

BACK PAGES

WHAT'S INSIDE

FOLAU, VUNIPOLA AND
THE CULTURE OF TOLERANCE

A MEAL AND A MESSAGE

LIVING FOR CHRIST IN FAMILY LIFE

MAKING THE MOST OF THE WORLD CUPS

CHRISTIANS IN SPORT

CONTACT

Frampton House
Unit D1
Telford Road Industrial Estate
Bicester
OX26 4LD

01869 255 630

info@christiansinsport.org.uk

www.christiansinsport.org.uk

Back Pages and the Prayer Diary are produced three times a year and sent free of charge to supporters of Christians in Sport for as long as you would like to hear from us. To stop receiving this publication please email data@christiansinsport.org.uk or call 01869 255 630.

Christians in Sport is a company registered in England and Wales (Company No. 4146081) and a registered charity in England and Wales (Charity No. 1086570) and Scotland (Charity No. SC042599).

CHRISTIANS IN SPORT IS A MOVEMENT OF COMPETITORS, COACHES AND OFFICIALS.

WE EXIST TO REACH THE WORLD OF SPORT FOR JESUS.

Welcome to your new look Back Pages magazine, which aims to give you an insight into what is going on through the work of Christians in Sport.

John Stott famously once said that preachers should study for sermons with their Bible in one hand and their newspaper in the other. For us, it's the Bible and the 'back pages' of the newspaper as we look to speak to sportspeople about sport and faith. In the last few months this has meant time spent writing and thinking around issues raised by the Folau and Vunipola controversy which has dominated the press.

We may have a slightly different look but our mission remains the same: to reach the world of sport for Jesus. As you read the different articles in this magazine, we pray you can see all that God is doing and give thanks for His work, whether through students putting on dialogue dinners, churches running different events, or resources being produced for Christian sportspeople to think through their sport and their faith.

Your partnership in this work is vital - thank you for continuing to stand with us as we look to reach the world of sport for Jesus.

JONNY REID

CONTENTS

04

NEWS

07

A MEAL AND A MESSAGE:
THE GUEST EVENT SWEEPING THE
STUDENT WORLD

18

LIVING FOR CHRIST
IN FAMILY LIFE

20

**WHAT AN AMAZING
OPPORTUNITY**
MAKING THE MOST OF
THE WORLD CUPS

10

A NEW CAMP IN DUBLIN

14

**FOLAU, VUNIPOLA AND
THE INTOLERANCE OF THE
CULTURE OF TOLERANCE**

22

LEAVE A LEGACY

NEWS

SULLIVAN UPPER SCHOOL, HOLLYWOOD

Over 30 young sportspeople at Sullivan Upper School have met biweekly this year to think through living as Christians in school sport, and to pray for opportunities to share their faith with teammates. The group have run two guest events this year; 55 young people came along to a dodgeball tournament in January and over 80 attended a team challenge event in April, with a large proportion of these having been invited by group members. The young people were given the opportunity to hear a short talk on the Christian faith during the half time break at each event. Pray for the continuing witness of these young sportspeople and their teachers.

CARDIFF CLUBHOUSE

One of the tables at Cardiff Clubhouse in February comprised of netball players from the same club. The opening question for discussion around tables was 'why is sport worth playing?' We talked about the competition, joy and passion we had, and then one of my teammates turned and said, "Well, if you hadn't been playing netball in my club I wouldn't have heard about Jesus, become a Christian and be sat here now!" What an incredible joy! We're so thankful to God for His work in her life, and she's now a Christian in sport being equipped to share Jesus at Cardiff Clubhouse.

EUROPEAN GATHERING

Several Christians in Sport staff and interns had the joy of attending the European Christian Sports Union (ECSU) Gathering in May. The four-day conference in Germany saw 352 people come together from 38 countries across Europe for two purposes; to be encouraged in their sports ministry work by meeting with peers from around the Continent; and to be equipped with tools to serve more effectively in their respective mission fields. Some excellent conversations were had, particularly with those also working in the competitive sports field, and new resources for competitive sportspeople originally launched in Orlando in April were shared with all delegates. Praise God for His faithful and unstoppable ongoing work in Europe.

