Charles George Missions, Inc. Ten - Year Anniversary 2004 to 2014


Go ye into all the world and preach the gospel to every creature. Mark 16:15

July 25, 2014 Park Place Event Center Cedar Falls, Iowa


CGM Ten-Year Anniversary Celebration Program

Call to Order	Apostle Dudley
Welcome	Pastor Charles and Lady Stephanie Wright
Prayer	Apostle Dudley
Scriptures	Dace Brown and DeLissa Fair
Introduction of Dais	Apostle Dudley
Expository	Cassie Wright
Musical Selection	Rose Hill Praise and Worship Ensemble
Invocation	Father Mel Hemann
Dining	
Musical Selections	Rose Hill Praise and Worship Ensemble
Tribute	Lady Roni Long
Testimonial	Ann Barry
CGM Video History	Lady Stephanie Wright
Keynote Speaker	Apostle Dr. Timothy A. Treadwell
Awards and Recognition	Pastor Charles and Lady Stephanie Wright
Announcements and Closing Remarks	
Benediction	Apostle Dudley

Keynote Speaker, Dr. Timothy A. Treadwell


Lady Carrie Treadwell

Dr. Timothy A. Treadwell and his wife, Lady Carrie, met Pastor Charles and Lady Stephanie in March 2012 at Grace Covenant Fellowship International (GCFI) Pastors and Leaders Conference in Cedar Rapids, Iowa. After thoroughly considering Pastor Charles' and CGM's work in missions, Apostle Treadwell appointed Pastor Charles as GCFI's Director of Foreign and International Missions Ministry in April 2012. Dr. Treadwell emphasized the importance of GCFI's international calling by traveling with CGM to the Dominican Republic in 2013 where he ministered on four occasions. His messages to the Dominican and Haitian people were uplifting and brought healing and deliverance to all who received. Dr. Treadwell, Lady Carrie and GCFI continue to impact the growth of CGM.

Dr. Timothy A. Treadwell

Dr. Timothy A. Treadwell, the son of Bishop Willie A. and Frankie M. Treadwell, is a third generation pastor. He accepted his call to ministry in 1986 and was ordained by his father in 1996. In 2001, upon his father's retirement, he became senior pastor of Performing Christ Ministries (formerly United Faith Tabernacle Church of Chicago).

Apostle Treadwell received his Bachelor of Theology Degree from Chicago Baptist Institute after transferring from Winona State University. He received his Doctorate of Philosophy (Ph.D.) from Logos Bible College in Florida after completing the Master of Theology Program.

Dr. Treadwell is a member of the Victory Christian Covenant Church headed by Presiding Prelate Chief Apostle Carl White, Jr. Dr. Treadwell was consecrated to the office of Apostle during his ecclesiastical tenure. He is now Presiding Prelate of several churches of Grace Covenant Fellowship International which was established by the late Chief Apostle Gerald Long, Jr.

Dr. Treadwell serves on the Board of Directors of the Chicago Baptist Institute where he also teaches. He is a board member for several other spiritual organizations. His anointed pedagogic background, experience, skills, gifts and talent have afforded him to minister God's Word throughout the United States and overseas.

Dr. Treadwell is married to Lady Carrie Treadwell. Their family is blessed with six children: Timotheus, Marcus, Destine, Ieshia, Bernard and Caleb; and four grandchildren. And it is noted, that the same ordained influence that Apostle Treadwell and Lady Carrie have on them overflows to their children, grandchildren, siblings and into all GCFI churches for the global movement of the gospel of Christ Jesus.

May God be praised for "The Joy Is Set Before Us."

Masters of Ceremonies

Apostle Michael Dudley


Apostle Andrea Dudley

APOSTLES MICHAEL AND ANDREA DUDLEY have been mentors to Charles George Missions since 2007. They have influenced CGM's ministry in many ways including: publishing articles written by Pastor Charles and Lady Stephanie in two books, "Game On—Becoming a Man that Pleases God" and "Talitha Cumi—Mothers and Daughters Arise" (Habbakuk Publications); inspiring CGM to start a website; inviting the Wrights to appear on their Christian television program "Global EMPACT Today"; and continually encouraging the development and expansion of the CGM ministry.

