

Over Christmas break, I saw the
remarkable film, “Darkest Hour.” In my
parents’ stories from WW2, the war
began with the bombing of Pearl Harbor.
I had no notion of what happened before
“us,” or how alone the British were when
they were surrounded by the Nazis in
Dunkirk. There were more than 47,000
British soldiers trapped by a far superior
German military force. They had no
reinforcements. No one, including brave,
wonderful us, was prepared or willing
to help.

The strategic and moral arguments to
surrender were overwhelming. They were
guaranteed to lose all 47,000 lives, said
members of Churchill’s cabinet, and still
be at Hitler’s mercy. Why kill all those
young men? His chief advisor Lord Halifax
said, “Negotiate with Hitler. He will be
reasonable.” Halifax was, in critic Anthony
Lane’s words, “principled, desperate for
peace, and wrong.”

We know that now.

This month, our theme is
“persistence.” But the decision regarding
when to fight and when to surrender is
tricky spiritual territory. Deciding to stay
or leave a job when things are rough.
Deciding whether or not to stay married.
When are you fighting a losing battle?
How do you know? You can make a pro

and con list,
but that is
usually busy
work,
something
to do in an
anxious
time.

I have
been with
families wrenched with deciding whether
or not to keep treating a loved one close
to dying. If they ask my opinion, I
sometimes say, “Years from now, you will
look back and ask yourself, ‘Did I do
everything I could?’” Even if the outcome
is not what you were hoping, if you can
honestly say you did everything you
could, that will be worth something.

So it was with Churchill. He knew how
much he was asking people to risk. He
couldn’t paint a convincing picture of
victory. But he also knew that surrender
would mean certain spiritual death and
given that, he sensed the British people
would rather go down fighting. In the
film, he decides to ride the tube and takes
a quick poll with the astonished people in
his car. “Should we surrender to Hitler?”
he asks. Never, never, never, they answer,
representatives of every race, age and
gender. Confirmation I’m sure the real
Churchill would love to have had. He gave

Rev. Barbara H. Gadon

Lead Minister

bgadon@eliotchapel.org

Leap of Faith
PERSISTENCE

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

314-821-0911
office@eliotchapel.org

Office hours:

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

Sunday
9:00 am to 1:00 pm

www.eliotchapel.org

February 2018

Our Mission:
Bound by

courageous love,

growing in spirit,

and inspiring

compassionate

action.

Continued on page 2

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

P a g e 2

Sharing Our Bounty

examine the uncomfortable topic of rac-

ism. After participating actively in the

work of the Ferguson Commission, MCU

identified the specific needs of children of

color as its organizational priority.

MCU is St. Louis’ lead organization working

to dismantle the School to Prison Pipeline by

helping to change systems such as schools,

police agencies, and the juvenile court that

funnel children into adult prisons.

An important partner of Eliot Chapel’s So-

cial Justice program, MCU supports the

work of Eliot volunteers to dismantle the

Pipeline – to promote education equity in

Kirkwood schools, to advocate for unbi-

ased Kirkwood police department policies,

and to support children’s rights in St. Louis

County’s Juvenile Court.

Find out more: mcustl.com

In January, we will be sharing our offer-

ing with Metropolitan Congregations

United (MCU).

MCU is one of St. Louis’ premier social

justice organizations, working through

congregations to improve the welfare

of our neighbors. Across the metropol-

itan area, this long-established, inter-

faith, multi-racial group brings togeth-

er people of different faiths who strive

to live out the call for justice.

When protests and civil unrest erupted

after the August 2014 fatal shooting of

a young black man by a white police

officer in Ferguson, Missouri, the peo-

ple of MCU responded by first organiz-

ing Sacred Conversations on Race

(+Action). The innovative parish-based

program challenged participants to

his famous speech to the House of Commons without it:

We shall defend our Island, whatever the cost may be, we shall fight on the
beaches, we shall fight on the landing grounds, we shall fight in the fields and in
the streets, we shall fight in the hills; we shall never surrender.

He turned out to be right; we know that now. Operation Dynamo rescued all
47,000 British soldiers, 300,000 in all. But we never know at the time. We can
only know what kind of people we want to be, and decide based on that. And
then do the hard work of persistence.

