

February 27, 1958

Prof. M. L. Andreasen
1931 Academy Place
Glendale 6, Calif.

Dear Brother Andreasen:

Thank you for your letter of the 21st. I regret to learn that Sister Andreasen had not made the rapid recovery from her surgery that was anticipated. Your letter indicates however that she would be home in a day or two, and I suppose she is now back. We hope that she will make a prompt and satisfactory recovery.

In regard to the matter of a record of the meeting, I think I indicated in my letter of February 10 that the brethren here had in mind recording on tape the proceedings of our meeting. This would provide a full record of what is said and done. We assume that such a complete record would be agreeable to you.

Concerning the time needed, we did not set this, Brother Andreasen, for we were not sure how much time it would take. We do not intend cutting the time any shorter than necessary, nor extending it any further than would be justified. Could you tell us how much time you think will be necessary for you to have adequately to present what you wish to say. If you could give us an idea of that, possibly we could plan the time more intelligently. We know that you will not unnecessarily prolong a discussion and that you will be pointed in your remarks.

I wonder, Brother Andreasen, if I could ask you a question with which you must be somewhat familiar. It is pertaining to the Minneapolis meeting and briefly what occurred there. A few have endeavored to tell us that some things were stifled there that should have been given free course. There has been suggestion that the denomination went astray there by not heeding messages given by Jones and Waggoner on righteousness by faith. Recently I have read what L. H. Christian has written in his book, "Fruitage of Spiritual Gifts," and his comment on the Minneapolis meeting. He seems to present the matter there as if the messages were received, that emphasis was given on righteousness and justification by faith, and that following the 1888 meeting a real revival took place among our people. If you have any further light on this matter, I would be very appreciative of receiving it.

With cordial greetings to both you and Sister Andreasen, I am
Very sincerely your brother,

RRF w
air

R. R. Figuhr