

There’s a lot to like in reading mysteries.
There’s generally just one question you’re
trying to answer: “Who done it?” You are
led through a series of clues that build and
fall apart and then come back together –
until the last page where everything makes
sense. There’s a detective who is smarter
than you, though they may or may not be
gracious about it. (Sherlock Holmes, in the
BBC’s recent iteration of the Sherlock
Holmes stories, says things like “Dear God,
what is it like in your funny little brains? It
must be so boring!”) You are given just
enough information to keep you guessing,
but not the whole thing – and that’s fine.
When I’m reading a mystery, I honestly
enjoy not knowing the outcome. I know
that Ms. Drew, Monsieur Poirot, or Mr.
Holmes will find the killer and ensure they
are brought to justice.

In real life, mysteries have less appeal.
Life is messy, and we are often left with
big, unanswered questions. It’s great
poetry for Rainer Maria Rilke to tell us to
“love the questions,” but when the
questions get personal, when the problems
of our world feel serious, I don’t love them
– the most I can do is accept them.

The holidays celebrated this time of year
have mystery at their core. They ask a lot of
unsolvable questions. How did the Jews
prevail when they were overmatched by
the Greeks? Why does the sun withdraw
and make the earth barren and cold? How
do we entice her back? And how could a
poor woman give birth to the son of God?
You don’t have to believe in anything
supernatural to find inspiration in mystery.
Sometimes a small community triumphs in

spite of the
odds – maybe
sticking
together is the
only hope we
have.
Sometimes
the source of
warmth and
love and light
withdraws –
but ritual and beauty remind us that it will
return. Sometimes the people are
oppressed and don’t know where to turn
for hope – but surprising leaders can come
from places no one expected, and
communities of love and power can rise up.

I was inspired by this exchange
between two newly elected members of
congress, Alexandria Ocasio-Cortez of New
York and Deb Haaland, from New Mexico &
first Native woman in Congress.
Representative Ocasio-Cortez asked
Haaland how she was feeling, because
sometimes the way U.S. history is told can
be painful – especially for Native people
and the descendants of slaves. She said,
“It’s hard…. But I know that you and I were
put here for a reason. And we are part of a
larger moment of awakening.”

You and I, too. May you find
encouragement with all that is unsolvable
in your life this month. May you find beauty
and connection, hope and peace. You are
part of creating it. And may we remember
that we are part of a larger moment of
awakening.

Rev. Barbara H. Gadon

Lead Minister

bgadon@eliotchapel.org

Leap of Faith
MYSTERY

Eliot Unitarian Chapel
100 South Taylor Ave.
Kirkwood, MO 63122

314-821-0911
frontoffice@eliotchapel.org

Office hours:

Monday - Friday
10:00 am to 3:00 pm

Sunday
9:00 am to 1:00 pm

www.eliotchapel.org

December 2018

Our Mission:
Bound by

courageous love,

growing in spirit,

and inspiring

compassionate

action.

mailto:bgadon@eliotchapel.org
mailto:frontoffice@eliotchapel.org
http://www.eliotchapel.org

P a g e 2

Sharing Our Bounty
In December we will be sharing our offering

with Room at the Inn.

Sponsored by the Sisters of Divine

Providence, Room at the Inn provides

emergency shelter and a stabilizing support

system to women and families in need in St. Louis County, using a collaborative, inter-

faith effort of congregations and organizations throughout the St. Louis region. The pro-

gram, which involves more than 60 churches in the St. Louis area, provides shelter for up

to 20 persons per week. Most of the guests are single women and women with children.

During the day, the shelter in Bridgeton, Missouri, helps adults find work and housing

and provides daycare for young children, transportation to school for older children,

and personal counseling. Each evening, the guests are divided between two of the

churches, which provide an evening meal and sleeping quarters.

Eliot has been participating in this program since 1992. Every Thursday, except the fourth

Thursday of the month, Eliot drivers pick up our guests at the shelter and bring them to

Eliot where our cooks serve a delicious home-cooked meal. Two Eliot hosts spend the

night and provide a light breakfast Friday morning. Our drivers then return the guests to

the shelters. Eliot launderers pick up the sheets and towels and wash them.

