

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

December 2021

Dear friend of It Is Written,

The birth of Jesus was predicted by multiple prophecies. Micah stated Jesus would be born in Bethlehem (Micah 5:2), Isaiah said Jesus would be born of a virgin (Isaiah 7:14), and Daniel predicted precisely when Jesus would appear as the Messiah (Daniel 9:25).

This cannot be a time for business as usual.

It seems very fitting that, as this Christmas season approaches, we see prophecy rapidly being fulfilled. Not only are we seeing signs come to pass in the natural world (Matthew 24:7), we are also experiencing pestilences (Matthew 24:7), fear on a global scale (Luke 21:26), rage and hatred (Matthew 24:12), and the continued rise in power and influence of the antichrist of earth's last days (2 Thessalonians 2:3; Daniel 8:12; Revelation 13:5,6.)

I know you believe the latter rain is soon to fall (Joel 2:23), and that Jesus is coming back soon (Titus 2:13). The question is, what are we going to do about it?

This cannot be a time for business as usual. ***God is continuing to open doors for It Is Written, my ministry team and I are praying that you will enable us to go through them.*** It is your support that keeps It Is Written on the front lines of soul winning and evangelism, and as we near the end of another year, I would like to ask that you remember It Is Written in your year-end giving.

It Is Written remains committed to proclaiming the full message for these times—the righteousness of Christ, the sanctuary, the great last-days apostasy spoken of in Revelation 13, the claims of the law of God, and more. And we are seeing God doing incredible things in hearts and lives.

REVELATION TODAY

THE GREAT RESET

Pastor Drew Weaver baptizes a student during the Revelation Today meetings.

I want to tell you about:

- The multitude of baptisms that have taken place since my recent series Revelation Today: The Great Reset was aired around the world.
- Grace, who was invited by a colleague to participate in an It Is Written mission trip. A friend had been witnessing to Grace for some time. **Grace, a physician, became a Christian and began attending church. She then attended an It Is Written Partnership weekend where God spoke clearly and strongly to her heart.** I had the privilege of baptizing Grace, a wonderful Christian believer with a beautiful faith in Jesus.
- Anthony, who attended Eric Flickinger's Which Way America series in Rochester, Minnesota. A PhD candidate, Anthony went to every meeting, always sitting near the very front where he took copious notes. Anthony answered every appeal, culminating in a decision to accept Jesus as his personal Savior, be baptized, and become part of God's remnant church.
- Aidan, a nine-year-old boy whose parents announced they weren't going back to Revelation Today. Aidan begged them to go so he could attend Buried Treasure, It Is Written's dynamic new evangelism program for kids. His parents said to my wife, Melissa, **"When your kids beg you to go to church, what else are you going to do?"** Not only did they attend, but young Aidan made decision after decision for Jesus.

We are seeing God doing incredible things in hearts and lives.

There is so much to tell you, incredible things God has done through your support of It Is Written. Just today I heard that the *It Is Written Bible Study Guides* have been translated into yet another major language, one spoken by 230 million people! Imagine what God can do through that! **Plus, a major global Christian broadcaster has begun translating Escrito Está, our Spanish-language program, into six major languages.** The programs will be aired

WHICH WAY, AMERICA? *What Bible Prophecy Says About Our Future*

Anthony, a PhD candidate, was baptized at Pastor Eric's Which Way America meetings.

globally. And to demonstrate that miracles really do still happen, both the translation and the broadcasting of the programs will be done at no charge to It Is Written!

We are continually receiving invitations to conduct major evangelistic campaigns, our missions program is bursting at the seams, and our It Is Written TV audience is growing rapidly.

Your support right now will ensure It Is Written can reach more people than ever before. I am praying you will sense the urgency of these times. We simply can't do less. Maintaining the status quo is out of the question.

Bryan had never had much time for religion. But one Sunday morning he came across It Is Written on a secular television channel. There was something about the program that spoke to his heart, so he continued to watch. At the conclusion of the program, Bryan called and requested the free resource we offered. ***One week he sent a note saying, "Please send me anything you have as I am hungry to know the truth about the Bible."*** A local pastor connected with Bryan and was impressed by Bryan's deep knowledge of the teachings of the Bible. The truly wonderful news? Bryan was baptized this past weekend!

"I am hungry to know the truth about the Bible."

Bryan's baptism happened because God worked through television programs that you made possible. Without you there is no Bryan calling to ask for resources. Without you there is no Bryan studying the Bible with a local pastor. Without your support of It Is Written, there is no Bryan being baptized.

But with you, people are hearing the three angels' messages. With you, people are receiving It Is Written Bible studies and other resources. With you, people are being connected with gospel workers. ***With you, souls are being won, and people are being baptized.***

With you, God's kingdom is growing and expanding. With you, It Is Written will reach more people than ever before. The devil is not asleep. Prophecy is fulfilling. But as Jesus said, "This gospel of the kingdom shall be preached in all the world for a witness unto all nations; and then shall the end come" (Matthew 24:14).

Would you help me right now to make a major impact for the gospel? We're in a race against time. The longer our efforts are limited, the further ahead the devil gets. The more we do for the Lord, the further the gospel goes, and the more people there are who respond to the gospel invitation.

If you have never become an It Is Written Partner, you can do so with your gift of \$125 or more a month over a year. Of course, if you are able, you could do much more. However God moves on your heart to support It Is Written as 2021 winds down, please know I am incredibly grateful. So too is Bryan, confident in his salvation, and so many more.

Thank you for reaching souls for the kingdom like never before.

May God bless and keep you.

Your brother in ministry,

Pastor John Bradshaw
President, It Is Written

Click the button to

DONATE NOW

P.S. ***Thousands of lives have been changed in 2021 because of your support of It Is Written.*** Dr. Grace found faith in Jesus and was baptized. Anthony, a PhD candidate attended every night of an It Is Written evangelistic series and was baptized. Bryan watched one of our television programs, began studying, and was baptized. We are living in the final days of earth's history. Prophecy is being fulfilled, and Jesus is coming soon. We must share the gospel with as many people as we can. Please help share the greatest joy possible this holiday season with a special gift for It Is Written evangelism.