MARATHON FUNDRAISING EFFORT

In late April Chris Brown, a Sports Plus leader and long-distance runner, raised funds for Christians in Sport by joining the masses taking on the London Marathon. However, a remarkable and key distinction for this particular runner was his attire; Chris covered the 26.2 miles donning a full hockey goal-keeper kit! In an incredible attempt to set a new Guinness World Record, Chris went above and beyond with his fundraising effort and exceeded his donations target. Praise God for this financial contribution to the work and great encouragement to all involved, as over £5,000 was raised following Chris' run.

EDINBURGH HOCKEY ENGAGEMENT

It's been encouraging to see more Scottish Christians who are committed to playing sport grasp the vision of reaching their teammates with the Good News. One Edinburgh hockey player recently connected with Christians in Sport and was so encouraged that there was a group of Christian sportspeople meeting to pray in his church, let alone that this was happening in other Edinburgh churches as well! He later invited some teammates along to a sports quiz to hear about the free gift of forgiveness that Jesus offers. There are two other players in his club who are also involved in Christians in Sport, and these three are now planning to invite their teammates to a dialogue dinner. God is so good and answers our prayers for workers to be sent into His harvest field!

**FOR MORE STORIES AND PRAYER
REQUESTS SEE OUR PRAYER
DIARY ENCLOSED.**

A MEAL AND A MESSAGE:

THE GUEST EVENT SWEEPING THE STUDENT WORLD

“IT WAS GREAT. GENUINELY, SO GOOD. IT WAS SO MUCH BETTER AND MORE ENJOYABLE THAN I WAS EXPECTING.”

Those were the words of Colette, a hockey player at the University of Cambridge, when reflecting on her dialogue dinner.

A few weeks earlier, eight of her teammates had come round to her house. In some respects, it was like any other social occasion between friends: they ate food, chatted, reflected on how the season had gone. But once the plates had been cleared away, conversation moved on to matters of faith.

A Christians in Sport staff member stood up and led a discussion on the key tenants of the Christian message. Utilising the Two Ways to Live framework, they gradually pieced together what the gospel is and then opened the room up to questions.

As Colette later commented, “It was from this point that the evening really got going. I was so pleasantly surprised by the conversation and the questions people were asking. It was amazing to realise that people had genuinely thought

about it. They’d thought about Jesus, about God and the big questions. To see the engagement in the room was so encouraging.”

It is this discussion element that makes dialogue dinners so effective. Unlike other guest events, where people hear a talk from upfront but don’t necessarily engage with the gospel directly, at a dialogue dinner they have a chance to raise their queries and hesitations.

Fife, a basketball player at the University of Southampton, put it like this: “Dialogue dinners are great. They feel like a safe environment where people can express their objections and ask their questions.”

For him the dialogue dinner came with its challenges. “It wasn’t all easy, some of my teammates were quite hostile. But the discussion was still so great. In the end, my only frustration was the time constraints. You could

talk about these things for such a long time, I just wish the conversations could have gone on for longer!"

But, of course, the end of the dinner doesn't necessarily mean the end of the conversation. The story of the athletics club at the University of Birmingham is testament to this.

Vic, one of three Christian runners at that club, had this to say: "In November 2017, we held a dialogue dinner. The three of us had no idea what to expect. To our amazement 30 people turned up! Off the back

of it, we invited everyone to a weekly bible study. We had 10 regular attendees at those studies, and others would come every so often as well."

"Off the back of it all one girl gave her life to Christ. Three months later she was giving her testimony to other members of the club at one of those very Bible studies! It was so obvious that God was at work through it all."

At the end of that academic year, all the other Christians graduated leaving Vic as the only Christian in the club. But this did not deter her from trying to replicate what had previously happened.

"This year has had a different feel", she noted. "A more introverted group came to the dialogue dinner, and numbers

were lower. But, praise God, a completely different set of people have been coming to the Bible studies this year, and some have been coming to church with me."