MICHAEL DUDLEY is a Business Consultant for a Fortune 500 company; he served as a chaplain and life coach for the NBA Milwaukee Bucks for seven years; and he is the founder of Global Empact International, a non-profit organization whose vision is "Taking the Word, Wealth, and Wellness to the World." Michael is committed to taking the healing message of Jesus Christ to the World and building the Kingdom of God globally and bringing the message of economic development to all he encounters. Michael is an ordained pastor and apostle and has been in full-time ministry for 25 years. He and his wife Andrea were founding pastors of Capital Christian Center in Milwaukee, Wisconsin. Michael has ministered nationally and internationally. He is called to impart and activate gifts in the Body of Christ. He and Andrea have initiated and participated in projects in Kenya, Ghana, Haiti, Israel, and South Africa.

Michael received his Bachelor of Science Degree and did post-graduate work at Western Michigan University. Michael is also the author of a recent publication, "Finding Favor."

ANDREA DUDLEY is the CEO of Habakkuk Publishing, a Christian company that publishes books which inspire, encourage and impact the lives of people. Habbakuk Publishing has helped over 125 people become first time published authors. Andrea is an ordained pastor and apostle and has been in full-time ministry for 25 years. She has ministered nationally and internationally. She is called to release the message of hope and healing to the world. She is the Vice-President of Global EMPACT International. Andrea is committed to building the Kingdom of God globally and bringing the message of economic empowerment to all she encounters. As a singer Andrea has led worship for conferences, church services and special events. Her musical gift has truly taken her around the world. To date, she has performed in South Africa, Greece, Italy and Israel.

Andrea received her Master of Science Degree and her Bachelor of Arts Degree from Western Michigan University. Andrea has shared 32 happy years of marriage with Michael Dudley. She and Michael are the parents of Andrea, Solomon, and Princeton, and the grandparents of Ashlyn.

Apostles Michael and Andrea Dudley's video, *"Overcoming Obstacles and Challenges"* is featured on CGM's website.

Pastor Charles G. Wright, CGM Founder


I press toward the mark for the prize of the high calling of God in Christ Jesus. Philippians 3.14

Pastor Charles G. Wright professed Christ at age 17. He founded Charles George Missions, Inc. (CGM), in 2004 and is pastor of the Church of Grace and Glory Ministries (CGGM), founded in November 2011. CGM has developed into a missions, media, and mentoring

ministry. This organization's foremost vision is to serve, train, equip and mentor church leaders to empower congregations for international missions and media ministry.

Pastor Charles is a private pilot and in 2005, he helped pilot an aircraft on his first CGM mission trip to the Philippines. He is the first non-Filipino to preach in five remote island churches in Quezon Province. His other mission trips include. South Africa (2010) where he preached in Johannesburg, Pretoria, and Cape Town; Dominican Republic (2011, 2013) where his mission team ministered to Dominicans and Haitians and established the first Vacation Bible School in three churches; Israel (2012) where CGM traveled to Israel to minister and promote CGM's media ministry (more than 750 photos and video clips were taken for future television production); South Pacific Islands (2008) where he prayed for a woman diagnosed with cancer whose condition was revised the following week as "cancer free" and remains so to this day; and in 2006, 2007, and 2009, Pastor Charles returned to the Philippines.

CGM produced its first video in 2012, and started broadcasting on Public Access Television on August 6, 2013. To date, the ministry broadcasts from five stations in four states (Iowa, Minnesota, Colorado, Virginia, and soon Illinois). These five stations serve a population totaling 1,033,000, according to the Public Access Listings.

CGM joined Grace Covenant Fellowship, International (GCFI) in April 2012 by invitation of Chief Apostle T.A. Treadwell. Apostle Treadwell later appointed Pastor Charles as GCFI's Director of Foreign and International Missions Ministry. Pastor Charles taught a session on international evangelism at the GCFI Convocation in Chicago, Illinois, in August 2012.

In May 2013, Pastor Charles received a Certificate of Recognition from *Perspectives*, an international organization that trains missionaries worldwide. The training emphasized Biblical, Historical, Cultural and Strategic aspects, perspectives, points and facts which impact God's relentless global movement in ministry to all.

Pastor Charles also served on the Ordination Board of Gift of Life Church in October 2013. Many of the candidates for ordination had previously been Bible students in Pastor Charles' and Lady Stephanie's Wednesday and Sunday Bible Study lectures and discussions.

