

What does it mean to offer
“sanctuary”? We went deep into this
question last spring in preparation for our
vote to become a sanctuary congregation.
What does it mean to us now? In October,
we will explore the different meanings of
sanctuary within, among and beyond the
Eliot community. I offer these questions
for your reflection.

What does sanctuary mean within
yourself? I’m always impressed when
someone shows me a designated “guest
room” in their house. Houses tend to be
bigger nowadays, but having a guest
room means someone has equipped
themselves to be welcoming. Sanctuary
goes beyond even this. It also means
welcoming the stranger and being willing
to be inconvenienced. As Benjamin
Franklin said famously, “Guests, like fish,
begin to smell after three days.”
Providing sanctuary to someone means
that you might have to go beyond what
you consider the “expiration date.” How
would you deal with the stink of
inconvenience?

What does sanctuary mean among us
at Eliot? Why would someone trust our
community with their lives? How are we
demonstrating that we are worthy of that
trust? How are we equipping our actual
guest room? This summer, we painted and
added electrical outlets to Room 006, our
designated space for a sanctuary guest.
We fixed our plumbing to make the
shower fully functioning and to hook up a

washer and
dryer. (We
would welcome
your financial
contributions to
this effort, by
the way!)
But we are
now
physically
equipped to
receive someone now if asked. What do
we need to be spiritually equipped? We
also found ourselves dealing with the first
inconveniences associated with being a
sanctuary church. We lost a long-time
rental group, and the Eliot Chapel Nursery
School (ECNS) lost some families when
the Webster-Kirkwood Times ran a cover
story about our public commitment to be
a sanctuary congregation. People are
afraid. We have since made up most of
the rental income, and we will continue to
work with ECNS as needed to help
strengthen our relationship.
Conversations among us have helped us
clarify our commitment to racial justice
and to work through these fears. What
more conversations do we need to help
bolster us when other inconveniences and
fears crop up?

What does sanctuary mean beyond
Eliot? I was surprised by the response
from the wider community to our
sanctuary declaration, especially the WKT
article. We’ve had a lot of visitors to the

Rev. Barbara H. Gadon

Lead Minister

bgadon@eliotchapel.org

Leap of Faith
SANCTUARY

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

October 2018

Our Mission:
Bound by

courageous love,

growing in spirit,

and inspiring

compassionate

action.

Continued on page 2

http://www.websterkirkwoodtimes.com/Articles-Features-c-2018-06-28-204141.114137-sub-Eliot-Unitarian-Chapel-Becomes-St-Louis-Second-Sanctuary-Church-.html
http://www.websterkirkwoodtimes.com/Articles-Features-c-2018-06-28-204141.114137-sub-Eliot-Unitarian-Chapel-Becomes-St-Louis-Second-Sanctuary-Church-.html
mailto:bgadon@eliotchapel.org
mailto:frontoffice@eliotchapel.org
http://www.eliotchapel.org

P a g e 2

Sharing Our Bounty

The Migrant and Immigrant Community

Action Project (MICA Project) was found-

ed in 2011 by law students Nicole Cortés

and Jessica Mayo. Less than 10% of MICA

Project revenues come from client fees.

They reached more than 500 clients last

year. And still the need outpaces their

ability to meet it. MICA could take only 14

of the 47 potential clients who called in

January 2018. The MICA Project is com-

mitted to working with low-income im-

migrants to overcome barriers to justice.

Your contributions will increase capacity,

networks and access to immigrant com-

munities in the region.

Our Shared Plate recipient for October is

the Migrant and Immigrant Community

Action Project (MICA Project). MICA is a

community organization committed to

working with low-income immigrants to

overcome barriers to justice. The MICA

Project utilizes legal services, organizing,

advocacy, and education to promote the

voice and human dignity of immigrant

communities. The MICA Project utilizes a

combination of community outreach and

legal services to promote the voice and

dignity of immigrant communities, tak-

ing a proactive approach that provides

immigrants with the information and

resources they need before legal issues

arise, and legal representation when

they do.

church recently, and I wonder how many of them are here because of the article.
Beyond this, many people beyond Eliot have personally expressed to me their
support as well as gladness that there are two Kirkwood churches (Eliot and Kirk-
wood United Church of Christ) standing up to this cruelty in government policy.
When Diario Digital, a regional online Spanish-language news journal, asked me
what I would say to their readers, I said, “We want to tell the undocumented im-
migrant community in St. Louis, ‘We see you, and we care about you.’” It was an
immense privilege to say that. On October 12, we will host a dinner with Cosecha,
an activist group led by Central American immigrants working for the rights of
undocumented people. We hope to build relationships of respect and mutuality
(see separate article, page 10).

One more important meaning of sanctuary is the commitment we made last
spring to apply to the UUA as a green sanctuary church. The process we undergo
for certification means doing audits, changing our practices and being a loud
voice for the environment. On October 21, we will launch our next all-read on the
book Justice on Earth: People of Faith Working at the Intersections of Race, Class
and the Environment (see page 9). Previous all-reads have helped us shift our
thinking and understanding as a congregation, as well as deepen our practices. To
learn more about the all-read, contact Mary Meihaus at allread@eliotchapel.org.