Then came more fantastic news. Back in February, after a church service one Sunday, another girl in the club committed to following Jesus. On this Vic said, "it has been so clear that doing these dialogue dinners and reading the Bible with people really does make a difference...to people's eternities ultimately."

Given such success stories, it is no wonder that dialogue dinners have been on the rise across the university work. In the 2017/18 academic year there were 49 dialogue dinners hosted by students, a threefold increase on the year before.

In fact, some students have made them a termly feature, hosting dinners through the year as they seek to both spend time socially with their teammates and give them the opportunity to engage with the gospel for themselves.

Several universities have seen a week of dialogue dinners take place as multiple members of the Christians in Sport group step out in faith during the same week. Keele was one such university – over the space of five days, 50 sportspeople heard the gospel and asked their questions at a total of six dialogue dinners.

**" BUT I'M SO GLAD I DID IT.
THE FOOD, THE COMPANY,
THE CONVERSATION –
IT WAS SUCH A LOVELY
EVENING. "**

But for all the positive testimonies, the prospect of hosting a dialogue dinner remains a nerve-racking one. "Personally, I was really nervous to host one", admits Colette, "I left it late in the term because I didn't feel I knew my team well enough and I didn't know the response I was going to get."

"But I'm so glad I did it. The food, the company, the conversation – it was such a lovely evening. I'd recommend it to anyone. Even if you're nervous, you've just got to do it!"

Fife's message is similar. "It was an opportunity to step out in my faith and show my teammates that I care about them. It's a brilliant way to open up and share about what you believe. I have no regrets, it was amazing."

Perhaps that's the challenge for you, then? To step out in faith and host a dialogue dinner. To invite your sports friends around for a meal and then share the gospel with them and answer their questions.

HOST YOUR OWN DINNER

The Sports Mission Pack, which can be downloaded online, has a load of great resources for engaging sportspeople with the gospel. Included in it is a guide to running your own dialogue dinner or similar event. It helps you think through how to invite people and what questions people may ask you. And while dialogue dinners have been prominent in the student world, wouldn't it be a joy to see such events replicated by Christian sportspeople of all ages right across the British Isles? God has been hugely at work in the student world over the last few years. His Spirit has emboldened many students to host these dinners and He has graciously filled the room, time after time, with sportspeople who are not yet following Him.

Most crucially of all, the gospel has faithfully gone out each time, and we know that when that happens He is always at work. Let's be giving thanks for those He has saved through dialogue dinners and let's continue to praise Him for all the ways He is at work as we take the gospel to the lost world of sport.

A NEW CAMP IN DUBLIN

For 25 years Christians in Sport have organised residential camps for young sportspeople, helping them to improve in their sport whilst exploring more about the Christian faith and what it means to be a Christian sports player. From humble beginnings of 50 attendees in 1995, the ministry has grown and grown, by God's grace, and is continuing to develop with a new camp.

Earlier this year it was announced that Sports Plus will be making its debut in Ireland from 30 June to 5 July at St Columba's College, Dublin. For many years, hundreds of sportspeople in Northern Ireland have come to camps but this will be the first time working in the South.

Sports Plus Director Ian Lancaster said, "I'm really excited about the prospect of Dublin Sports Plus. We're hoping this creates great momentum as we seek to serve churches and reach the world of sport for Christ across Ireland."

Christ City Church Dublin pastor Steve Vaughan said, "Sport is huge in Ireland, it's one of the defining features of Irish life, so I am delighted Christians in Sport will be hosting their first Sports Plus camp here. I look forward with great excitement and anticipation to what God will do this summer and in the years to come through these camps as we seek to engage Irish sportspeople with the gospel."

We praise God for His faithfulness in growing Sports Plus and pray He will work for His glory through Sports Plus Dublin for years to come.

**TO FIND OUT MORE ABOUT SPORTS PLUS, HEAD TO
CHRISTIANSINSPO.RG.UK/SPORTSPUS**

THE NEW WEBSITE IS NOW LIVE!

