

 The Eastport Spire
 “Inspire Us to Great Things”
 October 2017
 We share our experiences of God’s Kingdom with all, through our

 faith, love, fellowship, and service. It is our vision to have everyone

actively involved in worship that enriches, ministries that empower,

and evangelism that embraces all.

From the Pastor

Dear Church,

I can’t believe it is already October! These last few

weeks have been difficult for EUMC as we have had

many congregational deaths and members facing

tough situations. In the midst of that, on September

17th we celebrated a wonderful service outdoors on

our lawn and a block party to follow. It was such a

peaceful, casual morning of worship outdoors and

then a grand party afterwards! I want thank all those

who worked to make this vision of a simple block

party a reality. I hope those who were able to come

enjoyed themselves and who knows? Maybe we are

beginning a new EUMC tradition.

That Sunday, I shared the story from John 2:1-11

about Jesus turning water into wine. I want to share

a few words I said there with us here:

“Sometimes in church life, and in our own lives, (like

the wine at the wedding), it can feel like we are

running out. Running out of time. Of resources. Of

finances. Of energy. Of patience. Of pleasure. And

in those times, we can start to think that the best is

behind us. But this story is a story that shares with us

that even at the end, when all the good stuff has been

used up and we are running out of everything, there

is even yet, even still, the possibility of the best stuff

now or to come. There can indeed be abundance and

good stuff and even the best ahead. Not only was this

a vintage quality amazing wine, but the quantity of

water that Jesus turned into wine was just absurd!

Extravagant! Way more than was needed for a

village wedding.

This story encourages us to stop looking at what we

have lost or do not have, and look instead to Jesus,

putting whatever we have in his hands. And when we

start looking at what we do have, we find we can

have more than enough. What we have may not be

wine, maybe it is just some water; but if we bring it

to Christ, then the Lord can do something miraculous

with it.”

So in the midst of this challenging season of

congregational life, may we not be discouraged. May

we remember that when we start with what we have

and we bring it to Jesus, God can work miracles with

it. May we remember that running out of something

can sometimes be a gift that helps us think creatively

and innovate in new ways that bring new life. May

we never forget that even a small group of folks who

listen and do what Jesus says is enough to change the

world. And may we keep this story alive and fresh

in us, so that we do not lose hope in the more

challenging seasons of ministry.

In the spirit of hopefulness and new life, check out a

few churches and communities that are doing

incredible new things!

CNN Hero and Pastor Richard Joyner, founder of

Conetoe Family Life Center

https://encore.org/purpose-prize/richard-joyner/

~ Peace & Love, Pastor Michelle

Food for the Body and Soul

Starting Wednesday, October 11 and running

through Wednesday, November 15, Eastport United

Methodist Church invites you to Dinner Church in

the Fellowship Hall at 6:15 pm, a time that feeds both

your body and your soul. EUMC is providing the

soup and bread, you provide the appetite.

This idea has taken off in other parts of the country

and those who attend dinner churches enjoy the

message, the sense of community, the food and the

peace that they find at these gatherings.

If you’re still not exactly sure what this is, guess

what? We’re wondering the same thing! But we

want people to come as they are, bring the kids, bring

friends, bring neighbors, and be open to talking to

one another. We envision this as a time to enjoy

food, community, conversation and worship. Come

join us and we’ll start the journey together!

~ Barbara Krebs

Joyce Conley has stepped down

from her leadership of Gracious

Greetings, EUMC’s card

ministry. Thank you, Joyce, for

your 12 years of service. You will be missed so

very much!

Sunday School

October promises to be a VERY fun month for our

EUMC Sunday School; the focus will be:

Oct 8: Book Club discussion of The 3 Questions by

Jon J. Muth

Oct 15: Halloween Symbolism & Decor

Oct 22: Being the Light- Halloween Slime

Oct 29: Bible Lessons vs. Candy Bars (What do

they have in common?)