In Faith,
Rev. Barbara

Leap of Faith, continued from page 1

In August, Eliot

Chapel collected

$1,022.75 for

Empower Missouri.

http://www.mica-project.org/
http://www.mica-project.org/
https://diario-digital.com/2018/06/21/iglesia-compromete-con-movimiento-sanctuario-en-kirkwood/
mailto:allread@eliotchapel.org

Eliot Youth: Leaders for Today & Tomorrow

P a g e 3 G r e e n l e a v e s , O c t o b e r 2 0 1 8

Congratulations Ingathering Picnic: HUGE Thank You to Eliot Youth

A HUGE thank you to the

Senior High Youth Group for

hosting this year’s Ingathering

Picnic on September 9 for

Eliot members and friends of

all ages. What a festive way to

kick off the new church year.

Save-the-Date: Youth-Led Christmas Pageant Service

Saturday, December 8

The annual youth-led Christmas Pageant Service is scheduled for Saturday,

December 8. The pageant service will be at 4:30 pm with a dessert & hot

chocolate reception to follow in Adams Hall. Rehearsal will be earlier in the

afternoon (exact times depend on one’s role).

Huge thanks to Alissa Rowan and members of the Senior High Youth Group

for leading this year’s festivities. Look for more details and information

around November 1.

Children’s Halloween Celebration

Sunday, October 28

Eliot kids, join us Sunday, October 28 at 9:30 and 11:00 am for

some Halloween fun during your Religious Education classes.

Costumes are welcome and festivities will include games, crafts,

and more Halloween activities. Look for more age-specific

details via email closer to the date.

Have questions or want to get involved? Contact Christie Lee at

christie@eliotchapel.org or (314) 821-0911 Ext. 205.

mailto:christie@eliotchapel.org

P a g e 4

The Beauty of Autumn at Bergfried
October consistently offers some of the most beauti-
ful days of the year for camping and hiking at Berg-
fried. As always, we encourage you to go out on your
own to spend the day or to camp overnight. The cot-
tage remains available by reservation for “comfort”
camping year-round. Let us know anytime you are
planning to visit the property by writing to bergfrie-
dreservations@eliotchapel.org. Alternatively, we’d
be thrilled to have you join us at one of our fall events.

Fall Family Campout
October 5 – 8
Our Fall Family Campout is held annually on Columbus Day Weekend and brings together all
Eliot members and friends. You are welcome to come out for any part of the weekend
whether you plan to camp or not. The days will be wide open for hiking, camping, relaxation,
and connection. The weekend includes these optional events (days and times are correct; we
are diverging a bit from our traditional schedule this year!):

 WORSHIP SERVICE 11:00 am on Sunday: Service led by Lynn Murphy and music provid-
ed by Rich Heuermann, guitar and vocals. If you don’t choose to camp, this is a great
time to come out and connect afterwards, Adams Hall style. Religious education will be
available for our school-age members during the service.

 SUNDAY POTLUCK Directly after the service, enjoy food and connection with the Eliot
camping community. The Bergfried Team will provide hot dogs. Campers and day-
trippers are encouraged to bring a dessert or side dish to share. Please let us know if you
plan to attend by emailing bergfriedinfo@eliotchapel.org and let us know how many
will be joining you so we may plan the potluck accordingly.

 MUSIC CIRCLES These spontaneous events occur most evenings after the dinner dishes
are put away. Bring your instruments if you have them.

Most choose to camp in tents or trailers; spaces in the cottage (with running water and elec-
tricity) are available by reservation and with priority given to those with medical needs or
physical limitations. Eight beds are also available in the new rustic bunkhouses. To sign up for
the weekend, to reserve a cottage or bunkhouse space, or for any information contact
bergfriedinfo@eliotchapel.org.

7th Annual Bergfried Women's Autumn Weekend
October 19-21
Join Eliot women for a weekend of fellowship and friendship while enjoying the beautiful
autumn colors of Bergfried. We have moved the weekend back into October so we will have
cooler weather. Camp or stay in the cottage or a bunkhouse. Come for the day or for the
weekend. Plan to join us this year! Register now! To sign up, or for questions,
email bergfriedwomen@eliotchapel.org or pick up a sign-up sheet on the bulletin board.

Bergfried Day Trip
Saturday, November 3
We will also host a day trip to Bergfried on Saturday, November 3. Meet at Eliot's parking lot
at 9:00 am to caravan/carpool or come out on your own if you like. A Bergfried team mem-
ber will be there to show you the cottage, lead you on a hike or two, and provide a bit of
Bergfried history. Bring sturdy shoes and provisions for the day. All are welcome and those
new to Bergfried are especially encouraged. RSVP at bergfriedinfo@eliotchapel.org so we
know to expect you.

Want to know more
about Bergfried? 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:bergfriedreservations@eliotchapel.org
mailto:bergfriedinfo@eliotchapel.org
mailto:bergfriedwomen@eliotchapel.org
mailto:bergfriedinfo@eliotchapel.org
https://www.facebook.com/groups/BERGFRIEDFOREVER/
https://www.facebook.com/groups/BERGFRIEDFOREVER/
https://www.facebook.com/groups/BERGFRIEDFOREVER/

Home Hospitality Needed for Choir Exchange

On November 9 and 10, Eliot Chapel will be hosting the choir from Unity Temple UU in Oak Park,
Illinois, near Chicago. To keep expenses manageable, we are seeking local homes for our friends
to sleep in. The Oak Park congregation will return the hospitality when our Eliot Choir goes to
Oak Park in March! If you have a spare bed and are willing to house a singer or two – or more –
please sign up on the bulletin board at Eliot or contact Jan Chamberlin. Please include details
about beds, stairs, animals, etc. Thanks!

