

P.O. Box 6, Chattanooga, TN 37401-0006 • TEL 423.362.5800 • FAX 877.507.3239 • www.itiswritten.com

From the desk of
JOHN BRADSHAW

March 2022

Dear It Is Written friend,

I have spent my entire ministry teaching the major prophecies of the Bible. I never tire of telling people the good news of Daniel and Revelation: Jesus is coming back soon!

On the first night of an evangelistic series, I typically preach from Daniel chapter two, which culminates in the return of Jesus and the setting up of God's eternal kingdom. Daniel 7, 8, and 9 focus on the last days of earth's history, as do Revelation 13, 14, 16, 17, 18, 19, and 20. A major global crisis in earth's final days will be followed by the return of Jesus, the earth made new, and ultimately, an eternity without sin in the presence of our loving God.

That we are rapidly getting closer to these final movements is undeniable. The deepening divide we see in the world today, along with the many ominous signs in nature, the economy, and politics tell us that it is time to be preparing for the return of Jesus.

Right now, four members of our It Is Written team are finishing up evangelistic meetings in or near Portland, Oregon, spearheading a major outreach involving dozens of series being held simultaneously. It has been a blessing and a privilege to see God working with power. We opened

Pastor John Bradshaw presents Revelation Today.
Photo by Dick Duerksen.

Scott Michael Bennett and Marion Peppers sing an appeal song for Revelation Today: The Great Reset in Portland, Oregon. Photo by Dick Duerksen.

on a Friday night several weeks ago, and the very next morning, visitors to our series were in church. “We’re looking for a new church home,” they told us. There is no doubt God is at work.

Some time back, Anne came to an It Is Written evangelistic series I was holding. She hadn’t been in church in decades. When she noticed an It Is Written series was being held close to her home, God spoke to her heart. She decided to visit the church—and her life has never been the same.

“For the first time in my life, I had hope,” she said. “My business was successful, but I had fallen into a very secular, worldly lifestyle, and I was empty inside. I had pushed God away for years, but when I heard Pastor Bradshaw preaching, God gave me hope. I learned I could come to God just as I was, and He would accept me and change me. And that’s exactly what happened.”

In place of the emptiness in Anne’s heart there is now love for God. “I’m praying every day, studying my Bible, attending church, and I’ve been baptized. And I’m sharing my faith with others,” she said. “I’m a completely new person!” She really is. Anne is on fire with the love of God, she is active in her church, and she looks for opportunities to share her faith.

“Pastor, we already know the whole message. We have been watching Escrito Está. We are ready to be baptized and join the church!”

Last time I wrote I told you Pastor Robert Costa was conducting a major series of meetings involving almost 1,000 churches in Costa Rica and Nicaragua. **More than 3,500 people have been baptized** as a result of this It Is Written series! One family of four who were baptized had been watching *Escrito Está* (our Spanish-language program) on television. When they learned Robert would be in their area, they made sure to attend the meetings, and they asked to be

The audience listens to Pastor Robert Costa as he preaches in Costa Rica.

Pastor Robert Costa baptizes meeting attendees.

baptized. When the local pastor offered to study the Bible with them, they were ready with their answer: “Pastor, we already know the whole message. We have been watching *Escrito Está*. We are ready to be baptized and join the church!”

But as you might expect, Satan gave evidence that he was not pleased with what God was doing through *It Is Written*. Early in the series, the television signal went off the air shortly before the beginning of the presentation. Someone had climbed onto the roof of the broadcast building and was tearing out cables! The signal was restored just in time for the meeting to begin.

Another strange thing happened on the final day of presentations. Without warning, a large wooden panel inside the auditorium came off the wall. Adorned with the series title, “Don’t Give Up, There Is Hope,” the large panel mysteriously flew about 15 meters above the seats, destroying two TV monitors. The other two panels were not touched. There was no wind and everything was calm. By the grace of God, there were no injuries and the program continued.

Watch It Is Written programs anytime through the It Is Written mobile app.

It is your support of It Is Written that makes these great soul-winning events possible.

We take our mission very seriously at *It Is Written*. We have been called by God to call others to know and follow Jesus in preparation for His return. And while we preach the Word of God, *It Is Written* television programs are reaching people all around the world.

“I love that *It Is Written* covers topics usually shunned in the world of Christianity,” one person recently wrote to us from Texas. Another wrote, “How well *It Is Written* explains the Bible! You leave nothing out. The books of Revelation and Daniel are really not hard at all to understand because of how simply you relate it. May the Good Lord keep blessing his ministry!” A viewer in Georgia wrote, “The program *It Is Written* has been a tremendous blessing. Thank you for such soul-stirring edification. You are greatly appreciated.” Someone in Cleveland, Ohio, wrote, “This is gold!” We received this from Ontario, Canada: “Every day with anticipation I open your app and find renewed strength and hope in the messages I receive,” while a viewer in Massachusetts wrote, “Thank you, *It Is Written* for your continued daily influence over my spiritual life. My walk toward salvation is more enlightened thanks to your ministry’s consistent expository teaching and preaching.”

I share this with you so you will know that your support of It Is Written is impacting lives in a major way. ***At home and overseas, through public meetings, on television, and in so many other ways, your sacrifice and generosity—combined with the blessing of God—are achieving great results.***

It Is Written has been in ministry for over 65 years this month. God is continuing to use our ministry in incredible ways. And that's thanks to your support and God's blessing. We need your support now as much as ever before. We have an aggressive evangelism program I can't wait to tell you more about. Exciting opportunities are presenting themselves on television. New resources are being developed. It is too late in earth's history to do anything less than everything we can to reach souls. I hope you will want to be a part of this Holy Spirit-led work.

I still believe the prophecies of the Bible. The return of Jesus is imminent. Your support of It Is Written this month will make it possible to reach more Annes, more families, and more viewers around the world. Thank you for your help. We sincerely need it. The lost need it. Seeking souls need it. Jesus is coming back soon!

May God bless and keep you.

Yours in ministry,

Pastor John Bradshaw
President, It Is Written

Click the button to

P.S. Evangelism is surging ahead at It Is Written. Evangelistic meetings are being held right now in Portland, Oregon. Pastor Robert Costa recently wrapped up a powerful series in Costa Rica and Nicaragua. More than 3,500 have been baptized, and that number is growing! Meanwhile, It Is Written TV proclaims the three angels' messages all day, every day. We can't do it without you. But with you, we will continue to see God change lives for eternity. Your support this month will keep It Is Written on the front lines of intentional, energetic evangelistic outreach. Time is running out!

