to teach others as well.

—2 Timothy 2:2

Dear Coach, read what other coaches are saying about our Bible studies and you'll know why more than 5,00 coaches are doing these studies with their staffs. These studies are much more than a daily devotional—they make you think. I promise you, your coaching career will likely have a whole new attitude.

Coaches want their kids well prepared. How much time do YOU spend preparing your soul and building purpose in your coaching experience? Coaches have one of the most strategic connections to young leaders today. With the growth of sports in our culture, the heart and role of a coach has only grown more important.

Here are four reasons our Bible studies are so important.

1. You'll learn more about the Bible than you could ever imagine.

Most people have never looked at the Scripture in depth. These studies provide you with a running commentary that is balanced and scholarly. We've been producing these studies since 1997 and today some 5,000 coaches read these lessons on a weekly basis. Provided are questions for group discussion to fuel knowledge and biblical understanding.

2. Your staff will grow more unified as you study together.

It's easy to become caught up in your sport and lose the very thing that brings meaning to your coaching, and to all of life for that matter. Our studies create very practical discussions on life and on all kinds of life issues. You will gain a better understanding of the hearts of your fellow coaches.

3. You'll become a better coach because the practical truths you learn will become part of your "everyday" coaching.

You'll clearly observe just how practical the Bible is. You'll discover that the Bible is God's inerrant Word and that it applies to all of life. We are confident that you will hunger to know more and more in the same way you want to see your athletes become better and better. What you will be learning you *will be applying and we can guarantee you that.*

4. You will have more peace as you go through these studies.

God will show you who is in control...and it is not you. You have been picked by God to influence hundreds, perhaps thousands of hearts for His glory. These Bible studies will keep you in top condition for the calling He has given you. The continued revelation of the Scriptures will put all things, including the next athletic event, in proper perspective.

We are excited to welcome you into the Coaches Outreach family.

**The entire Bible Study,
materials and all, is FREE to
coaches.**

OUR HISTORY

Our founder, Tommy Maxwell, played safety and wide receiver, and became an All-American under Coach Gene Stallings at Texas A&M. More importantly, while at A&M, Tommy came to know and trust Jesus Christ as his personal Lord and Savior. After graduation, Tommy played in the NFL for seven years with the Colts (including their championship season winning Super Bowl V), as well as the Raiders, and Oilers, under such coaching greats as Don Shula, John Madden, and Bum Phillips.

After the NFL, Tommy prepared for pastoral ministry at Dallas Theological Seminary. Following his graduation, his pastoral work in the Austin area led him into a relationship with Tommy Cox, a local high school coach who, in 1985, asked him to lead a Bible study at the Texas High School Coaches Association. Maxwell began thinking, “How can we do more, so that kids can be impacted by the kind of coaching Coach Cox provides to his athletes?”

In 1990, after several years of enjoying their time in God’s Word, these 18 coaches invited their wives to a weekend getaway. It would later be recognized as the first Marriage Retreat. In 1991, after their 2nd retreat, 40 coaches and their wives commissioned Tommy to serve other coaches and their wives in the same way.

Following this vision, the ministry grew to the point where Tommy prayerfully and diligently asked what the Lord desired for him. In 1997, he left his work, then at Dallas Seminary, to pursue this vision full-time and begin a ministry called “Coaches Outreach.” Over time, Coaches Outreach recruited and utilized Lay Leaders—everyday believers who volunteer to love on coaches. These Lay Leaders, provided with a self-contained playbook, meet weekly with their coaches to study God’s Word verse-by-verse. As they study, these men and women apply biblical truths to their coaching lives. In turn, they impact hundreds of thousands of kids.

Today, more than 20 years after formally becoming a non-profit ministry, hundreds of Lay Leaders meet with thousands of coaches every week throughout the country. Through these two primary ministries—studying God’s Word and staying strong in marriage—God has used Coaches Outreach to bless thousands of coaches, their spouses, families, athletes, schools, and entire communities.

Coaches Outreach is a non-denominational para-church ministry that exists to encourage and equip coaches and their spouses in biblical truth.

WHY COACHES?

We believe coaches are the most dynamic youth ministers in America today. They are called by God and strategically placed in schools to minister to kids in a way that many cannot. Billy Graham said, “One coach will impact more young people in a year than the average person does in a lifetime.” They do it in the classroom, the halls, and on the field. The future of America’s youth is in the hands of these coaches—they deserve and need our help.

OUR MISSION:

When this ministry began, coaches asked for help in two ways, “Help us stay strong in our marriages, and help us study the Bible.” Since then, God has used Coaches Outreach to do just that.