Please give generously to support RATI.

In October, Eliot

Chapel collected

$1,736.18 for the

MICA Project.

Eliot collected

$2,866.44 during

November’s bread

services for the

Partner Church

bread distribution.

Bread Communion

a Success
Eliot Chapel celebrated three traditional bread services the
weekend before Thanksgiving. Those who attended a service
broke bread together, sang, heard family stories, enjoyed
music from Clan Shenanigans and our own Eliot musicians,
and basked in the warmth of the borrowed quilts that deco-
rated the Sanctuary.

Many people made the beautiful quilt display during the
bread services possible and much thanks goes to each of
them:

Loaners: Jan Erdman, Cathy Fueglein, Sue Jarrett, Pat
Lee, Mary Quinn, Rick & Sandy Ragsdale, Flo Reaves, and
Donna Springer.

Hangers: Cindy Duhigg, Cathy Fueglein, Sue Jarrett, and
Flo Reaves.

During the bread services, Eliot collected $2,866.44 for the
program that distributes bread in our partner village of
Nyárádszentmárton, in the Transylvanian area of Romania.
This collection is a long tradition at Eliot Chapel and is of tre-
mendous assistance to those who receive it. Eighty people are
receiving bread year round from this program. The recipients
are the elderly and people living with any kind of disability in
their congregation.

https://roomstl.org/

P a g e 3 G r e e n l e a v e s , D e c e m b e r 2 0 1 8

Christmas Pageant Service

& Holiday Reception
Eliot members and friends of all ages are invited to join Eliot children and youth for

the annual youth-led Christmas Pageant Service which will be presented on Saturday,

December 8 at 4:30 pm. Children ages four and older are

invited to participate. Sign up by contacting Scott Stewart

at scott@eliotchapel.org no later than December 1.

Following the production, you are invited to gather for a

holiday dessert reception in Adams Hall at 5:15 p.m. Peo-

ple are asked to bring a dessert item to share with others

(peanut-free and tree-nut free please). Coffee and hot

chocolate are provided.

Eliot Chapel Religious Education

Pageant Day Schedule

1:30 Main Cast and speakers
 rehearse

2:30 Younger cast arrives and
 gets costumes

3:00 Rehearsal in Sanctuary
 for cast

4:00 Return to costume
 rooms, restroom break,
 etc.

4:30 Pageant Service
 in Sanctuary

5:15 Holiday Reception
 in Adams Hall

Gift Giving Tree Returns to Adams Hall

Eliot Chapel is sponsoring the Gift Giving Tree as part of Youth In Action's

outreach to area children and youth. The tree will be in Adams Hall begin-

ning Sunday, December 2 after the 11:00 am service, and will stay up until

December 21. This is a terrific outreach opportunity for children, youth,

and adults to share their holiday season with others in need.

Each ornament tag represents an area child or youth in need of a gift this

holiday season. You can participate by selecting an ornament and purchas-

ing a small, age-appropriate gift for the child or youth, whose age and

gender is noted on the ornament. Gifts should be returned to Eliot Chapel

(wrapped or unwrapped) along with the ornament attached to the out-

side of the gift no later than Friday, December 21 at 12:00 pm.

Youth In Action picks up the gifts and distributes them to area organiza-

tions which serve children and youth in need. You can learn more about

Youth In Action and their service to the community at

www.youthinactionstl.com.

A special thank you to the Junior High Youth (7th & 8th grade) for setting

up the tree this year.

A big thanks to Alissa Rowan

and members of the Senior

High Youth Group for serv-

ing as this year’s pageant

directors.

Your arrival time will depend on
your assigned role.

mailto:scott@eliotchapel.org
http://youthinactionstl.com/

P a g e 4

The Beauty and Peace of Nature
The winter months can be a beautiful and

peaceful time to be in nature at Bergfried.

For safety reasons, the property is closed

through December 2 for deer hunting sea-

son but is otherwise available for individuals

and families to visit. Remember, the heated

cottage is available for your winter overnight visits ($35 per night) to Bergfried.

