

Contributors

R. Guy Erwin (The Sacrament of the Altar) is bishop of the Southwest California Synod of the ELCA. He has served as a parish pastor, professor of Lutheran Confessional Theology at California Lutheran University, and, since 2004 as the ELCA representative to the Faith and Order Commission of the World Council of Churches.

Mary Jane Haemig (The Lord's Prayer) is professor of church history and director of the Reformation Research Program at Luther Seminary in Saint Paul, Minnesota. She specializes in the study of the Lutheran Reformation. Her interests include preaching, catechesis, and prayer in that period. She is also associate editor and book review editor of *Lutheran Quarterly*.

Ken Sundet Jones (The Ten Commandments) is Professor of Theology and Philosophy at Grand View University in Des Moines, Iowa. As a church historian, he specializes in Martin Luther and the Reformation. He has served as a pastor in South Dakota and Iowa.

Martin J. Lohrmann (Daily Prayer and the Household Chart) is assistant professor of Lutheran Confessions and Heritage at Wartburg Theological Seminary in Dubuque, Iowa. He is a pastor of the Evangelical Lutheran Church in America and has served congregations in Ohio and Philadelphia.

Derek R. Nelson (The Apostles' Creed) is professor of religion and holds the Stephen S. Bowen chair in the liberal arts at Wabash College in Crawfordsville, Indiana. He directs the Wabash Pastoral Leadership Program, and is a pastor of the Evangelical Lutheran Church in America.

Kirsi I. Stjerna (The Sacrament of Holy Baptism) is First Lutheran, Los Angeles/Southwest California Synod Professor of Lutheran History and Theology at Pacific Lutheran Theological Seminary of California Lutheran University and core doctoral faculty at Graduate Theological Union. She is also a docent at the University of Helsinki.

Timothy J. Wengert (Confession; additional sidebar material) is emeritus Ministerium of Pennsylvania Professor of Reformation History at the Lutheran Theological Seminary at Philadelphia. His translation of the Small Catechism is widely used throughout the church. He is a representative for the ELCA on the U.S. Lutheran/Roman Catholic Dialogue.

Hans Wiersma (The Story of the Small Catechism) is associate professor of religion at Augsburg College in Minneapolis, Minnesota. His main area of expertise is in the history of Christianity. He has served as a pastor in The Netherlands, California, and Minnesota.