Yours in Faith and Persistence,

Leap of Faith, continued from page 1

In January, Eliot

Chapel collected

$1,806.50 for

Educators for

Social Justice.

In December Eliot

Chapel collected

$1,371.25 for Room

at the Inn and

$2,426.06 for

Eliot’s Minister’s

Discretionary Fund.

In November, Eliot

Chapel collected

$1,144.26 for

KirkCare.

http://mcustl.com/

Eliot Youth: Leaders for Today & Tomorrow

P a g e 3 G r e e n l e a v e s , F e b r u a r y 2 0 1 8

Congratulations to Eliot youth leaders Nina Clark, Ian

Pallares, Noah Rowan, Lauren Twombly, Christopher

Twombly, Emma Prats, Miranda Allen, Casey Stark, and

Camille Mussman, who will represent Eliot at the Unitarian Universalist

General Assembly (GA) & Youth Caucus in Kansas City in June. General

Assembly is the largest annual gathering of Unitarian Universalists in the

country. The GA experience provides opportunities for youth and adults

to grow in their UU identity, create lasting connections with UUs of all

generations, advocate for justice, and explore ways to serve their congre-

gation and the larger UU community.

Huge thanks to Nina, Ian, Noah, Camille, Miranda, Casey, Emma, Lauren

and, Christopher for representing Eliot and participating in this national

gathering of UU youth and adults, and to Curtis Twombly for serving as

co-sponsor this year.

Youth Sunday 2018
February 4 – 9:30 & 11:00 am

Eliot’s Senior High Youth Group will

lead the 9:30 and 11:00 worship

services for the Eliot community.

This year’s worship theme is

"Struggling & Perseverance." We

invite you to join them for music,

homilies, storytelling, and

community, all led by Eliot’s

own imaginative youth.

Attention Eliot Children & Youth: It’s Your Time to Shine!

Do you have a special talent that you'd like to share with your church community? Do you sing, dance, play
an instrument, perform comedy, or have another talent you'd like to perform? Are you looking for a fun even-
ing with friends at church and LOTS of yummy desserts?

If so, please make plans to attend the annual Youth Coffeehouse on Saturday, February 24 at

7:00 pm in the Sanctuary. This is one of the most popular and well-attended events of the year, and it is great
fun for Eliot family members of all ages. All children and youth in grades K-12 are encouraged to sign up to
perform their special talent in this event. You can perform individually or in groups with other friends.

To sign up, contact Christie Lee at christie@eliotchapel.org, or sign up on the Religious Education bulletin
board across from the elevator.

P a g e 4

David Cox,

Board of Trustees

Chair

Right Here, Right Now
One of the most popular narratives of our
age begins: “A long time ago, in a galaxy
far, far away.” The narrative I’m about to
share with you, however, begins right
here, right now. It is the narrative of the
US immigrant. I am an immigration attor-
ney. I represent immigrants who are in
the process of being removed from the
United States. These proceedings are
commonly referred to as deportation
hearings. As a result, I know firsthand the
suffering that results when families are
separated by the enforcement of our im-
migration laws, but I also know the great
joy families feel when that are allowed to
remain together.

Regardless of how you feel about the poli-
tics of immigration in the US, the narra-

tives of individual immi-
grants are compelling
and worthy of consid-

ered thought. The families involved are
worthy of our compassion and our com-
passionate action – part of our mission
here at Eliot Chapel. It is with this in mind
that I would like to share with you one
narrative that is closely connected to us
here at Eliot. We will soon consider as a
congregation whether to join what many
are referring to as the New Sanctuary
Movement. As part of the discernment
process leading up to our decision, I en-
courage to you learn more about Alex
Garcia and his family and how local
churches, including Eliot Chapel, are
helping out the Garcia family.