Contact bergfriedreservations@eliotchapel.org to plan your stay.

Bergfried Day Trip
Our last day trip of 2018 will be Saturday, December 15. Come out on your own or

meet at Eliot’s parking lot at 9:00 am to carpool/caravan. A Bergfried team member

will offer a guided hike or two, but feel free to come out and do your own thing or do

nothing at all. Bring sturdy shoes and provisions for the day. Please RSVP to berg-

friedinfo@eliotchapel.org by December 13 so we know to expect you.

Winter Warm-Up
Mark your calendar for the 6th Annual Bergfried Winter Warm-Up in Adams Hall to be

held Saturday, January 26 beginning at 6:00 pm. The Bergfried team will host a pot-

luck gathering featuring a Bergfried-style music circle and a slide show of recent Berg-

fried events.

Firebug Volunteers Needed
Our forest and meadow stewardship work involves the occasional prescribed burn

(we had a very successful 50-acre understory burn this year). These activities require a

team of volunteers who can help out on relatively short notice as weather conditions

largely dictate ideal burn conditions. If you would like your name added to the volun-

teer contact pool, contact Shawn Cummings via bergfriedinfo@eliotchapel.org.

-Shawn Cummings for the Bergfried Stewardship Team

Keep up with
Bergfried happenings
and upcoming events!
Find us most Sundays
at the Bergfried table
in Adams Hall or join
us on Facebook at

facebook.com/
groups/

BergfriedForever

mailto:bergfriedreservations@eliotchapel.org
mailto:bergfriedinfo@eliotchapel.org
mailto:bergfriedinfo@eliotchapel.org
mailto:bergfriedinfo@eliotchapel.org
https://www.facebook.com/groups/BERGFRIEDFOREVER/
https://www.facebook.com/groups/BERGFRIEDFOREVER/
https://www.facebook.com/groups/BERGFRIEDFOREVER/

Friends of Music present the Arianna String Quartet
Sunday, December 2
3:00 pm in the Sanctuary
Friends of Music will host the award-winning and internationally known Arianna String Quartet for
this entire concert. Their program will include Franz Schubert’s Quartet no. 14 in D minor (Death and

the Maiden) and Ludwig van Beethoven’s Quartet no. 14
in C# minor, Op. 131.

We are privileged and honored to offer this rare
opportunity! Friends of Music are committed to
presenting the best of classical music in
the area, free and accessible to
all. www.fomcstl.org
You can learn more about this outstanding group of players
at music.umsl.edu/arianna-quartet.html and their
website ariannaquartet.com.

Music Notes

P a g e 5 G r e e n l e a v e s , D e c e m b e r 2 0 1 8

music@eliotchapel.org

Jan Chamberlin,
Music Director

December 2
Pam Triplett, soprano;
Dr. David Nalesnik, piano;
the Chamber Singers

December 9
Children’s Chalice Choir;
Eliot Choir

December 16
Amy Camie, harp;
Women’s Chorale

December 23
10:00 am – Eliot Flute Ensemble

December 24
4:00 & 5:30 pm – Handbells;
Eliot Choir
8:00 – Tritones; Women’s Chorale

December 30
10:00 am – Sydney KorinekFuchs,
vocals; Dr. David Nalesnik, piano

COMING UP
Featured Musicians in Worship

Caroling at Plowsharing Crafts
Friday, December 14
6:00 to 9:00 pm at Plowsharing Crafts
Eliot folks are invited to sing and/or shop at this fair-
trade store in the Delmar Loop (6271 Delmar, 63130).
Bring your voices, instruments, family, and friends! A
percentage of the profits throughout the day will go
toward the Eliot choir’s trip to Oak Park, Illinois on
March 1 – be sure to mention Eliot when you make your
purchase. Y’all come! Questions?
Contact music@eliotchapel.org.

Amy Camie in concert
Saturday, December 15
7:00 – 8:00 pm in the Sanctuary
 A Soul’s Journey: Amy and John
Camie co-create a sacred journey
through healing harp melodies
and inspired spoken word that
awaken an inner sanctum of
tranquility and peace. Donations
are accepted at the door. See
AmyCamie.com.

