

Dear Faithful Friend of Secrets Unsealed.

God orchestrated it all! I recently preached a series at a church in Southeastern California. On Sabbath morning, a non-Adventist family of five showed up at an Adventist church for the first time. They had watched the series, *'Cracking the Genesis Code'* on YouTube and were convicted that they should keep the Sabbath. What they did not know was that I was going to preach on that particular Sabbath at that particular church! What a joyous surprise it was! **They are presently preparing for baptism** and when they are ready, I have promised to return to baptize them.

Have you ever wondered how God will reach Muslims? Just a couple of weeks ago, I preached at a church in Ohio and a young newlywed couple shared their testimony. The young man had been a lifelong Adventist and while at a secular university, he met his wife to be. She was a Muslim from Iran. To make a long story short, they discovered *'Cracking the Genesis Code'* **on our YouTube channel**, watched the series, and he re-consecrated his life to the Lord and both were recently baptized into the Seventh-day Adventist Church.

Would you do this? Meet Ermelinda Contreras. Just recently, we learned that while I was preaching in Chiapas, Mexico **she rode in the back of a pickup truck for 13 hours** one way in the rain to get to the meetings where I was preaching. Folks, there is a hunger in the land for hearing God's word. There are many more like her around the world just waiting for us to share the good news of Jesus Christ.

While preaching at a camp meeting in the Ukraine I met a young man named Adam Śniarowski who **traveled 20 hours** by bus to come to the meetings. He told me that he had added **subtitles in Polish** to the Genesis series and put them on YouTube. Providentially, a young non-Adventist Polish woman who lives in England visited the young man's Facebook page and offered her services to subtitle other Secrets Unsealed series. Their next project is to do a **voiceover** of *'Cracking the Genesis Code'* and other series.

Ermelinda in the back of a pickup truck for 13 hours to come hear Pastor Bohr preach

Adam Śniarowski and Pastor Bohr

Only eternity will fully reveal the impact that Secrets Unsealed has had on the lives of people, your brothers and sisters in Christ. I am looking forward to spending eternity with those who came to know the Lord through this ministry!

Jesus once said, "I must work while it is day for the night comes when no man can work." (John 5:17) The 'day' is the period during which the door of probation is open. The 'night' is the moment when the door of mercy will close never more to open again. Events in the world and in the church tell us that the day is far spent and the night is nigh and we are committed to reaching the world with the truth for this time.

Now let me share some additional exciting news, and ways in which you can help:

In March of this year, **we celebrated our 15th anniversary!** As we look back, we cannot help but say praise the Lord because we have seen His hand leading us every step of the way!

For the first 14 years of the ministry, we operated purely as a production company, preparing programs for broadcast on 3ABN and other television outlets and the Lord has used these programs to reach thousands with Present Truth.

However, in our 15th year, **the Lord impressed us to branch out into deeper waters through our SUMtv and SUMtv Latino broadcasting networks**, taking Secrets Unsealed to a higher level in reaching souls for His kingdom. This is a huge undertaking so in the last eight months our technical personnel has kept very busy setting up master control that enables us to broadcast on social media, IPTV, Roku, iPhone and Android devices, and various internet outlets. The good news is that we are now broadcasting 24/7.

However, **broadcasting 24 hours a day has its challenges** in terms of personnel and funding. Four areas particularly will require your additional financial assistance.

1. We need to invest in additional high tech equipment for master control and added personnel.

We have already raised the funds for the initial master control equipment and it is working well. However, Hernando Cruz, our bilingual information technology specialist (IT), presently has to do the daily programming schedule manually, which is very time consuming. The purchase of a Traffic Control Management Software will make the programming so much easier and in this way, Hernando can dedicate his time to more productive work. **This additional equipment will cost \$60,000.**

2. We have needed to increase exponentially the production of programming for both our English and Spanish channels, in our studio and also on the road. As you can imagine, broadcasting 24 hours a day requires a constant supply of new programs.

In the last few months, we have greatly increased our program production. Some of these programs we have produced in our studio and others on the road. The productions on the road require significant funding, as we must move our van and personnel to the production site. Here are some of the series that we have produced in our 15th year:

- **“The Prophetic Panorama”** (20 one-hour programs) by Pastor Bohr
- **“Silencing Satan”** (5 one-hour programs) by Pastor Kameron DeVasher
- **“Equipping the Saints”** (5 one-hour programs) by Pastor Kameron DeVasher
- **“Fake News”** (2 one-hour programs) by Diamond Garcia
- **“The Heart of Babylon”** (4 one-hour programs) by Diamond Garcia
- **“Alpha and Omega”** (9 one-hour programs) by Eric Wilson
- **“The End Time Dimension of the Parables”** (51 one-hour programs) by Pastor Bohr
- **“Apostasy: Theological Analysis of the Davidian Movement”** with Dr. Ismael Rodriguez (10 one-hour programs in English and 10 in Spanish)
- **“Esperanza en Tiempos Turbulentos”** (9 programs) by Saúl Aispuro
- **“Three Angels One Message”** (10 one-hour programs) by Pastor Eric Anderson
- **“Religious Liberty in the Age of Trump”** (5 hours of programming) with Pastor Bohr, Hal Mayer, Steve Wohlberg, and Pastor Gary Jensen
- **“Luz para mi Camino”** (25 half-hour programs) by Pastor Daniel Gouveia

