

News Releases - January 1972

- Jan. 3 Horseback Riding Added To Curriculum (Equestrian Studies - Clayton) local radio + selected area media
- Jan. 7 Feature + photo: Horseback-riding Course Offered at M.C., FO + N+O
- Jan. 4 Beth Ray To Appear with Guy Lombardo FO
- Jan. 6 Eleanor Howell Is Featured Artist FO; Sanford Herald; Sampson Independent
- Jan. 7 Howard Lupton Heads Recruitment Effort + photo Carteret Co. News-Times; Sampsonian; Sampson Independent
- Jan. 14 Committee To Re-evaluate Teacher Educa. Program (Womack) Local Media
- Jan. 19 "Civilisation" Series To Begin at M.C. (Womack) Selected state + local media
- Jan. 20 U.S. Congressman Nick Galifianakis To Speak at M.C. (letter + schedule) 128 state media
- Jan 21
for Jan. 30 Feature: "M.C. Foundation Outlines Challenge" (Fund Drive) FO
(photos for art)
- Jan. 22 N.S. Rep. Galifianakis To Speak 109 state media

- Jan. 25 U.S. Rep. Galifianakis To Speak 11 area media
- Jan. 25 M.C. Chorus To Present Concert FO
- Jan. 27 Galifianakis' Speech FO; newsletter
- Jan. 28 Dean's List Announced
(individual releases) 76 state - hometown
media
- Feb. 1 155 Named To Dean's List FO

methodist college
fayetteville, n.c.

NEWS

6 Local Radio Stations - Jan. 3
To: Selected Area Media Jan. 4, 1972
25
Horseback Skills Offered at Methodist

Jean Hutchinson, Public Relations Office
488-7110, Ext. 228

FAYETTEVILLE-----Methodist College is adding a new course in horseback riding skills to its curriculum as second semester begins January 11.

Mr. Gene Clayton, Director of Athletics, has announced the addition of the two-hour credit course in equestrian studies, to be taught at the Cedar Falls Equestrian Center and Riding Stables one half mile north of the college (on Highway 401 north).

The course may earn college credit, as it can be substituted for required physical education courses (P. E. 201-202) as a requirement for graduation.

Mrs. Ann Freeman and Mr. Jimmy Norris are the instructors at Cedar Falls. The classes provide training for beginning, intermediate and advanced riders in "saddle-seat equitation." Instruction on care of horses and horse show preparation is included in the course.

For information on cost and registration, call or write the Methodist College Physical Education Department (488-7110, Ext. 261).

#####

methodist college
fayetteville, n.c.

NEWS

Local Radio Stations
To: Selected Area Media Jan. 4, 1972

Horseback Skills Offered at Methodist

Jean Hutchinson, Public Relations Office
488-7110, Ext. 228

FAYETTEVILLE-----Methodist College is adding a new course in horseback riding skills to its curriculum as second semester begins January 11.

Mr. Gene Clayton, Director of Athletics, has announced the addition of the two-hour credit course in equestrian studies, to be taught at the Cedar Falls Equestrian Center and Riding Stables one half mile north of the college (on Highway 401 north).

The course may earn college credit, as it can be substituted for required physical education courses (P. E. 201-202) as a requirement for graduation.

Mrs. Ann Freeman and Mr. Jimmy Norris are the instructors at Cedar Falls. The classes provide training for beginning, intermediate and advanced riders in "saddle-seat equitation." Instruction on care of horses and horse show preparation is included in the course.

For information on cost and registration, call or write the Methodist College Physical Education Department (488-7110, Ext. 261).

#####

To: FAYETTEVILLE OBSERVER -- Hasty

Jan. 4, 1972

Miss Ray to Sing with Guy Lombardo

Jean Hutchinson, Public Relations Office
488-7110, Ext. 228

Miss Beth Ray will be featured as guest soloist with Guy Lombardo and his Royal Canadians Thursday evening at the Cumberland County Memorial Auditorium.

Miss Ray is a junior at Methodist College, majoring in Early Childhood Education. She plans to teach second grade. A Fayetteville native, she is the daughter of Mr. and Mrs. Hector Ray and a 1969 graduate of Fayetteville Senior High School. She studied voice with Lanny Palmer in Columbia, S. C., and is presently a voice student of Otis P. Lambert, Jr. She is a soprano soloist at Highland Presbyterian Church. In November she sang in the Nicky Cruz Crusade at the auditorium.

The Lombardo show begins at 8:00 p.m. at the auditorium. Tickets are available through the box office.

##

To FAYETTEVILLE OBSERVER

Jan. 6, 1972

CUTLINE: Methodist College sophomore Carolyn Mullenax receives ~~pre~~-riding instructions from Jimmy Norris at Cedar Falls Equestrian Center. (Photo - Lou Clemmons)

CUTLINE: Carolyn Mullenax, a sophomore at Methodist College, receives instructions on stirrup adjustment ~~for~~ from instructor Jimmy Norris as she prepares to mount Camelot. (Photo - Lou Clemmons)

CUTLINE: Instructor Jimmy Norris shows Carolyn Mullenax how to mount Camelot. A sophomore at Methodist College, Carolyn has enrolled in the new equestrian studies course at the college. (Photo - Lou Clemmons)

NEWS

To: SANFORD HERALD
SAMPSON INDEPENDENT
FAYETTEVILLE OBSERVER

Jan. 6, 1972

Eleanor Howell Featured Artist at Methodist

Jean Hutchinson, Public Relations Office
488-7110, Ext. 228

FAYETTEVILLE-----Mrs. Eleanor Howell is the featured artist for January at Methodist College. Her exhibit opens Tuesday (Jan. 11).

The display includes approximately twenty works in ink, water color, acrylic, oil and tempera. All have been done during the last year.

Among the collection are abstract designs in various media; portraits and sketches of Methodist College students; and scenes from North Carolina settings -- Myrtle Beach, White Lake and Blowing Rock.

Mrs. Howell, whose favorite media are water color and ink, said, "It makes life more exciting to share these works with other people. I hope that by viewing them, they will see life as an exciting experience."

A Sanford native, Mrs. Howell is Assistant Professor of Art at Methodist College. She holds a Bachelor of Arts degree from Maryville College and a Master of Fine Arts and Fine Arts Education degree from Columbia University.

Exhibit hours are 9:00 a.m. till 5:00 p.m. on weekdays though January 31 in the Reeves Auditorium lobby at Methodist College.

###

methodist college
fayetteville, n.c.

NEWS

Jan. 7, 1972

To: FAYETTEVILLE OBSERVER - Thompson
NEWS AND OBSERVER - Coit

Horseback-riding Course Offered at Methodist

Jean Hutchinson, Public Relations Office
488-7110, Ext. 228

Methodist College begins the spring semester Tuesday (Jan. 11) -- and it begins the new year with an unusual addition to its curriculum. A course in equestrian studies will provide training in horseback-riding skills.