About Coaches

Our Ministries

We serve to strengthen coaches of conviction in two primary ways:

1. We equip coaches through relevant, “hands-on” **Bible studies** written just for coaches.

The Bible study playbooks are **FREE** to coaches participating in a CO study at their school, and are also free to coaches’ spouses who request it. Contact us today to start a Bible study. We help find lay leaders in your community and train them to facilitate the study using our playbooks. We can start up a study at any school. It only takes one coach who wants to start.

We also offer a corresponding **Athlete Study**, written with the student-athlete in mind. This one-lesson-per-week Bible study (also provided **free** of charge) enables the coach to train their athletes in the same principles learned in their coaches’ study. An introduction plus 12 lessons may be downloaded from our website in .pdf form, ready for print or digital distribution.

2. We encourage coaches through **Summer Marriage Retreats** designed just for coaching couples.

These weekend retreats feature respected Bible teachers, inspiring musicians, and fun activities. We know how hard the coaching life can be—so we spoil you for a weekend. These retreat costs are subsidized by donors to make them affordable. Check our website to find a retreat near you. Registration begins early each spring and retreats fill up fast.

We also serve coaches’ wives throughout the school year through **The Reach**. Once a month, small groups of coaches’ wives meet geographically to filter everyday life through the Word of God. Our mission is to connect wives locally, equip them biblically, and encourage them personally while developing a network exclusive to coaches’ wives throughout the nation.

Outreach

What other coaches have to say...

The depth of information and insight into the Scripture has been **a sword to equip me**. The topics of each study seem to be speaking to me and the stage I am in my walk and in my relationships with coaches and players.

—Jere Adcock, Head Football Coach, Decatur HS, Decatur, AL

Coaches Outreach has helped me be a better Christian, husband, father, and football coach. It **keeps me focused on what matters most** and that is drawing closer to Christ and being His servant on earth who is willing to share His gospel message.

—Scott Johnson, Head Football Coach, Starmount HS, Starmount, NC

In a day when the coaching profession is under attack, it has been a blessing to have this ministry help in such a vital way. Ministry to coaches means young people get the opportunity to experience the love of the Savior through sports. Thank you, Coaches Outreach for **making a difference** in the lives of coaches!

—Mark Roggy, Head Football Coach, Resurrection Christian HS, Loveland, CO

Coaches Outreach has **transformed our coaching staff** into a brotherhood of positive coaches who share the gospel of Jesus Christ with each other and our players.

—Chris Gray, Assistant Basketball Coach, South Calloway RII HS, Mokane, MO

The Coaches Outreach Bible study is **awesome**. Our group has really enjoyed the **in-depth** look at Kings. It is amazing how God has used this study to teach us about leadership, and how it parallels the job we have daily with our athletes and staff.

—“Fred” Kirk Fridrich, Head Football Coach, Tulsa Union HS, Tulsa, OK

It has brought our staff closer and God has worked **to remind us of our mission**—to be a Christian witness to our players.

—Randy Allen, Head Football Coach, Highland Park HS, Dallas, TX

The Lord has used Coaches Outreach to really bring **a healthy balance to the hectic lifestyle** that is the coaching world. In these days of fast-paced technology and nonstop activity, it's nice to be able to “tap the brakes” for a few minutes and focus on what really matters. That's what Coaches Outreach is all about.

—Marty Secord, Head Football Coach, Wakeland HS, Frisco, TX

Having Coaches Outreach on our campus has been great. It is an opportunity to bond with other members of our staff while sharing our faith in God's word. It helps us to stay strong, as Christian men and women, in a society where the value lines have become blurred. It reconfirms why we coach, **to impact the lives of those we touch** on a daily basis.

—Mark Smith, Athletic Coordinator/Head Football Coach, Madison HS, San Antonio, TX

The study has been **great for our staff** and has helped the coaches from other sports to form a better relationship.

— Kent Smith, Head Football Coach, Jay HS, Jay, FL

The close relationships that I have made through our Bible study over the past five years have allowed me to have a more personal relationship with my fellow coaches. **I draw strength and comfort** knowing that my Bible Study group is praying for me, my staff, and my athletes.

— Dianna Sager, AC/Head Women's Basketball Coach, Heritage HS, Colleyville, TX

THE BIG PICTURE

So far we have looked at the individual histories of Paul and Timothy. Now we'll begin to observe how Paul communicated with Timothy. About our study of Paul's letters to Timothy we want to pay attention to both what Paul says and how he says it. The two (content and delivery) work as a team, each one leveraging the power of the other. Paul wisely retrieves all he knows about his "son" in order to effectively remind him of what he must know about God. Watch how in just a few introductory lines, he draws Timothy to his side in order to put his arm around him and speak truth directly into his heart.