Pastor Charles is a contributing author to, "Game On. Becoming A Man That Pleases God." (Habbakuk Publications, 2009). He tells a compelling story of combat while serving in the Vietnam War, the loss he suffered, and how he came to be decorated with a Purple Heart and Bronze Star with the "V" device for valor.

Pastor Charles, through CGM and CGGM, will continue to minister Christ to any and all with the resilient efforts of our God, Board of Directors, Administrators, Mission and Event Coordinators, Staff, Associates and the Leadership of Grace Covenant Fellowship International.

Together, we will contend and pray to be expendable for God's glory.

Lady Stephanie Wright CGM Media Producer


" I intend to give God the best of my life for the rest of my life." Stephanie J. Wright

Lady Stephanie Johnson Wright first came to know the Lord as a child at St. Matthew's the Apostle Church in St. Louis, Missouri. She made a formal commitment of her life to Jesus Christ in 1975 after a salvation experience in her kitchen in Lubbock, Texas. She has served in various churches since 1975, as. an adult and youth Sunday School and Vacation Bible School teacher; Bible Study instructor; choir member; pastoral council advisor; and served on numerous committees. Lady Stephanie actively supports CGM and the Church of Grace and Glory Ministries. She has been referred to as "Priscilla," wife of Aquila, two missionaries who travelled with the Apostle Paul. Beginning in 2005, she traveled on missions to the Philippines, South Africa, Israel, the Dominican Republic, and throughout the United States. Through CGM, she continues to support local, national and international ministries.

In 2012, Lady Stephanie began filming, editing, and producing videos for CGM and other non-profit organizations. The first film to launch CGM's media ministry was, "Reflections of Faith," the testimonial of her brother, Earl "Durkee" Johnson. CGM broadcasts in four states through five public access television stations reaching a population of more than one million. She has taken courses in videography and editing at Hawkeye Community College in Waterloo, Iowa, and the Colorado Film School in Denver, Colorado. CGM's film motto is, "We Promote Them Who Promote Him."

Lady Stephanie became the first African-American assistant district attorney in the Northern District of Iowa in 1994. She has received awards for her defense of persons with disabilities through enforcement of the Americans with Disabilities Act. She is also a licensed private pilot and has helped pilot aircraft on missions to remote islands in the Philippines. She helped establish the media division of CGM, Nina J Productions, with a fundraising Christmas CD, "I Love Christmas." She is also a contributing author to the *Talitha Cumi* series of books published by Habakkuk Publishing.

Lady Stephanie has been married to Pastor Charles since 1972. They have two daughters and five grandchildren. She loves the Lord and she knows He loves her and for this reason without hesitation she says, "Because of Jesus Christ, there is no other woman in this world that I would rather be than me!"


<u>Apostle Gerald Long</u> November 29, 1969 to April 28, 2013

The late Chief Apostle Gerald Long Jr., with his wife, Lady Roni Long, met Pastor Charles G. and Lady Stephanie Wright in Chicago in 2012 at the Grace Covenant Fellowship, International Convocation. Pastor Charles and Lady Stephanie found Apostle Long to be a man of purpose, vision, and faith who emphasized holiness. He loved to laugh and made others laugh even when he gave serious and sound advice. In 2011, he entrusted Apostle Treadwell with managing GCF which led to its expansion to an international fellowship. And in April 2012, CGM was recruited to be a part of the GCFI's international focus. Apostle Long's faithful shepherding of GCF churches directly impacted CGM's ministry development.

Apostle Long left an enduring legacy and example for any believer to follow. He served as Senior Pastor and Teacher of the Family of Grace Covenant Church in Dallas, Texas. He received his minister's license in 1984 and was ordained in 1988 under the leadership of Pastor Harvey Spivey of the First Corinthian Church in Chicago. In 2007 he was elevated and consecrated by the late Bishop Cardell Booker, Presiding Prelate of the Deliverance Fellowship of Churches Dallas, Texas. Apostle Long, a proven leader, birthed and organized Grace Covenant Fellowship, serving the midwest region. Because of his dedicated and faithful service, he was ordained on September 17, 2010, to be Chief Apostle of GCF Ministries, which he founded.

April 28, 2013, Apostle Gerald Long, Jr., was birthed into eternity to permanently fellowship with his Lord, Jesus Christ, the Greatest Bishop and Overseer of our souls.

Well done thou good and faithful servant!