"Saddle-seat equitation" (the posture of the rider and control of the horse at a walk-trot canter) will be taught to beginning, intermediate and advanced riders at ^{the} ~~the~~ nearby Cedar Falls Equestrian Center and Riding Stables.

The course may earn college credit. It can be substituted for specific physical education courses (P.E. 201-202) as a graduation requirement.

Mrs. Ann Freeman and Jimmy Norris are course instructors. Norris is directing the riding training. An AHSA saddle-seat equitation judge, he has thirty years' experience in training horses and teaching riding skills. He has trained world-champion saddle-bred horses and world-champion equitation riders.

Mrs. Freeman studied saddle-seat equitation four years at Meredith College. She recently outlined materials to be covered in the Methodist College course which includes two hours of instruction per week and

-----more

one hour of free riding time.

Mrs. Freeman said that beginners will learn to ride and to groom, saddle and bridle a horse. They will study anatomy and parts of tack (saddle and bridle equipment).

Intermediate students will review beginners' skills. They will also learn how to care for minor horse disorders and diseases and will observe farriers at work.

Advanced students will review material covered in beginning and intermediate courses and receive instruction on the history and various breeds of horses. They will have a choice of clinics to assist in: helping beginners, participation in or preparation for horse shows, caring for and training foals, caring for and training gaited horse shows, or formation drills.

All students will have weekly trail rides. A text book has been selected and reference books will be used in the course. Students who own their own horses may make special arrangements for boarding and instruction at the center.

Information on cost, registration and other details are available through Methodist College.

#####

To: Carteret Co. News-Times January 7, 1972
The Sampsonian
Sampson Independent / P.K.

Student Heads Recruitment Effort

Jean Hutchinson, Public Relations Office
488-7110 Ext. 228

A former Carteret County resident, Howard Lupton, was partly responsible for setting up a student-coordinated recruitment program for Methodist College in Cumberland County.

Lupton is the son of Reverend and Mrs. James G. Lupton of Autryville, formerly of Carteret County, and is the grandson of Mrs. Ruth Lupton and Mrs. Cora Daniels of Cedar Island. A 1968 graduate of Rocky Mount Sr. High School, he chose to major in economics and business administration at Methodist College.

Since the establishment of the External Affairs Council by the Methodist College Student Government Association last spring, Lupton has served as chairman of the carefully-selected 13-member group of student recruiters. The group is urged to know the facts in the college catalog. They work overtime - without pay. Advisor for the group is William P. Lowdermilk, Director of Public Relations.

Lupton and a classmate, Michael Safley of Durham, came up with their project ideas as student employees in the Public Relations Office on campus, where Lupton worked three years. They felt that students could relate "personal experience" stories to high school students who were interested in attending a small, new liberal arts college.

The council just began to assume responsibilities in November when the recruitment committee of the Methodist College Alumni Association set up a campus visitation program for high school seniors. When groups of seniors from Cumberland

M O R E - - -

County and Fayetteville city schools visit the 600-acre campus, they are given campus tours by Lupton's External Affairs Council. Council members also host a private luncheon for the seniors in the college cafeteria.

Lupton has advised his council, "The college is your product to sell -- you have to be convincing." But he also insisted that they be honest with visitors, answering questions frankly.

As their chores increase, the council will assume additional responsibilities; church visitation programs, trade fair projects, recruitment mailing chores, and guided tours for other visitors.

Lupton recently completed his undergraduate work at Methodist. He is continuing his education in the Graduate School of Economics at North Carolina State University in Raleigh. He said he decided to attend Methodist College because "the college experience must be a total process in which a student becomes actively involved in all phases of student life. Methodist College gave me the opportunity to grow intellectually -- and, at the same time, to grow as a person."

He said, "A small liberal arts college such as Methodist has much to offer a young student of today. The size of the classes and the individual attention that can be given in a small college is a definite asset to the student. Each student has the opportunity to become an individual part of the total college community."

While at Methodist College, Lupton participated actively in student government. A dean's list student, he was president of his freshman and sophomore class. He also served as a student government court justice; and, as a senior, he was chief justice of the high court.

To: Carteret Co. News-Times January 7, 1972
The Sampsonian
Sampson Independent

Student Heads Recruitment Effort

Jean Hutchinson, Public Relations Office
488-7110 Ext. 228

An Autryville resident, Howard Lupton, was partly responsible for setting up a student-coordinated recruitment program for Methodist College in Cumberland County.

Lupton is the son of Reverend and Mrs. James G. Lupton of Autryville, formerly of Carteret County, and is the grandson of Mrs. Ruth Lupton and Mrs. Cora Daniels of Cedar Island. A 1968 graduate of Rocky Mount Sr. High School, he chose to major in economics and business administration at Methodist College.

Since the establishment of the External Affairs Council by the Methodist College Student Government Association last spring, Lupton has served as chairman of the carefully-selected 13-member group of student recruiters. The group is urged to know the facts in the college catalog. They work overtime - without pay. Advisor for the group is William P. Lowdermilk, Director of Public Relations.

Lupton and a classmate, Michael Safley of Durham, came up with their project ideas as student employees in the Public Relations Office on campus, where Lupton worked three years. They felt that students could relate "personal experience" stories to high school students who were interested in attending a small, new liberal arts college.

The council just began to assume responsibilities in November when the recruitment committee of the Methodist College Alumni Association set up a campus visitation program for high school seniors. When groups of seniors from Cumberland

M O R E - - -

County and Fayetteville city schools visit the 600-acre campus, they are given campus tours by Lupton's External Affairs Council. Council members also host a private luncheon for the seniors in the college cafeteria.

Lupton has advised his council, "The college is your product to sell --you have to be convincing." But he also insisted that they be honest with visitors, answering questions frankly.

As their chores increase, the council will assume additional responsibilities: church visitation programs, trade fair projects, recruitment mailing chores, and guided tours for other visitors.

Lupton recently completed his undergraduate work at Methodist. He is continuing his education in the Graduate School of Economics at North Carolina State University in Raleigh. He said he decided to attend Methodist College because "the college experience must be a total process in which a student becomes actively involved in all phases of student life. Methodist College gave me the opportunity to grow intellectually -- and, at the same time, to grow as a person."

He said, "A small liberal arts college such as Methodist has much to offer a young student of today. The size of the classes and the individual attention that can be given in a small college is a definite asset to the student. Each student has the opportunity to become an individual part of the total college community."

While at Methodist College, Lupton participated actively in student government. A dean's list student, he was president of his freshman and sophomore class. He also served as a student government court justice; and, as a senior, he was chief justice of the high court.

methodist college
fayetteville, n. c.

NEWS

To: Local Media

Jan. 14, 1972

Committee To Re-evaluate Teacher Education Program

Jean Hutchinson, Public Relations Office
488-7110, Ext. 228

Methodist College will be visited next week (Jan. 20-21) by a ten-member committee representing the Division of Teacher Education of the State Department of Public Instruction.

