


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 2021

Dear It Is Written friend,

We both know this world is coming apart at the seams. The evidence is all around us. But I want to tell you that what God is doing through your support of It Is Written is making an enormous difference in the lives of many people. God is working to bring people to faith in Jesus, even in these troubled times.

This month, It Is Written is launching around 250 evangelistic series! Starting Friday, October 8, I will be presenting Revelation Today: The Great Reset, a full-length evangelistic series which will be shared across North America and around the world. The series is being held at Chattanooga First Church right here in It Is Written's hometown. At the same time, It Is Written Associate Speaker Eric Flickinger will present Which Way, America? in Rochester, Minnesota, a series that will be shared across the state of Minnesota and beyond. It Is Written evangelist Donavon Kack will soon be presenting Revelation's Urgent Call in San Antonio, Texas, and Robert Costa, of It Is Written's Spanish-language ministry, Escrito Está, will be preaching five evangelistic series between now and the end of the year. ***It Is Written is aggressively sharing the Three Angels' Messages, and we need your help to take the everlasting gospel to the world.***

*It Is Written
is aggressively
sharing the Three
Angels' Messages.*


This time last year, a young man wearing a Christian-themed T-shirt was in the parking lot of our local Walmart when a lady approached him. **“You’re a Christian?” she said, half asking, half stating.** The young man invited the lady and her husband to attend Revelation’s Urgent Call, an evangelistic series being held by It Is Written evangelist, Pastor Donavon Kack, in Chattanooga. The couple brought their 21-year-old son, whom I’ll call Matthew. Just before the series began, Matthew, an Uber driver, was carjacked. No longer having a car meant he no longer had a job, and therefore was able to attend the series. **He attended every night, and — in Donavon’s words — “drank in the message like a thirsty camel!** He loved it.” By the time the meetings were over, Matthew had made a solid decision for Christ

and was baptized. Since his baptism he has been on two mission trips and is now in college studying theology in preparation for the ministry!

“The very pulse of It Is Written is evangelism. Leading people to Christ is our passion and purpose.”

With 250 evangelistic series ramping up right now, we know we are going to see many more similar stories unfold. Over the past 18 months, It Is Written has been out on the front lines of evangelism. When society locked down, It Is Written

ramped up with Hope Awakens. We followed it with series after series, touching on prophecy, health, revival, and prayer. **Your support of It Is Written has made it possible for us to share the hope of the gospel with a vast audience, resulting in many people coming to faith in Christ. But we want to see more. We must see more!**

I asked It Is Written Director of Evangelism Pastor Wes Peppers to share his perspective on the work It Is Written is doing right now. Here is what he wrote.

The very pulse of It Is Written is evangelism. Leading people to Christ is our passion and purpose. It is our business because it is God’s business. We do that in myriad ways, including initiatives like ACTS 20:21, which has reached thousands of people around the world with the gospel. As we prayerfully develop new plans for the future, evangelism will always be at the core of our strategic plan. Our objective is not only

to reach the world through the platform of It Is Written, but also to strengthen and support the church's mission worldwide. This includes conducting public evangelism on a global scale, training and equipping mission-minded churches, creating cutting-edge resources, utilizing online media to have a global impact, and providing opportunities for conferences and churches to reach their territories for Christ. As we press forward, these five pillars will be the central focus of our efforts. Thank you for your support and prayers as we unite our efforts together to reach the world.

Reading Wes' words inspires me. I want to see God do great things!

A couple of weeks ago, we received a visit at the It Is Written offices from a lady who told us an encouraging and moving story. Years ago, she and her late husband purchased property and promised God that if they ever sold it, they would give the majority of the profit from the sale to the Lord, specifically for evangelism. How humbling it was to receive her gracious gift and to know it had been entrusted to us to invest in souls for eternity. I was inspired by her actions.

May I ask you to donate generously to the work of evangelism? We have a world to reach, and we continue to see people respond when the message is shared. Matthew was 21 when he heard the message and was won to Christ through outreach.

It Is Written will conduct more than 250 evangelistic meetings in October, between Revelation Today: The Great Reset, presented in Chattanooga and shared with the world, and Which Way, America?, which will be seen throughout Minnesota and beyond. But we cannot do it without you. Please pray for the success of these meetings. It was fasting and prayer that saw Matthew come to faith in Christ. Please pray and ask God what He would have you do to invest in souls for the kingdom of heaven.

Our need is urgent. A year of intense evangelism is coming to a close, and next year is going to continue in the same vein — with a laser-like focus on evangelism. We cannot possibly do it without your help at this time.

Thank you for partnering with me in sharing Christ with the world.

May God bless and keep you.

Sincerely,


Pastor John Bradshaw
President, It Is Written

Click the button to

DONATE NOW

P.S. During Revelation Today: The Great Reset, people all over the world will hear the message so desperately needed at this time. Other It Is Written evangelistic meetings are also being held. Your prayers and financial support will result in many more people hearing the good news and coming to faith in Christ. We haven't a moment to lose. The world is in turmoil. We believe Jesus is coming soon. Let's work together to make a major difference in the world and reach those who will be touched by the gospel.

P.P.S. Please join me for Revelation Today: The Great Reset, on revelationtoday.com. Also available on It Is Written TV, Roku, Apple TV, Google Play, and Amazon Fire TV. Revelation Today: The Great Reset starts Friday, October 8, at 7:00 p.m. and 10:00 p.m. EDT.


Copyright © 2021, It Is Written, Inc. It Is Written is a registered service mark of It Is Written, Inc. ROKU is a registered trademark of Roku, Inc. in the United States and other countries. Google Play and the Google Play logo are trademarks of Google LLC. Apple TV is a trademark of Apple, Inc. registered in the U.S. and other countries. Amazon Fire TV is a trademark of Amazon.com, Inc. or its affiliates.