Big Picture
Puts passage in larger context.

2 Timothy 1:1-2

¹ From the Father, the grace and peace of Christ Jesus by the Father and the Son, our Father and our Lord Jesus Christ, to Timothy, my dear child. Grace, mercy and peace from God the Father and Christ Jesus our Lord!

Daily Passage
Full passage being studied.

Keeper Quote

Jesus came to announce to us that an identity based on success, popularity and power is a false identity- an illusion! Loudly and clearly he says: 'You are not what the world makes you; but you are children of God.

—Henri J.M. Nouwen

DAY 1: Coaching hearts begins with our clear identity

OBSERVATION

1. What words or phrases does Paul use to describe himself in the greeting? (1)
2. What words or phrases does Paul use to identify Timothy in the greeting? (2)

Observation
What does it say?

INTERPRETATION

3. Why might Paul use these words or phrases to describe himself? (1)
4. Why might Paul use these words or phrases to describe Timothy? (2)

Interpretation
What does it mean?

5. In this introduction, what does Paul dwell on, who he and Timothy are in Christ or how well they perform their given duties? (1-2)

APPLICATION

6. How would you describe your own situation with your own attitudes or positions would you use those words? How would you use those words?
7. Would your answer change depending on your relationship with the one you are communicating with? Why or why not?

Application
What does it mean for me?
How can I apply it?

LA Rams' Coach John Robinson never criticized his players until they knew he had unconditional confidence in their abilities. After that, he might say, "Look, you're 99% terrific, but that 1% could make a difference. Let's work on that." While a coach at USC, that's what he told Marcus Allen, then a junior and later one of the NFL's greatest running backs—but only after two years of building Allen's confidence.¹ Robinson's patience demonstrates what is required to coach a heart.

People give up trying for two reasons: 1) They doubt they can do what is required, and 2) They expect their efforts to produce results.² The solution to the heart level is the heart level.

In his last letter to Timothy (Found) and Timothy knew Timothy's greatest enemy—Timothy. Will Paul abandon me or regret our relationship? Has he forgotten me? Does he care? Have I embarrassed his tough reputation by my softer personality? Do I have "the right stuff"? Will I ever see him again? Will I lose my salvation? Was I ever a true believer? Could God ever use me again? Each wave brought a larger one, and the tide rose daily. Watch Paul—thoughtfully and succinctly—speak to Timothy's heart, addressing his greatest fears, and perhaps ours.

Study Notes
Deeper explanation of the passage. All answers can be found here.

an **apostle** after Jesus' ascension. When listed with other leaders such as "elders" or "prophets," the title of "**apostle**" always comes first, reflecting both the chronology of their appointment and their primary authority within the Church. Paul makes this distinction clear in 1 Corinthians 12:28, "*And God has placed in the church first apostles, second prophets, third teachers, then miracles, gifts of healing, helps, gifts of leadership.*"

No one on earth possessed more authority than Paul. Yet Paul's *authority* did not fuel his persuasion. Rather, he motivated on the basis of his *relationship* with Timothy and Timothy's relationship with Christ. It was heart-based.

Once you learn to quit, it becomes a habit.

Paul further states that *the will of God* established his authority, not any human will. Timothy had read this self-description in Paul's first letter. But here Paul uniquely adds, *to further the promise of life*. Ironically, Paul, facing *death*, presents this mission of *life* as central to his apostolic mission. If Timothy needed anything, it wasn't confidence in Paul's words, but in the Messiah's work as foretold by the Old Testament prophets and settled *in Christ Jesus* (see Who's on First?).

Timothy, of course, was a Jew by way: Eunuch, Greek, and Roman citizen of Lystra.

Heavy Lifting
In-depth look at issues in the text.

Ephesian church... etc. So when Paul identified Timothy as "*dear child*," it spoke volumes for the entire letter. The heavy-hauling of the message to his delegates was on suffering. Paul's son was **Timothy**... his son.

Do you have "favorites" among your athletes? It's not only "OK," it's inevitable and essential. Jesus trained many disciples. He also had "favorites" on his team. Clearly, the Perfect Coach invested more time and attention in Peter than anyone else. It's not even close.

Paul did the same with Timothy. While Paul named many teammates in his letters, nobody received the same time and attention as Timothy. It's not even close. The real "favorites" question? Does your relationship rest on eternal values rather than self-centered ones?

Paul closes with a customary greeting offering *grace, mercy, and peace*. These contain key ingredients in Paul's recipe for recovery. It introduces us to the two guiding dynamics in their relationship: authority and empathy. As an apostle, Paul spoke with authority. As a caring father, Paul spoke with empathy.