GO TO CHRISTIANSINSPORT.ORG.UK
TO SEE OUR NEW DIGITAL HOME
AND LEARN MORE ABOUT OUR VISION AND
WORK TO REACH THE WORLD OF SPORT
FOR JESUS.

EXPLORE THE RESOURCES PAGE TO BE EQUIPPED TO
REACH YOUR SPORTS CLUB OR TEAM FOR CHRIST

CHECK OUT THE EVENTS SECTION FOR TRAINING AND
GUEST EVENTS HAPPENING IN YOUR AREA

SIGN UP TO OUR NEWSLETTER TO HEAR ENCOURAGING
STORIES OF HOW IS GOD MOVING IN COMPETITIVE AND
ELITE SPORT

FOLAU, VUNIPOLA AND THE INTOLERANCE OF THE CULTURE OF TOLERANCE

ON THE 10TH OF APRIL, AUSTRALIAN RUGBY UNION INTERNATIONAL ISRAEL FOLAU WROTE A PROVOCATIVE SOCIAL MEDIA POST WHICH WAS ROUNDLY CRITICISED FOR BEING HOMOPHOBIC.

English Rugby international Billy Vunipola then 'liked' that post and wrote an Instagram post of his own explaining "He's saying how we live our lives needs to be closer to how God intended them to be. Man was made for woman to pro create (sic.) that was the goal no? I'm not perfect I'm at least everything on that list at least at one point in my life." Despite the moderate tone of his post, he too faced a backlash from the public, the Rugby Football Union and his club because of it.

We support over 450 elite sportspeople as well as seeking to equip all competitors, coaches and officials to live for Christ in the world of sport. And so, in light of these events, we wrote a blog which sought to outline some of the issues involved and help elite sportspeople to navigate these well.

Below is the blog in full that was written by one of our trustees, Rev. Pete Nicholas, and posted on our website:

HOW TO MAKE A CROWD TURN

If you follow rugby at all then it couldn't have escaped your attention that there's been a furore around Israel Folau's provocative Instagram post and then Billy Vunipola's subsequent 'like' of the post and expression of support for it.

The condemnation was swift and on-message across media outlets, governing bodies, clubs, sponsors, current and ex players and the wider rugby community. Israel Folau's contract has been terminated with the ARU and Billy Vunipola met with Saracens, received a formal warning and has been roundly booed by the crowds whenever he has played since.

Whilst not denying the provocative character of Folau's original post we should not miss the way that these events have exposed the concerning nature of a 'New Colonialism' that holds sway in our society and increasingly in sport. Those who don't study history are destined to repeat its mistakes and that's just what we are doing.

Colonialism at its most strident was a set of ideals that were so impregnable and beyond critique that they legitimised the steamrolling of whatever stood in their way. The well honed belief that the West was further down the arc of history in technological and ethical terms than the majority of the rest of the world was absolute. Therefore the sooner the rest of the world accepted the Western consensus, or if they refused to accept it, was forced to adopt it, the better. As such minority rights were ridden over roughshod, other cultures and their norms were forced to adopt the Western order of things, and perhaps most concerning of all this was done without a moment's pause and self-examination, "Are we actually right to think that we are right?"

Does this sound familiar? It should.

ALIGNING WITH VUNIPOLA'S RESPONSE

As mentioned above, the character of Folau's post has been accused of being provocative and further of lacking compassion. However the content that Billy Vunipola is defending, and with which Christians in Sport aligns (as seen within our Statement of Faith), is historical, orthodox Christianity which holds that God's good design for sex is within heterosexual marriage. What Vunipola's response flushed out is that it's not really the provocative character of the communication people are taking issue with, but with the content that goes against the current Western consensus.

Vunipola's Instagram message was very measured. Here it is in full because it's interesting how little it's been quoted in full.