Send us your kids & their guests too! For more info

contact Jacqueline Ploof.

Life Changes

Our church family is saddened by the loss of these

beautiful souls during the month of September:

Patricia Aldersley

Sue Peret

William Howard

Mary Jones

Margaret Terry

Baptism at EUMC

Barrett William Duke, Jr., was baptized on

September 3, 2017. His parents are Barrett William

Duke, Sr., and Jessica Marie Stevens. Grandparents

are Mark & Sharon Stevens.

https://encore.org/purpose-prize/richard-joyner/

Covered Dish Lunch
Sunday, October 8, following the service.

The Heavenly Bells will provide a main dish

and beverages. Please bring a side dish or

dessert to share and plan to have your

Sunday lunch with us.

Missions

There will be a Missions Meeting on Tuesday,

October 10 at 6:30 pm. Winter Relief, Thanksgiving

baskets and disaster relief are subjects to be

discussed. Please consider becoming part of the

Missions Team.

The Baltimore-Washington UMC Conference is

conducting Volunteer in Mission (VIM) and Early

Response Team (ERT) training on the following

days:

October 21…

Baltimore-Washington Conference Center

11711 E. Market Place, Fulton, MD

▪VIM leadership training 8:30-12:30

 Cost $10

▪ERT recertification 1:30-5:30

 Cost $25

November 18…

West River Methodist Church Camp

Shady Side, MD

▪ERT training beginning at 8:30 am. This is an

 eight-hour course and is open to anyone who has

 not previously gone through ERT training.

If you are interested in either of these programs,

please contact Jackie Cunningham.

Charge Conference

Charge Conference is coming up on Saturday,

October 28th. This year it will be held at 1:00 pm

here at Calvary UMC and everyone is welcome and

encouraged to attend. Be On the Look Out! All

Team Leaders will be asked to write up a short report

for the year and some "lucky" people will get several

reports to fill out.

~ Jill Peddicord, Admin Council

Trunk or Treat

Save the Date! Sunday, October 29th is our next

Trunk or Treat from 5:00-6:00 pm in the

church parking lot. If you have never attended, it's a

lot of fun. We decorate the trunks of our cars and

park in a big circle. Children go from trunk to trunk

and get to enjoy all the Halloween fun. Pinterest has

some great ideas! All ghouls and goblins are invited.

Pumpkins, too!

Trunk or Treat Offer

I had intended to participate this year in our Trunk or

Treat event, and had done my usual job of compiling

a bunch of toys/games for my Free Toy trunk.

(Kinda nice to give out toys sometimes instead of

candy.) At any rate, I will be out of town the

weekend that Trunk or Treat happens. So if someone

would like to take my toy stash and use it for their

trunk instead of candy, let me know. If not, it’s not

a problem. Unlike candy, the toys will still be good

next year! Contact me at barbarakrebs@verizon.net

or text me at 443-370-8895 if you’d like to do your

own Free Toy trunk with the items I have collected!

~ Barbara Krebs

mailto:barbarakrebs@verizon.net

Winter Relief 2017

Winter Relief Homeless Shelter is scheduled

for Thanksgiving week, November 20th-27th this

year. This very important ministry has been saving

lives here in Anne Arundel County for 26 years. We

provide a warm, safe place to sleep and 3 meals a day

to 30 homeless men here at the church.

Volunteers are needed to prepare and serve meals,

act as chaperones and to show the love and

fellowship that we have here at Eastport United

Methodist Church. Men from the church are

especially needed to spend the night. Please

prayerfully consider helping with this vital job. See

Jackie or Jill if you have any questions.

I tell you the truth, when you did it for one of the least

of these my brothers and sisters, you were doing it to

me. Mathew 25:40

><> ><> ><>

Quiet As a Tomb

Recently I’ve been giving a lot of thought about what

church is, what it should be, what it could be. Part of

this is because, as chair of Outreach, it’s my job to

reach out to our community and world on behalf of

Eastport United Methodist Church. But mostly, I

admit, it’s because I’m doing my own soul searching

as to what it means to be a Christian living out my

faith.

