November 22nd 2008, Hartford, Connecticut, USA

Honorable Charles S. Mcgill, President of the Liberian community Association in Connecticut

Final address to members of the Liberian community Association in Connecticut

Madam Vice President, members of the Executive Body, Chairman and members of the Board of Directors, Elders, Fellow Liberians, Friends of Liberia, Ladies & Gentlemen.

Please allow me to recognize my wife, Mrs. Margareta McGill whose support I admired during my leadership in the Community.. It is a common saying;" behind every successful husband is a woman or wife". Sweetheart, I love you and God loves you the most, many Thanks to you in this gathering.

I received the call to duty in the evening hours of December 16, 2006 with other four persons as corps of officers in the Liberian Community Association of Connecticut. If you were to ask me for a roll call, happily and with pride and dignity I will say ALL are present. This means that our team has traveled this long way without falling apart. Mariah, James, Arthur and Ishmael I say praise God for the desire of working with me. The love you have for this community brought us here this afternoon. From every indication, Liberians in Connecticut appreciate your togetherness. You have put Connecticut on the map of civility among other Liberian communities in the Diaspora.

Ladies & Gentlemen, during the period under report, I am pleased to say the partnership that we shared with ULAA is worth noting. During our administration, we actively involved in every aspect of ULAA. This was made possible by all of us in Connecticut. We attended workshops, teleconferences, etc. Our representation of Hon. Alex Quirmollue and Hon. James Galakpain to the ULAA Board of Directors came to reality in May, 2008.

· Right after our election, the first thing we did was to arrange two Acquaintance Meetings in the Greater Connecticut and City of Hartford. Ideas were emerged, strategy of leadership was organized. Meetings dates were discussed and agreed for as stipulated by our constitution on a quarterly basic.
· It was to every body's pleasure that we decided to uphold the fact that $25.00/per quarter or $100.00 per year be a mandatory dues for all Liberians.

· February 24, 2007, LCAC elected officers were inaugurated on Saturday, February 24 in Hartford by the immediate past President of ULAA, Hon. Emmanuel S. Wettee with other dignitaries of ULAA from the States of Maryland, Pennsylvania, and New York, New Jersey etc. Also in attendance, was the then Charman of the Board of Directors of ULAA, Hon. Anthony Kesselly.

· March 25, 2007, members of the Community came together to worship and pray for a successful TPS Bill passage in the Congress of USA.

· A list of the Executive Body was faxed to People's Bank on March 30, 2007 as current legitimate persons to the accounts.

· As mentioned earlier, on the 31st of March 2007, three officers of LCAC attended an excellent workshop in Trenton, New Jersey on Immigration and Advocacy in stopping the pending mass deportation of Liberians. Between March & July of 2007, all Liberians were encouraged to call and ask for our various Senators' support for the Jack Reed's Bill S. 656 for granting extension of the TPS Program and legislation of all undocumented Liberians in the USA.
· In April 2007, LCAC joined ULAA in supporting a burned out family of the Weahs in Memphis, Tennessee due to the untimely demise in the aftermath.

· Late May & early June, 2007, we gave host to Hon. Vinicius S. Hodges, Representative of Grand Bassa County from the Hartford District. Hon. Hodges purposely came to establish a sister relationship with the Hartford in Connecticut, USA. We as Liberians escorted the Hon. Representative to the City Hall. A favorable response was given us. Currently, we should be the conduit between the Connecticut Hartford and Liberia Hartford for a proper legislation to be passed by the City Council of Hartford. We also had a Sunday Worship Service with him at the Faith Revival Temple church. A donation of $402.00w was given to the Representative based, ac coding to him, several projects he is undertaking in Liberia. True to his word, President Ellen Johnson Sirleaf recently dedicated development projects in Grand Bassa County, which included some initiatives of Rep. Hodges. Two summer cookouts were done in honor of him by a Liberian activist, Mr. Isaac Kyne and an American TV journalist.

· On the 28Th of June, 2007, LCAC identified with the Faith Revival Church to plea with City of West Haven Planning &* Zoning Commission to approve their application to convert a retail space into a church.