Friends of Music Concert
Sunday, October 21
3:00 pm in the Sanctuary

Program will include pianist Chiann-yi
Yawitz performing the Liszt sonata in B
minor and Dr. Stella Markou, soprano.
Free for the love of music! For more
information please visit fomcstl.org.

Music Notes

P a g e 5 G r e e n l e a v e s , O c t o b e r 2 0 1 8

music@eliotchapel.org

Jan Chamberlin,
Music Director

October 7
at Eliot: Kim Portnoy Jazz Trio & Womenôs Chorale
at Bergfried: Rich Heuermann, guitar and vocals

October 14
Music by our Young Adult Group

October 21
Childrenôs Chalice Choir, Eliot Flute Ensemble,
& Eliot Choir

October 28
Dr. Flo Reaves, violin, & Chamber Singers

COMING UP
Featured Musicians in Sunday Worship

Ä Do you like meeting and making connections with
 new people?

Ä Do you like sharing the UU identity, culture, & values?

Ä Do you want to help Eliot’s membership grow?

Ä Do you like working with a great staff?
 (Eliot has the best staff there is!)

Weõre looking for you!
Eliot is looking for a membership coordinator! The Membership
Coordinator’s job is to help the church welcome, incorporate,
and keep both new and established members and friends as
part of the church’s overall mission: to enable people to seek
the spiritual resources that enable them to work for love, de-
cency, tolerance and justice, in the church and in the world. The
Membership Coordinator coordinates programs to: welcome
visitors; attract and form new members; foster connections
throughout the congregation; encourage participation by
young adults; and support continued deepening in the mem-
bership journey of our members. The Membership Coordinator
develops and maintains programs that ensure church growth,
including faith development, social responsibility, volunteer
involvement, community building, and financial giving within
the church.

If you are interested in this 10-20 hour per week position, please
contact Rev. Barbara H. Gadon at bgadon@eliotchapel.org.

Partner Church Visit

Klara Weis and Bill and Becky Coalson should

be returning home from visiting our partner

church in Transylvania about the time this Oc-

tober newsletter comes out. They were in Saint

Martin (pictured above) the last Sunday in Sep-

tember when our partner church celebrated

Thanksgiving. Before and after their 3-day visit

in Saint Martin, they toured sites in Transylva-

nia, including ones important in Unitarian histo-

ry. Ask them about it when you next see them.

mailto:music@eliotchapel.org
https://fomcstl.org/
mailto:music@eliotchapel.org
mailto:bgadon@eliotchapel.org

P a g e 6

Todd Stark,

Board of Trustees

Chair

Within, Among, and Beyond
Last month I referenced “Among” as being
with treasured people inside the walls of
Eliot. With conviction and confidence I step
across the Eliot threshold knowing I belong
inside these walls, I am welcomed, I am
among friends.

There are many ways to live “Among” in
our ends. Gatherings can be important and
Sunday mornings come first to mind. On
Sunday, simultaneous activities are like a
buzz throughout the church – people mov-
ing together in scheduled harmony (and
controlled chaos) to live into our ends. Be-
fore, during, and after service are filled
with “Among.” The moment of silence dur-
ing service is my most powerful “Among.”
What is yours?

Among is an opportuni-
ty to show up on other
days too. For me, that

means the upcoming trivia night on Octo-
ber 20, the board potluck on November 3,
and the Madrigal on November 29 and 30
and December 1. For you this could be cov-
enant groups or choir practices or all-read
groups or creating “Among” gathering at
Bergfried. I take the opportunity to re-
hearse 2 days a week for 6 weeks and
spend every evening the week after
Thanksgiving for Madrigal. Madrigal is one
of my “Among” tribes. What opportunities
do you find at Eliot?

NPR was on its fall membership pledge
drive last month and they have all of the
different ways of pulling for your support.
How much would you pay for a pair of

2 0 1 8 - 2 0 1 9
B o a r d o f T r u s t e e s

T o d d S t a r k ,
C h a i r

B r i a n K r i p p n e r ,
C h a i r - e l e c t

K e n D e n s o n ,
T r e a s u r e r

K a t r i n a P r i e s e ,
S e c r e t a r y

K a r e n F u c h s

C a t h y C o n v e r s e

J o n S p i e s m a n

C i n d y D u h i g g

eliotboard@eliotchapel.org

Broadway musical tickets that last for 2
hours – and then how much for NPR for 2
hours every day? Which program will you

support as a sustaining mem-
ber? Just the cost of a cup of
coffee every day…. They real-
ly do work hard to catch every
way in which people think
about giving and in doing so
they touch on the thinking of
within, among, and beyond.

By analogy to NPR, what does Eliot bring to
you as opportunity? In particular, where do
you find “Among”? What value do you place
on Sunday mornings and every other time
you cross the Eliot threshold?

Thanks for reading!

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.

Speaking of Among – this is from last
year’s Madrigal – one of my groups at Eliot.

So great to have
an accessible
threshold now!

mailto:eliotboard@eliotchapel.org

P a g e 7 G r e e n l e a v e s , O c t o b e r 2 0 1 8

Sign up with a board member on Sundays or on the bulletin board between the Sanctuary and Adams Hall.
Childcare will be provided if requested by October 28.

A Call to Leadership
Service to others is a fundamental aspect of our faith. Service to the congregation in the form of leadership, steward-
ship, board membership, committee work, and other services support all things Eliot. Annually the Nominating Com-
mittee asks the congregation to volunteer or lovingly nominate candidates to join a pool of Eliot members who would
like to be considered and trained as prospects for future leadership positions in the Eliot community.