CGM Ten-Year Anniversary Celebration Program

Grace Covenant Fellowship, International Churches


Apostle Timothy A. Treadwell, Chief Apostle and Prelate Performing Christ Church, Chicago, IL

Pastor Charles & Lady Stephanie Wright Charles George Missions, Inc., Waterloo, IA

Pastor Don Orr New Rock of Ages, MBC Chicago, IL

Pastor Sylvester Brinson Praise & Prophetic Covenant Ministries Chicago, IL

Pastor Joseph and First Lady Trina Davis Word for the World Ministries, Int'l, Chicago, IL

Pastor Raymond Hillman Union Baptist, Chicago, IL

Pastor Marcus Wells Abundant Assembly Chicago, IL

Minister Janice Watson Sparks Foreign Ministry Coordinator Boca Raton, FL Pastor W.V. Pickens Hope Baptist Church Indianapolis, IN

Pastor David & First Lady Julie A. Massey Christ Center Life Learning Ministry South Holland, IL

Pastor Andrea Sandifer Greater New Mt. Moriah Chicago, IL

Pastor Elaine Smothers New Holy Temple Church Chicago, IL

Pastor Willie Sullivan True Love Baptist Church Chicago, IL

Lady Roni Long GCFI National Administrator Chicago, IL

Charles George Missions, Inc. Board Members and Staff Biographies


Malcolm Cleope Board Member, Former Missionary to the Philippines, Commercial Pilot, Certified Flight Instructor, Chief Pilot, Chief Accountant


Mary Cleope

Board Member, Newsletter Editor, Assistant Missions Administrator, Former Missionary to the Philippines

Malcolm Cleope along with his wife, Mary, have supported Charles George Missions since it was established in 2004. It was Malcolm and Mary who extended the invitation to the Wrights to take CGM's first international mission trip to the Philippines in 2005. After the Cleopes helped launch the mission initiative, CGM returned to the Philippines in 2006, 2007, and 2009.

Malcolm and Mary served as missionaries in the Philippines for nine years. They have four children, Will, Lauren, Chris and Mark. They have an extensive and invaluable knowledge about working in the mission field.

Malcolm recalls the joy that he found in flying pastors, supplies, and church workers to remote islands. Flying airplanes was a tool, but bringing hope in the form of medical outreach and supporting local pastors became the avenue. The Gospel delivered the Truth. Malcolm's number one desire now is to help send out and motivate long-term workers for the mission field, sending them to valuable places outside the US borders.

Mary has a passion for people in her hometown who have not yet listened to the Word of God, and for those living without eternal hope. She desires to build relationships, serve those lacking basic needs, and reach out to other cultures in our town.

Malcolm, Mary, Will, Lauren, Chris, Mark and the Pacific Missions Aviation staff (formerly Flying Medical Samaritans) are featured in the CGM video, *"Mission: Philippines"* which may be seen on CGM's website.

Sister Dorothy Rainey Board Member, Administrator


Dorothy Rainey is first a humble and devoted servant of our Lord.

Dorothy is a founding member of Gift of Life Church (GLC) where the honorable Pastor Brian Hill and his wife Judeda are pastor and co-pastor. Among other responsibilities, Dorothy presently serves at GLC as the Ministry Director of Music and in the ministry of Intercessory Prayer.

Dorothy retired from John Deere Waterloo Works after a career of 34 years in various administrative office positions. Dorothy has been an inspiration to countless numbers of people throughout her life. She has encouraged and inspired youth as well as adults as a shining example of a woman of God. She has put aside her own personal gain and given freely of her time to the church, as a music instructor and choir director in her community and in the state of Iowa.

Dorothy has been a longtime supporter of Charles George Missions since its inception in 2004. She graced CGM with her presence on its mission to Israel in 2012. Dorothy is prominently featured in the CGM video *"Mission. Israel"* which can be seen on CGM's website.


Dorothy, Praying at the Wailing Wall Mission to Israel 2012 Dorothy being baptized in the Jordan River Mission to Israel 2012


Copyright CGM 2012


Cassie Wright. Board Member, Administrator, Production Agent


Alexander Royston


Robert Royston, Jr.