Tough balance? You bet. But watch Paul seamlessly weave these two threads together throughout his letter. When Paul spoke with apostolic authority, he never yielded his fatherly love for Timothy. When he spoke with fatherly compassion, he never yielded even one minor apostolic truth. One relationship never precluded the other.⁴ Like a good coach, Paul intuitively knew when to wear which hat. He also knew the danger Vince Lombardi warned about, "Once you learn to quit, it becomes a habit."

Paul introduces himself as *an apostle of Jesus Christ*, a man personally appointed by Jesus Christ, with his direct authority, representing him as an ambassador of the Gospel. Unlike the first eleven, Paul became

HEAVY LIFTING

Lost & Found: Onesiphorus of Ephesus "arrived in Rome" and "eagerly searched for...and found [Paul]." Onesiphorus evidently both ministered to the apostle's needs and informed him of Timothy. (2 Tim. 1:17).

Who's on First? The chosen word order of "Christ" and "Jesus" in identifying our Savior may not seem significant. However, to Paul and his Greek readers each order had great meaning. In either case the first word of the compound name indicated

which emphasis was uppermost in the writer's mind. "Christ" (Greek for "Messiah") prioritized His Divinity and the theological hope of the Old Testament promises. "Jesus" prioritized his humanity and the historical Personhood with the name given for his incarnation).³

2 Timothy 1:3-4

³ I am thankful to God, whom I have served with a clear conscience as my ancestors did, when I remember you in my prayers as I do constantly night and day. ⁴ As I remember your tears, I long to see you, so that I may be filled with joy.

TRUE COACHING STORY

The U.I.L. had just opened up track events for a wheelchair division. Our school had an athlete that was very interested.

As his Coach I did not know how to coach someone in a wheelchair, we never came from that 18-yr old in a wheelchair. He said, "People do not live in life unless they put them there."

Our staff then just rolled around this young man. To see this young man develop was nothing less than the work of the Lord. Watching him in practice or race in a meet was such an inspiration to not only our whole track team but to the coaches as well.

He never looked down or became frustrated. Having our kids, coaches, and entire community witness this was enough for me to know that God is in control!

True Coaching Story
A coach's personal experience.

Key Verse for the Week: 2 Timothy 1:

⁶ Because of this I remind you to rekindle God's gift that you possess through the laying on of my hands. For God did not give us a Spirit of fear but of power and love and self-control.

Key Verse for the Week
Main scripture to tuck away.

Pro Quote

*Once you learn to quit,
it becomes a habit. —Vince Lombardi*

DAY 2: Coaching hearts expresses gratitude and acceptance**OBSERVATION**

1. Did Paul ever forget Timothy? (3)
2. Describe Paul's attitude toward Timothy during this time of separation. (3)
3. How did Paul continue to personally support Timothy in his ministry? (3)

INTERPRETATION

4. Why did Paul want to see Timothy again? (4)
5. Why might Paul mention "gratitude" as it related to Timothy? What would that one statement do to Timothy's heart? (3)
6. Why might Paul mention a "clear conscience"? How is this experience different from perfection? (3)
7. How might Timothy react when he read that he was always in Paul's prayers? (3)
8. How can remembering someone's tears cause a desire to be together? (3-4)

APPLICATION

10. How emotionally connected are you with your athletes? Can you think of particular athletes who need to know how much they mean to you?

Timothy's biggest fear may have been that Paul, hearing of Timothy's discouragement, would regret his personal investment in Timothy. Paul dealt with this issue immediately and unequivocally. His original verb tense communicates that he was presently and continually *thankful* for their relationship. First and foremost, his gratitude did not depend upon Timothy. It rightly belonged *to God*.

It was *God* who sovereignly brought them together and sent them out as a team. It was God *whom* [Paul] *served*, and bringing his relationship with Timothy into it was a welcome additional blessing. Was it work? Yes. Every good relationship is. Was it stressful? Yes. Every good relationship is. Did Paul ever wonder why God put Timothy on his team? Of course! But none of these normal issues changes the fact or depth of his gratitude.

What was serving God like for Paul? It was certainly not perfect in execution. While we read that he *served with a clear conscience*, we should not presume to equate that with a boast of flawlessness. No pride can be attributed to Paul given his immediate equation, *as my ancestors did*. Not one of Paul's *ancestors* served as a sinless saint, never experiencing spiritual setbacks.⁵ Do we need to recite most embarrassing moments? It would read like a *Who's Who* of spiritual failures!

If Timothy's ride with God felt like a roller coaster, he sat in great company. For example, no spiritual ancestor received bigger trophies than Moses or Elijah, both of whom had their low—even suicidal—moments. God saves us *knowing* we will fall many times. Paul possessed a *clear conscience* because of the affection of his heart, not the perfection of his life.