The committee re-evaluates the college's teacher education program every five years. In the past Methodist has prepared teachers in elementary education, English, French, Spanish, mathematics, music, biology, chemistry, history, sociology, economics, or political science. It is now being evaluated on the continuation of the previous programs, plus changes that will provide for certification in Early Childhood Education (kindergarten through third grade), Intermediate Years (fourth grade through ninth grade), and Secondary Education.

Approval of the college's teacher education program assures graduates of certification by the State Department of Public Instruction, upon completion of requirements in their chosen field.

Dr. Samuel J. Womack, academic dean at Methodist, said, "The committee will interview members of the faculty, students and student

-----more

teachers. They will examine records, facilities, equipment and operational procedures of the college plant and check the degree to which the college has responded to the evaluation made in a 1967 visit. Our future plans for the teacher education program will be considered also."

Twenty-seven faculty members will meet in six committee sessions with the visitation group on various aspects of the college's program. A detailed self-study report on the college has been prepared for the two-day evaluation.

Consultant for the ten-member committee is Dr. J. P. Freeman, director of the division of teacher education of the State Department of Public Instruction. Dr. Y. A. Medlin from Queens College is chairman of the committee.

###

NEWS

Public Relations Office: 488-7110, Ext. 239

F E B R U A R Y

- Tues., Feb. 1 7:30 p.m., Basketball: Methodist College vs Virginia Wesleyan College at Norfolk, Va.
8:00 p.m., Film: "Civilisation--The Skin of Our Teeth," Reeves Auditorium.
- Thurs., Feb. 3 8:00 p.m., Movie: "The Shattered Room," Reeves Auditorium (S.G.A.).
- Fri., Feb. 4 8:00 p.m., Basketball: Lynchburg College at Methodist.
- Sat., Feb. 5 8:00 p.m., Basketball: Methodist vs Greensboro College at Greensboro.
- Sun., Feb. 6 8:30 p.m., Recital: Joe Longstreth and John Escosa, Duo-harpists, Reeves Auditorium (College-Community Civic Music Association).
- Tues., Feb. 8 8:00 p.m., Film: "Civilisation--The Great Thaw," Reeves Auditorium.
8:00 p.m., Basketball: N.C. Wesleyan College at Methodist.
Kick-off date for Methodist College Foundation's Annual Loyalty Fund Campaign in Fayetteville.
- Wed., Feb. 9 11:30 a.m., Assembly: Dr. Garland Knott, Reeves Auditorium.
- Thurs., Feb. 10 8:00 p.m., Movie: "A Fine Madness," Reeves Auditorium (S.G.A.).
- Fri., Feb. 11 8:00 p.m., Basketball: U.N.C.-Greensboro at Methodist.
- Sat., Feb. 12 8:00 p.m., Movie: "The Wild Bunch," Reeves Auditorium (S.G.A.).
- Feb. 12 - 17 Faith and Life Week: (Jazz musician to lead contemporary worship services), Rev. Howard Hanger from Atlanta, Ga.
- Mon., Feb. 14 5:00 p.m., Valentine Buffet in Cafeteria.
Dance in Student Union (Freshman Class), TBA.
- Tues., Feb. 15 8:00 p.m., Film: "Civilisation--Romance and Reality," Reeves Auditorium.

Wed., Feb. 16	8:00 p.m., Methodist College Women's Club meets with Mrs. Bernice Berns.
Feb. 17 - 19	D.I.A.C. Basketball Tournament in Laurinburg.
Tues., Feb. 22	8:00 p.m., Film: "Civilisation--Man, the Measure of All Things," Reeves Auditorium.
Fri., Feb. 25	8:00 p.m., Film Festival, Reeves Auditorium (S.G.A.).
Sat., Feb. 26	8:00 p.m., Film Festival, Reeves Auditorium (S.G.A.).
Tues., Feb. 29	8:00 p.m., Film: "Civilisation--The Hero As Artist," Reeves Auditorium.

To: Local and State Media Jan. 19, 1972

"Civilisation To Be Shown At Methodist"

Jean Hutchinson, Public Relations Office
488-7110, Ext. 228

NEWS

FAYETTEVILLE-----The film series "Civilisation," created by British art historian Sir Kenneth Clark, will be shown at Methodist College beginning February 1.

The sequence includes thirteen color films, each 52-minutes long. They will be shown weekly on Tuesday evenings at 8:00 p.m. in Reeves Auditorium on campus. Admission is free and the public is invited. The series is being made available to Methodist College through the courtesy of the Xerox Corporation. (It was previously shown on TV Channel 4 in Chapel Hill.)

As author and narrator, Clark provides in the series a personal view of the ideas and events which have forged Western Civilization for 1600 years. It is illustrated by paintings, architecture, sculpture, and music from specific periods of history.

#####

"Civilisation" - Arts
Calendar

MAILING - 104
selected

Jan. 21, 1972

AREA NEWS MEDIA

Fayetteville Observer

Local radio stations, WFAI, ~~WFBA~~, WFLB, WFNC, WIDU
WQSM

HOMETOWN NEWSPAPER(S)

SELECTED STATE NEWS MEDIA

7 TV

OTHER - radio

Methodist College

FAYETTEVILLE, NORTH CAROLINA

DIVISION OF PUBLIC RELATIONS

CHARLES K. MCADAMS
DIRECTOR

WILLIAM P. LOWDERMILK
ASSISTANT DIRECTOR

January 20, 1972

To News Editors of State News Media:

U. S. Congressman Nick Galifianakis will address a Methodist College assembly on Wednesday, January 26, on the Fayetteville campus. Rep. Galifianakis was invited to speak at the college by the Liaison Committee of the Methodist College Alumni Association.

Members of the press are invited to attend a press conference and the Wednesday assembly. A copy of the Congressman's scheduled activities is enclosed. No speech topic has been announced, but the Congressman's office has confirmed that copies of the text will be available for the press.

Methodist College will welcome your participation in this event.

(Miss) Jean Hutchinson,
Assistant Director of Public
Relations

Galifianakis
Schedule +
News Ed. cover letter

MAILING 128

Jan. 20, 1972

AREA NEWS MEDIA

Fayetteville Observer

Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU
WQSM

HOMETOWN NEWSPAPER(S)

SELECTED STATE NEWS MEDIA

Paraglide

Coit - N+O - Hope Mills

TV - all N.C.

OTHER - area radio

methodist college
fayetteville, n.c.

