

**The following
promotional
presentation
is John Calvin
approved....**

T.U.L.I.P.

Total Depravity
Unconditional Election
Limited Atonement
Irresistible Grace
Perseverance of the Saints

Bon Jour!

The world in which we live is dominated by corporate branding and advertising; and this has found its way into the denominations of the Reformed faith. I am not surprised by this as the five points of Calvinism have for generations been represented by a particular brand and acronym: T.U.L.I.P. Unfortunately I have learned that this delightful play on words is rarely taught in catechism classes and is presented in a lethargic manner by religious instructors.

B.A.C.O.N.

The 5 Strips:

Bad People

Already Elected

Completely Atoned For

Overwhelmingly Called

Never Falling Away

It appears T.U.L.I.P. has become passé. To address this I hired a team of consultants to assist in the rebranding of Calvinism and we have developed a new brand which undoubtedly many will find more appetizing: I give you

B.A.C.O.N.

and its five strips.

T.U.L.I.P.

A Contemporary Garnishment to B.A.C.O.N.:

Total Deliciousness

Unconditional Edibility

Limited Portions

Irresistible Taste

Perseverance of the Grease

I am told however that there are many in the Reformed faith who oppose change. Well, to satisfy this market I give them T.U.L.I.P., but which a contemporary twist.... I am also aware that there other who do not believe there has been enough change. They continue to fall away from the Reformed faith and pursue hipster and heretical ideas. An example is my arch-rival Michael Servetus. I invited Mike to Geneva for a barbeque, hoping we could avoid unnecessary competition but alas, the meeting did not go very well....

*Calvinism too blah for
your spiritual palette?*

**Indulge your
burning
theological
appetite with
SERVETUS
SAUCE**

**Heresy was
never so
HOT HOT HOT!**

**My spies have informed me that
Mike went ahead and produced his
heretical product, designed to
appeal to hipsters and petulant
foodies.**

**Heresy giving you spiritual
indigestion?**

Relief is Predestined:

**But fear not; my
consultants and I
have developed a
wonderful new
reformed product to
counter Servetus'
product:**

**REFORM-
A-TUMS.**

**And now, with our
stomachs settled
from the indigestion
of heresy, let us eat
cake. Bon chance!**

Calvin
Approved