Cassie Wright has been a supporter of CGM since it was founded in 2004. Her international missions include the 2009 Philippines Mission with her father, Pastor Charles Wright; and the 2011 and 2013 Dominican Republic Missions. Cassie is very passionate about the heart and soul of children. Her desire is for children to know and love Christ; understand the power and authority they possess; and be used by God to bring salvation to others through Jesus Christ.

The Word of God was imparted to Cassie as a child, but her longing to understand the Lord personally began just before entering middle school. As a young adult and member of Radford Church of God in Christ in Virginia, she was trained to organize, plan, and direct programs of instruction in the Word of God. She served as a Vacation Bible School Coordinator, teacher for the children and youth Sunday School classes, and teacher for adult Bible Study classes. She recently joined Spirit of Life International Church in Roanoke where she assists the Youth Director with the VBS Program.

In CGM's 2011 and 2013 missions to the Dominican Republic (DR), Cassie coordinated the VBS program in Baitoa and Santiago. Her sons, Robert Royston, Jr. and Alexander Royston, assisted with these missions. Both young men encourage youth at home and overseas to do God's work in their neighborhood and around the world. During the 2013 DR mission, CGM learned that parents and church leaders at one church started their own VBS program. This is a testament to one purpose of CGM – to train others to become disciples of Christ. CGM expects many more similar testimonies will be shared about teaching the Gospel through VBS.

Cassie is excited about her service as CGM's agent and liaison for video production on the East Coast. Her work with VBS in the DR may be viewed on CGM's website as well as her video production taken at the Performing Arts Center in Santiago, *Mission: Dominican Republic*.

Lady Ula Townsel Long GCFI National Administrator


CGM Media Production Agent Chicago

Lady Roni Long was appointed as National Administrator of Grace Covenant Fellowship in 2008 by the late Chief Apostle Gerald Long, Jr. She now serves that office through the leadership of Chief Apostle Timothy A. Treadwell. Lady Roni is a proud native of Chicago, Illinois. She is a dedicated member of Performing Christ Ministry (PCM) where she serves on the Shepherd's Ministry. Lady Roni was appointed by Pastor Charles G. and Lady Stephanie Wright as a CGM Media Production Agent for the Chicago area in April 2014.

Lady Roni was married to the late Chief Apostle Gerald Long, Jr., founder of Grace Covenant Fellowship. They have shared three biological children and numerous other "spiritual children" in both Dallas, Texas, and Chicago, Illinois.


Helida Vaala Event Coordinator, Former Board Member

Helida Vaala has been a supporter of Charles George Missions since it was established in 2004. She served on the CGM Board of Directors until her retirement from the Board in November 2012 after which she assumed the position of Event Coordinator.

Helida is also an outstanding cook who uses her culinary skills to support CGM in fundraisers and other ministry events. She has worked in the health care field for more than 30 years, serving as an inspiration to those in need of medical assistance and to the elderly. She is a wife, mother, grandmother, and friend to many.

Pastors, Missionaries, and Hosts 2005 through 2013

This page is dedicated to the pastors, missionaries, and hosts who watched over us. These missions would not have been possible without the dedication, care, and protection given by these devoted servants of the Lord.

Philippines, 2005, 2006, 2007, and 2009. Manila, Missionaries Malcolm and Mary Cleope; Patnanungan, Pastors Mercy and Jun Burata; Katakian, Pastor Jorie and Adama Bonggoyan;

Jomalig, Pastor Matthew Dolauta; and Kilogan and Calutcot, Pastor Ed Genotiva

Guam, 2008, Melinda Espinosa, Chief Finance Officer Pacific Missions Aviation (PMA)

Pohnpei, Micronesia, 2008, Nob Kalau (PMA, President) and Missionary Sylvia Kalau


South Africa, 2010, Johannesburg, Bishop Vincent and Lady Sharon Mathews; Pretoria, Pastors Solo and Aggy Kgasoe; Cape Town, Pastor Ursula Van Stavel

Dominican Republican, 2011 and 2013. Baitoa, Pastors Leo and Cherilyn Perez and Pastors Fernando and Anna Valencia; Santiago, Pastor and Mrs. Felix Pierre


Baitoa, Dominican Republic


Bishop Vincent and Lady Sharon Mathews and Family, Johannesburg, South Africa

Pastor Felix, Apostle Treadwell Pastor Charles, Santiago, DR

Summer 2014, Charles George Missions, Inc., provided financial support to Lauren Cleope who served in Brazil and Chicago, Illinois, with Missionary Athletes International, La Mirada, California.