NEWS

To: State News Media Jan. 21, 1972

Congressman Galifianakis To Speak
at Methodist College

Contact: Jean Hutchinson, Public Relations
Office -- 488-7110, Ext. 228

CAMPUS ITINERARY ----- CONGRESSMAN GALIFIANAKIS

- | | |
|--------------------|---|
| 10:30 - 11:00 a.m. | Press Conference -- Board of Trustees Room, Administration Building |
| 11:00 - 11:30 | Transition for Assembly Program |
| 11:30 - 12:00 | Assembly -- Reeves Auditorium |
| 12:00 - 12:30 | Informal Reception for the College Community -- Dining Rooms 1 & 2, Cafeteria |
| 12:30 - 1:15 | Private Luncheon with Invited Guests |
| 1:30 p.m. | Conclusion of Visit at Methodist College |

*Galifianakis
Release*

MAILING-109

Jan. 21, 1972

AREA NEWS MEDIA - 8

Fayetteville Observer

Local radio stations, WFAI, WFBA, WFLB, WFNC, WIDU

HOMETOWN NEWSPAPER(S)

SELECTED STATE NEWS MEDIA

Religious

Selected area (75+)

TV - all state

OTHER

C of C

FSH

Library

methodist college
fayetteville, n.c.

NEWS

To: State Media Jan. 22, 1972

Rep. Galifianakis To Speak at Methodist

Contact: Jean Hutchinson, Public Relations
Office 488-7110, Ext. 228

FAYETTEVILLE-----U. S. Congressman Nick Galifianakis will address a Methodist College assembly on Wednesday, January 26, on the Fayetteville campus.

Representative Galifianakis is speaking at the twelve-year-old liberal arts institution at the invitation of the Methodist College Alumni Association. Following the 11:30 a.m. assembly in Reeves Auditorium, a reception is scheduled in honor of the Congressman. Both events are open to the public.

A Durham native, Galifianakis was elected to Congress in 1966 as Representative of the Fifth District of North Carolina. He is serving his second term as Representative of the Fourth District, which includes Chatham, Durham, Orange, Randolph and Wake Counties. He has served on the House Committee on Banking and Currency and the House Committee on Appropriations. He is a member of the Interior Subcommittee and the Foreign Operations Subcommittee of the Appropriations Committee. He recently announced his candidacy for the U.S. Senate.

Thomas S. Yow of Fayetteville, president of the Methodist College Alumni Association, said, "We are indeed honored to have a public servant of Congressman Galifianakis's stature to speak to our student body. The public is cordially invited to the speech and the reception."

####

(A speech topic has not been announced, but copies of the Congressman's remarks will be available for members of the press, according to his Washington Office.)

methodist college
fayetteville, n.c.

NEWS

To: Local Media

(11)

Jan. 25, 1972

Rep. Galifianakis to Speak at Methodist College

Jean Hutchinson, Assistant Director of Public
Relations --488-7110, Ext. 228

U. S. Congressman Nick Galifianakis will address a Methodist College assembly Wednesday (Jan. 26) at 11:30 a.m. on the local campus.

Representative Galifianakis is speaking at the invitation of the Methodist College Alumni Association. Following the assembly in Reeves Auditorium, a reception will be held in the college cafeteria in honor of the Congressman. Both events are open to the public.

A Durham native, Galifianakis recently announced his candidacy for the U. S. Senate.

###

methodist college
fayetteville, n.c.

To: FAYETTEVILLE OBSERVER

Jan 25, 1972

Methodist College Chorus Plans Concert

Jean Hutchinson, Public Relations Office
488-7110, Ext. 228

NEWS

The Methodist College Chorus will present a Fayetteville concert on Sunday, Jan. 30, in Reeves Auditorium on campus at 7:30 p.m.

A program of sacred music will be sung by the 45-member group. Mr. Alan M. Porter, assistant professor of music at Methodist College will direct. The public is invited to attend.

The concert will include great choral works from the various historical periods. The chorus will be accompanied by piano, organ, guitar and percussion, while some pieces will be sung a capella. One number, "In the Beginning of Creation" by Daniel Pinkham, will be accompanied by electronic sounds on tape. Other numbers include "It Is a Great Day of Joy" by Claude Henri Vic and "Hail Gladdening Light" by Donald Swann. The program also includes traditional works by Mozart, Handel, Brahms, Faure and others.

The chorus recently completed its sixth annual tour which took the members through several northeastern states.

One half of the group's members are music majors. The chorus is managed by five student officers elected annually by the members.

-----more

Kenneth Valentine, a sophomore religion major from New Hyde Park, N. Y., is president; Wesley Brown, a junior religion major from Kinston, is vice president; Peggy Bland, a junior music major from Pittsboro, is treasurer; and Lynn Gruber, a senior education major from Baltimore, Md., is secretary. Edith Tillman, a senior education major from Fayetteville, is wardrobe chairman.

The director, Mr. Porter, has taught at Methodist nine years. He holds the Bachelor of Music degree from Mount Union College in Alliance, Ohio, and the Master of Music degree from the University of Illinois. He is choir director at Hay Street United Methodist Church.

#####

BIOGRAPHICAL SKETCH OF CONGRESSMAN NICK GALIFIANAKIS (D-NC)

Nick Galifianakis was born in Durham, North Carolina, July 22, 1928, one of five sons of the late Mike Galifianakis and Sophia Galifianakis. He is married to the former Louise Cheatham of Durham and they have two daughters, Stephenie and Katherine, and one son, Jon Mark.

EDUCATION:

Durham public schools; Duke University (AB degree, 1951, LLB degree 1953); Duke Law School Instructor, 1956-59; Assistant Professor of Business Law, Duke University, 1960-67; member of American Association of University Professors.

MILITARY SERVICE:

Active duty, U. S. Marine Corps, 1953-56; Commanding Officer, 41st Rifle Company (USMC) in Durham, 1960-62. Attained rank of Major, U. S. Marine Corps Reserve; currently Lt. Col. Civil Air Patrol.

PROFESSIONAL ACTIVITIES:

A partner in the Durham law firm of Upchurch and Galifianakis; served as President of the Durham Young Lawyers Club, and holds membership in the American Bar Association, North Carolina Bar Association, Durham County Bar, and the 14th Judicial District Bar.

CIVIC HONORS:

Named Outstanding Young Man of the Year in 1963 by North Carolina Junior Chamber of Commerce; winner of Distinguished Service Award presented by Durham Jaycees; named among Outstanding Young Men in America, 1964. In 1971 at Boys State he received the A. M. Scarborough Award for Outstanding Public Service.

COMMUNITY ACTIVITIES:

Member of Jaycees, Kiwanis, Young Democrats Club, American Hellenic Educational Progressive Association. He has served as a member of the Board of Directors of North Carolina Board of Science and Technology; Durham County Mental Health Association; American Cancer Society; United Fund; Cerebral Palsy Fund and other charitable organizations. Served as Board Advisor of AIESEC, an organization promoting exchange students and ideas in international commerce and industry. Member of Saint Barbara's Church in Durham, and serves on the Church's Board of Trustees. Member of the Legislative Committee of the American Legion of North Carolina.

POLITICAL SERVICE:

Represented Durham County in North Carolina General Assembly for three terms, 1961-65; Chairman, Judiciary and Mental Institutions Committees; Vice-Chairman, Appropriations, Finance, and Education Committees. Elected to the 90th Congress in 1966 as the Representative of the Fifth District. Re-elected member of Congress from Fourth District in 1968 and 1970.