Paul now mentions one of three things he remembers regarding Timothy. *First*, God caused him to *remember* [Timothy] in [his] prayers. Paul's *prayers* were not sporadic or infrequent, but *constantly night and day*. He never stopped thinking about Timothy. He always lifted him up in prayer. Perhaps the greatest expression

of our love for others is measured by the faithful, intercessory prayers that we bring before the Father on their behalf.

How many times does someone come to mind, but we fail to lift them up before the Lord? Or we see a prayer request posted on Facebook and instantly reply with our intentions to pray, but we get distracted by our next friends' entry. If you're like me, this happens far too often.

**Appreciating that
God made us all
different from one
another opens the
door to fully coach
another's heart
just the way God
made it.**

The hard truth is that we remember the people for whom we are truly thankful, and we pray for them. Timothy neither left Paul's mind nor his prayers. This verse reminds us not only that it is good to remember others in prayer, but also that it is good to tell how much they mean to us as the motivation for our prayers.

Second, Paul assured Timothy, that as Paul would *remember* [Timothy's] *tears* it made him *long to see* him. Timothy may have thought, "How can my tears do that to you? Have you forgotten how *very* emotional I am? How can a guy like *you* ever want to be around *me* when I am like that? It's so embarrassing!"

Not to Paul. You see, Paul rejoiced in their differences. God does not need or want another Paul...and neither did Paul. As a good leader and spiritual father, he loved Timothy exactly as God made him, so sensitive as to shed tears, perhaps by shedding them at

Paul's arrest.

This strong leader saw Timothy's God-given trait as a powerful and welcome asset, not a liability. Again, he loved him just the way God made him. That's why Paul could *long to see* his son. Doing so would not frustrate Paul or drag him down. Quite the contrary. It would cause him to be *filled with joy*.

Paul remained entirely secure in how God made him and what he was called to be and do. God made him tough, focused, and tenacious. He loved the back and forth of a good debate and never backed down from a fight. It wasn't in his make-up to let *anyone* or *anything* thwart his confidence or his goals. That's how God made Paul and Paul felt very secure in being that man.

Yet Paul was equally secure in how God made *Timothy*. He knew what God had done and would continue to do through *him*. As we saw last week, Timothy was a sensitive man whom Paul could count on to care for the pastoral needs of an entire metropolitan city.

This sensitivity may often have caused tears in his disciple because of his love for people and their welfare. Timothy also hurt deeply when people hurt him. When hurting, his confidence was shaken and his goals became delayed or obscured. Paul had no problem with that and continued to love him just the way he was.

Coach, God has wired you, your colleagues, and your team all differently. Some are tough and others are tender. Some are big picture people, and others more detail-oriented. Some feel another's pain whether they want to or not. Conversely, others *inflict* pain on those they encounter whether they intend to or not.

The more you embrace and leverage these differences (and help *them* do the same), the more all of you will experience the gratitude and joy God intended for you. Appreciating that God made us all different from one another opens the door to fully coach another's heart just the way God made it. Coaching hearts expresses gratitude and acceptance.

WEEK 3 To coach a heart, we must speak to a heart

2 Timothy 1:5-6

⁵ I recall your sincere faith that was with you in your grandmother Lois and your mother Eunice, and I am sure is in you. This is the gift that God has given you. Do not let it become extinct. Rekindle God's gift that is in you by the laying on of my hands.

Keeper Quote
Relevant thinking on the topic.

Timeless Weekly Truth
One big principle for the week.

Keeper Quote

When all is said, it is the mother, and the mother only, who is a better citizen than the soldier who fights for his country. The successful mother, the mother who does her part in rearing and training aright the boys and girls who are to be the men and women of the next generation, is of greater use to the community, and occupies, if she only would realize it, a more honorable as well as more important position than any man in it. The mother is the one supreme asset of the national life. She is more important, by far, than the successful statesman, or businessman, or artist, or scientist.

— President Theodore Roosevelt

Key Verse for the Week: 2 Timothy 1:6-7

⁶ Because of this I remind you to rekindle God's gift that you possess through the laying on of my hands. ⁷ For God did not give us a Spirit of fear but of power and love and self-control.

Day 3: Coaching hearts affirms what is good and true

OBSERVATION

1. What two words did Paul use to describe and affirm Timothy's fate? (5)
2. Who else exhibited this kind of faith? (5)
3. What did Paul command Timothy to do? (6)

INTERPRETATION

4. Why do you think Paul used those two words to describe and affirm Timothy's faith? (5)
5. Why do you think Paul compared Timothy's sincerity to that of his grandmother and mother? (5)
6. What difference do you think it made to Timothy that Paul expressed this level of confidence in his faith?