- **“Who Cares About Christian Standards?”** (10 one-hour programs) by Pastor Bohr
- **“Watch and Pray”** religious liberty series (9 one-hour programs) with Pastor Bohr, Eric Wilson, and Dr. Eric Walsh
- **“I’d Like to Know”** (weekly half-hour Q&A programs every Tuesday in English and Spanish) with Pastor Bohr, Maurice Graham, and guest hosts
- **“Reversing Autoimmune”** and cooking demonstrations with Gabriel and Jennifer Arruda
- We have also recorded more **health programs** in English with Jeanne Wheaton and Alena Poenaru, and in the **Hmong language** with Tara Vang.

We have several projects on the docket in the next few months as well:

- **“Revelation’s Seven Churches”** (in Oklahoma City in August 2018)
- **“Unveiling the Revelation”** (32 one-hour programs in English and 32 in Spanish) with Carlos Muñoz
- **“Los Mensajes de los Tres Ángeles”** (Spanish Anchor Class on the three angels’ message in September 2018)
- **“For A Time Such As This”** (Secrets Unsealed Summit in October 2018) with Pastor Bohr, Jay Gallimore, and Dr. Tim Reisenberger
- **“Revelation’s Seven Seals: Studies in Revelation 4-8”** (Anchor Class in March 2019)
- We also will be sharing in the immediate future some fantastic news on plans to produce health, gardening, and parenting programs that will focus on preparation for the end time.

3. We need greater bandwidth to accommodate the daily increase of people around the world tuning in to our channels.

In the last few months, we have found that great numbers of people are tuning in to our various internet channels so we have had to increase our bandwidth substantially. **Hallelujah, what a great problem to have!** The purpose of our ministry is to expand our reach to cover the entire globe. However, doing this involves a financial challenge. Originally, we had budgeted \$2,000 a month for bandwidth, but now so many people are connecting that **our cost has quickly increased to \$5,000**. The more people tune in to SUMtv the higher our monthly costs increase, and in faith, we anticipate that thousands of people around the world will continue discovering our SUMtv broadcasts through the faithful prayers of our viewers.

So far, people are watching SUMtv and SUMtv Latino from the following countries (be sure you download our free SUMtv app on your smart devices).

- | | | | |
|-------------|-------------|---------------|------------------|
| • Argentina | • Curacao | • Netherlands | • Ukraine |
| • Australia | • Guatemala | • Panama | • United Kingdom |
| • Canada | • Israel | • Peru | • United States |
| • Chile | • Jamaica | • Spain | • Venezuela |
| • Colombia | • Mexico | • Singapore | |

All study notes now available for free digital download at SecretsUnsealed.org!

4. We need additional personnel for post-production editing so that the programs can be prepared for broadcast professionally and expeditiously, with speed and efficiency.

We have needed to add postproduction editors to our staff because of the increase in production. Until recently, we had only one editor to prepare the programs for broadcast and as a result, we are seriously backlogged. Therefore, Alex Sanchez has joined our team from 3ABN, and our attorney is presently working on getting an R-1 visa for David Castellanos who previously worked with us for almost a year as an intern from Hartland College. We are doing all in our power to employ editors that are bilingual because we produce programming both in English and in Spanish.

But wait, we have more fantastic news! All of my study notes are now available for **free digital download** at SecretsUnsealed.org. People around the world even in remote places where they have access to the internet can now download all of my English study notes for free (although we do suggest a donation). Our Spanish study notes will also be available as soon as humanly possible. People of all faiths around the world will now have free access to our Bible studies, many who will secretly study, learn God’s truth for the first time, and be converted.

Now more than ever, we need your financial support, and your daily prayers. We cannot do this work without your help, and the constant guidance of our Lord and Savior, Jesus Christ.

Thank you so much for sharing in the mission of Secrets Unsealed, and please share all this good news with your family, friends and neighbors. Refer them to our website where they can study at their own pace.

The work is arduous but the Lord has promised:

“ *Those who sow in tears shall reap in joy. He, who continually goes forth weeping, bearing seed for sowing, shall doubtless come again with rejoicing, bringing his sheaves with him.*”

—PSALM 126:5, 6

In His Service,

Pastor Bohr

SECRETS
UNSEALED

Present Truth for the Last Generation

5949 E. Clinton Ave. • Fresno, CA 93727 • 559.264.2300 (Intl. & USA) • 888.REV.1412 (USA only) • www.SecretsUnsealed.org