CONGRESSIONAL

Represents more than a half-million persons living in the counties of Chatham, Durham, Orange, Randolph and Wake. Maintains district Congressional offices in Raleigh (the State capital), Durham and Asheboro. During first two terms, served on House Banking and Currency Committee, which considers legislation

MILITARY
SERVICE:

Active duty, U. S. Marine Corps, 1953-56; Commanding Officer, 41st Rifle Company (USMC) in Durham, 1960-62. Attained rank of Major, U. S. Marine Corps Reserve; currently Lt. Col. Civil Air Patrol.

PROFESSIONAL
ACTIVITIES:

A partner in the Durham law firm of Upchurch and Galifianakis; served as President of the Durham Young Lawyers Club, and holds membership in the American Bar Association, North Carolina Bar Association, Durham County Bar, and the 14th Judicial District Bar.

CIVIC
HONORS:

Named Outstanding Young Man of the Year in 1963 by North Carolina Junior Chamber of Commerce; winner of Distinguished Service Award presented by Durham Jaycees; named among Outstanding Young Men in America, 1964. In 1971 at Boys State he received the A. M. Scarborough Award for Outstanding Public Service.

COMMUNITY
ACTIVITIES:

Member of Jaycees, Kiwanis, Young Democrats Club, American Hellenic Educational Progressive Association. He has served as a member of the Board of Directors of North Carolina Board of Science and Technology; Durham County Mental Health Association; American Cancer Society; United Fund; Cerebral Palsy Fund and other charitable organizations. Served as Board Advisor of AIESEC, an organization promoting exchange students and ideas in international commerce and industry. Member of Saint Barbara's Church in Durham, and serves on the Church's Board of Trustees. Member of the Legislative Committee of the American Legion of North Carolina.

POLITICAL
SERVICE:

Represented Durham County in North Carolina General Assembly for three terms, 1961-65; Chairman, Judiciary and Mental Institutions Committees; Vice-Chairman, Appropriations, Finance, and Education Committees. Elected to the 90th Congress in 1966 as the Representative of the Fifth District. Re-elected member of Congress from Fourth District in 1968 and 1970.

CONGRESSIONAL
DUTIES:

Represents more than a half-million persons living in the counties of Chatham, Durham, Orange, Randolph and Wake. Maintains district Congressional offices in Raleigh (the State capital), Durham and Asheboro. During first two terms, served on House Banking and Currency Committee, which considers legislation relating to banking, domestic and international finance, price controls, housing, and mass transportation. At the beginning of the 92nd Congress, elected to powerful House Appropriations Committee, which is responsible for review of Administration Budget and appropriation of all funds expended by the Federal Government. Serves on two Appropriations Subcommittees: Interior and Foreign Operations.

U. S. Congressman Nick Galifianakis (D-4, N.C.) set a

goal for his January 26 visit to the Methodist College campus --

"Greater definition of our nation's ailments and better ideas about the remedies." ~~In the estimation of those who heard him speak to the Wednesday assembly in Reeves Auditorium, he reached his goal.~~ *As he talked with the press, he reached his goal.*

~~Galifianakis~~ *and was introduced* ~~was~~ *Wednesday* recently announced his candidacy for the U. S. Senate, by the Methodist College Alumni Association. During his ~~three and one-half~~ *three and one-half*

~~hour~~ *the* visit, he discussed policies of the Nixon Administration, the situation in Southeast Asia, *the Middle East,* revamping of government agencies and organizations, and his

Senate campaign. ~~(Galifianakis recently announced candidacy for the U. S. Senate, opposing Sen. B. Everett Jordan.)~~ *incumbent-*

~~In his assembly address, he spoke on the drug abuse crisis.~~ *introduced by Tommy Yow, president of the Alum Assoc.,* ~~Galifianakis~~ *presented an assembly* ~~problem~~ *on* ~~Reeves Auditorium.~~ *Reeves Auditorium.*

~~address.~~ "a problem so destructive of the virtues of America that common sense, if nothing else, demand immediate and, what some people may consider, drastic action," he said.

~~Discussing the challenge of the times America faces and the legislative needs required of legislators and citizens,~~ Galifianakis told why the problem continues to grow in the face of increased enforcement of narcotics laws. He said, "First, we have had unenlightened enforcement of laws relating to drug us, which is...a social and medical problems; and second, we have had lax application of laws relating to the only real criminals in the picture, those who manufacture and sell drugs for the illicit market."

"Throwing a ghetto youth, a college student, or a Vietnam veteran in prison because he injects heroin or snorts cocaine is not much different than imprisoning epileptics or unwed mothers. The drug user is a misfit --

not because he or she has criminal intent -- but because he or she, ~~for medical and/or social reasons,~~ is unable to deal with reality. This person needs treatment and guidance, not exposure to a prison full of real criminals.

"~~On the other side of the coin,~~" Galifianakis ^{said} ~~continued,~~
"the failure of our national, state and local governments to take tougher action against the producers, importers and distributors of illicit drugs is equally inexcusable.... The sources of dangerous drugs are known and remain untouched in far too many cases....."

The Congressman admitted that government efforts to eliminate drug trade "have been puny compared to the size of the problem...." He then outlined his plans for dealing with the problem on the ~~low~~ ~~Senated~~ level in three ways:

"One, to speak out ~~in~~ throughout my Senate campaign on this question in an effort to make people aware of the fact that Billy Clubs and prison bars alone will not cure drug abuse.

"Two, to work in the House this year, and in the Senate next year, if elected, to get federal backing for establishment throughout the nation of comprehensive ~~drug treatment centers.~~ I am not talking about the creation of new prisons under a new label...but institutions which will utilize the latest technical, medical and social discoveries ^{... and the} to effect drug cures. Furthermore, in ^{modification of our} ~~this area,~~ I will endeavor to see that our criminal laws ~~are~~ ^{and the} modified so that the victim of drug use will be incarcerated only if he or she refuses to willingly participate in the comprehensive drug treatment program. I would also like to point out that the cost of such programs will be small compared to the monetary loss our economy currently suffers because of the narcotics crisis.

W

"Third, to strike directly at the source of the drug traffic, I have already co-sponsored a bill in the House to cut off foreign assistance to countries which fail to make reasonable efforts to stop drugs from their countries beign exported to the United X States. Needless to say, I am going to work for this measure until it is enacted. I would also like to see stiffer penalties for convicted commercial pushers X"

"If you help me -- if you show the wisdom and courage of the men and women who built Methodist College -- we can destroy drug abuse before it destroys us. It is a twentieth century X problem that must be resolved by people with their eyes on the future, people who can adapt to the incredible rate of change our technology has inspired.

