


# Introducing Steve Wingfield


Steve serves as CEO and evangelist of Wingfield Ministries, Inc., Victory Weekend, and the Lodestar Mountain Inn. His ministerial career has spanned over four decades. During this time, Steve has served as a pastor and evangelist, holding events in 16 states and 17 foreign countries. Currently, Steve spends his time speaking life at partnering NASCAR locations with Victory Weekend, helping those in spiritual need at the Lodestar Mountain Inn, and through Lodestar Guidance, a program committed to teaching others how to live and lead using 48 proven character principles.


"Steve is a great evangelist who presents the gospel with power."

Franklin Graham


"I have known Steve for many years. The confidence and faith Steve exudes is inspiring to me. He truly exemplifies one of my visual reminder cards I see every day, 'Today I will do my very best, and I will ask God to do the rest.'"

Paul Weaver


"Steve's faithfulness in proclaiming the gospel is a model of encouragement."

Luis Palau


4153 Quarles Court, Harrisonburg, VA 22801  
(800) 729-2239 • (540) 433-0769 • [info@victoryweekend.com](mailto:info@victoryweekend.com)  
[WingfieldMinistries.org](http://WingfieldMinistries.org) • [LodestarMountainInn.com](http://LodestarMountainInn.com)  
[LodestarGuidance.com](http://LodestarGuidance.com) • [RAWarriors.org](http://RAWarriors.org)


NAE | National Association of Evangelicals