"So this morning I got 3 phone calls from people telling me to 'unlike' the @izzyfolau post. This is my position on it. I don't HATE anyone neither do I think I'm perfect. There just comes a point when you insult what I grew up believing in that you just say enough is enough, what he's saying isn't that he doesn't like or love those people. He's saying how we live our lives needs to be closer to how God intended them to be. Man was made for woman to pro create that was the goal no? I'm not perfect I'm at least everything on that list at least at one point in my life. It hurts to know that. But that's why I believe there's a God. To guide and protect us and forgive us our trespasses as we forgive those who trespass against us."

Notice the character of the post. It is staggering that Saracens would imply it lacks 'respect' or 'humility' unless now defacto any opinion that contradicts the Western consensus is disrespectful and proud!

Notice also the content of his point, 'There just comes a point when you insult what I grew up believing in that you say enough is enough'. For Vunipola this is about beliefs which are a core part of his Tongan and South Pacific Island heritage. And what are these incredibly controversial beliefs

that should draw such sharp condemnation? "Man was made for woman to pro create (sic.)." A view that is still the majority view globally, which was the Western consensus until this generation and that only changed when gay marriage was enacted in UK law in 2014.

**" I DON'T HATE ANYONE NEITHER
DO I THINK I'M PERFECT "**

But such facts don't come into play when you are right. And the West is right, right?

IS THIS REALLY A CULTURE OF 'INCLUSIVITY AND TOLERANCE'?

I know I'm a white, middle-class, privileged male writing about this and that Folau and Vunipola don't look like your typical minority ethnic group members by virtue of being 18 stone and rugby players, but being a minority group isn't about physical size. Folau and Vunipola's posts have received many likes from those from South Pacific Island heritage who are feeling the New Colonial steamroller coming their way. But the momentum of the Western consensus is now so strong that few have noticed this worrying dynamic and its ugly historical precedents. Few have noticed the irony of the intolerance of the culture of 'tolerance'.

Much has been touted by journalists and the sporting bodies about 'rugby's culture of inclusivity and tolerance'. As one who has lived within that culture at an amateur and professional level for much of his life I feel able to comment on it. Yes rugby's culture has increasingly become one of acceptance and inclusivity (let's not pretend it has always been as such!). There's now an equality across the community. There's a sense in which going hard at each

other on the pitch leads to strong friendships off the pitch regardless of backgrounds. But that acceptance and inclusivity has never meant enforced conformity to certain beliefs even if the truth might be controversial and unpopular. For how can you find out what is true unless it is able to be discussed and debated openly? It needs to be done respectfully of course. With humility? Yes ideally. But when these values of respect and humility, tolerance and acceptance start to prescribe content not character and are used as masks to enforce a New Colonial consensus then I have to say this ceases to be the rugby community I recognise.

LOOKING BACK, THE BLOG WAS OUR MOST READ EVER AND WAS USED BY MANY CHRISTIANS INVOLVED IN SPORT AS THEY WORK OUT HOW TO ANSWER TEAMMATES' QUESTIONS LOVINGLY AND FAITHFULLY TO THE BIBLE.

Clearly it has opened up a range of issues that require more thought, for example how Christians sportspeople answer questions consistent with their faith. Further thinking is also required for those in professional sport who may have a contractual sporting code of conduct to navigate and could face disciplinary action when issues of faith clash.

But in all this we have a sovereign God, an unchanging gospel message and a clear purpose to reach the world of sport for Christ. Please be praying as we navigate such issues and help many hundreds of Christian elite sportspeople, and thousands of others involved in sport, to live unashamedly for Jesus in their teams and clubs, ready to give answers for the certain hope that we have.

LIVING FOR CHRIST IN FAMILY LIFE

**HOW DO I KEEP JESUS AT THE
CENTRE OF EVERYTHING AS
A FAMILY WHEN TRYING TO
BALANCE SPORT, CHURCH,
SCHOOL AND LIFE?**

Life can be stretched when your children play high level sport, and Christians in Sport are here to support you in keeping the main thing the main thing by putting Christ above all else.