Management expert Warren Bennis once stated, "Leadership is the capacity to translate vision into reality." Are you
the person or do you know the person, who would be willing to develop and use their skills and knowledge at Eliot to
help shape our future? We welcome your interest. To volunteer, nominate a candidate, or to ask for more information,
contact Cindy Lau. As members of the congregation we thank all of the former, present, and future leaders of our
church and faith.
—The Nominating Committee

Please join the Board, your hosts for a fun evening of family,

friends, food, and good conversation for all ages.

Special musical entertainment provided by Ken Denson.

mailto:nominatingteam@eliotchapel.org

Full Speed Ahead
Social Justice at Eliot is full speed ahead. At our first Social Jus-
tice Assembly of the year, we were joined by Susan Sneed and
Sarah Crossley of Metropolitan Congregations United (MCU).
They updated us on canvassing efforts around Amendment 1
and Proposition B, two important initiatives to make our society
fairer. Amendment 1 (Clean Missouri) is a non-partisan proposal
to clean up several facets of our state democracy and to give a
more equitable say to all voters. Proposition B proposes a mod-
est change in Missouri’s minimum wage. Eliot’s Democracy and
Governance interest group worked diligently last
year to obtain necessary signatures to get these initi-
atives on the November ballot. Now is the time to
push them over the finish line. However, the fight is
on; as of this writing a Cole County judge has ruled
that Amendment 1 should be taken off the November
ballot. Amendment 1’s sponsors are quickly appealing
and are optimistic about its reinstatement, but the tactics of the opposition risk confusing voters. Please be on the lookout
for opportunities to work with local groups like MCU to make these initiatives a reality in November.

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 update your
profile and subscription preferences at the bottom of
each email.

Fillmore Park by the Numbers
Fillmore Park covers a little less than an acre of land, and was
totally rebuilt and replanted last year into a brand new and
beautiful pocket park. Over ten years ago Eliot Chapel church
school parents and children had “adopted” the old park by
picking up trash there as volunteers. Interest waned after a
while, and there followed a lull for a number of years with a
park sign still declaring: Adopted by Eliot Chapel.

Four years ago, Social Justice in Action saw an opportunity for
community service to Fillmore Park’s multi-racial neighborhood
that resulted in Eliot’s “readopting” the park – and ever since,
volunteers from Eliot Chapel have played a major role in helping
the Kirkwood Parks Department to maintain the park since it
transitioned a year ago from old to new with the help of a sig-
nificant grant. In this 2018 year so far – from April 19 through
September 13 – with the numbers from four more work ses-
sions still to be added before the season ends on November 1 –
there have been 16 work sessions, engaged in by 22 adults and
4 children, who have accumulated a total of 112.5 volunteer
hours. The number of cancellations due to bad weather has
luckily been zero so far this year.

Some people volunteer regularly, and some occasionally, as
their time allows. Our volunteers gain an opportunity to get
better acquainted with each other while working together. The
park's neighbors and regular visitors have come to know our
presence and chat with us sometimes. They use the Lost and
Found box one of us installed. The Kirkwood Parks Department
gets valuable assistance with park maintenance, and can add
our volunteer hours when applying for grants. Everybody wins!

Are There Vampires
in Your Home?
Not the blood-sucking variety but the
kind that suck electricity without provid-
ing any service. While most of us are con-
scientious about turning off lights when

we leave a room, we are less apt to switch off the
surge protector to the smart tv, printer, etc. Many
appliances draw electricity even when they are not in
use. See how many you can find in your home this
month, and what happens when you start unplug-
ging/turning all the way off, etc. Besides saving some
money, you may also help save the planet. But keep
that garlic necklace. It is October, and there may be
those other vampires around.

What can we at Eliot Chapel do to build a world that
is viable and just for humanity and for the whole of
the web of life, including present and future gener-
ations? Join the Environmental Justice Team as we
explore this issue in our quest to become certified
as a Green Sanctuary Congregation. Our October
meeting will be Monday, October 15 at 7:00 pm in
Room 005. Find more information about Green

Sanctuary on the UUA website. For more infor-
mation on our Environmental Justice Team, contact
us at environmentjustice@eliotchapel.org.

http://eepurl.com/QlcFv
https://www.uua.org/environment/sanctuary
https://www.uua.org/environment/sanctuary
mailto:environmentjustice@eliotchapel.org

P a g e 9 G r e e n l e a v e s , S e p t e m b e r 2 0 1 8

Eliot All-Reads
Eliot All-Read groups formed in Sep-

tember and are meeting October to

December. Sign up today and a facili-

tator will be in contact with you

about meeting times.

 See a representative in Adams Hall
at the Social Justice table after
services.

 Grab a sign-up sheet from the hall
bulletin board and turn it in to the
church office.

 Contact Mary Meihaus at
allread@eliotchapel.org.

BOOKS ARE FOR SALE AT THE

SOCIAL JUSTICE TABLE FOR $15 – a

20% savings versus ordering online!

We are also offering Waking Up White
by Debbie Irving for people starting out
on their social justice journey.

“Waking Up White is the book I wish
someone had handed me decades ago.
My hope is that by sharing my sometimes

cringe-worthy struggle
to understand racism
and racial tensions, I
offer a fresh perspective
on bias, stereotypes,
manners, and tolerance.
As I unpack my own
long-held beliefs about
colorblindness, being a

good person, and wanting to help people
of color, I reveal how each of these well-
intentioned mindsets actually perpetuat-
ed my ill-conceived ideas about race.”