Whatever that ultimately means, I have come to the

conclusion that part of my path in the world is to be

as welcoming, warm and inviting as I can be. In my

daily life, that means being more forgiving of the

person who cuts me off in traffic (maybe they’re

having a really bad day, maybe they will be charged

$60 if they don’t get to day care in time, maybe …).

It means offering encouraging words when someone

is struggling. It means trying to be one of the

welcoming faces/voices in the praise band, even

when I’m the one having the lousy day.

But I have also learned it means speaking out politely

when I encounter something that I feel sends an

unintended message to fellow faith seekers. I had

one of these “do not remain silent” moments

recently, so I wanted to share what is intended to be,

as teachers/parents phrase it, a “teachable” moment.

But first, I need to backtrack. When I was reasonably

new to EUMC, my daughter, Colette, was young.

Like most kids her age, she was active and vocal.

Keeping her occupied during service was not easy.

At the same time, another young parent was

attending and she had multiple children. She

inevitably “failed” at keeping all her kids quiet and

was informed that she needed to keep her children

under control. The result was predictable. She

stopped attending EUMC and found a more kid-

friendly church, which she has been attending ever

since.

And we were not immune from the unfriendly stares

either. Mitch and I attended covered dish suppers but

eventually stopped because we were not made to feel

welcome since our daughter ran around the

fellowship hall. We had mistakenly assumed that a

casual atmosphere meant a little more casual

approach. And while we didn’t stop attending

EUMC, we were certainly considering departing for

a friendlier worship environment.

Now I realize that not everyone will agree with me

on this. “That’s why we have a nursery,” is one

common counterargument. Another is, “If the baby

is fussing, it should be removed.” And while this

does often occur, imagine you’re a stranger to the

church. You don’t even know where to take your

baby, really.

So, I will simply say that I try to take my cue on this

matter from Matthew 19:14. “Jesus said, "Let the

little children come to me, and do not hinder them,

for the kingdom of heaven belongs to such as these."

If we, as a church, make children and young parents

feel unwelcome, then they will go elsewhere – a

place that welcomes children even when they’re a

little fussy. And if you want your church to be as

silent as a tomb during worship service, don’t worry,

it soon will be.

~ Barbara Krebs, Outreach Chair

Fall Garden Work Day

The EUMC Garden Team is planning a fall work day

on the church grounds on Saturday, November 4th

from 9 to 11 am. Put this on your calendars and join

us to help pull some weeds and trim bushes. If you

have any questions, please contact Joanne Christofel

at msjohara@yahoo.com.

mailto:msjohara@yahoo.com

Reflections from an Old Friend

My heart has been broken for the second time in a

few days. Two ladies near and dear to my heart

passed into the arms of the Lord this week. Learning

of Mary Jones' death (or "Mom" Mary as she was

known to me) was very difficult. We had enjoyed a

special relationship for several years. I think of our

conversations in Disciple class and at various

gatherings back "home." And I remember fondly the

two visits she made after we moved to South

Carolina. We had a great time! There were many

phone calls during the 13 years that we've been in

S.C. and it was as if we never left. Mary's sense of

humor was so engaging and she was a very special

person who I was pleased to call friend. And my

move to SC didn't change that. My world was

certainly a better place for having known her.

Then, today I learned of Margaret Terry's death and

it totally rocked my world. Before she moved from

Annapolis, she and I e-mailed each other every

morning. We just "connected" in a big way. I have

so many wonderful memories of her from over the

years. I remember her making a beautiful afghan

and hand delivering it to SC the year we

moved. What a special gift and I have enjoyed its

warmth so many times. She made me so many

wonderful things over the years that I look at and

remember the very special lady who made them. She

called me several times after she moved from

Annapolis to Oregon and while it was difficult to

understand her at times, we somehow still had that

"connection."