This article is taken from our booklet for parents/guardians of Young Performance Athletes which looks at 10 of the most common questions and issues they might face. You can get a free copy at christiansinsport.org.uk/questions

We may not always realise it, but the great news is that Jesus IS at the centre of everything. Just look at what it says in Colossians 1 v 15-17 (NIV)!

¹⁵The Son is the image of the invisible God, the firstborn over all creation. ¹⁶For in him all things were created: things in heaven and on earth, visible and invisible, whether thrones or powers or rulers or authorities; all things have been created through him and for him. ¹⁷He is before all things, and in him all things hold together.

This reminds us that Jesus has created all things, sustains all things and has redeemed all things, so that in all things he might have the supremacy. The best advice then is to remember that, when we are stretched to our limits in trying to balance all aspects of our children's lives, it's not a case of 'trying to keep Jesus central' but of recognising and acknowledging how central he already is.

HERE ARE TWO BEHAVIOURS THAT MAY HELP YOU LIVE THIS OUT DAY BY DAY:

GUARD

Guard your heart in Christ Jesus because everything flows from it (Proverbs 4 v 23). It's worth acknowledging that very often it isn't actually being busy that's our problem but that being busy actually exposes our fundamental problem. At the height of His ministry, Jesus was enormously busy but radically God-centred in all things because He guarded His heart. One way of guarding the heart is to focus on God more regularly throughout the day with prayer that, as we read in the next point, keeps us focussed on Him.

COMMIT

Commit all aspects of your life to God. Just as it is a good discipline to get into giving thanks for food, as in doing so we remind ourselves that it is a gift from God to be received with gratitude, why not get into the habit of committing things to God with your children? That could be a quick pause and prayer in the car as you drop your kids off at school, or as you drive to church or the sports practice. What a wonderful habit it is to offer a prayer at the beginning of the day as a family committing the day to God. What about giving thanks at the end of the day before bedtime? All of these are helpful interventions in our days that will help us to focus on and to recognise, in our moment by moment living, God's centrality through Jesus Christ.

QUESTIONS

- Will you keep reminding yourself of Colossians 1 v 15-20 when you feel out of control?
- Can you remind yourself that your heart defaults so quickly away from godliness?
- Will you speak to God regularly and often throughout the day to guard your heart?

TOP TIP

What we have found really helps us is to pray for our children, to bless them whenever we can. In our discussions, we also found that as husband and wife we need to work together to have some shared understanding of how we can support our children as individuals.

- Parents of YPA badminton player

WHAT AN AMAZING OPPORTUNITY!

MAKING THE MOST OF THE WORLD CUPS

2019 is a year full of World Cups, with the Men's Cricket World Cup having started in May, the Rugby World Cup finishing in November, and the Netball World Cup and FIFA Women's World Cup over the summer months. This creates an incredible and unique opportunity.

The buzz around World Cups are contagious, so why not use these World Cup events to reach sportspeople in your local area. "How?" you might ask. Through putting on events like a sports quiz, a 5-a-side tournament or showing some of the matches on a big screen.

The possibilities are endless!

There are 10 million people in the UK alone playing sport

each week across 150,000 clubs. What a mission field right on our doorsteps. Why not get your teammates along to an event to not just enjoy the World Cup but to hear a message worth so much more, the Good News of the gospel. It might just change their lives forever and increase the reach that we as Christians involved in sport have in our local area.

So, getting to the nitty gritty of putting on an event. You're not in it alone - we're all in the work together and that is why we've released a new add-on to our already freely available Sports Mission Pack. The add-on includes quiz rounds for each World Cup event, school resources and ideas about specific events to run around the World Cups. So you're not

left unequipped; we provide you with the essentials so you can use the unique opportunity that the World Cup events create to share Jesus with your teammates.

The stories of how the Sports Mission Pack has been used to put on an event around the World Cup are plentiful, and here's just one to encourage you as you look to get onboard with this opportunity yourself.

