

From the desk of
JOHN BRADSHAW

“We’ve been searching for 30 years for a church to call home... and we’ve finally found it!”

November 2022

Dear friend in ministry,

In 2020, shortly after It Is Written moved into our new ministry home, a tornado tore through our neighborhood, causing terrible destruction. The tornado toppled so many trees just feet from where I’m sitting that I now have a view of the hillside half a mile away. Right now the fall colors are absurdly beautiful, and they remind me that life is a series of cycles. As Genesis 8:22 says, “While the earth remains, seedtime and harvest, cold and heat, winter and summer, and day and night shall not cease.” As well as a cycle to planting, growing, and harvesting food, there is also a cycle for preparing souls for God’s kingdom.

Evangelism works according to a cycle. There’s a time for soil preparation, then for planting, watering, nurturing, and, by the grace of God, harvest. After the harvest, we work to preserve the harvest, and then immediately work towards the next harvest of souls.

Eric Flickinger preaches during his Which Way, America? series in Colorado.

Eric Flickinger, It Is Written associate speaker, told me this heart-warming story following his evangelistic series held in Colorado recently. A couple I’ll call Scott and Julie sat in the same seats every night and listened eagerly to every topic. During a visit, they shared that they had experienced the loss of a child and were grateful Eric’s presentations had given them hope. At the end of the meetings, with tears in their eyes, they said, “We’ve been searching for 30 years for a church to call home...and we’ve finally found it!”

That’s what your investment in It Is Written results in: souls reached with the gospel. Souls who find hope through faith in Jesus Christ. People called out of darkness and into His marvelous light.

I invite you to look ahead with me to future harvests, which will be built upon the work of preparation done by God’s people and God’s Spirit. Your contribution to

Over 7,000 people were baptized in Bolivia at evangelism meetings earlier this year.

It Is Written now will enable us to press forward with aggressive plans during this next year.

It Is Written has numerous evangelism campaigns planned for 2023. We will conduct a four-week, state-wide evangelistic series in Idaho in April and May. This series will also reach beyond Idaho via livestreaming. Our SALT evangelism class will conduct an It Is Written evangelistic series in Chattanooga, Tennessee, in October.

Following the enormously successful It Is Written outreach conducted in Bolivia earlier this year, I was invited by Bolivian church leaders to co-present a similar series with Pastor Robert Costa, our Escrito Está speaker/director, in the coming year. *As these dedicated leaders met with me in my office, they stated that after 7,000 people were baptized earlier this year, they believe we would see closer to 10,000 people baptized next year!*

In 2023, in addition to Escrito Está evangelistic series being held in Costa Rica, Mexico, Colombia, and Peru, evangelistic meetings will also be conducted in Detroit, Michigan; Phoenix, Arizona; Boston, Massachusetts; Fresno, California; Anchorage, Alaska; Albuquerque, New Mexico; and Ann Arbor, Michigan. By God's grace and with your support, 2023 will be a year of major harvest.

By God's grace and with your support, 2023 will be a year of major harvest.

You can see that as the enemy's attacks are ramping up, It Is Written is not slowing down. I believe Jesus wants us to reach more people than ever before. And with your support, I believe that is exactly what will happen.

Having just recorded television programs in Turkey for our upcoming series on the seven churches of Revelation, we are now planning the production of a location series focused on the British Reformation. This will see us present key prophetic subjects as we investigate the impact of the Reformation on Great Britain and the rest of the world. In addition, we will be producing new episodes of It Is Written programs *Line Upon Line*, *It Is Written Sabbath School*, *Every Word*, and *Conversations*, as well as our flagship programs, *It Is Written* and *Escrito Está*.

It Is Written staff recently filmed programs in Turkey on the seven churches of Revelation.

My Place With Jesus continues to positively impact children for the kingdom! We are seeing increasing engagement with the My Place With Jesus resources available to churches, schools, and families. One example is Buried Treasure, a turnkey program that can be used for children's evangelism, Vacation Bible School, Sabbath School classes, and even Bible class in school.

It Is Written is planning five mission trips for 2023. Each trip has a medical and evangelism component, with some also focusing on building projects. It Is Written Missions teams will be heading to Nicaragua, Cuba, Mexico, the Philippines, and the Dominican Republic, where we will conduct at least 25 evangelistic series. Please pray for these life-changing initiatives. (To learn more about dates and how you may participate, visit itiswritten.com/missiontrips.)

It is only by the grace of God and the dedicated involvement of people like you that It Is Written is able to plan and participate in so many key evangelistic initiatives. 2023 must be a year of greater harvest. We are seeing the forces of darkness wreak

I sense the urgency of these times, and I believe you do too.

havoc in our society, and even in our churches and homes. My prayer is that you will enable It Is Written to reach more people than ever before. It is too late in the history of this earth to do anything less than all we can do. I sense the urgency of these times, and I believe you do too.

Please pray about what you can do to support the work of It Is Written as we move forward. We are on the verge of a greater harvest than ever before. As we work together, dreams of more souls won will become reality, and God's kingdom will be increased.

May God bless and keep you.

Sincerely,

Pastor John Bradshaw
President, It Is Written

Click the button to

P.S. 2023 promises to be an exciting year of harvest for It Is Written. From mission trips to evangelistic campaigns to new television episodes that will reach the world, we can't wait to see what God has in store for the year ahead! Many will be impacted for God's kingdom. Please prayerfully consider your participation with It Is Written through your donation and prayers, so others, like Scott and Julie, can find a church to call home!

 P.O. Box 6, Chattanooga, TN 37401-0006
 423.362.5800 itiswritten.com