

UNITED STATES ENVIRONMENTAL PROTECTION AGENCY

MEMORANDUM:

DATE: January 19, 1979

SUBJECT: Public Notices

FROM: Director, Air & Hazardous Materials Division

TO: Branch Chiefs

Notices of public hearings, new sources, etc. should be placed in the minority press wherever an impacted area is served.

A list of minority editors and publishers is attached for your use.

Thomas W. Devine

Attachment

MINORITY EDITORS AND PUBLISHERS
REGION IV

Birmingham Mirror
Box 10301
Birmingham, AL 35202

Birmingham World
312 N. 17th Street
Birmingham, AL 35203

Ms. Cleretta Blackmon
Associate Publisher
The Mobile Beacon
2311 Costarides Street
P. O. Box 1407
Mobile, AL 36601

Hilda Inclan, Associate Editor
Florida Latin News
1015 North America Way
Suite 111-113
Miami, FL 33132

Florida Sentinel-Bulletin
Box 3363
Tampa, FL 33601

Levi Henry, Jr., Publisher/Editor
Fort Lauderdale Westside Gazette
1556 W. Sistrunk Boulevard
Ft. Lauderdale, FL 33311

Isiah J. Williams, Publisher
Jacksonville Advocate
410 Broad Street
Jacksonville, FL 32202

West Palm Beach Photo News
803 25th Street
West Palm Beach, FL 33407

Levi Henry, Jr.
Editor-in-Chief
The Westside Gazette
PO Box 5304
Ft. Lauderdale, FL 33310

A. C. Searles, Associate Editor
Albany Southwest Georgian
310 S. Jackson
PO Box 1943
Albany, GA 31202

C.A. Scott
Editor/General Manager
Atlanta Daily World
145 Auburn Avenue, NE
Atlanta, GA 30303

John B. Smith
Executive Vice President and
Ad Manager
The Atlanta Inquirer
947 Martin Luther King Drive, Jr.,
NW Atlanta, GA 30314

Mallory K. Millender
Editor/Publisher
The Augusta News-Review
PO Box 953
Augusta, GA 30903

Helmut Gerdes, Manager Editor
The Columbus Times
2230 Buena Road
Columbus, GA 31902

Jacksonville Star
Box 40629
Jacksonville, FL 32203

Norris O. Woolfork, Publisher
Orlando Times
2393 W. Church Street
Orlando, FL 32805

Tampa News Reporter
1610 N. Howard Ave.
Tampa, FL 33607

Clarence Wright, Coordinator
Regionalism Technical Assistant
Newsletter
PO Box 42187
Atlanta, GA 30311

Savannah Herald
808 Montgomery Street
Savannah, GA 31401

Fred D. Taylor
SCLC
334 Auburn Avenue
Atlanta, GA 30303

D.C. Inman, Editor
Thomasville News
PO Box 1013
Atlanta, GA 31700

Kenneth T. Stanley, Publisher/Editor
Louisville Defender Newspaper
1720 Dixie Highway
Louisville, KY 40210

Charles W. Tisdale, Publisher
Jackson Advocate
115 East Hamilton
Jackson, MS 39202

Leon Hall, Administrator
King Center
671 Becksmith Street, SW
Atlanta, GA 30314

Harold M. Harvey, Editor
Macon Courier
2080 Mason Street
Macon, GA 31204

Carolina Times
Box 3825
Durham, NC 27702

Future Outlook
1905 Drexmore Avenue
Greensboro, NC 27406

The Carolinian
518 E. Martin Street
Raleigh, NC 27601

The Charleston Chronicle
c/o Jim French, Editor/Publisher
534 King Street
Charleston, SC 29403

Donna Scott, Publisher/Editor
The Lowcountry Star
1114 S. Ribaut Road
Port Royal, SC 29935

Robert Sengstacke
Tri-State Defender
124 E. Calhoun
Memphis, TN 38103

Robert E. Williams
Publisher/Editor
Mississippi Memo Digest
2511 Fifth Avenue
PO Box 5782
Meridian, MS 39301

Carolyn C. Davis
Community & Business Relations
Director
Carolina Peacemaker
PO Box 20853
Greensboro, NC 27420

T.C. Jervay, Sr.
Editor/Publisher
Wilmington Journal
PO Box 1615
Wilmington, NC 28402

Herbert R. Thomas
Economic Development Specialist
Charlotte Post
PO Box 30144
Charlotte, NC 28230