– Debby Irving

Justice on Earth:
People of Faith
Working at the
Intersections of
Race, Class, and
the Environment
by Mishra-
Marzetti and
Nordstrom. At a
time when racial justice, environmen-
tal justice, and economic justice are
seen as issues competing for time,
attention, and resources, Justice on
Earth explores the ways in which the
three are intertwined. Those on the
margins are invariably those most
affected by climate disaster and envi-
ronmental toxins. The book asks us
to recognize that our faith calls us to
long-haul work for justice for our hu-
man kin, for the Earth and for all life.

LIVING THE PLEDGE
One workshop, two Saturdays, October 27 & November 10

The next Living the Pledge workshop spans two Satur-
days from 9:00 am to 4:30 pm. Attendance at all sessions
is expected, and advance registration is required.

The workshop is a well-designed com-
ponent in Eliot Chapel’s overall Pledge
to End Racism in St Louis initiative. Par-
ticipants commit to 14 hours of training
that will help deepen participants’ un-
derstanding of systemic racism. Each
person will create and implement an
individualized action plan for continu-
ing her or his racial justice journey.

The workshop is also an excellent fol-
low-up to signing the Pledge to End
Racism card, participating in various All
Reads, and taking the Speak Up! work-
shop (these are NOT prerequisites). Having previously read Debby
Irving’s Waking up White is not mandatory but highly recommend-
ed.

A fee of $20 covers the cost of lunches, snacks, and workshop binder.
Uniform attendance is important both to build and maintain group
cohesion as well as to facilitate the participant’s own journey on this
work. Yes, we understand illnesses, etc. but if you might consider cut-
ting out early because your Auntie Em is in town and you have not
seen her for three weeks, perhaps this round is not for you.

We hope you can join us. Questions? Contact Allison Hibbs, Peter
Wilson, or Tim Gardner, at racialjustice@eliotchapel.org. You can
also sign up online.

Our own Bob Becker: “The workshop completely opened my eyes to all the work
that still needs to be done in St. Louis and beyond, as well as within me. It motivated

me to get involved and to initiate conversations with friends, family, colleagues,
even complete strangers, about race, privilege and prejudice.”

U.U. Minister Erika Hewitt: “The theological imperative for us as Unitarian Univer-
salists is to lovingly fight to dismantle racism.”

Our own Rev. Barbara Gadon: “The Living The Pledge Workshop is a powerful way
to fulfill this commandment to engage in pro-active anti-racism work.”

See more Social Justice on page 10!

Vigil for
 Hope & Healing

Every Tuesday at 6:00 pm

Sign up today!

mailto:allread@eliotchapel.org
mailto:racialjustice@eliotchapel.org
https://goo.gl/forms/EgiiG5CPczd8xVC52
https://goo.gl/forms/EgiiG5CPczd8xVC52

P a g e 1 0

Welcome Neighbor STL & Cosecha Present

Eliot Chapel Supper Club
October 12 at 6:00 pm in Adams Hall

Come join us for
carnitas, arroz rojo,

elotes, ensaladas, flan,
aguas and salsas. Stay

for Mexican music,
dancing (including

dance lessons!), and
conversation with

DACA recipients and
their families about

their unique
experience of the
American dream.

You are invited to a Welcome Neighbor STL
Supper Club event to support DACA recipients
and their families in our St. Louis community.
Enjoy food, conversation, and catching up with
friends – old and new. From cultural exchange
to just plain fun, look forward to a great evening.

This Supper Club event provides an opportunity
for DACA recipients and their families to share
knowledge and skills unique to them and an opportunity for us to glimpse their culture
and unique status. Your meal will be prepared by these families who will share their
cooking skills by providing a table full of traditional food from their country of origin.

The dinner is cohosted by Cosecha, which is a grassroots non-violent movement fighting
for permanent protection, dignity, and respect for the 11 million undocumented immi-
grants in the United States. Cosecha means "harvest" in Spanish, and honors the long
tradition of farmworker organizing and the present-day pain of the thousands of undoc-
umented workers whose labor continues to feed the country.

Break Bread and Build Community
These dinners sell out fast!
Register online now!

Questions? Contact Jennifer with any questions.

Suggested donation: $25 per person.

A BIG Thank You to Eliot volunteers
Members at Eliot Chapel have stepped up in recent months to provide community sup-
port and fellowship in Meacham Park.

David Cox, Yvonne Serbell, Yvonne and Ron Kirkpatrick, Claire Robertson, Barbara Harris,
Claudia Jean Potts and Lary Mohl helped the Meacham Park Neighborhood Improvement
Association (MNIA) distribute over 200 backpacks at the August 10 Back-to-School Rally.
Harriet Patton, President of the Meacham Park Neighborhood Improvement Association
(pictured at left with Eliot liaison to MNIA, Janet Solecki), truly appreciates the generous
donation of two huge boxes of school supplies by
Eliot Chapel donors for the Rally.

Thank you to the volunteers from the Suter Parent-
ing Covenant group and their children who
marched in the Meacham Park Homecoming Pa-
rade on June 2 along with Lary Mohl and Claudia
Jean Potts. The children also staffed the Eliot booth
along with their parents.

Sign Up Now!

