


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


October 2019

Dear friend of It Is Written,

I received a letter a few days ago that reminded me again how grateful I am for your support of It Is Written. Stories like this show how your investment in soul winning truly changes lives.

The letter was from a lady I'll call Monica, who wrote from Illinois:

"I wanted to write to share how much I have enjoyed your ministry and programs over the past year. I first started watching the weekly program on TV, then I got the app and got hooked on *Every Word* and the Revelation Today series. These saw me through some challenging personal times and were tremendous in deepening my faith and understanding of God's Word. I have been a follower of Jesus Christ for over 25 years, brought up in the Catholic Church. Your ministry challenged me to a better understanding of, and obedience to, God's word. I now observe the Sabbath from sundown Friday to sundown Saturday. Attached you'll find a small token of my appreciation."


Excited first-night attendees at the evangelistic series in Phoenix, Arizona.

"Your ministry challenged me to a better understanding of, and obedience to, God's Word."

There are Monicas everywhere. They watch *It Is Written* on It Is Written TV and on network channels around the world and then connect with us online and often attend our evangelistic meetings. We spend over one million dollars on evangelism projects every year. Monica's "token of appreciation" is planting the seed of truth in another heart right now.

I'm writing from Phoenix, Arizona where I'm currently holding a four-week evangelistic series. There are Monicas here, and I've already met many of them. The large crowds of people joining us at the Mesa Convention Center are hungering to know the Word of God. God has been working powerfully in Phoenix, and we're seeing people respond to the moving of the Holy Spirit. **Remember: you make this possible.** Right now, I need your help to raise \$250,000 for fourth-quarter evangelism resources that will turn It Is Written's plan to win souls into a reality. Through your kindness souls will be won. We couldn't have accepted the invitation to share Jesus with the people of Phoenix without you and your vision for a finished work. One day in heaven you'll meet people who are there because you introduced them to Jesus through It Is Written.


The meetings in Phoenix have opened with hundreds seeking for truth.

I continue to see God doing powerful things in the lives of people as He reaches them through It Is Written. A couple of weeks ago at an It Is Written Partnership event, a woman I'll call Beverly—who worked at the Partnership hotel—stepped into the room where I was preaching and listened for a few minutes. In those few minutes God spoke to her heart. Twenty years ago, Beverly had been a church member, but over the years she had drifted away from God. But God hadn't forgotten Beverly!

Beverly was inspired by God to get back to her faith. She went online and discovered that an evangelistic series was being held in that very town! The evangelist, my good friend Pastor Lynwood Spangler, told me that Beverly “watched all the previous nights online and showed up tonight on fire for Jesus!”


I'm grateful for the faithful volunteers who make these meetings possible.

At our Partnership weekends I have been sharing stories of lives changed through your support. Thanks to you the message of hope in Jesus is going with power to a dying world. I share about Raymond who would often tell his friends that he believed “the best was yet to come.” When he met the woman who would become his wife, he thought that this was the “best” God had in mind for him. But as he got to understand more of her faith in Jesus, something sprang up in his heart. He attended an It Is Written evangelistic series and heard me say that “the best is yet to come.” He realized then that God had even bigger plans for his life and was calling him to Jesus, the true “Best.” Raymond was baptized and is now active in living and sharing his faith.

Our fourth-quarter evangelism planning and preparation is already under way. While I am in Phoenix, Eric Flickinger, my associate speaker, is holding meetings in Hagerstown, Maryland. Recently, I met with pastors and church leaders in Atlanta, Georgia to discuss a major series there in 2021. It Is Written will be working with two conferences in one of the largest cities in the United States, and I can’t tell you how excited I am. Next year we are holding major meetings in Indianapolis, and we have other major series planned. ***Your gift makes it possible for us to say yes to these places that ask us to proclaim the Three Angels’ Messages.***

God’s plans for every human being on this planet are “higher than the highest human thought can reach.”

God’s plans for every human being on this planet are “higher than the highest human thought can reach.” Thank you for joining me in sharing God’s plan with people looking for something better. By helping us reach our fourth-quarter goal of \$250,000 for evangelism, you will support the gospel being shared in Phoenix, Hagerstown, Indianapolis, Atlanta, and other cities in the United States and around the world. The need is great. We have a world to reach for Christ.

I’m asking for your help in reaching a significant goal. We know that we are hurtling into Earth’s last days. Now—while we have the time and the means—there is nothing more important for us to do than to invest in saving the ones for whom Jesus died. Everything we see in the world tells us that we’re living on borrowed time. I am convinced that the last, great movements of this Earth’s history are directly ahead of us, which is why ***my team at It Is Written live and breathe evangelism.*** We know that the best is yet to come and that now is the time to make a difference.

Right now we can reach more souls than ever before. I’m praying and believing for a real harvest of souls in Phoenix and in Hagerstown. Please pray with me for these meetings and for the other major meetings we are planning. We are asking God to do great things, and we know He will, because that’s what God does. ***And He does it through your support.***

While the needs are great, our God is greater. I received a hand-written note just yesterday from someone who wrote, "I've studied through the 25 It Is Written Bible Study Guides. I now keep the seventh-day Sabbath! I'm loving what I have learned."

Evangelism. Outreach. It's what we do, because it's what God does. And it's possible because of what you do. Thank you so much for helping us reach our goal and for your prayerful support of the work God has called us to do. You are on the front lines with us here in Phoenix and everywhere we share Jesus through your prayers and financial support.


Volunteers pray together before an evening meeting.

Thank you for your gift this month. ***Thank you for investing in growing God's kingdom.*** Thank you for being a part of the best God has planned for His children.

Your brother in ministry,

A blue ink handwritten signature, appearing to read "John Bradshaw", written in a cursive style.

Pastor John Bradshaw
Speaker/Director, It Is Written

Click the button to

DONATE NOW

P.S. There's nothing in the world like watching God work in the hearts and lives of people. Thanks to your faithful support of It Is Written, we are able to say yes to requests for evangelism from cities all over the country and the world. Lives are changed because of your support. Please help us in reaching our fourth-quarter goal of raising \$250,000 toward evangelism.


Copyright © 2019, It Is Written, Inc. It Is Written is a registered service mark of It Is Written, Inc.