CHRISTMAS EVE AT ELIOT CHAPEL

Our Chalice Chimes handbell team has been preparing to ring

for you on Christmas Eve! Come 15 minutes early to the 4:00 and

5:30 pm services for a pre-service mini-concert guaranteed to fill

you with holiday cheer!

Leon Burke and Jan Chamberlin have been preparing the choirs

while recognizing the

50th anniversary of the

Alfred Burt Carols. Just

enough nostalgia tem-

pered with joy and ten-

derness! Eliot Choir

sings at 4:00 and 5:30.

Women’s Chorale and

the Tritones Trio sing at

8:00 pm.

http://music.umsl.edu/arianna-quartet.html
http://www.ariannaquartet.com/
mailto:music@eliotchapel.org
http://www.amycamie.com/welcome.html

P a g e 6

Eliot Chapel End Statements
The people of Eliot Unitarian Chapel of all ages and walks of life will:

 care for and connect with one another within our shared covenant, even
when it is uncomfortable;

 achieve greater spiritual maturity;

 deepen our Unitarian Universalist identity;

 nurture leadership and service in all;

 create a more just society, further dismantle racism, and improve the
environment.

We aim to make a positive difference within, among, and beyond ourselves.

SAVE THE DATE AND SIGN UP NOW!

The Montgomery Trip
Plans are being finalized for the March 22-24 bus trip to
Montgomery, Alabama to visit the National Memorial for
Peace and Justice, The Legacy Museum, Rosa Parks Museum
and the Freedom Riders Museum.

We will be taking a 55-passenger bus and staying downtown
at the Double Tree by Hilton which is within easy walking dis-
tance of all the major museums and freedom and justice
sites. There is a restaurant at the hotel and Friday night’s din-
ner is included in the price as well as breakfasts.

Reservations should be made by contacting
March22@eliotchapel.org and are not complete until we
have your check for $350 per person double room or $500
for single. When you sign up, please indicate if you want a
veg/vegan dinner on Friday. Checks should be made payable to Eliot Chapel with Montgomery on the memo line.
They can be sent to Jim Lyon or turned in to the church office.

Scholarships may be available from the Ministers Discretionary Fund as we want as many Eliot members as possible
to participate.

If the bus is not filled by January 1 it will be open for others to join us.

The National Memorial for Peace and Justice - Montgomery Alabama April 2018

by Shawn Calhoun /CC BY-NC 2.0 (cropped)

A Workshop with Billie Mayo
Sunday, December 16 at 1:00 pm in Rooms 001/002

If you were intrigued by Billie Mayo’s December 2 service, here is an opportunity to

build more skills in deep listening. If you missed the service, you can still come! In

this workshop, we will enhance our capacity to be empathic by connecting to one

another and listening deeply to each story. Please sign up on the bulletin board in

Adams Hall or online today.

Billie Mayo is a longtime Bahá'í and a recognized leader in racial justice. She has

taught deep listening in school districts and other settings all over the United States

and in South Africa.

mailto:March22@eliotchapel.org
https://www.flickr.com/people/29901781@N02
https://goo.gl/forms/mR6uP4JxQrxsC4Wa2

P a g e 7
G r e e n l e a v e s , D e c e m b e r

Security at Eliot Chapel

With recent events in the news, church leadership has

been discussing how to better promote safety in our

building. Last year, the staff did initial training with the

Kirkwood Police Department for responding to an armed

intruder. We are now preparing for a drill with police for

staff and a few key volunteers to help us create a safety

plan. Staff recently did a review of the building to secure

all areas, and plan to purchase security cameras, as rec-

ommended by the KPD. Once we have this plan in place,

we will recruit volunteers to assist the greeters on Sun-

day morning. Watch for your opportunity to help.