Immigration 101: Fall Series
Starts Thursday, October 4 at 7:00 pm
At Central Reform Congregation

Hands on Kirkwood
Saturday, October 6
Registration with both HOK and Eliot is requested.
Sign up for HOK
Sign up for Eliot

http://www.signupgenius.com/go/508084da5ad2ea4f49-welcome25
mailto:immigration@eliotchapel.org?subject=Supper%20Club
http://www.meachamparknia.org/
http://www.meachamparknia.org/
https://www.facebook.com/events/1188840081267777
https://reg.planetreg.com/E819535118510
https://goo.gl/forms/a5LweUXMaFZcD8NE2

Meet Christie Lee

This October marks Christie Lee's 10th year with Eliot as Assistant Director of Religious Educa-
tion and starts her second year as the Front Office Administrative Assistant. Christie Lee joined
the Eliot staff in the fall of 2008 and is still delighted to work with wonderful children, youth,
and families here at the Chapel. Her ADRE job includes a wide array of responsibilities, some visi-
ble and some behind the scenes, but all of which are aimed at helping the program run smooth-
ly and provide meaningful opportunities for fellowship, spiritual growth, and community for
Eliot children, youth, and families.

Some of her major duties include:

 Developing lesson plans for preschool and elementary classes

 Obtaining and setting up supplies for Sunday RE program

 Supporting our volunteer elementary and preschool teachers

 Updating and maintaining RE bulletin boards

 Assisting with correspondence and publicity about program events

 Coordinating and leading special events & activities

 Leading orientations and workshops for volunteer teachers

As the Front Office Administrative Assistant, Christie answers phones, maintains the calendar, runs copies, orders sup-
plies, distributes church mail and files the many papers and contracts that come her way. In addition, she acts as a liai-
son between renting groups and Eliot Chapel by writing contracts, managing payment and scheduling sextons.

Contact Christie for:

 General or miscellaneous questions

 Room reservations for meetings or events

 Rental of Eliot Chapel facilities

 Wedding arrangements at Eliot Chapel

 Pledge questions or assistance

Christie and her husband, Tony, have been married for 22 years and have two children: Colleen, a Sophomore at Univer-
sity of Missouri-Columbia working towards a degree in Social Work, and Tyler, a Senior at Kirkwood Senior High and
South County Technical School studying automotive repair. The Lee Family has two dogs and three cats. Christie loves
to volunteer, listen to music, and travel abroad.

For ADRE questions: Availability – Christie is available by appointment. Please contact her at christie@eliotchapel.org.

For Front Office questions: Availability – Christie is in the office Monday through Friday, 10:00 am to 3:00 pm. Her day
off is Wednesday. To contact Christie, please email frontoffice@eliotchapel.org or call 314-821-0911.

Meet the Eliot Staff

P a g e 1 1 G r e e n l e a v e s , O c t o b e r 2 0 1 8

SAVE THE DATE!

Eliot Chapelõs 43rd Annual Renaissance Madrigal
Thursday, Friday, and Saturday – November 29 to December 1, 2018

In early October, the Not Ready for Reformation Players begin rehearsing the new play for Eliot Chapel’s annual fund-
raising festival of theater, music, and merriment leading into the holiday season. Shortly thereafter, the Greenleaf Singers
begin rehearsing the beautiful madrigals and songs of the season they will sing during the evening’s festivities. Even our
trumpeter will be choosing and rehearsing his fanfares, as will the recorder society their music. You won’t want to miss it!
Download your reservation form today! Watch for the recruitment of the cheerful volunteers it takes to make the eve-
nings so special for our guests.

Find more information on our website or contact Ken Denson.

mailto:christie@eliotchapel.org
mailto:frontoffice@eliotchapel.org
http://images.acswebnetworks.com/1/2388/Madrigal2018ResForm.pdf
http://www.eliotchapel.org/specialevents
mailto:madrigal@eliotchapel.org

P a g e 1 2

Upcoming Events & Programs

Thursdays

October 11

October 18

November 1

7:00 – 8:30 pm

Eliot Chapel

An opportunity for relaxed, in-depth conversation about Zen philosophy and practice
from an ordained Zen monk, recent Starr King (UU) School for the Ministry graduate and
current Doctorate of Ministry Student at Eden Theological Seminary.

Ven. Haewon lived, studied, practiced, and was ordained in Korea and has started two
Zen centers in St. Louis and Illinois. Ven. Haewon is also a Professor of Philosophy and
Religion at Lindenwood University.

Green Burial

Green burial is the return

to pre-19th century practices

in which an unembalmed body

is laid to rest in

a biodegradable container.

Green Burial Presentation
with Gracie Griffin, Vice President
at Bellefontaine Cemetery
Wednesday, October 17
7:00 to 8:30 pm in Adams Hall

Come hear Gracie Griffin, vice president
at Bellefontaine Cemetery, answer our
questions about green burial and share
what Bellefontaine is doing to encour-
age this eco-friendly practice. Green buri-
al is the most environmentally friendly
method of burial, producing a smaller
carbon footprint and releasing fewer
toxins into the environment than other
options. In addition to its environmental
advantages, it can also afford loved ones
an intimacy and comfort not found with
more traditional burial methods.

Green Burial Field Trip
to Bellefontaine Cemetery

Monday, October 29
9:30 am to 1:00 pm

After hearing about green burial in Ad-
ams Hall, we invite you to travel with us
to Bellefontaine to see this beautiful his-
toric cemetery and explore the possibili-
ties it offers for green burial. We’ll meet
in the Eliot parking lot to carpool at 9:30,
travel to the cemetery where Gracie
Griffin will meet us and give us a tour,
and then have lunch at a nearby restau-
rant before returning to Eliot by 1:00.

NOTE: You do not need to attend the Oc-
tober 17 talk to participate in the field trip.

