

Exposing Deceptions. Affirming the Truth.

Annual Report 2012

what's inside

what we do **3**

what's new? **4**

message from the president **5**

contact **6**

new translations **7**

our commitment **8**

our work **9**

new additions to the team **10-11**

new additions to the building **12-13**

new AD series **14-15**

new seminars **16-17**

new hope **18**

india **19**

germany, spain, ukraine **20-21**

new growth **22**

new lifestyle **23**

new range **24**

new apps **25**

new inroads **26**

thank you **27**

what we do

a 2000 year old message

TRUTH. FREEDOM. SALVATION.

...to reach a 21st century audience with end-time truth and Christ's life-changing gospel

presented in a new way:

- satellite TV
- public seminars
- online articles
- internet broadcasting
- social networking

It is a light thing that thou shouldest be my servant to raise up the tribes of Jacob, and to restore the preserved of Israel: I will also give thee for a light to the Gentiles, that thou mayest be my salvation unto the end of the earth (Isaiah 49:6).

what's new?

glad you asked!

New translations

New additions

New AD series

New seminars

New hope

New connections

New range

New apps

Amazing Discoveries does just what it says. It exposes deceptions and presents biblical truths. Thank you so very much for the opportunity to be able to watch and hear via all these sites the wonderful work you're doing in Jesus' name. - G.B.

Enjoying AD TV immensely. Thank you for bringing it to Australia. - P.

message from the president

2012 was another year in which we moved forward for the Lord. Many people were preparing for the end of the world to take place on December 12, 2012, but here at Amazing Discoveries, we were planning new ventures and expansions.

Our building received some upgrades and our studio received new equipment to improve our production. We added new speakers and the series *Repairing the Breach* was finished and made available to the public on DVD. This series gave an update on current events and what is taking place in the world as we approach the day of the coming of our Lord. Victor and Nettie Gill continued our mission work in India, Germany, Spain, and the Ukraine and wherever they were, left hope and encouragement behind.

The best news of 2012 was our expansion to Australia and New Zealand on the Optus D2 network. We praise the Lord for opening the door to be able to begin broadcast to this part of the world. Many have written to us expressing their appreciation for bringing this channel to the South Pacific.

However, 2012 wasn't without its trials. We praise God that the charges of anti-semitism that were to be laid against Walter Veith have not moved forward. We recognize that this is just the beginning of trials and that those who wish to silence the message will not stop in harassing and troubling the workers of the Lord. Sadly these people exist within our own ranks.

But we are not discouraged for we exist to give the three angels' messages and can expect opposition. These messages do not only bring awareness to the beautiful everlasting gospel and the saving grace of our Creator, Jesus Christ, but they also identify the enemies of Christ – the antichrist and his cohorts, and warn against receiving the mark of the beast. But in addition these messages bring the glorious announcement that what comes afterward is only the beginning of our dreams come true in a world made new. These messages are not always pleasing to the ear, but they are vital so that God's people will know what they must come out of. The message that Babylon has fallen, the warning against the mark of the beast and the proclamation of the soon coming of Jesus Christ is still our primary focus and will continue to be in 2013 and onward.

On the world front, the Sunday law became more prominent in 2012, as the European Union pushed for Sunday as a day of rest based on family values and community good. We are seeing the final events beginning right before our eyes and those who do not see it, must surely be sleeping. We also saw the growing concern over Islam and Shar'iah law in first world countries as the fear of fundamentalism from Islam and other religious entities grows. In our own church, voices have risen advocating Islam as a sister religion to Adventism, declaring that Allah is the same as Jehovah! The conflicting views concerning this issue are another sign of the end times. We are most certainly nearing the soon coming of our Lord Jesus. My prayer is that our brothers and sisters will not sleep in the final hours of this earth's history, but awake to the sound of the Bridegroom coming, and to their duty to their fellow man.

We invite you to continue to tune in to ADtv and share the DVDs with friends and family. These DVDs are amazingly instrumental as witnessing tools in the hands of Adventists. Please join us as we press forward in these closing events of earth's history to reach as many people as possible before it is too late.