--
"Our problems, the Vietnam war, Health care, the environment, the Mid-east, welfare reform, race relations, the size of government -- our problems are many and they are complex. But they are soluble, if quality leadership emerges from an aroused citizenry.

Old attitudes, like those that have failed to halt the spread of narcotics, are not necessarily the right attitudes. We can best guard our precious heritage by moving with the times before the times run us down."

Galifianakis met with several members of the area press at 10:30a.m. After the assembly, he was X talked with members X high school X students from Pine Forest and E. E. Smith, members of the faculty, administration and student body, and visitors from the Fayetteville community. After a private luncheon on campus, the Congressman left at 1:45 p.m. for an engagement in nearby Hoke County.

To: FAYETTEVILLE OBSERVER -- Thompson
& Newsletter

Jan. 27, 1972

Galifianakis Speaks at Methodist

Jean Hutchinson, Public Relations Office
488-7110, Ext. 228

NEWS

U. S. Congressman Nick Galifianakis set a goal for his January 26 visit to the Methodist College campus -- "greater definition of our nation's ailments and better ideas about the remedies." As he talked with members of the college community, Fayetteville citizens and press representatives, he reached his goal.

Rep. Galifianakis, who recently announced his candidacy for the U. S. Senate, was invited to Methodist College by the Methodist College Alumni Association. During his Wednesday visit, he discussed policies of the Nixon Administration, the situation in Southeast Asia and the Middle East, the revamping of government agencies and organizations -- and his Senate campaign.

Introduced by Tommy Yow, president of the Alumni Association, Galifianakis spoke in Reeves Auditorium on the drug abuse problem -- "a problem so destructive of the virtues of America that common sense, if nothing else, demands immediate and, what some people may consider, drastic action," he said.

The Congressman told why the problem continues to grow in the face of increased enforcement of narcotics laws. He said, "First,

-----more

we have had unenlightened enforcement of laws relating to drug use, which is ... a social and medical problem; and second, we have had lax application of laws relating to the only real criminals in the picture, those who manufacture and sell drugs for the illicit market.

"Throwing a ghetto youth, a college student, or a Vietnam veteran in prison because he injects heroin or snorts cocaine is not much different than imprisoning epileptics or unwed mothers. The drug user is a misfit -- not because he or she has criminal intent -- but because he or she...is unable to deal with reality. This person needs treatment and guidance, not exposure to a prison full of real criminals.

Galifianakis said, "...the failure of our national, state and local governments to take tougher action against the producers, importers and distributors of illicit drugs is equally inexcusable.... The sources of dangerous drugs are known and remain untouched in far too many cases...." He then outlined his plans for dealing with the problem ~~of the Senate~~ in three ways:

"One, to speak out throughout my Senate campaign on this question in an effort to make people aware of the fact that Billy Clubs and prison bars alone will not cure drug abuse.

"Two, to work in the House this year, and in the Senate next year, if elected, to get federal backing for establishment throughout the nation of comprehensive drug treatment centers...institutions which will utilize

the latest technical, medical and social discoveries to effect drug cures....
And I will work for the modification of our criminal laws so that the victim of drug use will be incarcerated only if he or she refuses to willingly participate in the comprehensive drug treatment program....The cost of such programs will be small compared to the monetary loss our economy currently suffers because of the narcotics crisis.

"Third, to strike directly at the source of the drug traffic, I have already co-sponsored a bill in the House to cut off foreign assistance to countries which fail to make reasonable efforts to stop drugs from their countries being exported to the United States.... I am going to work for this measure until it is enacted. I would also like to see stiffer penalties for convicted commercial pushers.

"If you help me -- if you show the wisdom and courage of the men and women who built Methodist College -- we can destroy abuse before it destroys us. It is a twentieth century problem that must be resolved by people with their eyes on the future, people who can adapt to the incredible rate of change our technology has inspired.

"Our problems -- the Vietnam War, health care, the environment, the Mid-East, welfare reform, race relations, the size of government -- our problems are many and they are complex. But they are soluble, if quality leadership emerges from an aroused citizenry.

-----more

"Old attitudes, like those that have failed to halt the spread of narcotics, are not necessarily the right attitudes. We can best guard our precious heritage by moving with the times before the times run us down."

Galifianakis met with several members of the press at 10:30 a.m., after his arrival on campus. Following the assembly, he talked with high school students from Pine Forest and E. E. Smith, members of the faculty, administration and student body, and visitors from the Fayetteville community in a reception. He was the honored guest at a private luncheon in the college cafeteria. Relaxed and alert, Congressman Galifianakis was well-received by his audience -- and he must have won a few supporters with his wit and friendliness.

A Durham native, the Congressman holds A. B. and L.L.B. degrees from Duke University. From 1956-59 he was an instructor at the Duke Law School; and from 1960-67 he was an assistant professor of business law at Duke University. First elected to Congress in 1966, he is now serving his third term. His District includes Chatham, Durham, Orange, Randolph and Wake Counties. He is a member of the Interior Subcommittee and the Foreign Operations Subcommittee of the House Committee on Appropriations. He has achieved numerous civic and professional honors.

Tommy Yow said, "We were honored to have had a public servant of Congressman Galifianakis' stature to speak to our student body."

AIR PLANE

INTRO

Wednesday, January 26, 1972

METHODIST COLLEGE

I THANK YOU FOR INVITING ME HERE TODAY.

AS A CANDIDATE FOR THE U. S. SENATE, I AM DOING A GREAT

DEAL OF ~~SPEAKING~~ ^{TRAVELLING} THESE DAYS. BUT I DON'T REGRET IT FOR A MINUTE.

THE DIALOGUE STIMULATED ^{IN A JOURNEY} WHEN A CANDIDATE CONFRONTS THE

VOTERS ALMOST INVARIABLY RESULTS IN BETTER GOVERNMENT.

FOR THE CANDIDATE...AN OCCASION LIKE TODAY IS AN

OPPORTUNITY TO MEET SOME OF THE VOTERS AND DISCOVER WHAT ISSUES

DOMINATE YOUR THINKING. FOR CITIZENS LIKE YOU...MY VISIT PROVIDES

A CHANCE TO LISTEN TO SOME THOUGHTS ABOUT ISSUES FROM THE PERSPECTIVE

OF A MAN CHARGED WITH LEGISLATING SOLUTIONS TO PROBLEMS...AS WELL AS

TALKING ABOUT THEM.

OUT OF OUR INTERCHANGE...HOPEFULLY...WILL COME GREATER

AWARENESS...GREATER DEFINITION OF OUR NATION'S AILMENTS AND BETTER

IDEAS ABOUT THE REMEDIES.

TALK ABOUT PROBLEM SOLVING REMINDS ME OF THIS COLLEGE...
FOR THIS INSTITUTION IS THE PRODUCT OF MEN AND WOMEN WHO PERCEIVED
A NEED AND HAD THE DETERMINATION AND LEADERSHIP TO DO SOMETHING
ABOUT IT.