Sponsored by Eliot’s Spiritual Aging Covenant Group. Registration is not necessary for the
Adams Hall presentation, but appreciated so we know how many to expect. Registration
is required for the Bellefontaine field trip! Please sign up on the bulletin board or email
SpiritualAging@eliotchapel.org.

mailto:SpiritualAging@eliotchapel.org

Repair &
Forgiveness
in Marriage

Learn to listen.
Enrich your marriage.

Better Marriages-Gateway Chapter
presents an educational program
with family therapist Tim Galvin,
"Repair & Forgiveness in Marriage"
on Saturday, November 10 in Adams
Hall. Doors open at 6:30 pm.

Bring friends – this event is free and
open to the public. RSVP to
bettermarriagesforum@gmail.com.

P a g e 1 3 G r e e n l e a v e s , O c t o b e r 2 0 1 8

Sunday, October 21 | 12:30-2:00 pm in Adams Hall

Join Jan Chamberlin, Leon Burke and Rev. Barbara for a conversation

about worship and race.

Is there a "white" worship style – and if so, how do we embody it at

Eliot Chapel? What might be more welcoming to people of color? If we

truly want to become a multi-racial community, what sorts of changes

should we consider? We will watch and discuss parts of

"De-Centering Whiteness in Worship," a webinar created by UU reli-

gious professionals of color to help us answer these questions.

Gather your friends for a
night of fun at Showtime,
Eliot Chapel’s first trivia
night and auction! Enjoy triv-
ia, an experience auction,
and a gift basket raffle. Pur-
chase your tickets online
today! See all the details on
our website or at the Face-
book event.

National Memorial for Peace and Justice Field Trip

Eliot Chapel is sponsoring a field trip to Alabama to visit the National Memorial
for Peace and Justice which was founded by Bryan Stevenson to memorialize
those who died of lynchings. This will be a weekend bus trip from Friday, March
22, 2019 through Sunday, March 24. We will visit two new Equal Justice Institute
sites (the Legacy Museum and the Lynching Memorial) as well as the Rosa Parks
Museum and the Freedom Riders Museum.

We are planning on a 55-passenger bus and will try to keep the cost at about
$350 per person (bus fare $105, double occupancy hotel $200, admissions $20,

Friday night dinner
$25). The trip is
open to persons 10
years of age travel-
ing with family.

Jim Lyon will be
accepting reserva-
tions and payment.

5/26/18 - National Memorial for Peace and Justice by romanlily/CC BY-NC-ND 2.0

mailto:bettermarriagesforum@gmail.com
https://eliotchapel.ticketspice.com/trivia-night-and-auction
https://eliotchapel.ticketspice.com/trivia-night-and-auction
https://eliotchapel.ticketspice.com/trivia-night-and-auction
http://www.eliotchapel.org/trivianight
https://www.facebook.com/events/2115308128720197/
https://www.facebook.com/events/2115308128720197/
https://flic.kr/p/26ZygSf
https://www.flickr.com/photos/romanlily/
https://creativecommons.org/licenses/by-nc-nd/2.0/

PLEASE HELP THE CHURCH OFFICE UPDATE ELIOT’S DATA-

BASE, SO WE CAN IMPROVE OUR RECORDKEEPING.

The Church Office is preparing to transition its database soft-

ware to a cloud-base format called REALM. Developed by ACS

Technologies, the bestselling church software for churches for

over 40 years, REALM is more intuitive, more user-friendly,

more versatile than our current ACS software. Also, REALM can

be accessed via computer, laptop, tablet, or smartphone. Plus,

we need a clean database for the new Church Life app.

Before we can transition to REALM, we need your help in

updating the friends and member data in our current ACS

software.

1. Please access your account online via AccessEUC (linked on
the front page of the Eliot website) and complete all the
information in your profile.

2. Click on the drop-down menu HOME
Tab in the upper left corner and select
MY PROFILE.

3. When the MY PROFILE window opens, click on
the YELLOW #2 pencil.

4. This opens your PROFILE WINDOW.

5. Please fill it out completely.

Our database is driven by birthdates, so

please make sure your profile reflects at

least the year of your birth. We would like to know profes-

sions and interests (do you play an instrument; want to assist

in Pastoral Care; knit, cook, paint; retired electrician, etc.).

The more information you complete, the more robustly the

church office and Eliot community can utilize REALM. In the

near future, RE (and other groups) can track attendance in

REALM using a smartphone; we can track pledge giving by

age ranges or zip-codes or other demographics. When Jan

Chamberlin is looking for a sousaphone player, REALM will be

the first place she can look. Eventually, REALM will permit the

Eliot community to sign up for Coffee Hour on Sundays, or

Covenant Groups, or a Social Justice movie being shown on a

Friday night, or a potluck. We can even track everyone’s T-

shirt sizes for that special group event.

REALM’s possibilities seem endless and its ability to help

Eliot’s community grow seems limited only by everyone in

Eliot’s community completing the AccessEUC profile.

If you do not already have an Access Online account, contact

the front office. You will receive an email with a link to set up

your Access Online account. If you have any questions about

how to fill out your PROFILE, or need assistance, please con-

tact the front office.

Update Your Data

Coming soon to a smartphone near you:

Church Life App
a free mobile app to stay connected with Eliot on the go.

With ACS Church Life™, you have instant access to the up-to-

date Eliot’s Church Directory and Calendar. This easy-to-use

app is free and available to all members and friends of Eliot.