APPLICATION

7. In a similar situation, how thoughtfully would you communicate with your athlete? Why would you select particular words or phrases? Would your words change depending on who you were communicating with? Why or why not?

Yesterday we saw that Paul had not forgotten Timothy. Indeed, Paul remembered him in his prayers and remembered his tears. That was important to know. But being forgotten wasn't Timothy's only fear. In his discouragement, Timothy likely doubted himself and his faith. You may remember from last week that although his mom was a Jew, his dad was Greek. To the Jews, he had turned away from Judaism because he was uncircumcised (until Paul removed that argument).⁶

Of course, there was nothing wrong with any of these realities that were circumstantial "givens" for Timothy. But in times of depression, doubt, and discouragement, our self-assessment becomes distorted. It lies to us. Scripture teaches that Satan himself is *the accuser of our brothers and sisters* (Revelation 12:10). We need an outside voice to remind us of the truth. As valuable as the written Word is, it often helps for that voice to have skin on.

To this end, Paul countered natural emotional distortions by telling Timothy about a third remembrance. Here, he moved his communication to a deeper level. The apostle who first preached the Gospel to his future spiritual son in Lystra could **recall [Timothy's] sincere faith**. By using the word translated "*sincere*," Paul described Timothy's faith as "non-hypocritical." Timothy's faith was real.

As such, Timothy's faith extended far beyond a collection of casually recited doctrines and creeds. His faith was *alive*! The *promise of life* (referenced in 1:1) had taken hold in his immediate spiritual ancestors. His **grandmother, Lois**, and his **mother, Eunice**, possessed a *living* faith. No doubt, Paul leveraged the admiration and emotion which Timothy held for these two women in order to anchor his son's view of reality.

Timothy never doubted *their* faith and *his* was just as *sincere*. Of course, each person must choose to follow Christ independent of another's faith. Over time, Timothy had witnessed *their* vibrant faith, then personally embraced Christ, and experienced his

own faith come *alive*. It was important for Timothy to believe his faith was real. But that was not enough.

Leaving no room for doubt, Paul continued, by stating "**and I am sure is in you**." Paul wanted Timothy to know that he was convinced of his son's sincere and living faith. He did not say that he "believed" or "thought" or "felt pretty strongly" about it. He said, "**I am sure**."

That phrase literally means, "I have been convinced/persuaded."⁷ Paul, the professionally-trained lawyer, used a legal term to describe the level of his confidence. As if in a courtroom, Timothy's life had presented evidence over a period of more than twenty years. Paul had personally gathered, weighed, and examined that evidence. He found it convincing and persuasive. The truth was clear. The verdict was in. The case was closed. Again, Paul left Timothy with nothing to prove.

Paul spent his opening paragraph affirming their relationship and Timothy's faith, telling Timothy how often and in what ways he was on Paul's mind. Paul remembered him in his prayers, he remembered his tears, and he remembered his faith. These assurances reinforced Timothy's security in his relationship with his spiritual father.

Now it was time for Dad to bring something else to his son's mind. Like Coach Robinson, only *after* building Timothy's confidence did Paul gently remind him of his responsibilities. Timothy was already exceedingly responsible in character. Paul knew his son felt the full weight of numerous obligations and decisions. Paul needed merely to reference the burden, not make it any heavier.

Because of the reality of and confidence in Timothy's relationship with Paul and with God, Paul felt compelled to **remind** Timothy to take action. Don't miss this, coach! Paul's motivation to Timothy to heed the "challenge" portions of this letter originated from recognizing what Paul had already affirmed, namely, his secure relationship, his character,

and his faith. Timothy had *nothing* to prove to earn Paul's confidence. His life was filled with proof. As Col. Allen West has said, "A person gains self-esteem by doing esteemable things." Although Paul points out numerous natural consequences throughout the book—both positive and negative—the motivational bullets of shame or threat cannot be found in Paul's arsenal. Timothy simply needed to act on what Paul already knew to be true of him.

What did Paul **remind** Timothy to do? To **rekindle God's gift**. Each one of these words deserves our attention. First, what does it mean to **rekindle**? The word pictures fanning an ember back into a fire. Like that ember, all that Timothy needed already existed. He just needed to provide the necessary accelerant to bring it to its full potential.

What was the ember that Timothy should **rekindle**? It was **God's gift**. Paul did not challenge Timothy to meet an arbitrary standard constructed by *him*. Timothy was not responsible to *Paul* for a **gift** that *Paul* had provided. Timothy was accountable to *God* for what *God* had given to him. This is why none of the consequences that Paul will refer to come from Paul. They are *all* in relationship to *God*. Paul's role was that of Timothy's father and cheerleader, *not* his judge.