Wenzel Goubej

contact

2013 248 Street, Langley
BC V4W 2B7, Canada
Toll Free: 1-866-572-9457

Mailing Address
P.O. Box 189, 7101C-120th
Street Delta, BC V4E 2A9
Canada

US Warehouse
8420 Portal Way, Unit C12
Blaine, WA 98230

This ministry has blessed me and been the entering wedge of bringing the Three Angels' Message to my family. - B.B.

new translations

Can you say “Amazing Discoveries” in the following languages? We have over 36 language projects currently on the go as we strive to make our DVD presentations available to audiences worldwide.

nevjerojatna otkrića - Croatian

놀라운 발견 - Korean

häämmastav avastused - Estonian

descobertas surpreendentes - Portugese

תומיהדמ תוילגת - Hebrew

невероятни открития - Bulgarian

menakjubkan penemuan - Indonesian

descoperiri uimitoare - Romanian

удивительных открытий - Russian

descubrimientos asombrosos - Spanish

Help us add more! We'd like to say “Amazing Discoveries” in these languages as well. Contact us if you can help!

奇妙的發現 - Chinese

驚くべき発見 - Japanese

découvertes étonnantes - French

úžasné objevy - Czech

our commitment

...to reach a 21st century audience with end-time truth and Christ's life-changing gospel

I can share Walter Veith's DVDs with those who would not normally accept a "religious DVD." They are interested in world events and are trying to figure out what is going on. The Creation series are good also for people we know who are Catholics, Mormons etc. They love them. I can show them when they visit. - J.B.

our team

new additions to studio

January - Purchased crane

August - Updated studio with rock wall

February - Upgraded studio lighting

new additions to the building

August - Put on new roof

July/August - Added board room

new additions to the team

January - Randy Skeete

Randy Skeete is the Campus Evangelist for the Center for Adventist Ministries to Public University Students (C.A.M.P.U.S.)—a department of the Michigan Conference. Elder Skeete also has a supportive ministry of international evangelism that has taken him to all the inhabited continents.

February - Herb Larsen

Herb Larsen speaks on spiritual and inspirational topics to different denominational churches, colleges, high schools and regional rallies over the world. His sermons have been broadcast on radio and TV, with appearances on ABC's "World News," "Canada AM," "Nighttime" and "Primetime."

February - Philip Sizemore

Phillip Sizemore has been a literature evangelist and pastored a two-church district in Kentucky from 2007-2009. From 2009-2011, he served as Associate Director for a school of evangelism and now pastors in Cape Girardeau, Missouri.

March - Rob McClintock

Dr. Rob McClintock is a naturopathic doctor who specializes in treating autoimmune diseases. He travels the world giving presentations about how the average person can prevent diseases and live longer, healthier lives. He runs a health ministry called "Healing Leaves" in Priest River, Idaho.

June - Shahbaz B.

Brother Shahbaz is Speaker/director for Advent Lighthouse International—an outreach evangelistic media ministry committed to proclaiming the Three Angels' Message. A Muslim-turned Christian, Shahbaz has been working in the field of evangelism in North America, Europe and Asia since 1999.

October - Dan Wilson

After graduating from Canadian University College with a BA in theology/preministry, Dan Wilson went on to pastor an SDA church in the Maritime Conference and in 2004, was asked to serve the Halifax and Fox Point churches in mainland Nova Scotia, where he continues to serve today.

July/Aug - Joel Kratzke

After having served as lay pastor and pastor for six years in the Rocky Mountain Conference, speaker/evangelist Joel Kratzke has felt called to preach the Three Angels' Messages to any and all who will hear. He lives with his wife Valerie and their children in Minnesota.

testimonial

I was a Pentecostal by faith, determined to bring my family out of the Roman Catholic Church. It came to my knowledge that you expose the Babylon system very well. So I started to follow your lectures on the net, hoping to forward your lectures to my kin. Well I followed your lectures and, needless to say, conviction set in about the Sabbath. I am now going to a Seventh-day Adventist church. Well I understand I may have to be baptized again even though the Scriptures say we baptize once. I have been baptized three times already—this will be number four if I do it again.

I have learned to defend the Saturday Sabbath and the Seventh-day Adventist church. Most importantly, I believe that Ellen White was the real deal after your lecture on it (she is one of the main attacks you get when you convert to Adventism). I connected well with your lectures and I want you to know in the past, these ascending masters came to me: Morya EL, Saint Germain, and the Chinese goddess Kan yin. They are real—they come if I called in the past and I thank God every day that I am out of Babylon.

I even had dreams when I was a child instructing me to join the Freemasons. In these dreams, I was told I belong to the mechanics order. I thank God every day for his mercies. It is my mission to join the work for the harvest is ripe. People are so stubborn—you warn them of danger and they pay no mind to you. My family is still in the Roman Catholic Church, but slowly one of them is coming around. It is not easy to come out of the delusion especially for my mother. I wish to encourage you in the work for Christ and we may never meet in this world, but I look forward to meet you when Jesus returns. There is so much I would like to say but maybe not now. Keep the faith and know your work is bearing fruit.