Meet Jan Chamberlin

Jan joined the Eliot staff in 1997. Her undergraduate studies were in choral music education at

Webster. She then studied theology at Eden Seminary and received her Masters in Church Mu-

sic from Webster University in 2008. As Music Director, she encourages Eliot volunteers to min-

ister to each other by sharing their talents in worship. Jan collaborates with the ministers to

find inspirational music, supportive of the sermons, while reflecting the diverse musical tastes

of the congregation. She says, "Just as we gather to hear each other's stories, we also gather to

hear each other's music." Jan leads hymns on Sundays, as well as leading the Women’s Chorale,

the Children's Chalice Choir, and the Chalice Chimes handbells. She schedules guest musicians,

arranges for special musical events and serves on the board of the Friends of Music concert series. Jan is an active

member of the UU Musician’s Network and earned her Certificate of Music Leadership from the UUA in 2016. In her

free time, Jan likes to tend her garden with her husband of 43 years, Bob, and play with her grandson.

Contact Jan about:

Availability: Jan is available by appointment. Please contact her at music@eliotchapel.org.

Congratulations
Congratulations to Ed Liebman who celebrates his 20th Anniversary and Scott Stewart who celebrates his

10th Anniversary as Eliot Staff.

 Joining a choir or instrumental group

 Volunteering to help with the sound system/pod casting

 Playing or singing special music in worship

 Expressing musical and hymn preferences

 Music for weddings and memorials

A BIG thank you to Jim Lyon and Jim Gender for installing the

outdoor dusk-to-dawn lights on Adams Hall. These LED lights are

energy-efficient and cost less to operate than regular lights.

Things are brighter and safer at Eliot Chapel thanks to two of

Eliot’s superheroes: Jim & Jim.

mailto:music@eliotchapel.org

IMMIGRATION JUSTICE

The November 15 meeting of the St. Louis Coalition for

Sanctuary was cancelled because of weather. It has been

rescheduled for Tuesday, December 4 at 6:30 pm at Christ

Church UCC, 2200 Bellevue, Maplewood 63143. The pur-

pose of this meeting is to briefly reflect on the work the

Coalition has done in the past year and to begin to envi-

sion what we want to accomplish in 2019. We will outline

new strategies and initiatives including opportunities for

involvement. The Sanctuary coalition is for all people of

faith and good will who want to be/are part of the pro-

phetic resistance movement in solidarity with immigrants

and communities of color. All are welcome, whether you

have participated in sanctuary activities or not. If you’ve

volunteered to support Alex Garcia and want to deepen

your involvement, you’re trying to figure out what your

role as an individual is in the local work for immigrant jus-

tice, or you are so moved by recent events that you “have

to do something,” join us!

What Has Social Justice in Action
Been Doing?
It has been a busy Summer and Fall for the Social Justice teams.

The Immigration Team has seen space created at Eliot for Sanctuary.
Take a tour of the lower level and see how we have created a living
space that could be used for a person requiring Sanctuary, but mean-
while has improved conditions for our Room at the Inn visitors. Environ-
mental Justice/Green Sanctuary loves the changes the staff has made by
replacing the fluorescent bulbs in Adams Hall with LED’s, phasing out
tiny creamer cups with the purchase of bulk creamer served in a pitcher,
and a host of other “invisible” changes, like turn-
ing out lights. Racial Justice and Democracy and
Government members organized the mailing of
postcards and phone-banking at Eliot to get out
the vote. We still stand at the Eliot Chapel Vigil
each Tuesday evening and proclaim that Black
Lives Matter. And Share the Plate continues to
support local non-profits with needed social justice work in the St. Louis area.

This is just a sampling of what we do. Want to learn more about Social Justice at Eliot? Visit Social Justice on the Eliot
Chapel website. Find an activity you’d like to join and become an active part of Eliot Chapel Social Justice in Action.

Working for Eliot, Our Community and Our World

P a g e 8

To hear about upcoming and late-breaking
social justice opportunities, keep an eye on
“This Week at Eliot” and be sure to sign up
to receive emails in your interest area:

eepurl.com/QlcFv

You will always be given the chance to up-
date your profile and subscription prefer-
ences at the bottom of each email.

