

Want Both Unique and Profound? See ALPB's Robert W. Jenson Books

Truly reflective commentary from one of Lutheranism's foremost theologians

A Large Catechism with an introduction by Gregory P. Fryer

From the Introduction: When I first read Jenson's *A Large Catechism*, back in 1991, it functioned in my life as a dazzling exhortation: Do not be the blockhead of whom Luther complained! Do not be a "lazy-belly and presumptuous saint" who imagines that he or she can absorb and master the Catechism at one reading, and who, therefore, tosses the book into a corner as if they are ashamed to read it again. Jenson's *A Large Catechism* reminded me and demonstrated for me that the Catechism is very rich, that we cannot plumb its depths, and that, as Luther said, "I must still read and study the Catechism daily, yet I cannot master it as I wish, but must remain a child and pupil of the Catechism, and I do it gladly."

Paper, 72 pp., \$8.00 + postage / 5 or more copies: \$7.00 each + postage

On the Inspiration of Scripture

What does it mean that the Bible is inspired? For many Lutherans, the inspiration of Scripture is mostly about why the Bible is rightly the source and norm for the church's teaching. Robert W. Jenson believes that this approach to the subject of the inspiration of the Scriptures obscures more than it illuminates. In this small book he first examines where this traditional approach falls short and then begins the process of constructing something more helpful to our understanding.

Paper, 80 pp., \$8.00 each + postage

Lutheran Slogans: Use and Abuse

No discourse that goes on for any length of time, particularly if it becomes an argument, can do without slogans—those shorthand phrases that are placeholders for a whole complex of concepts to which they point. They make it possible for a speaker or writer with just a few words to call to the minds of the participants in a discussion a great deal that has been said before in considerable detail, rather than going over it all again. Lutherans use many slogans like "Justification by Faith Apart from Works" and "Sola Scriptura," most of which arose in the context of the 16th Century Protestant Reformation. In this small book, Jenson takes up 10 of these slogans and examines what they originally called to mind and how they are used and abused today.

Paper, 80 pp., \$8.00 each + postage

To order:
visit www.alpb.org
or email dkralpb@aol.com
or call Donna at 607-746-7511

American Lutheran Publicity Bureau
P.O. Box 327, Delhi, NY 13753-0327

The American Lutheran Publicity Bureau has been active in the story of Lutheranism in America since 1914, looking for ways to serve the needs of the parish and the wider church. Let us know how we can help you.