2 0 1 7 - 2 0 1 8
B o a r d o f T r u s t e e s

D a v i d C o x ,
C h a i r

T o d d S t a r k ,
C h a i r - e l e c t

A n g i e B o w l a n d ,
S e c r e t a r y

K a r e n F u c h s

T r i n a P r i e s e

A l l i s o n H i b b s

B r i a n K r i p p n e r

eliotboard@eliotchapel.org

St Louis on The Air with Don Marsh re-
cently featured a report that focused on
Alex Garcia and Maplewood United
Church of Christ’s decision to offer him
sanctuary. The program asked and an-
swered many of the same questions that
some of us at Eliot have been asking
about sanctuary. I encourage the entire
congregation to listen to this program to
learn more about what sanctuary is and
how it is being used right now and what
the risks and benefits are for both the
protected individuals and the congrega-
tions involved.

Here’s the link to all of the podcasts for
the program:

www.npr.org/podcasts/381444658/st-
louis-on-the-air

Look specifically for the podcast title –
“Discussion: A community rallies to keep
Alex Garcia safe from deportation” which
aired on January 23, 2018 – and click on
“Listen".

After you have listened to this program,
you may have more questions. If so, you
should then share those with the Immi-
gration Team of the Social Justice Com-
mittee. The team has a table in Adams
Hall where you can talk about these issues
after each Sunday service.

David Cox, Board Chair

Save the Date!

The long tradition continues – Eliot Chapel sponsors a time to

retreat, relax, and find community among other women at

Women's Weekend! Please join us May 18 – 20, 2018 at

Toddhall Retreat Center. Toddhall is located in Columbia, IL approximately

20 miles from Kirkwood. Women`s Weekend features a wonderful variety of

workshops, Sunday service, a White Elephant Sale, a BYOB Wine Tasting,

massage, icebreaker and board games, great food, line dancing, bonfire

and songs, and time for relaxation and socializing.

https://www.npr.org/podcasts/381444658/st-louis-on-the-air
https://www.npr.org/podcasts/381444658/st-louis-on-the-air

Music Notes

P a g e 5 G r e e n l e a v e s , F e b r u a r y 2 0 1 8

General Assembly 2018, June 20-24 in Kansas City!

Eliot’s Choir Director, Dr. Leon Burke, is once again serving our UUA as the GA
Music Coordinator for our annual assembly. He has a HUGE volunteer job, lining

up musicians for every meeting and worship service in the convention hall! This year the event
is so nearby we are hoping many Eliot Chapel folks will find their way to the event. It promises
to be filled with inspirational worship to balance out the annual business meetings where we

can witness and participate in our democra-
cy as congregational delegates. The re-
served housing tends to get snatched up
quickly, so anyone interest-
ed is encouraged to register
online and make hotel res-
ervations as soon as possible. Registration IS REQUIRED
to attend GA. Anyone wishing to sing in the GA choir will
find that option when they register. Choir is not audi-
tioned, but limited in numbers – first come, first served.
ONLINE REGISTRATION opens MARCH 1. Please visit
www.uua.org/GA.

music@eliotchapel.org

Jan Chamberlin,
Music Director

FRIENDS OF MUSIC CONCERT

The Friends of Music will present a free,
classical music concert in our sanctuary
on Sunday, February 4 at 3:00 pm. Perform-
ing on the program will be guitarist W. Mark
Akin and lyric soprano Brittany Graham,
accompanied by pianist Nathan Coleman.
For more information, please visit
www.fomcstl.org

February 4: All music by our talented Senior High Youth!

February 11: Eliot Choir & Gail Hintz, piano

February 18: Chamber Singers and Pam Triplett, soprano

February 25: Women’s Chorale and Dr. David Nalesnik, piano

COMING UP
Featured Musicians in Sunday Worship

REALITY CHECK
Sometimes we get so sick we have to face reali-
ty: ADMIT we are ill, ASK for help, and KEEP IT
TO OURSELVES. The recent Flu outbreak is an
epidemic because some of us ignore our symp-
toms, fail to take care of ourselves, and end up
sharing our germs. PLEASE, if you have a chronic
cold, congestion or cough, seek medical help,
keep a tissue, handkerchief or sleeve handy to
catch your germs, and STAY HOME. There are
folks among us whose immune systems are sup-
pressed for various reasons and can get deathly
ill when exposed to germs. The reality is, life at
Eliot WILL go on without you! I am proof! I owe
much gratitude to the musicians who carried on
in my 2 weeks of absence last month, especially
Beth Curtiss and the Womenȭs Chorale. Now
let’s all utilize some “self-care,” put our friends
ahead of ourselves, and have a healthy 2018!
Thank you! – Jan Chamberlin