Finally, what was the **gift** Timothy must **rekindle**? Paul does not identify any **gift** other than one that Timothy would have associated **with the laying on of [Paul's] hands**. Commentators speculate that this **gift** may have been teaching or pastoring. However specific one might be, it clearly had to do with Timothy's pastoral duties. The remainder of this letter provides ample witness to that fact.

But if the ember he must rekindle referred to his **gift**, what retardants and accelerants which were impacting the fire? We'll learn more about that in Day 4. For now, it's important to remember: Coaching hearts affirms what is good and true.

WEEK 3

To coach a heart, we must speak to a heart

2 Timothy 1:7

⁷ For God did not give us a Spirit of fear but of power and love and self-

Discussion Question
Issues raised by the week's study.

DISCUSSION QUESTION

What do you think would happen if we asked God to bless something that didn't honor him?

MY PURPOSE STATEMENT:

As a result of this study, my prayer is for God to help me...

Purpose Statement
Personalizes and applies the week.

Record this purpose statement on page 97.

Prayer Results and Requests

Record Prayer Requests & Answers
Encourages faithful prayer.

DAY 4: Coaching hearts grows character

OBSERVATION

1. What thought does the word "For" connect to? (7)
2. Why did he believe Timothy could do what he said? (7)
3. What tendency came naturally to Timothy and what came only supernaturally? (7)

INTERPRETATION

4. What gave Paul the right to address the cowardice in Timothy's heart? (7)
5. Why was Timothy responsible to do something about it? (7)
6. What difference do you think it made to Timothy that Paul chose the words he did?

APPLICATION

7. How can you, as a coach, honor God by being His agent of wisdom in your corner of the world?
8. As a coach, you have a very visible platform from which to let your light shine and honor God. What type of "good deeds" can you do to impact the watching world in a positive way?

In this verse, Paul mentions a fire retardant that does not come from God: **For God did not give us a Spirit of fear.** It seems that fear had choked Timothy's fire. Perhaps he had a fear of failure, rejection, incompetence, or disappointment. Perhaps all of these, and many others, created his fear to some extent. Regardless, Timothy's fear reflected an earthly and self-centered perspective, *not* what came from God. Some scholars debate whether Paul was referring to the Holy **Spirit** or the human **spirit** or attitude (see That's the Spirit). But whichever one Paul had in mind, the effect was the same. Timothy's fear interfered with his rekindling.

Good news! If our own spiritual fire has begun to burn out, God provides not only the fire but also three accelerants that we all need: **power and love and self-control.** Let's look at each.

First, Paul mentioned this **power** (Greek, "*dunamis*") just a few years earlier when he prayed that this very church in Ephesus might know *the incomparable greatness of his power toward us who believe* (Ephesians 1:19). God had already provided it.

Second, God provides believers with the **love** (Greek, "*agape*") accelerant, *the love of God has been poured out in our hearts through the Holy Spirit who was given to us* (Romans 5:5).

Third, God has given us **self-control** (Greek, "*sophronismos*"). This isn't the same word as

listed in the fruit of the spirit, sometimes translated "self-control" (Galatians 5:23). Instead, it deals more with being "sober-minded." In the NIV translation of 2 Timothy 4:5, they convey the meaning of this word as, "*keep your head in all situations.*" God has also graciously provided this third accelerant as Paul testifies in Romans 12:3, "*think with sober discernment, as God has distributed to each of you a measure of faith.*"

...we must always remind our athletes who they are and how God has blessed them.

Often we pray for God to give us something that he has *already* given us. We just don't realize it. Paul basically told Timothy that the three key players he desperately needed to win the game were already on his team, in uniform, sitting on his bench, and ready to go. Timothy just needed to put *them* in his game and pull *fear off* the field—for good.

Paul's goal was to change Timothy's life. That began with his thinking and perspective. Perhaps Paul would agree with

the old farming analogy, "Sow a thought, reap an action. Sow an action, reap a habit. Sow a habit, reap a character. Sow a character, reap a life." Coaching hearts grows character.

Let's step back for a moment and appreciate the heart behind Paul's opening paragraph. Reading over these words reminds me of a story I once read and still love about Tom Watson Jr. of IBM fame.

A promising junior executive was involved in a risky venture for the company and managed to lose over \$10 million in the gamble. It was a disaster. When Watson called the nervous executive into his office, the young man blurted out, "I guess you want my resignation?" Watson responded, "Resignation! You can't be serious. We've just spent \$10 million on your education!"⁹

Timothy had prepared his own resignation. Paul would have nothing of it. Nobody excels in a sport by always getting it right the first time. You do it by making mistakes and having a coach who believes in you and gives you yet another opportunity to fail and eventually get it right.