Once you download the app to your mobile device, you use

the same username and password that you use for Access

Online ACS™. Have contact information, event dates and

times, and one-click mobile giving anytime, anywhere, from

your mobile phone.

Why is Church Life App so exciting?

 Look up phone numbers, addresses, and emails for each
person in Eliot’s Church Directory

 Church Member Photo Directory

 Send a text or call a contact while viewing their infor-
mation from within Church Life™

 Pull up directions and a map for home visits

 Check on the dates, times, and room locations for Eliot
events in the online Church Calendar

 One click giving & pledging on your phone

P a g e 1 4

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

P a g e 1 5

 On the Calendar
Womenõs 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.

October Meetings
Tuesday, October 2 – Small Great Things by Jodi Picoult. Discussion Leader –
 Sharon McCarron.
Tuesday, October 16 – Room at the Inn with Karen Gender. Coordinator –
 Julie Triplett.
Tuesday, October 23 – Botanical Garden Trip. Coordinator – Sue Webster.

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

Upcoming meetings are scheduled for:

 Thursday, October 3 from 3:00 – 5:00 pm

 Thursday, October 18 from 3:00 – 5:00 pm

The Pastoral Care Associates Team will meet on Thursday, October 11 at 7:00 pm in Rev.

Jim's office as well as on Tuesday, October 16 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, October 7. 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.
The Inquirers Series consists of eight one-hour sessions, one session
each Sunday morning at 11:00 am (during second service) through
December 16 in the Triplett Room. 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.

October’s topics will include:

Religious Education & Spiritual Practices – October 7
UU History in Brief – October 14
Eliot History with a Building Tour – October 21
Principles and Sources – October 28

Recognizing Eliotõs Superheroes

P a g e 1 6 G r e e n l e a v e s , O c t o 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.

Eliot’s October Volunteer of the Month is member

Dick Gordon. A retired architect, Dick has shared the

skills and experience of his profession in creating a 3-D
model of Eliot Chapel along with architectural drawings
of the church and the house at 222 E. Argonne. This will
help us plan for future expansion of the church. This
work was also helpful when it came time to obtain new
liability insurance as Dick could readily provide our
business administrator with a reckoning of every square
foot in Eliot Chapel. He's worked for several years with
the Fillmore Park gardeners, most recently accepting the
baton from Claire Robertson to lead that group in
making our “adopted” section of Kirkwood beautiful.
Additionally, he was one of several who answered the
call to help beautify 222 E. Argonne's property, putting in
many hours raking, trimming, and planting during the
hottest days in September and making 222's lawn the jewel of the neighborhood.

Our hat's off to Dick Gordon for beautifying our neighborhood and being a great member and volunteer of Eliot Chapel.

Marcy Saphian and family as they mourn the

loss of Russ, who passed away September 2.

June Crowther who is now residing at The

Quarters at Des Peres. June appreciates visits

and cards.

Erich Leimgrubler, Tim Gardner's son, who is

encountering significant medical choices at this

time in Denver, Colorado.

The family of Bill and Kim Fitzgerald upon the

death of Bill's mother, Ann M. Fitzgerald of

Springfield, IL, on September 16.

Larry and Sarah Reutter as they mourn the loss

of Larry's mother June, who passed away

September 21.

Jennifer Hindes as she mourns the loss of her

mother, Donna Hegg.

Jennifer Ippolito

Yvonne and Ron Kirkpatrick

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

October Worship

October 7 – 9:30 and 11:00 am at Eliot Chapel
“Becoming a People of Sanctuary” – Rev. Barbara Gadon
What does it mean for us to be a sanctuary church if we don’t currently have
a sanctuary guest? How do we become sanctuary people as individuals and as
a church? Featured Musicians: Kim Portnoy Jazz Trio & Women’s Chorale

October 7 – 11:00 am at Bergfried
“Fall Into Beauty” – Lynn Murphy
Lynn Murphy will lead the Sunday service during the Fall Family Campout at
Bergfried. If you don’t choose to camp, this is a great time to come out and
connect afterwards, Adams Hall style. Religious education will be available
for our school-age members during the service. Featured Musician: Rich
Heuermann, guitar and vocals

October 14 – 9:30 and 11:00 am
“Growth through Hardship” – Noel Burke, Beth Curtiss, and Tim Bubb
Hard times can make us better or bitter – the choice is often up to us. Our
Eliot young adult group offers their perspective on learning and growing
through suffering. Featured Musicians: Music by our Young Adult Group

October 21 – 9:30 and 11:00 am
“Justice on Earth” – Rev. Barbara Gadon and the Green Sanctuary Team
Our latest “all-read” book is a juicy read recently published by the UUA,
Justice on Earth: People of Faith Working at the Intersections of Race, Class and
the Environment. Join us to make unexpected and personal connections with
the earth, environment and the complex variety of humans who share it.
Featured Musicians: Children’s Chalice Choir, Eliot Flute Ensemble & Eliot Choir

October 28 – 9:30 and 11:00 am
“For All the Saints and Sinners” – Rev. Barbara Gadon
How do we grieve and remember the ones we have loved and lost? How do
relationships continue, even after death? Human relationships are complex
and often require grace, forgiveness, and honesty as well as holding onto the
“good” things. Bring a photo or memento to honor a loved one. Featured
Musicians: Dr. Flo Reaves, violin, & Chamber Singers

Sunday Services

9:30 and 11:00 am
September – May

10:00 am only
Memorial Day through
Labor Day

October’s worship theme is Sanctuary.

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