ALL ARE CALLED
June 20-24, Kansas City, MO

Registration for General Assembly 2018 will open on March 1.

www.uua.org/ga

https://www.uua.org/ga
http://www.fomcstl.org/
https://www.uua.org/ga
https://www.uua.org/ga

P a g e 6

Celebrate Winter with Bergfried
Celebrate winter with Bergfried! This month
there are a variety of options for exploring
Bergfried in the winter.

Day Trip
Join us for some late winter nature com-
munion on Saturday, February 17. All mem-
bers and friends are welcome. We particu-
larly encourage those who have not been to
the property before to consider attending the day hike to get to know Eliot's 670-acre
retreat near Hermann, Missouri. An optional guided hike or two will be offered, but
feel free to come out and do your own thing or do nothing! Bring sturdy shoes and
provisions for the day. Meet at the Eliot Chapel parking lot at 9:00 am to caravan or
carpool (or come out separately if you prefer). Email bergfriedinfo@eliotchapel.org
at least 48 hours before to let us know you are coming. See you there!

Forestry at Bergfried
Eliot Chapel has a contract with USDA for forest improvement and management at
Bergfried. Included in the activities will be an understory burn to improve hardwood
seedling growth. The Bergfried team welcomes helpers and observers. Timing these
activities requires the right weather so we often need help on short notice. If you
would like to be involved in the forestry work, please let us know at bergfriedin-
fo@eliotchapel.org so we can put you on our contact list.

Overnight at Bergfried
Remember that the Bergfried Cottage is available for rent by Eliot members and
friends at $35/night; upcoming weekends are open for reservation. The cottage fea-
tures: a bedroom with double bed, day room with 2 twins, and three movable floor
mattresses; fully equipped kitchen; 1 bath; heat and A/C. Write to bergfriedreserva-
tions@eliotchapel.org to make arrangements.

Want to know more about Bergfried? Find us most Sundays at the Bergfried table in
Adams Hall or join us on Facebook: facebook.com/groups/bergfriedforever.

Watch for details on
all Bergfried events
in This Week at Eliot
or join us on
Facebook at
facebook.com/
groups/
BergfriedForever

Eliot Stronger!

Save the Date!

April 8, 2018
10:30 am to 1:00 pm

All Church Lunch

& Canvass Sunday

DONõT MISS THE FUN!

The Women's Alliance of First Unitarian Church, St. Louis, Is offering
a scholarship of $3000 to a woman 21 years of age or older who is
active in a Unitarian Universalist congregation and is pursuing post
high school education. For further information please contact Pamela
Gempel, Scholarship Committee Chair, at gempel928@gmail.com.
You may access the scholarship packet here.

Financial assistance for the support of elder Unitarian Universalist lay
people is available from the Iva Laughlin Fund, administered by the
Midwestern Unitarian Universalist Conference. Mrs. Iva Giles Laugh-
lin, who died in January 1904, was an active and inspirational Univer-
salist laywoman in Chicago. Examples of grants include hearing aids,
rent assistance, medical expenses , food subsidy, and more. If you
have questions or would like to apply, please see
midwestuuconf.org/iva-laughlin-fund.html.

mailto:bergfriedinfo@eliotchapel.org
mailto:bergfriedinfo@eliotchapel.org
mailto:bergfriedinfo@eliotchapel.org
mailto:bergfriedreservations@eliotchapel.org
mailto:bergfriedreservations@eliotchapel.org
https://www.facebook.com/groups/bergfriedforever
https://www.facebook.com/groups/BERGFRIEDFOREVER/
https://www.facebook.com/groups/BERGFRIEDFOREVER/
https://www.facebook.com/groups/BERGFRIEDFOREVER/
http://images.acswebnetworks.com/1/2388/AllianceScholarshipInfo1.pdf
http://midwestuuconf.org/iva-laughlin-fund.html

P a g e 7 G r e e n l e a v e s , F e b r u a r y 2 0 1 8

MAKING A

Graceful Exit
Eliot Adult Religious Education presents a program on how to deal with aging.