The same is true in ministry. Paul sincerely believed that Timothy's best years were yet to come. He just needed some additional confidence and godly perspective.

As we consider how to coach a heart, we must always remind our athletes who they are and how God has blessed them. This truth, once understood and believed, allows you to speak to their heart. Speaking to their heart, in turn, grants you the unspeakable privilege to change their lives, perhaps for eternity.

HEAVY LIFTING

That's the Spirit! Some interpret "spirit" (*pneuma*) as the human personality, under the Holy Spirit's influence (1 Cor. 4:21; Gal. 6:1; 1 Pt. 3:4). Most regard it as the Holy Spirit, arguing that Paul relates this

idea back to the Holy Spirit. Paul's theme contrasting man-dependent living (fear) vs. God-dependent living clarifies this point in 1:14, "Protect that good thing entrusted to you, through the Holy Spirit who lives within us."⁸

OUR IDEAL BIBLE STUDY LEADER

MEN WHO LIKE SPORTS

It is obvious that if you have an interest in local sports you'll find it easier to relate to the coaches in your study. Those who have participated in sports themselves will especially relate to coaches and grasp the impact coaches make in the lives of young people.

MEN WHO LOVE GOD AND WANT TO SERVE HIM

As spiritual leaders, these men must desire to be like Jesus and emulate His character (1 Tim. 3). They don't need to be perfect, but must be **respectable** (well thought of by those outside the faith); **hospitable** (willing to serve); **humble** (wants to learn and obey the Bible); full of **integrity** (actions align with beliefs); **devoted** (firmly committed to Christ); **temperate** and **wise** (not enslaved to any sinful practice, but living to obey God); and **respectful** (patient, not quick to anger or debates, but facilitates unity).

LAYMEN, NOT MINISTRY PROFESSIONALS

Coaches Outreach is a non-denominational, para-church ministry. CO is not associated with any denomination or church—we never want coaches to feel like we are trying to get them to join a particular church. We also don't want to exclude coaches from any church affiliation from participating—all coaches are welcome. So, using laymen helps preserve our identity and also ensures that coaches realize our motives in serving them are pure.

ALSO, we want to give laymen a ministry. We believe every Christian is a fulltime minister, and we provide a way for them to have their own ministry. To equip them to be a study leader and how to use our Bible Study curriculum, we have a fun, time-tested, two-hour training curriculum.

We don't want a Bible teacher—we want a facilitator. Many Bible-trained ministry professionals tend to “preach” or lecture during the study. The best study leaders aren't men who have all the theological answers, but those who can show up and say, “OK fellas, what did you get for question one?”

A hand holding a smartphone displaying the Coaches Outreach App interface. The app screen shows 'BIBLE STUDIES FOR COACHES' and 'SUMMER MARRIAGE RETREATS' with various icons for Contact, Bible St., Marriage, Donations, and More. A large black arrow points from the app towards the text on the right.

The Coaches Outreach App is now available for Apple and Android phones. Download it today for free to stay connected with us and our ministry.

HAVE SOME FUN... WHILE RECHARGING YOUR MARRIAGE

Summer Marriage Retreats

"After renewing our faith in a God-centered marriage this weekend, we are more determined than ever to make not a "perfect" marriage, but a "happy" marriage."

Coaches Outreach has been hosting marriage retreats for coaches and their spouses for over 20 years. Recharge your marriage from coaching pressures with a marriage retreat designed just for coaching couples. Space is limited and is on a first-come basis. Retreats fill up quickly, so make your plans now to attend!

"This weekend God drew us closer to Himself. It was a divine appointment for us to be able to come. God spoke into our lives individually and as a couple."

"This is our second year to attend. We were able to reconnect both personally and spiritually. It was by far the best investment we have ever made."

For more details:
www.coachesoutreach.org

PARTNER WITH US

- 1. Coach**, please consider starting a study and attending one of our marriage retreats. We are confident you will be very glad you did.
- 2. Lay Leader**, please consider facilitating a study. Coaches need a local friend they can trust who is there for them win or lose, not just win or tie!
- 3. Retired Coach**, please consider being a part of the CO family. Coaches Outreach was started by coaches and grows because coaches share our ministry with other coaches. There aren't many things as rewarding as helping other coaches strengthen their faith and their marriages.
- 4. Teammate**, please consider supporting this work by your faithful prayers and/or financial donation.

COACHES OUTREACH

COACHES OUTREACH, INC.

14140 Midway Road, Suite 102

Dallas, TX 75244-3672

214-654-0042

www.coachesoutreach.org