Newcastle Baptist Church hosted various events around the 2018 FIFA World Cup matches, and organiser Tom shared his experience saying: "During half time we ran our own 'adverts' with inspirational stories from Christians in Sport, including the video 'The Greatest Event in the World' which was shown before and during each match. This had a great response and one person who doesn't normally come to church said, "I was annoyed when the church people started

**" I WAS ANNOYED WHEN
THE CHURCH PEOPLE
STARTED PLAYING A
JESUS VIDEO BUT IT
WAS ACTUALLY VERY
INTERESTING!"**

playing a Jesus video but it was actually very interesting!" Our best event was a curry night during England's match against Belgium where 40 or so people shared a massive takeaway and cheered on England. Food and football is always a good combination!

Our plan is to use more Christians in Sport resources for the Rugby World Cup later this year, including posters, videos and some school resources."

Will you make the most of the opportunity and use the World Cups as a springboard to share the gospel within your sporting context?

**DOWNLOAD THE PACK FOR FREE FROM
WWW.SPORTSMISSIONPACK.CO.UK**

**IF YOU NEED ANY FURTHER ADVICE OR HAVE QUESTIONS
PLEASE DO GET IN TOUCH WITH OUR EVENTS TEAM AT
EVENTS@CHRISTIANSINSPO.RG.UK**

LEAVING A LEGACY

**WE'RE ALL IN FOR CHRIST.
ALL IN ON SPORT.
AND ALL IN IT TOGETHER.**

Together with the people who have come before us in the mission field of sport and together with the harvest workers God will raise up in years to come.

The work of Christians in Sport today stands on the foundations built by a few pioneering Christians who began writing the legacy of Christians in Sport. Drawn together by their desire to live and share their faith in the world of sport, their vision has become our history and our future.

Today, there are countless Christians up and down the country living out their faith in the mission field of sports clubs and teams. In fact, the work of Christians in Sport facilitated sharing the Good News with 46,000 people last year alone. That is some legacy those pioneers have left. We hope and pray to see these numbers increase year on year and build on the legacy left by those who have gone before us.

You yourself can be part of the legacy Christians in sport are building by leaving a legacy in your Will. A gift left in your Will with Christians in Sport will reach the world of sport for Christ, bringing the Good News to sportspeople for years to come.

Leaving a legacy is a very personal matter and of course your family and friends come first. Just as a Will brings security to your family's future, a legacy can help us, under God's grace, continue to grow and tell sportspeople about Christ. And so we recognise that a legacy left to us is an act of faith, a great statement of trust in our work, a confirmation of passion and belief in reaching sportspeople with the gospel. We are grateful for any legacies left to us and take seriously the responsibility to steward your contribution well.

LEAVING A GIFT IN YOUR WILL

Please visit christiansinsport.org.uk/legacy to download a legacy leaflet, or alternatively respond using the slip below and we will send you a leaflet in the post. If you have already decided to leave a legacy and would like to make your intentions known to us please complete the response slip and return it using the FREEPOST envelope provided or to:

**PARTNER RELATIONS
CHRISTIANS IN SPORT,
FRAMPTON HOUSE UNIT D1,
TELFORD ROAD INDUSTRIAL ESTATE,
OX26 4LD**

Alternatively contact:
**JILL PROCTOR,
PARTNER RELATIONS TEAM LEADER
JILL@CHRISTIANSINSPO.RT.ORG.UK**

**" YOU YOURSELF CAN BE
PART OF THE LEGACY
CHRISTIANS IN SPORT
ARE BUILDING BY LEAVING
A LEGACY IN YOUR WILL. "**

I WOULD LIKE TO BE SENT A LEGACY LEAFLET.

☐

I INTEND TO REMEMBER CHRISTIANS IN SPORT IN MY WILL.

☐

I HAVE REMEMBERED CHRISTIANS IN SPORT IN MY WILL.

(Tick one that is most appropriate)

TITLE:

FULL NAME:

ADDRESS:

There is no need to give any further details about your legacy but if you would like to do so please use the space below.

christiansinsport

cis_uk

ChristiansinsportUK

christians_in_Sport

01869 255 630

INFO@CHRISTIANSINSPORT.ORG.UK

WWW.CHRISTIANSINSPORT.ORG.UK