May you keep on in the faith and overcome daily. My Almighty YAHWEH bless you and keep you.

*Yours Truly,
D.A.*

new AD series

by Walter Veith:

Repairing the Breach (15 DVD Set)

Walter Veith's new 15-DVD series includes an in-depth study on the king of the north found in Daniel 11, and discusses Biblical prophecies and their modern applications. Veith unveils the king of the north as the head of a global, religio-political system that encompasses all religions. Also revealed will be the true identity of the king of the south. Is it Islam, as many claim? Is Allah the same as our God, as many proclaim him to be? Learn the similarities between Catholicism and the Qur'an, and be informed about the unifying measures that many world religions are participating in that diminish the truth about Jesus. Most importantly, be confirmed in the truth God has given His remnant and prepare for the soon coming of Jesus Christ.

by Phillip Sizemore:

For Every Truth (10 DVD Set)

Travel through the Old Testament with Pastor Philip Sizemore and glean lessons from the Israelites and important figures like David and Gideon. Explore parables in the New Testament that remind us to live boldly and genuinely for Jesus and to be prepared for His Second Coming. Phillip Sizemore brings the Bible to light in new ways as he expounds the intricacies and subtler statements lurking in the text.

Dr. Veith's messages are the most inspiring, educational material my husband and I have ever heard and we do thank the Lord for his dedication in spreading the truth. Thank you Dr. Veith - we love you! - J.M..

by Shahbaz B:

The Prophetic Picture (7 DVD Set)

Shahbaz B. and Michael Avaylon engage in a fascinating dialogue about the children of the East—how they arose and what God’s plan is for them in the end times. Learn how to interpret prophecy in the Bible and understand God’s hand throughout history.

These videos also discuss answers you may be curious about: What does the Bible say about Jesus in relation to the Koran? Do their statements contradict or complement one another? Which one can we trust? What similarities exist between the Seventh-day Adventists and Muslims? What is the Shari’ah law and how is it important in understanding Islam?

by Randy Skeete:

Living His Life (6 DVD Set)

When God said, “Let us make man in our image,” that standard for human life was to last forever. The entrance of sin did lower the standard of righteousness that God Himself set for humanity. This series, entitled Living His Life, is designed to

restore the great standard of love and righteousness to its rightful position in the lives of His people.

In my quest to move forward in my walk with God, I had reached the point that I was ready to scream if I heard one more explanation of Nebuchadnezzar’s dream in Daniel 2! Your ministry has broken down that wall, and I am overwhelmed at the knowledge and wisdom that has been made available to me and the many others like me! Thanks. – R.W.

new seminars

Amazing Discoveries

Victor and Nettie Gill hosted an evangelistic series in Longmont, Colorado for the Vista SDA Fellowship from February 24 – April 7. Since this church doesn't have their own building, they met in the First Baptist Church in Longmont. The Vista SDA church has a congregation of 30+ members eager to spread the Three Angels' Messages to those in their community.

The first evening, 40 non-members came to the Amazing Discoveries meeting, including some from the Baptist Church. When some of these members found out the series was put on by Seventh-day Adventists, they did not return, although a number of them continued to come. The second night, approximately 27 non-members came and about 25 of these attended on a regular basis.

Many of the people were really thrilled with what they learned. A number of individuals had been to other SDA meetings and knew what it was all about, but even these said they had not understood the messages like they now did.

new seminars

Amazing Health

GMOs. You've heard a lot about them.

"They're not that bad!"

"They can kill you!"

On September 25 and 26, international speaker and bestselling author Jeffrey Smith came to the Amazing Discoveries studio to tell the truth about GMOs and their shocking effects on health that the biotech industry tries to cover up. His lecture "Avoid Genetically Engineered Foods" is based on extensive research done in his books *Seeds of Deception* and *Genetic Roulette*.

Over 200(?) people came out to this high-profile event where they learned why GMOs really are that bad for you.

new hope

We are a ministry on the move, sending our speakers around the world to help open the eyes of the lost and deceived with the hope of Christ's message. Nettie's highlight about distributing eye glasses to villagers in India perfectly captures what we aim to do with our missions work—to *help people see*, both physically and spiritually.

