

From the desk of
JOHN BRADSHAW

November 2023

Dear Partner in ministry,

I have no doubt that you are thankful.

Even when things go badly—and they sometimes do—there is still much to be thankful for. We recently produced two television programs on the subject of thankfulness, in which we were reminded that in all things, God is good.

Interviewing Dr. Frank Hasel for our Thanksgiving program. Watch at itiswritten.tv/ blessings.

But whatever you can find to be thankful for—family, friends, health—there’s something to be even more thankful for: salvation. As the Bible says, “While we were yet sinners, Christ died for us” (Romans 5:8). “Christ died for our sins” (1 Corinthians 15:3). When you believe that, and accept that, the gift of salvation becomes yours.

It Is Written exists to share that profound hope with the world. Recently, a man accepted Jesus and was baptized, not a moment too late. And he is thankful. Let me tell you his story.

Tim had a growing sense of his need for God. His life continued to disappoint him. As he continued to put off making a commitment to God, his doctor gave him news he was not anticipating. Tim had leukemia. The physician told Tim he would likely decline and pass away within five or six years. Two years later, Tim suffered a serious heart attack. One year later, an undiscovered brain aneurysm burst, leaving him in critical condition.

Above: The flier that Tim received in the mail.

Right: Pastor Eric Flickinger preaches during the Revelation Today series.

As he miraculously survived all three of these crises, Tim felt God tugging at his heart.

As he miraculously survived all three of these crises, Tim felt God tugging at his heart. Around that same time, he received a flier in the mail advertising an It Is Written evangelistic series. Sensing this was just what he needed, Tim attended every night and recognized that what he needed to fill the void in his heart... was Jesus. **Surrendering his heart to Jesus, Tim felt the deepest peace he had ever experienced.**

Today, Tim lives each day by faith, looking forward to the second coming of Jesus. And Tim is thankful. Thankful for Jesus. Thankful for salvation. And Tim is thankful for you.

He understands that the It Is Written evangelistic series, in which he gave his life to Christ, was made possible by you and others like you. He has the gift of everlasting life because of your kindness, as God worked through your kindness.

And I am thankful. I am thankful for Tim's decision, and I am thankful for you. Thank you for making it possible for Tim, and so many others like him, to know Jesus as Lord and Savior. Thank you for reaching this man right at the very time when he was searching for hope. Thank you for thinking of others, for investing in others, for sacrificing so that others may know Jesus, and enjoy the hope you have.

Pastors Wes Peppers and John Bradshaw introduce the Revelation Today series, as the audience listens intently. Many others watched online or at other locations.

You will meet Tim one day. And he will thank you. In fact, we will both thank you. Tim, me, and countless others who will understand that they are saved because of the goodness of God and your support of It Is Written.

If I were going to tell you more, I would tell you of the pastor who was recently baptized in an It Is Written evangelistic series. The 46 pastors who report to him are all asking serious questions. I'm sure we are only beginning to see the impact of this man's conversion. Or I might tell you about the Orthodox priest, who, along with his family, has embraced the Sabbath of the Bible and is committed to walking in the light of the Bible. But I'll leave that for next time.

This Thanksgiving, thank you for remembering souls. Souls for whom Christ died. Souls who are looking in the direction of heaven. Souls who, like Tim, will enter into a saving relationship with Jesus and will be ready to meet Him on that wonderful day that He returns.

The fields
are white
and ready
to harvest.

Please know that I am thankful for you. And thankful for your gift this month. Please prayerfully consider what God would have you do to enable It Is Written to reach many more Tims. The fields are white and ready to harvest. Thank you for making it possible for It Is Written to reach more people for the sake of Jesus.

May God bless you. Thank you for your continued prayers and financial support. And thank you for what you are willing and able to do right now to advance the kingdom of heaven.

Sincerely,

Pastor John Bradshaw
President, It Is Written

P.S. After many near-fatal health challenges, Tim met Jesus at an It Is Written evangelistic series, made possible by your support. We can all be thankful this Thanksgiving season for salvation. Thank you for your help in sharing this precious gift with others.

Click the button to

DONATE NOW

 P.O. Box 6, Chattanooga, TN 37401-0006

 1.800.253.3000

 itiswritten.com