MANY PEOPLE IN NORTH CAROLINA REMEMBER WELL WHEN THE
DECISION WAS MADE TO ESTABLISH METHODIST COLLEGE HERE IN FAYETTEVILLE.
THERE WERE THOSE WHO NEVER IMAGINED THAT THE REALITY OF THE DREAM
WOULD BE ACHIEVED SO QUICKLY.

THE FINANCIAL AND MORAL SUPPORT PROVIDED BY METHODIST
CHURCHES AND THEIR MEMBERSHIPS THROUGHOUT NORTH CAROLINA IS VIVID
PROOF OF THE STRENGTH OF THE METHODIST DENOMINATION. MORE
IMPORTANTLY...HOWEVER...THE PROGRESS MADE HERE AT THIS INSTITUTION
REFLECTS THE DESIRE OF THOUSANDS OF NORTH CAROLINIANS TO PROVIDE
GOOD EDUCATION FOR OUR YOUNG PEOPLE...AND TO PROVIDE ALTERNATIVES

IN HIGHER EDUCATION TO STATE-SUPPORTED COLLEGES OR UNIVERSITIES.

THOSE WHO HAVE NOT PARTICIPATED IN THIS PROJECT MAY NOT REALIZE THE INTENSE GRASS ROOTS CAMPAIGN THAT WAS LAUNCHED TO RAISE THE FUNDS WITH WHICH THIS INSTITUTION WAS FOUNDED. SMALL BUSINESSMEN, SALARIED PEOPLE, PROFESSIONAL MEN AND WOMEN CONTRIBUTED GENEROUSLY. AND SO DID FARMERS. IN SOME CASES, FARMERS WHO DID NOT HAVE READY CASH ON HAND DONATED PORTIONS OF THEIR CROPS TO RAISE THE DOLLARS THAT WERE NEEDED TO RAISE THESE BUILDINGS HERE IN THE FLATLANDS OF NORTH CAROLINA.

ALTHOUGH METHODIST COLLEGE IS RELATIVELY YOUNG AS AN INSTITUTION OF HIGHER EDUCATION...IT HAS TAKEN ITS PLACE FIRMLY BESIDE THOSE OTHER NON-STATE-SUPPORTED INSTITUTIONS THAT ARE DOING SO MUCH TO PROVIDE QUALITY EDUCATION FOR OUR CITIZENS.

IT HAS BEEN SAID BEFORE...BUT IT BEARS REPEATING...THAT OUR STATE-SUPPORTED INSTITUTIONS OF HIGHER EDUCATION SIMPLY COULD NOT DO

THE JOB ALONE. NORTH CAROLINA NEEDS SCHOOLS SUCH AS THIS ONE IN ORDER TO PROVIDE FOR THE EDUCATIONAL NEEDS OF THE FUTURE.

ONLY AN ENLIGHTENED, INFORMED AND EDUCATED CITIZENRY WILL BE ABLE TO SOLVE THE PROBLEMS OF THE PRESENT AND THE FUTURE.

BECAUSE YOU ARE ENLIGHTENED...INFORMED...AND EDUCATED...

I HAVE SAVED FOR THIS OCCASION SOME REMARKS ABOUT A SUBJECT WHICH REQUIRES KNOWLEDGE...UNDERSTANDING...AND AN ABILITY TO DISCARD OLD NOTIONS AS THEY ARE DISCREDITED BY NEW EVIDENCE.

MY TOPIC IS ONE THAT I PLAN TO DISCUSS AGAIN AND AGAIN DURING THIS SENATE CAMPAIGN. IT INVOLVES A PROBLEM WHICH AFFECTS US ALL...YOUNG AND OLD...RICH AND POOR...URBAN AND RURAL...EDUCATED AND ILLITERATE. IT IS A PROBLEM SO DESTRUCTIVE OF THE VIRTUES OF AMERICA THAT COMMON SENSE...IF NOTHING ELSE...DEMANDS IMMEDIATE AND...WHAT SOME PEOPLE MAY CONSIDER...DRASTIC ACTION.

I AM REFERRING, OF COURSE, TO DRUG ABUSE...ONE OF AMERICA'S MOST EGALITARIAN AFFLICTIONS. EVERYBODY SUFFERS, I'M AFRAID...FROM THE DRUG USER WHO DAY-BY-DAY DESTROYS HIS OR HER MIND AND BODY...TO ALL THE INNOCENT CITIZENS WHO LIVE IN PERPETUAL FEAR OF DRUG-RELATED CRIME.

YOU ALL KNOW THE DIMENSION OF THE PROBLEM. ~~I AM SURE I~~ DON'T NEED TO SPELL OUT THE STATISTICS OR RECOUNT TALES OF LIVES NOT LIVED BECAUSE OF DRUGS. I DO...HOWEVER...WANT TO SPELL OUT WHAT I THINK THIS COUNTRY HAS TO DO TO MEET THIS CHALLENGE...AND I AM GOING TO (TALK ABOUT WHAT I THINK I NEED TO DO AS A LEGISLATOR AND... EQUALLY IMPORTANT...WHAT YOU NEED TO DO AS ENLIGHTENED CITIZENS.)

IF WE CAN AGREE THAT ELIMINATION OF DRUG ABUSE IS A SOCIAL, POLITICAL AND ECONOMIC IMPERATIVE FOR THE UNITED STATES...THEN WE MUST ANSWER A KEY QUESTION: WHY DOES THE PROBLEM CONTINUE TO GROW IN THE FACE OF INCREASED ENFORCEMENT OF NARCOTICS LAWS?

IN MY OPINION, THE ANSWER IS TWO-FOLD.

FIRST, WE HAVE HAD UNENLIGHTENED ENFORCEMENT OF LAWS RELATING TO DRUG USE, WHICH IS...ACCORDING TO ALL CONTEMPORARY EXPERTS...A SOCIAL AND MEDICAL PROBLEM, AND SECOND, WE HAVE HAD LAX APPLICATION OF LAWS RELATING TO THE ONLY REAL CRIMINALS IN THE PICTURE...THOSE WHO MANUFACTURE AND SELL DRUGS FOR THE ILLICIT MARKET.

THROWING A GHETTO YOUTH...A COLLEGE STUDENT...OR A VIETNAM VETERAN IN PRISON BECAUSE HE INJECTS HEROIN OR SNORTS COCAINE IS NOT MUCH DIFFERENT THAN IMPRISONING EPILEPTICS OR UNWED MOTHERS. THE DRUG USER IS A MISFIT...NOT BECAUSE HE OR SHE HAS CRIMINAL INTENT... BUT BECAUSE HE OR SHE...FOR MEDICAL AND/OR SOCIAL REASONS...IS UNABLE TO DEAL WITH REALITY. THIS PERSON NEEDS TREATMENT AND GUIDANCE... NOT EXPOSURE TO A PRISON FULL OF REAL CRIMINALS.