· As a tradition, our Community celebrated the 160Th Independence Day of Liberia in July 28, 2007.A series of Soccer Tournament took place with the participation's of Bosnians, Jamaicans, Liberians in Hartford and Liberian in Greater Connecticut. The Bosnian team captured the trophy. Hon. Joseph Collins, Sr. former Member of the Interim Legislative Assembly of the Interim Government of National Unity gave the "26" Oration. Hon. Collins and his family members presented a gavel to the president of the Community.

· We continued our tradition with the kids in Connecticut on December 29, 2007 for Year-end Treat in Hartford.

· As tradition continued, this year "26" Day was described as one of the BEST of all celebrations in Connecticut. The Indoor program was held with a spectacular game between the City of Hartford & Greater Connecticut with the later going home victoriously. the Indoor program was a place of Appreciation as recognized and honored three Liberians. The Oration given by Dr. Emmett Dennis is today a talk of the time for the "Uniqueness of Liberia".

The hallmark of our administration, ladies & gentlemen is "be your brother keeper". Our administration identified with those who were happy and those that were mourning. We extended our representation as far as Liberia to bereaved loved ones. Hon. Vinicius Hodges, Professor Solomon Varfley and David Sumo represented members here in Connecticut. The last one, pray it be the last one, is next Saturday over the remains of our Executive Secretary father-in-law body. Others that we stood with are the wife of Amos Gray who is sister to Jannie Collins, brother of Mammie Quermollue and my own mother.

Ladies & gentlemen, our administration was birthed into a money problem with the former president of the Association. Several attempts to get this matter settled last year did not go well. I am happy to report to you that the intervention of ULAA in April 12 & 13 brought a little relieve to the community. The attendance in our meetings and collection of dues represent the settlement that occurred by ULAA in April by the then president, Hon. Wettee and other seven members of ULAA assisted in the peace deal.

People of Connecticut, I am pleased that we have done much in the restructure of the Board of directors. Alex Quermollue, James Galakpain, Jane Bowier and Wondy Paye joined the then Chairperson Mrs. Meletha Peters to the board. Currently, Mrs. Peters is no more the head of the board; instead, Hon. James Galakpain is the Chairman of the Board.

Knowing the authority and reality of Constitution, we organized a committee to review the Constitution and I am happy to report that we have adopted a Constitution with manor changes since the 20Th of September, 2008.

Our effort to establish 501(3)C with the State of Connecticut did not go well. In other word, the Liberian Community Association of Connecticut has no record of having such status.

Ladies & Gentlemen, in our journey The ULAA, our chapter has decided to play a "Role of Neutrality" to that umbrella organization until a settlement of the current crisis is insured. As I address you, I am sad to report that ULAA has become a divided association. To step aside for a time is necessary for Connecticut.

 Brothers & Sisters, we anticipate election very soon, I want to call upon everybody in the Liberian Community do everything to become a decision-making person in electing new crops of officers for LCAC. The time is reap, is on our side let it be all of our business. . Our Community needs all of us!

My fellow Liberians, when you elected us two years ago, it was impossible for us to operate financially from the saving of the Community; we therefore, began with -$0- balance to run the affairs of the association. Today, I am happy to announce that we have into our saving $1,010.10. I will call on the Treasurer to give the detail description of our financial existence in the face of all we have done to keep the association active.

Ladies & gentlemen, my appeal to the coming new administration: (1.) Please do everything possible to tickle the 501(c)3 for the relief of all of us. (2.) The board needs some code of ethics to guide it as it serves as a "watchdog" to the administration (3.) A recommendation, if we shall return to ULAA that a terms of Reference for representatives to ULAA National board be written out. (4.) Any Liberian organization operating in Connecticut be made known of its right to the Connecticut Community Association (5.) The establishment of a "community center" be considered.

Ladies & gentlemen, I want to say let us remain focused on the purpose of our Community; even as we are preparing to go to the poll for a new team of officers.

May God Bless our Community, May God Bless Connecticut, May God Bless the Republic of Liberia!

'Many Thanks!
