

From the desk of
JOHN BRADSHAW

September 2023

Dear Partner in ministry,

For almost 70 years, It Is Written has been producing and airing television programs. That means, every year we invest significant funds to purchase television time and create programs for the purpose of reaching people with the gospel of Jesus Christ. We do our best to make appealing programs, and experts tell us we are succeeding at that. This year, It Is Written won 11 Telly Awards for numerous programs including our weekly flagship program and our Spanish-language program, *Escrito Está*. **I am proud of my team for their excellence, even though we don't make programs to win awards. We make them to win souls.**

When It Is Written began, we aired one program, viewed in one country, in a single language. Today, It Is Written produces numerous programs. In addition to the *It Is Written* program that has aired continually since 1956, we air *Line Upon Line* (our Bible Q&A program), *In The Word* (featuring sermons), *Conversations* (fascinating conversations with a wide array of interesting people), *Sabbath School* and more, including *Escrito Está* and other Spanish-language programs. Our media production department is constantly working to create and release programs that share the good news of the everlasting gospel worldwide.

The reason for It Is Written's inception was to increase evangelistic effectiveness. And that continues to this day.

During our recently-conducted meetings in Idaho, we met a woman I'll call Audrey. While it's not uncommon to meet people at evangelistic meetings who have no knowledge at all of the subjects being presented,

Pastors Wes Peppers and John Bradshaw speak at the opening night of the Idaho meetings.

Pastor Michael Gee, right, interviews Pastor Eric Flickinger, It Is Written associate speaker, at the Meridian, Idaho, meetings.

“I began watching, and my life began to change.”

Audrey was different. Audrey had begun watching our full-time channel, It Is Written TV, a couple of years earlier. She had been so blessed by the teachings of the Bible that she surrendered her heart to Jesus and was baptized. Audrey listened to the presentations with a settled peace in her heart. And as she listened, she was praying.

Audrey brought her husband, Don to the meetings, appealing to God that He would do a great work in his heart. At the conclusion of the series, Don was also baptized! Through It Is Written TV, Audrey had come to know Jesus as her Savior and Lord. **And having become a disciple of Jesus, Audrey is now a disciple-maker!**

During the same meeting, I visited a man I'll call Tom. Like Audrey, Tom had earlier begun watching It Is Written TV. He wrote a letter to me months before the Revelation Today meetings began in Idaho and outlined his experience for me. When his wife of 66 years passed away, Tom was determined to see her again. “She was a wonderful Christian,” he told me. Tom was aware his life needed to change. A life-long drinker, Tom was experiencing significant health challenges.

Tom said giving up alcohol was easy. “I only drank when I was happy, and now, without my wife, I wasn't happy.” Around this same time, Tom found It Is Written TV on Roku. “I began watching, and my life began to change,” Tom said. “I followed the advice of the health-oriented programs and lost 60 pounds. Doctors canceled treatments they had scheduled for me. Health problems I had had for years cleared up. I began to keep the Sabbath, adopted a plant-based

diet, and found hope in Jesus, my Lord and Savior. I know I'll see my wife again because I have hope in the One who is the resurrection and the life!" Tom was sharing his faith in Jesus with others even before he was baptized.

And these are just two of the many stories I could tell you. A 30-something attorney told me recently, "It Is Written is the reason many people like me are in the church today." She and her husband are encouraged by It Is Written programs, which foster and nurture their faith in God. I know you see the value in producing and airing It Is Written shows. **The four people I have told you**

Tom, right, was baptized after watching It Is Written programs and accepting Jesus as his Savior.

about are just a small fraction of those who are growing in their faith as a result of It Is Written broadcasts. And every one of them has you, and others like you, to thank for it.

As a donor-funded ministry, It Is Written is completely reliant on God to move on the hearts of people like you to support this ministry. I share these stories with you so that you will know that your support of It Is Written is changing lives. Your investment is paying dividends. It is because of your investment in souls that people like Audrey and Tom, and so many others, have been baptized and are growing in and sharing their faith.

It is common that a person gets to this part of a letter like this and says, "How much should I give?" I can never answer that. But I can tell you very honestly that the more you are able to give, the more we are able to do, and the more people we are able to reach. I hope you will pray about this and follow God's prompting, whatever that may be. And I will tell you something I have told you before.

“It Is Written
is the reason
many
people like
me are in
the church
today.”

It Is Written is an evangelism ministry. We are a soul-winning agency. And we will prayerfully invest your gift this month according to God’s leading.

We know what the result will be. More people like Audrey and Tom giving their lives to Jesus and then going forward to grow the kingdom of God.

Thank you for growing God’s kingdom.

May God bless you,

Pastor John Bradshaw
President, It Is Written

P.S. It Is Written produces numerous television programs that are watched by people all over the world. Your support makes it possible for us to reach people like Tom, heartbroken after the loss of his wife, who now knows that he will see her again someday! We strive to make compelling, appealing programs that will reach hearts with the gospel. With your help, we can do it. Thank you!

Click the button to

 P.O. Box 6, Chattanooga, TN 37401-0006
 1.800.253.3000 itiswritten.com