How Much
Is Enough?
As we prepare for the gift-giving season, please
consider this question. If there are children on your
list, do they already have enough toys? What about
the adults? Do they really need another tie?
Another pair of gloves? Another gift certificate?
Americans own so much Ȱstuff.ȱ Perhaps it is time
to give something different. A membership to a zoo
or museum. Tickets to a play or concert. A dinner/
movie/trip with you. There is already enough
plastic in the ocean. Give a gift that is gentle on the

Earth.

The Environmental Justice/Green Sanctuary Team
will meet on Monday, December 17 at 7:00 pm in
Room 005. We are always looking for new
members and ideas. For more information, contact
us at environmentjustice@eliotchapel.org.

http://www.eliotchapel.org/socialjustice
http://eepurl.com/QlcFv
mailto:environmentjustice@eliotchapel.org

P a g e 9 G r e e n l e a v e s , D e c e m b e r 2 0 1 8

Vigil for
 Hope & Healing

Every Tuesday at 5:00 pm

AN OUTRAGE
Tuesday, December 4
7:00 pm in the Sanctuary
Join the Social Justice in Action team to watch An Outrage, a new
documentary film by Hannah Ayers and Lance Warren, which ad-
dresses the dark and painful history of lynching in the American
South. Set against the backdrop of six lynching sites, An Outrage
looks at this history through the eyes of community activists, schol-
ars, and descendants of victims. The interviews highlight the deep,
lasting effects of lynchings – used as a tool of social control and racial
violence against African Americans for close to a century following
the Civil War – and their connections to the present.

Following the 30-minute film, there will a discussion led by the Eliot
book group, The Roustabouts. This team is planning a trip to Mont-
gomery, AL on March 22-24 to visit the Civil Rights Memorial Center,
and will be recruiting other members of Eliot for the trip.
(See page 6 for trip details.)

Kirk Care Could Use Some Help!
A non-profit organization, Kirk Care was formed by the Kirkwood Ministerial
Alliance in 1982 to reduce hunger and poverty by feeding the hungry,
providing emergency utility assistance and other services to low income
families and individuals living in the Kirkwood R-7 School District. There are
at least four ways to help.

Contributions: You can support with food donations and financial aid. Eliot has a basket out-
side Adams Hall for non-perishable food donations, and a list of the most needed items is
available there. Financial contributions can be made via your Kirkwood utility bill or on line at
kirkcare.org.

Deliverers: Gather food and personal care items from the Kirk Care Pantry for delivery to
clients during weekdays as needed. Volunteers are typically not called more than once per
week.

Assessors: Visit client homes and assess needs to determine how Kirk Care can help. A brief
training is given. Calls are made during the day or evening in teams of two.

Stocking Shelves in the Pantry: Times here are very flexible once you’ve been through a sim-
ple training.

This is really a ministry serving Basic Need. As Bryan Stevenson says, work like this helps you
to “Stay Proximate” (to the problems and struggles of those not necessarily in your circle).

And if you have further questions, please contact Karen Gender at kirkcare@eliotchapel.org.

Making a habit of bringing
an item for the Kirk Care
cart is a great way to
contribute!

mailto:kirkcare@eliotchapel.org

P a g e 1 0

 On the Calendar
Women’s Alliance
Women’s Alliance provides the women of Eliot Chapel with an opportunity for fellowship, intellectual
stimulation, involvement, and growth. Meetings are held on the first and third Tuesdays of each month at
9:30 am in Adams Hall to discuss books and provocative topics. On the fourth Tuesday, there is usually an outing
to a local destination. All women are welcome.

December Meetings
Tuesday, December 4 – Flight of Dreams by Ariel Lawhon. Discussion Leader –
 Susan Blandford. Coffee and conversation begin at 9:30 am.
Tuesday, December 18 – Christmas Luncheon.

Eliot’s Grief Support Group
meets on alternating Thursday
afternoons in the Sanctuary.
Everyone is welcome. Upcoming meetings are scheduled for:

 Thursday, December 13 from 3:00 – 5:00 pm
 Thursday, December 27 from 3:00 – 5:00 pm

The Pastoral Care Associates Team will meet on Thursday, December 13 at 7:00 pm in

Rev. Jim's office as well as on Tuesday, December 18 at 1:30 pm in the Frederick–Gray Room.