I can only hope that I conveyed to each of these

wonderful women how much I loved them!!!

Dee Horton

Happy Anniversary

Oct 5 Brian & Yaritza Edstrom

Oct 11 Mark & Dawn Goodnow

Oct 13 David & Amanda Owen

Oct 14 Albert & Carol Stevens

Oct 15 Joseph & Frances Wilmer

Oct 16 Kevin & Sally Hight

Oct 21 Ryan & Catherine Elliott

Oct 22 Michael & Anne Owen

Happy Birthday

Oct 3 Brooke Hughes

Oct 4 Brady Duckett

Oct 7 Brian Cunningham II

Oct 9 Barbara Krebs

 Dylan Liedy

Oct 10 Lorie Rawlings

Oct 11 Thomas Newquist

Oct 12 Neil Bergsman

Oct 19 Eli Wurst

Oct 21 Ann Rawls

 Myrna Dobbs

Oct 22 Dallas Jones

 Dawn Moyer

 Donna Nuckels

Oct 24 Lisa Stevens

 Nate Owen

Oct 25 James Keller, Sr.

Oct 27 Nancy Swaray

Oct 28 Tom Eicher

 Michael Valentine

Oct 29 Elizabeth Ford

John Wesley’s

Three Simple Rules

♦

Do No Harm

Do Good

Stay In Love With God

The Spire is published monthly by Eastport United

Methodist Church, 926 Bay Ridge Ave., Annapolis,

MD 21403. 410.263.5490

eastportumc@verizon.net

www.eastportumc.org

Pastor: Michelle Mejia

Editor: Eunice Corse

mailto:eastportumc@verizon.net
http://www.eastportumc.org/

Eastport United Methodist Church OCTOBER 2017 410.263.5490

Sunday Monday Tuesday Wednesday Thursday Friday Saturday

1

Discussion 9am

Worship 10am

2

Bells Rehearsal
7pm

3

4

Faith/Race
Class 10am

Kids Art 4pm

UMW Dinner
Meeting 5:30pm

Dinner Church
6:15pm

5

Homework 4pm

6 7

8

Discussion 9am

Worship 10am

Covered Dish
Lunch after
Service

9

Bells Rehearsal
7pm

10

Homework
4pm

Missions
6:30pm

SPRC 7pm

11

Faith/Race
Class 10am

Kids Art 4pm

Dinner Church
6:15pm

12

Homework 4pm

Choir Rehearsal
7pm

GAIN Event -
Immigration 7pm

13

14

15

Discussion 9am

Worship 10am

16

Bells Rehearsal
7pm

17

Homework 4pm

Trustees
6:15pm

Admin Council
7:15pm

18

Faith/Race
Class 10am

Food Pantry
12 – 2pm

Kids Art 4pm

Dinner Church
6:15pm

19

Homework 4pm

Choir Rehearsal
7pm

20

21

22

Discussion 9am

Worship 10am

4th Sunday
Prayer Team
after service

23

Bells Rehearsal
7pm

24

Homework 4pm

25

Faith/Race
Class 10am

Lunch Bunch
12:15pm

Kids Art 4pm

Dinner Church
6:15pm

Outreach 7:15

26

Homework 4pm

Choir Rehearsal
7pm

27

28

Charge
Conference at
Calvary UMC
1:00pm

29

Discussion 9am

Worship 10am

Trunk or Treat
5pm

30

Bells Rehearsal
7pm

31

Homework 4pm

Mission Trip – Appalachia Service Project

 926 Bay Ridge Avenue
 Annapolis, MD 21403-3091

 The Rev. Michelle Mejia, Pastor
 Church 410-263-5490

 Worship Service 10:00 a.m.
 Sunday School & Nursery 10:15 a.m.
Office Hours 9:30-3:30 Monday-Friday
 Office Closed 12-1 p.m. for Lunch

www.eastportumc.org