ON THE OTHER SIDE OF THE COIN...THE FAILURE OF OUR NATIONAL, STATE AND LOCAL GOVERNMENTS TO TAKE TOUGHER ACTION AGAINST THE

Producers

~~MANUFACTURERS~~, IMPORTERS AND DISTRIBUTORS OF ILLICIT DRUGS IS

EQUALLY INEXCUSABLE.

THE SOURCES OF DANGEROUS DRUGS ARE KNOWN AND REMAIN UNTOUCHED
IN FAR TOO MANY CASES.

~~MOST OF THE HEROIN IN THIS COUNTRY COMES FROM TURKEY VIA
FRANCE. THE REST COMES FROM MEXICO AND TWO OR THREE COUNTRIES IN
SOUTHEAST ASIA. THIS IS NO SECRET.~~

~~MOST OF THE COCAINE IS MANUFACTURED FROM COCOA LEAVES IN
BOLIVIA AND PERU AND ENTERS THE UNITED STATES THROUGH MIAMI. THIS
IS NO SECRET.~~

MILLIONS AND MILLIONS OF CAPSULES CONTAINING DANGEROUS
DRUGS...INCLUDING AMPHETAMINES...ARE MANUFACTURED BY PHARMACEUTICAL
IN THE UNITED STATES
HOUSES HERE ~~AT HOME~~ AND YET FIND THEIR WAY INTO THE ILLICIT MARKET.

THIS IS NO SECRET. SENATE HEARINGS NOT TOO LONG AGO ESTABLISHED,
FOR EXAMPLE, THAT REPUTABLE AMERICAN FIRMS EXPORTED MILLIONS OF PILLS

TO AN ADDRESS IN MEXICO WHICH WAS A VACANT LOT. THOSE PILLS WERE
SMUGGLED BACK TO OUR COUNTRY...AND SOLD ILLEGALLY. THIS IS NO
SECRET.

I DON'T WANT TO SUGGEST THAT GOVERNMENT IS DOING NOTHING.]

THE PRESIDENT HAS INITIATED SOME DIPLOMATIC NEGOTIATIONS AIMED AT
CURBING SOME OF THE DRUG TRADE. BUT HIS EFFORTS HAVE BEEN PUNY
COMPARED TO THE SIZE OF THE PROBLEM. THE CONGRESS PASSED THE
COMPREHENSIVE DRUG ABUSE AND CONTROL ACT OF 1970 WHICH INCREASED
FUNDS TO COMMUNITY HEALTH CENTERS FOR THE TREATMENT OF DRUG ADDICTION
AND DEPENDENCE. I VOTED FOR THIS BILL. I'VE ALSO VOTED FOR
LEGISLATION AUTHORIZING THE VETERANS ADMINISTRATION TO EXPAND TREATMENT
AND REHABILITATION FOR DRUG ABUSERS AMONG EX-SERVICEMEN AND HAVE
FOUGHT ADMINISTRATION EFFORTS TO CUT FUNDS FOR DRUG CARE.

THIS IS NOT ENOUGH. THIMBLES OF WATER WILL NOT EXTINGUISH
A FIVE-ALARM FIRE.

THEREFORE, I PROPOSE TO DO THREE THINGS:

ONE...TO SPEAK OUT THROUGHOUT MY SENATE CAMPAIGN ON THIS QUESTION IN AN EFFORT TO MAKE PEOPLE AWARE OF THE FACT THAT BILLY CLUBS AND ~~CLUBS~~ ^{PRISON BARS} ALONE WILL NOT CURE DRUG ABUSE.

TWO...TO WORK IN THE HOUSE THIS YEAR...AND IN THE SENATE NEXT YEAR, IF ELECTED...TO GET FEDERAL BACKING FOR ESTABLISHMENT THROUGHOUT THE NATION OF COMPREHENSIVE DRUG TREATMENT CENTERS. I AM NOT TALKING ABOUT THE CREATION OF NEW PRISONS UNDER A NEW LABEL...BUT INSTITUTIONS WHICH WILL UTILIZE THE LATEST TECHNICAL, MEDICAL AND SOCIAL DISCOVERIES TO EFFECT DRUG CURES. FURTHERMORE, IN THIS AREA...I WILL ENDEAVOR TO SEE THAT OUR CRIMINAL LAWS ARE MODIFIED SO THAT THE VICTIM OF DRUG USE WILL BE INCARCERATED ONLY IF HE OR SHE REFUSES TO WILLINGLY PARTICIPATE IN THE COMPREHENSIVE DRUG TREATMENT PROGRAM. I WOULD ALSO LIKE TO POINT OUT THAT THE COST

OF SUCH PROGRAMS WILL BE SMALL COMPARED TO THE MONETARY LOSS OUR ECONOMY CURRENTLY SUFFERS BECAUSE OF THE NARCOTICS CRISIS.

THIRD...TO STRIKE DIRECTLY AT THE SOURCE OF THE DRUG TRAFFIC...I HAVE ALREADY CO-SPONSORED A BILL IN THE HOUSE TO CUT OFF FOREIGN ASSISTANCE TO COUNTRIES WHICH FAIL TO MAKE REASONABLE EFFORTS TO STOP DRUGS FROM THEIR COUNTRIES BEING EXPORTED TO THE UNITED STATES. NEEDLESS TO SAY, I AM GOING TO WORK FOR THIS MEASURE UNTIL IT IS ENACTED. I WOULD ALSO LIKE TO SEE STIFFER PENALTIES *COMMERCIAL* FOR CONVICTED PUSHERS.

IF YOU HELP ME...IF YOU SHOW THE WISDOM AND COURAGE OF THE MEN AND WOMEN WHO BUILT METHODIST COLLEGE...WE CAN DESTROY DRUG ABUSE BEFORE IT DESTROYS US. IT IS A TWENTIETH CENTURY PROBLEM THAT MUST BE RESOLVED BY PEOPLE WITH THEIR EYES ON THE FUTURE...PEOPLE WHO CAN ADAPT TO THE INCREDIBLE RATE OF CHANGE OUR TECHNOLOGY HAS INSPIRED.

OUR PROBLEMS...THE VIETNAM WAR, HEALTH CARE, THE ENVIRONMENT, THE MID-EAST, WELFARE REFORM, RACE RELATIONS, THE SIZE OF GOVERNMENT...OUR PROBLEMS ARE MANY...AND THEY ARE COMPLEX. BUT THEY ARE SOLUBLE...IF QUALITY LEADERSHIP EMERGES FROM AN AROUSED CITIZENRY.

OLD ATTITUDES...LIKE THOSE THAT HAVE FAILED TO HALT THE SPREAD OF NARCOTICS...ARE NOT NECESSARILY THE RIGHT ATTITUDES.

WE CAN BEST GUARD OUR PRECIOUS HERITAGE BY MOVING WITH THE TIMES BEFORE THE TIMES RUN US DOWN.

I THANK YOU FOR YOUR INTEREST AND ATTENTION.