Are you interested in membership at Eliot Chapel?
Rev. Jim will meet with anyone interested in membership at Eliot Chapel after both
services on Sunday, December 9. If you have questions about Unitarian Universalism,
Eliot Chapel, or are ready to sign the membership book, you are welcome to attend.
The meetings will take place in Rev. Jim's office (room 103), located just past the
Children's Library.

Eliot Chapel is offering the Inquirers Series to visitors and newcomers in the
Triplett Room on Sunday mornings at 11:00 during second service. The goals of
the series are to introduce potential new members to the history of our church
and religious tradition, to provide a safe space for them to meet each other in a
small group setting, and to make our church values, culture, and expectations
clear so they can make an informed decision about membership.

December’s topics will include: Social Justice – December 2
 Pastoral Care & Small Groups – December 9
 Membership 101 – December 16

The church

offices will

be closed

Tuesday,

December 25

and

Tuesday,

January 1

for the

holidays.

Start your holiday shopping—or finish it— at Eliot!

Holiday Bazaar: December 9 & 16
Eliot Chapel will hold its annual Holiday Bazaar in Adams Hall. At this holi-

day craft and goodies sale, either 100% of the vendors’ proceeds go to a

charity or 50% of the proceeds go to Eliot Chapel. You will be dealing with

each vendor directly, so bring checks or cash; there will not be a central-

ized check-out for all purchases. If you are interested in having a table to

peddle your goods, please contact Christie in the front office at 314-821-0911 or email

frontoffice@eliotchapel.org by December 13.

mailto:frontoffice@eliotchapel.org

Recognizing Eliot’s Superheroes

P a g e 1 1 G r e e n l e a v e s , D e c e m b e r 2 0 1 8

Each month Eliot recognizes individuals who have done something to inspire us with their faithfulness,
hard work, and committed joyful spirits! If you have someone to nominate for Volunteer of the Month,
let us know at frontoffice@eliotchapel.org.

To borrow an expression, those who can, do, and those
who can do more, volunteer. Few exemplify this better

than December's Volunteer of the Month, Ann Marie
Hutson. Ann Marie seems to invest boundless energy in

the Eliot community. As president of the Women's
Alliance, she shepherds a group that has engaged minds
and hearts at Eliot for decades. Not content to let
tradition be her calling card, Ann Marie recently helped
start a new Humanist Covenant Group which meets
monthly on the fourth Sunday. She assisted in
formulating strategies for Eliot's recent efforts to
increase outside rental use, but Ann Marie is also not
afraid to take up the towel and start a window-washing
group. We can see clearly now! Ann Marie Hutson
reflects the best can-do spirit. She steps in where
needed and gets things done! We are grateful for the
dedication and creativity that Ann Marie shares with
Eliot Chapel on a regular basis.

Steve Greene, Angela Cook, Malcia, and Sean on

the loss of Steve’s father, Thomas Greene.

The family of Elizabeth Long, Cathy Fuegleinȭs

sister, on the loss of Elizabeth’s husband.

Kevin Mitchell and family, on the loss of Kevin’s

mother, Jean Mitchell.

Rebecca and Bill Coalson, Jennifer and Matt

Husky, and their family as they grieve the loss

of Rebecca’s father.

Walsh Family

Weather Policy Reminder
While Eliot Chapel strives to be open and available, there are times when it is unsafe to be so. In inclem-
ent or extreme weather, the decision may be made to close the church and cancel activities. Check the
Chapel’s voicemail and/or website for news of closings. Information will also be shared on Facebook and
with the local media. All members, friends, and staff are urged to use discretion when making choices
about traveling in times of hazardous weather conditions.

mailto:office@eliotchapel.org

Eliot Chapel Clergy

Rev. Barbara Gadon,

Lead Minister

Rev. Jim Crawford,

Minister of Pastoral Care

Rev. John Robinson,

Minister Emeritus

Eliot Chapel Staff

Scott Stewart,

Director of Religious Education

Christie Lee, Asst. Director of

Religious Education

Jan Chamberlin,

Music Director

Dr. Leon Burke III,

Choir Director

Pianists:

 Dr. David Nalesnik

 Gail Hintz

Camille Novak,

Administrator

Christie Lee,

Administrative Assistant

Debby Lovell,

Communications Specialist

Myron Simms,

Facilities Manager

Ed Liebman,

Sunday Custodian

December Worship Sunday Services

9:30 and 11:00 am
September – May

10:00 am only
Memorial Day through
Labor Day

December’s worship theme is Mystery.