This two-evening educational event is aimed at older members or their children.

SESSION 1

Getting There
from Here

Tuesday, February 27, 7:00 pm
Adams Hall

Guest speakers:
Elder law attorney Christine Alsop
Debbie Emmelkamp, a clinical social worker

Topics include:
Legal documents and issues;
Institutional choices;
Who will take care of me?; and
How to pay for it all.

SESSION 2

Planning the Final
Adventure

Tuesday, March 6, 7:00 pm
Adams Hall

Guest speaker:
Carol Klooster, LCSW
Rev. Jim Crawford will facilitate the discussion.

Topics include:
Care-giving and receiving;
Emotional, spiritual and ethical issues;
Hospice, or not; and
How much care is too much?

If you wish to attend, please put your name on the sign-up sheet which is on the hallway bulletin board.

Dear Eliot Chapel Family:

This promises to be a deeply meaningful event, bringing
together faith communities and city officials to remember a
significant, if tragic moment in Kirkwood's history. I'm going,
and I would love to see a lot of us show up as a church
wearing our yellow T-shirts to "side with love." If you don't
have one, we have several to lend. The organizers tell me
they hope this event will help reignite our town's interest in
working for racial justice and building relationships across
the color line. Come to remember, connect and move
forward together.

In Faith,
Rev. Barbara

Are you interested in membership at Eliot Chapel?

You are welcome to join Rev. Jim and/or members from our New Member Team who meet monthly to discuss
questions about Unitarian Universalism in general and Eliot Chapel in particular. There will also be an oppor-
tunity to sign the Membership Book. Our next meeting is scheduled for Sunday, February 18 at 10:30 am and
at 12:00 noon in the Triplett Room. The meeting will be facilitated by Rev. Jim.

The Kirkwood City Government will hold a memorial on
the steps of Kirkwood City Hall at 7:00 pm on Wednesday,
February 7. Kirkwood UMC is changing the start time of
their service to 7:30pm. We hope you will join those on the
steps of Kirkwood City Hall at 7:00 pm and in the Kirkwood
UMC Sanctuary at 7:30 pm.

VOTER
PROTECTION

PROGRAM

Vigil for
 Hope & Healing

Every Tuesday at 6:00 pm

Working for Eliot, Our Community and Our World

P a g e 8

Room at the Inn at Eliot
and a Little Wish

As Room at the Inn begins its 26th year at
Eliot Chapel, we continue to provide trans-
portation from and back to the shelter in
Bridgeton, to cook and serve a hot meal,
to host a bed and breakfast, and to do the
laundry every week. It’s really a mitzvah!
We are always looking for more volun-
teers, and I think most would agree, that
the work is most rewarding. If you would
like to get involved at any level, send us an
email and we will share more information
on any of these opportunities.

In the meantime, we have a little wish for
more DVDs to add to our collection. After
dinner, the guests have access to our tele-
visions and DVD players. The guests really
like that we have some separate rooms in
which they can just ‘rest.’ If you have
some DVDs around your house that you
are no longer watching, kindly drop them
by the Eliot office and we’ll get them
downstairs for our guests to enjoy.

Many Thanks,
rati@eliotchapel.org

Worried about how Missouri's new voter ID law will affect you, your community,

and Missouri voters? Have questions about voting rights? Wondering what you can

do about voter suppression?

Join us Tuesday, February 6 at 7:15 pm in the Sanctuary for a presentation by

Denise Lieberman from the Advancement Project, a next generation, multi-racial

civil rights organization. Denise Lieberman is a Senior Attorney in the organiza-

tion’s Voter Protection Program and works to identify and remove systemic bar-

riers to voting. She has emerged as a nationwide expert on voter identification

laws and has prepared testimony for a U.S. Senate Judiciary Committee hearing

on new voting laws. She'll be talking to us about the history of voter suppres-

sion in our nation and what we can do to make sure all citizens have the oppor-

tunity to have their voices heard. See more on the Facebook event page.