In the next few pages, read about where AD has traveled to give new hope to people through meeting practical needs, helping in the community, and hosting revival and evangelistic seminars. There are many areas, however, where hope is still needed.

india

Pastor Victor Gill and his wife Nettie returned to India in January 2012 to complete the evangelistic series they began in November 2011. This is an update from Nettie.

Victor held numerous training sessions for Seventh-day Adventist pastors in India, many of whom had never properly understood the SDA message. Evangelistic work has grown so quickly in India that people with leadership abilities have been given pastoral roles for which they have not been properly equipped. A sad example of the compromise happening there is the number of churches only open on Sundays to accommodate some villagers' work schedules. We were encouraged, however, by the positive response to the message and the many requests to speak from the pastors and conference presidents.

A highlight of our trip was distributing 97 pairs of eye glasses to grateful villagers in the Ongole Conference with the help of a hired optometrist who made sure the recipients were getting the proper prescription.

Some customs and sights in India were particularly painful for us to observe, such as the poor lot of the untouchables – the lowest segment of India's caste system – who spent their days rummaging in garbage cans for paper and plastic bottles to recycle and earn some scant income. In addition, many girls in India get married at a very young age of 13 or 14 years and die in childbirth only a couple years after.

There is a great need for people in India to hear the message of God's love that He freely gives each and every person, regardless of gender, age, or social class.

germany, spain, ukraine

by Nettie Gill

Victor and I had been eagerly looking forward to our European trip for a number of months. We had been invited to several destinations to hold revival meetings for Adventist church members and lead an evangelistic series.

Ukraine

In Lviv, Ukraine, we led an evangelistic series in a renovated theatre that could seat 400 people. The first night we had 50 non-members and 150 members in attendance. The Kovel Church choir came and sang for us, which was absolutely beautiful. We ran into some problems later as the hall had been double-booked, and so we ended up having a meeting with members in the nearby cities of Chervonohrad and Sokal as well. Over 18 years ago, Vic had a series of meetings at the Chervonohrad church, and a number of people came to tell us they had been baptized at that time. Even though there were some interruptions in our meeting schedule, we thankfully did not lose any non-members who came.

Victor with his translator, Natasha, in Ukraine

We celebrated the Thanksgiving season in Ukraine with the Lutsk Third church. They decorated the church wonderfully and handed out huge trays full of sweets for the

audience—I was shocked to see how eager people were partaking of these unhealthy desserts. How these people need the health message! Five baptisms resulted from the Lutsk meetings. In Lutsk, I also gave a special talk just to the youth, which the pastor greatly appreciated.

The hall in Ukraine where we had our meetings

Kovel Church Choir, Ukraine

The Mediterranean Sea, Spain

A meeting with church members in Bonn, Germany

Spain

In Nürnberg, we visited the Amazing Discoveries Germany office where Victor led a worship time with the staff and I assisted with office tasks. Our Nürnberg meetings had an audience of about 40 each night.

Many Russian Germans came to the meetings in Bonn. These people are very faithful to the Adventist message, and many are thinking of returning to Russia to grow their own provisions in the countryside as Ellen White advised in preparation for the end times.

Retreat in Bernau, Germany

Germany

In a small town called Bernau in the Black Forest, Victor preached at a spiritual retreat for four US military families. More families had been invited, but this was the amount that showed up. We really enjoyed our time worshipping together and sharing our experiences of God's faithfulness. A couple of families decided they needed to get out of the military and have now asked to be released.

That's just a brief glimpse of our trip. We have already had invitations to return next summer to all the above places. Vic is working on a series entitled, "Let's Get Serious!" because time is short and we need to be serious about living for God and spreading Christ's Great Commission to the world.

new growth

amazing discoveries.org

We are continuing to **expand** our website. You can find more galleries and articles on important topics such as science, health, secret societies, and world events.

Our site readership **continues to grow** as well. There were 1,098,745 total visits on amazingdiscoveries.org, and another 126,104 on amazinghealth.com

top 10 nations visiting our website

- | | |
|-------------------|----------------------|
| 1. United States | 7. Trinidad & Tobago |
| 2. Canada | 8. Germany |
| 3. United Kingdom | 9. Philippines |
| 4. Australia | 10. South Africa |
| 5. Jamaica | |
| 6. Netherlands | |

AD social media stats

Facebook: 9939 fans

Twitter: 772 followers

YouTube: 4306 subscribers/

1,520,221 video views

Pinterest: 75 follows

LinkedIn: 13 followers

Google Plus: added in 43 circles

new range

Australia/New Zealand expansion

The land down under is now up on TV thanks to our satellite programming that became available in Australia and New Zealand in August.