Eliot Chapel Clergy

Rev. Barbara Gadon,

Lead Minister

Rev. Jim Crawford,

Minister of Pastoral Care

Rev. John Robinson,

Minister Emeritus

Eliot Chapel Staff

Scott Stewart,

Director of Religious Education

Christie Lee, Asst. Director of

Religious Education

Jan Chamberlin,

Music Director

Dr. Leon Burke III,

Choir Director

Pianists:

 Dr. David Nalesnik

 Gail Hintz

Camille Novak,

Administrator

Christie Lee,

Administrative Assistant

Debby Lovell,

Communications Specialist

Myron Simms,

Facilities Manager

Ed Liebman,

Sunday Custodian

Heather Flick,

Sunday Front Office Assistant

Jeanne Olson,

Volunteer Office Assistant

Sunday, December 2 – 9:30 & 11:00 am
“Deep Listening: the Spirit of Ubuntu” – Billie Mayo
Why is listening to one another so difficult? How do we trust other people enough to
be our true selves? Ubuntu is a practice of building community and creating a place
where people feel safe, empowered, valued, know they can continue to grow. In
order to create that space of Ubuntu, we need to learn how to listen deeply to one
another. Join us for an introduction to this practice. Featured musicians: Pam
Triplett, soprano; Dr. David Nalesnik, piano & the Chamber Singers.

Our guest speaker, Billie Mayo, is a longtime Bahai and a recognized leader in racial
justice. She has taught deep listening in school districts and other settings all over the
United States and in South Africa. She currently serves in the cabinet of the St. Louis
Interfaith Partnership.

Sunday, December 9 – 9:30 & 11:00 am
“Pondering in the Heart” – Rev. Barbara H. Gadon
When “Mary heard all these things and pondered them in her heart,” her life could
not have felt less certain. Advent is a time of waiting and contemplating mystery,
the uncertain things in our lives and in the world. No one said it would be easy. How
do we live in uncertain times with grace? Featured musicians: Children’s Chalice
Choir, Eliot Choir

Sunday, December 16 – 9:30 & 11:00 am
“Awaited, Wanted and Loved” – Rev. Barbara H. Gadon
It’s almost time for the baby to be born, for the sun to return. Advent is a time of
waiting and contemplating mystery - and of being reminded that at the core of
everything, we are loved. What is this grace that holds us, in spite of everything?
Featured musicians: Amy Camie, harp; Women’s Chorale

Sunday, December 23 – 10:00 am only
“When the Meaning of Christmas Changes” – Rev. Jim Crawford
Come and join us this Sunday for a reflection of how the meaning of Christmas can
change and evolve. Featured musicians: Eliot Flute Ensemble

Monday, December 24 – Christmas Eve
“Some Children See Him” – Rev. Barbara H. Gadon
The Basilica of the Annunciation in Nazareth invited churches from around the world
to send images of Mary and Jesus to hang in the church. The result is a breathtaking
array of cultures and races. What Christmas message does this bring us?
4:00 and 5:30 pm Featured musicians: Handbells and Eliot Choir
8:00 pm Featured musicians: Tritones and Women’s Chorale

4:00 and 5:30 pm are traditional Christmas Eve services for all ages.
8:00 pm is a quieter, more reflective service.

Sunday, December 30 – 10:00 am only
“Service of a Different Kind” – Ven. Haewon Stanley Heyman MDiv.
Join Ven. Haewon, a Buddhist monk and Starr King School for the Ministry graduate,
as he leads service in a different, more interactive format. Curious? Embrace the
mystery and join him! Featured musicians: Sydney KorinekFuchs, vocals;
Dr. David Nalesnik, piano