Congratulations to all the Eliot members who helped collect signatures for the
CLEAN Missouri campaign! Eliot Chapel won a 'trophy' for collecting over 500
signatures, and Ed Shew, Anne Tierney, Jim Lyon, and Kara Miller received cer-
tificates for collecting over 100 signatures each – Ed brought in over 200! Other
participants were: Amy Stark, Brian Nelson, Dotty Storer, Jo Ann Shew, Lee
Streett, Todd Marshall Stark, Diane Garritson, and Beth Griffin. The campaign is
ongoing, along with Raise Up Missouri, the petition to raise the minimum wage
(see next page). Contact democracy@eliotchapel.org if you want to get involved
or continue to be involved!

Denise Lieberman

WOMEN AND CLIMATE CHANGE
According to Paul Hawken’s latest book, “Drawdown,” one of the most produc-
tive ways to reduce/reverse global warming is to educate girls and provide easy
access to birth control. Educated women have fewer and healthier children. Edu-
cated communities are more resilient after climate disasters. What can you do?
Learn more about reproductive justice (the UUA website is a good place to
start). Support or volunteer for organizations that work to educate girls or pro-
vide access to birth control. Encourage your legislators to do the same. Revers-
ing global warming requires each of us to do many small things and some large
ones. Which ones will you do?

mailto:rati@eliotchapel.org
https://www.facebook.com/events/106755360129867/
mailto:democracy@eliotchapel.org
https://www.uua.org/reproductive

P a g e 9 G r e e n l e a v e s , F e b r u a r y 2 0 1 8

Minimum Wage Petition Drive

No one who works full-time should have to live in
poverty. However, 350,000 Missourians do.
Some are health care workers, classroom aides,
janitors and servers who put in an honest day’s
work and still struggle to get by. Many are Mis-
souri parents (almost 100,000) who work—often
at more than one job; they still struggle to put
food on the table because they earn $300 a
week. Join our fight to raise Missouri’s minimum
wage (to $8.60 per hour so that by 2023 the
state minimum wage would be $12.00 per hour)
so parents—not taxpayers—can provide basics
like groceries and rent for the one in five children
in Missouri in low-income families.

On February 11 and 18, before and after church
services (in Adams Hall and outside the church),
Eliot’s Social Justice in Action team will be col-
lecting signatures so that the voters of Missouri
will decide this important issue in the November
2018 election. Join the movement to Raise Up
Missouri’s economy and working families.

“#1 in Civil Rights” Tour &
Join members of the Eliot community as we tour the Mis-

souri History Museum exhibit “#1 in Civil Rights: The Afri-

can American Freedom Struggle in St. Louis” on Friday,

February 23 at 3:00 pm. The tour will be led by Tim Gard-

ner, one of the leaders of our “Living the Pledge” pro-

gram. This powerful multimedia exhibit traces the history

of the local civil rights movement and addresses its rela-

tionship to national events. The exhibition includes original

artwork by William Burton, Dail Chambers, Darnell Cham-

bers and Robert Ketchens. Afterwards, tour participants

may choose to have dinner together and come back to

Eliot Chapel to view the film “Whose Streets?” (see right).

Please sign up online or on the bulletin board in the hall-

way. You must sign up for each event separately.

Eliot’s Sanctuary Policy
Immigration is all over the news these days, but most of it is not encouraging. In January, the Trump administration rounded
up four of the leaders of the sanctuary movement; one of them has already been deported. The fight is intensifying, and as
Reverend Susan Frederick-Gray reminded us recently, UUs “Side with Love” because this is “No Time for A Casual Faith.”
Thus the process at Eliot to discern our role in this important mission continues. The Eliot Immigration Justice Team has
worked hard to learn what YOU want to know about sanctuary and immigration justice issues. Throughout January, we
asked you to send your questions to immigration@eliotchapel.org or to visit us at the SJA table during social hours to write
them down. Soon, the Team will share the questions and succinct answers. If you are ready to do something, we present
this sheet of action ideas to guide you and, of course, contact us with any questions.

