

Glendale, Calif.

March 9, 1958

Dear Brother Figuhr,

In some strange way I mislaid your letter asking about the 1888 matter. I discussed the matter with Eld. Christian fully, and I think he is entirely wrong in what he has published. But it is a long story, and the matter is buried in the vault, or was, and is not available. Long ago I received permission of the White Board, to do some research work, but Arthur vetoed it. No one has had access to the matter since. It is doubtful that it still exists. I am sorry I can give no further information.

Another matter, With all my correspondence I have never for a moment doubted your sincerity or Christianity. I cannot say that of all your advisors. I have wished again and again that just the two of us could get together alone for a while, and within a day the whole matter could be cleared up. The Publication of the "book", "Questions", has greatly complicated matters. I think the time is past when a catastrophe can be avoided, but I think some things may yet be saved. I weep for my people, I weep for you. This is the apostacy foretold long ago, and I am sorry that you are involved in it. I have counted the cost it will be to me to continue my opposition; but I am trying to save my beloved denomination from committing suicide. I must be true to my God, as I see it, and I must be true to the men that trust me.

I wish you could find some way in which the two of us could get together and talk matters over.

Sincerely your Brother,

*M. L. Anderson*