CGM has also committed to provide financial support to Scott and Ivy Wiens who will serve on the mission field in Isaan, Thailand for ten years. The Wiens have five children.

We will also be supporting Joel and Sarah Oyoumick, who have made a long-term commitment to serve in remote areas of Alaska.


Scott and Ivy Wiens and Family Will be missionaries in Isaan, Thailand.


Joel & Sarah Oyoumick Ministering the Gospel in

Remote Areas of Alaska

Pastor Charles is pictured right with the newest member of the Oyoumick family at a fellowship earlier this year. Lauren Cleope is sharing the gospel of Jesus Christ through the sport of soccer. She ministered Summer 2014 in Brazil and Chicago, Illinois.


Thank you!

First of all, we thank God who has called, appointed, ordained and commissioned this ministry with a mandate to go, baptize, reach and teach nations.

We cannot do or say enough to thank the CGM Board Members, past and present, who have been so faithful in their service to this ministry: Malcolm and Mary Cleope, Helida Vaala, Dorothy Rainey and Cassie Wright.

We thank Dr. Ronald and Mother Doris Watson and the Radford Church of God in Christ who gave us major funding for our first mission trip in 2005 to the Philippines.

We thank Mother Vivian Sheppard who has without fail supported us from the beginning and other family members who have helped to hold this ministry up in prayers and finances.

We thank Apostle Timothy Treadwell, Lady Carrie and Grace Covenant Fellowship International for embracing us without hesitation when we moved forward in our new beginnings. And we honor the memory of Apostle Gerald Long who came into our lives for only a moment but blessed us immensely.

We thank Apostles Michael and Andrea Dudley for their wise counsel over the years and for encouraging and inspiring us to develop our talents for the glory of God in the ministry.

We thank Pastors Brian and Judeda Hill and the members of Gift of Life Church (CGM's birthplace) who have supported us each year in our missions to other countries. And we honor the memory of Apostle Robert E. Hill, GLC overseer, who with the Board of Directors of GLC allowed us to establish this ministry under their covering.

Time nor space permit us to thank each person individually but please know that we thank each of you for sacrificing your time, finances, and other resources to help CGM take the gospel to the nations. Whatever you gave, whether great or small is appreciated.

Thanks to each of you who traveled near and far to make this a blessed occasion. Our prayer is that God through His Son Jesus Christ and by the power of the Holy Ghost bless you exceedingly abundantly above all that you could ever imagine or think.

With a grateful heart, we thank everyone who has supported Charles George Missions (CGM) since its humble beginnings in 2004. We also remember those who are no longer with us, but without whose support we could not be where we are today.

Your Servants in the Lord, Founders, Pastor Charles G. Wright and Lady Stephanie V. Wright


Special Acknowledgments

CGM respects all guests and visitors who attended this event from the states of Illinois, Florida, North Carolina, Virginia, Michigan, Texas, Missouri, Iowa, and any other states.

It is understood that, "No one succeeds alone." We note the talent and skills of every program participant and the special virtues of The Rose Hill Praise and Worship Ensemble headed by Minister Gilbert Clay, Jr., is exemplary.

We value the expertise of Mr. Shawn FitzGerald for his videography and Mr. Michael Muhammad for his photography.

Also, we thank the management team, staff, servers and culinary artists of the Cedar Falls Park Place Event Center for all their assistance in making this a successful occasion.


Charles George Missions, Inc., Contact Information

Website: www.cgmissions.com

Email Address: info@cgmissions.com

Business Phone: (319) 883-6665

Fax: (319) 277-2579

Physical Address: 212 East Fourth St. Waterloo, Iowa 50703

Mailing Address: P.O. Box 155 Waterloo, Iowa 50704

Visit our website to see links to our associates and to view

CGM's video productions for television.


Memorial Tributes We Remember . . .

Bishop Dwight McDaniels (St. Louis, MO) Apostle Robert E. Hill (Ypsilanati, MI) Earl "Durkee" F. Johnson (St. Louis, MO) Melvin & Marian Fleming (Pomona, CA) Joseph Robinson (St. Louis, MO) Russell and Joy Lowe (Waterloo, IA) Samuel Sheppard (O'Fallon, IL) Loraine Favron (East St. Louis, IL) Samella Moore (St. Louis, MO)