“Whose Streets?” Movie
It was just over three years ago that police and national
guard officers, armed with military-style weapons, con-
fronted angry, grieving protesters in the streets of Fergu-
son following the death of Michael Brown. Thanks to cell
phone videos, print and television coverage and national
publicity, the aftermath of Brown’s killing has been cap-
tured in a powerful, award-winning documentary called
“Whose Streets?”

“Whose Streets?” will be shown on Friday, February 23, at
7:00 pm at Eliot Unitarian Chapel, 100 S. Taylor Ave. in
Kirkwood. The event is co-sponsored by Eliot Chapel and
the Racial Justice Committee of Women’s Voices, as part
of the group’s “Overcoming Obstacles to Creating Com-
munity” initiative. The movie, followed by a discussion, is
open to the public free of charge. Reserve your spot at
tinyurl.com/ycfumffq by February 18. Space is limited and
reservations are required.

SJA Display at Kirkwood's MLK Celebration
Well Received

Attendees at this year’s Dr. Martin Luther King, Jr. Celebra-
tion at Kirkwood High School got to know Eliot’s social jus-
tice agenda and presence in Kirkwood. They also donated
about $150 to the Meacham Park Neighborhood Improve-
ment Association (MNIA) in exchange for cookies and lem-
onade. Many thanks to Barbara Harris, Susan Hayman, Bob
Becker, and Annie Russell who interacted with patrons.
Donations of cookies by Bob Becker, Claudia Potts, Betsey
Comfort, Lee Streett, and Barbara Harris were also appreci-
ated. Finally, thanks to the Eliot members who attended and
enjoyed the presentation. –Janet Solecki, liaison to MNIA

https://goo.gl/forms/fAlBceKFb3J2ha6T2
mailto:immigration@eliotchapel.org
http://images.acswebnetworks.com/1/2388/immigrationFebNL.pdf
mailto:immigration@eliotchapel.org
https://docs.google.com/forms/d/e/1FAIpQLSeF3bQC5lyhNLx4oM2R9eNp9JDmQQNNerEygfLHtwdcFpp_Hw/viewform

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.

February Meetings
Tuesday, February 6 – A Tale for the Time Being by Ruth Ozeki. Discussion Leader –
 Lanette Tanaka
Tuesday, February 20 – Cyndi Miller, executive director of Circle Of Concern.
 Coordinator – Barbara Jones
Tuesday, February 27 – Movie. Coordinator – Julie Triplett

There will be planning meetings for the 2018 Women's Weekend on Sunday,

February 11 and February 25 from 12:30 ð 2:30 pm in the Bergfried Room at Eliot

Chapel. This is an open meeting for all women. If you have ideas for workshops, or

have a concern, please plan to attend. The 2018 Women's Weekend will be held

at Toddhall Retreat Center May 18 ð 20, 2018. We will have more rooms for women to

sleep overnight as well as more workshop rooms.

We hope to see you there! Cindi Gille -Rowley Karen Gottschalk Lynn Murphy

 Women's Weekend Co -Chairs

Eliot’s Grief Support Group
meets on alternating Thursday afternoons in the Sanctuary. Everyone is welcome.

Upcoming meetings are scheduled for:

¶ Thursday, February 8 from 3:00 – 5:00 pm

¶ Thursday, February 22 from 3:00 – 5:00 pm

Our next Covenant Group Facilitators meeting is Wednesday, February 7 at 7:00 pm

in Adams Hall.

The Pastoral Care Associates Team will meet on Thursday, February 15 at 7:00 pm in Rev.

Jim's office as well as on Tuesday, February 20 at 1:30 pm in the Frederick–Gray Room.

The church

offices will

be closed

February 19

for the

Presidents

Day holiday.

 If youõre interested in developing your leadership skills, plan to attend

the Eliot Leadership Launch , presented by Eliotõs

Leadership Development Team on Friday, February 9 and Saturday,

February 10. During an informal Friday evening reception (6:30 ð 8:30

pm) and a day-long Saturday session (9:00 am ð 4:00 pm), we will unpack and

explore modules from the UUAõs Harvest The Power leadership training series.

Share your leadership journey, express your UU values, and explore ways to

build a stronger church. Food and beverages will be provided.

