

From the desk of
JOHN BRADSHAW

November 2024

Dear Partner in ministry,

I know you'll be excited by this incredible testimony. God has been working in miraculous ways.

An It Is Written mission team recently returned from Puerto Rico with the remarkable story of a businessman I'll call Pedro. Pedro was well-known across his city as a hard drinker. He could always be found where the parties were being held. His destructive lifestyle wore on his family to the extent that his wife and daughter placed him in a nursing home, claiming Pedro had dementia. Although Pedro did not have dementia, his family simply wanted him out of their lives.

After some time, his grandson visited him in the nursing home, and together they began studying the Bible. **A change came over Pedro that was unbelievable to those who knew him.** After attending the It Is Written evangelistic meeting held by Pastor Wes Peppers, Pedro surrendered his life to God and was baptized. The old Pedro is completely gone. Pedro—who is as sharp as a person could be—now walks in newness of life, a powerful demonstration of what God can do in a broken person.

Pedro surrendered his life to God and was baptized. The old Pedro is completely gone.

Pedro

This Thanksgiving, I am thanking God for people like Pedro who respond to the call of Christ. I am thankful for people like Pedro's grandson, who reach out with the hope Jesus offers. I am thankful for It Is Written mission teams that make this kind of soul winning possible.

And I am thankful for you. Without your support of It Is Written, there is no It Is Written, and there is no Pedro coming out of the waters of baptism a new creature in Christ Jesus.

During the Puerto Rico mission trip, nearly 200 community guests were served in medical clinics, and many made decisions to follow Christ. More than 60 were baptized!

People are restless because they lack the one thing that can make them whole.

As the end of the year approaches, your support of It Is Written is crucial. The brokenness of the world tells us that what the world has to offer is of little value. People are restless because they lack the one thing that can make them whole and that is faith in Jesus. Satan is fighting hard to win every soul. **Please join me in fighting for the lives of people for whom Jesus died.**

Your investment in evangelism this Thanksgiving ensures It Is Written will continue to reach people like Pedro and point them to Jesus.

Thank you for standing with me to reach souls for eternity. I am thanking God for you.

Happy Thanksgiving to you and yours,

Pastor John Bradshaw
President, It Is Written

Click the button to

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

 844-921-3600

 itiswritten.com