Streaming the same content as AD North America, this expansion into the South Pacific has added millions of new viewers.

I am glad to see that Amazing Discoveries will now be broadcast in Australia and New Zealand. You have been blessed and guided by the Holy Spirit to preach the straight truth in these last days. You are in my prayers daily. - R & C.B

AIR

WATER

SUNLIGHT

EXERCISE

NUTRITION

REST

TEMPERANCE

TRUST

AH social media stats

Facebook: 476 fans

Twitter: 4 followers

Pinterest: 21 followers

LinkedIn: 4 followers

Google Plus: added in 6 circles

We really have been blessed by your ministries and particularly Amazing Health. I had a high cholesterol and related health problems including an acute enflamed gallbladder and a bad H-Pylori infection in my stomach. We simply followed your health guidelines and now 6 months on I am 100% healthy and without any medication at all! Taking Flaxseed oil even fixed my blood bilirubin level which was always at least double the upper limit (Gilberts Syndrome). I now have twice as much energy and feel good. God Bless you guys. - Anonymous

new AH series

by Rob McClintock:

Discover Total Health (7 DVD Set)

Join naturopathic doctor Rob McClintock for a fascinating 7-part health series that discusses alcohol, diabetes, hormones, osteoporosis, cardiovascular and autoimmune diseases, the immune system, as well as a prescription for total health. Based on common sense and science, his easy-to-follow presentations stress good old-fashioned principles of health. Drawing on his own experiences, Dr. McClintock adds practical examples to his research in an engaging style that will leave you inspired and informed about how to stay healthy, live longer, and enjoy a better quality of life.

ADtv

amazingdiscoveries.tv

There were 900,279 unique visitors to amazingdiscoveries.tv in 2011 from all around the world, including citizens of (top 10 countries):

- US
- Canada
- UK
- Jamaica
- Netherlands
- Trinidad & Tobago
- Australia
- Germany
- Philippines
- Norway

Internet streaming of ADTV is now available in Adobe Flash player and *mobile devices*. Now everyone—even Safari users and those on their Androids, iPads and iPhones—can easily catch our satellite programming and video on demand when they open amazingdiscoveries.tv in their browser.

Take us with you wherever you go. Carry truth in your back pocket.

new apps

If you are using Android, you can view our channel directly on your mobile phone, without needing to launch our website. Simply download the **AmazingDiscoveries.TV app** from Google Play store and enjoy our programming anytime, anywhere.

new inroads

...partner with us & make a difference

There are millions of people in the world – friends, neighbors, family members, colleagues – who are unaware of their need for Christ and the truth He stands for. Our desire is to share this truth.

But we can't do it alone. Donate today to help us spread this life-changing message to all corners of the globe.

Amazing Discoveries reveals deceptions and affirms the truth in health, science, history, media, and religion.

Your funds and donations marked “wherever needed” go to the most urgent needs - whether public seminars, DVD or web evangelism, broadcasting, internet streaming, translations, or mission projects worldwide.

Every little bit counts and carries our ministry that much further.

Thank you for your support!

We encourage you to *support* our satellite programming as a monthly or one-time donor so we *can continue* providing informative, uplifting, and challenging *truth-filled messages*.

Call 1-866-572-9457 or donate online at: amazingdiscoveries.org

help us
SPREAD
the message
into all the **world.**

thank you!

We at Amazing Discoveries are grateful to you, our valued donor, for your generous support of our organization.

To the individuals, families, businesses, foundations and organizations who have made Amazing Discoveries your charity of choice, we offer our deep appreciation for joining us in the work of spreading the Gospel of Jesus Christ to the world.

how your donations were used in 2012

donation income

Broadcasting	\$ 277,087
Missions	\$ 87,851
Public Evangelism	\$ 257,424
Building Fund	\$ 248,694
Wherever Needed	\$ 1,493,339

Total: **\$ 2,364,395**

Dr. Veith,
I want to thank you for the wonderful wealth of work you
have given to the world! You are truly a brave man! - T.C.

I have been a fan of AD for the last 4 years since God used Dr. Veith's ministry
to snatch me from the jaws of atheistic evolution. I still cannot thank you
enough for broadcasting his materials over the internet. If it had not been
for your willingness to perform this ministry, I would still be an atheist and
would probably have killed myself in despair by now. Thank you! - D.S.

**Amazing
Discoveries®**

Exposing Deceptions. Affirming the Truth.