Please RSVP by signing up on the bulletin board or contacting the Eliot front

office (frontoffice@eliotchapel.org or 314-821-0911).

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 , F e b r u a r y 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 office@eliotchapel.org.

Unitarian Universalist leader. Advocate for justice. Ministry
partner. Peer advocate. Service to others. These are just SOME
of the adjectives which describe the gifts which Eliot’s

February Volunteer of the Month shares with the

Eliot congregation and wider Unitarian Universalist community.

Emma Prats has been a treasured member of the Eliot

community for many years. While growing up at Eliot, Emma
participated regularly in the Religious Education (RE) program
and Chalice Choir. Since joining the Senior High Youth Group in
2016, Emma has assumed UU leadership roles in numerous
capacities. She participates regularly in worship services as a
speaker including Bread Sunday, Youth Sunday, and other
services during the year. Emma is an annual participant on the
leadership team for the Christmas Pageant service, and she’s a
frequent volunteer for Eliot’s Room at the Inn program. Emma
is a strong advocate for social justice; she serves on the 2017-18
Social Justice in Action Steering Committee and can frequently be found at social justice events. She attended the 2017 Women’s
March in Washington D.C. and spoke about her experience at the 2017 Youth Caucus worship at General Assembly. In addition, Emma
is a leader in youth group, participates regularly in Eliot youth activities, and is a passionate advocate for the well-being of her peers
and community.

Emma is a graduate of the 2017 UU Youth Midwest Leadership School and represented Eliot at UU General Assembly & Youth Caucus
in New Orleans in 2017. In addition, she’s been recognized by the UUA as Luminary Leader for outstanding UU leadership in her
congregation and beyond, and plans to attend the 2018 UU General Assembly & Youth Caucus in Kansas City, MO.

Thank you, Emma, for all you share with Eliot and Unitarian Universalism. Your leadership, care, and presence are treasured gifts to
our community.

Sandra (Sandy) Ragsdale

Chris and Lora Chiusano

We extend our condolences
to Eliot families who have
recently lost loved ones.

Louise & Bob Bradshaw and

Mary & Mike Fitzgerald as they mourn the

loss of their brother, Elred Belt.

Beth & Mark Rossow and family as they

grieve the loss of Beth’s brother.

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

February Worship

Sunday, February 4 – ΫȡΥΡ and 11:00 am
ȰStruggling & Perseveranceȱ – Eliotȭs Senior High Youth Group
Eliot’s Senior High Youth Group will lead the Youth Sunday worship services
for the Eliot community. We look forward to seeing you for music, homilies,
storytelling, and community, all led by Eliot’s own imaginative youth.

Sunday, February 11 – ΫȡΥΡ and 11:00 am
ȰTen Years Later: We Persistȱ – Rev. Barbara H. Gadon
February 7 marks the 10-year anniversary of the shooting in the Kirkwood
Courthouse. Where were you when it happened? How did it impact your life
and the way you experience Kirkwood? How has this tragedy changed our
wider community – or has it? Rev. Barbara and others will explore these
questions and more as we remember.

Sunday, February 18 – ΫȡΥΡ and 11:00 am
ȰThe Beauty of Scarsȱ – Rev. Barbara H. Gadon
Every scar has a story, right? What story would you tell about yours? Which
ones show and which don’t? Scars remind us of what we have been through,
what we have learned and how we have healed. They also remind us of how
we have persisted in spite of injury, illness, and pain.

Sunday, February 25 – ΫȡΥΡ and 11:00 am
ȰSurvey Saysȱ – Rev. Barbara H. Gadon
Surveys are not generally considered sacred texts, but they have a lot to say
about spiritual community life. Eliot’s most recent congregational survey got
196 responses, a remarkable fact all by itself. Rev. Barbara will pull out some
of the patterns from our responses, and what we have collectively revealed
about our community and our life together.

Better yet, let’s talk about it! Following the second service, we will gather for
small– and large–group conversation. Lunch provided for a suggested
donation of $5.

Sunday Services

9:30 and 11:00 am
September – May

10:00 am only
Memorial Day through
Labor Day

February’s worship theme is Persistence.

