

Parker House
Boston, Massachusetts
April 30, 1985

Oliver Tambo is President General of the African National Congress of South Africa which since its inception in South Africa in 1912 is the oldest liberation movement in Africa. Born in Ntlamvukazi, in the district of Bizana, Transkei, he had his primary schooling at the Holy Cross Mission School in neighboring Flagstaff before going on to high school at St. Peter's College in Johannesburg, an Anglican (Episcopalian) school for black children. He graduated from St. Peter's College with the highest grades recorded among pupils of all races anywhere in the country in that year, and went on to the black university of Fort Hare in the Eastern Cape where he gained degrees in Science and Education. He then studied Law at the University of Witwatersrand, Johannesburg, and after graduation opened a law practice in partnership with his close friend Nelson Mandela.

Both became active in the African National Congress, Oliver being elected Deputy to the then President General, Nobel Peace Prize winner Albert Luthuli. On the death of Chief Luthuli, Tambo succeeded him as President General of the ANC, while Nelson Mandela took over the leadership of the guerrilla wing of the movement after the South African Government outlawed all its activities. Nelson Mandela in a message sent from prison and read by his daughter Zinzi at a function in Soweto on February 10, 1985 described Oliver Tambo as "Much more than a brother to me. He is my greatest friend and comrade for nearly 50 years. If there is anyone amongst you who cherishes my freedom, Oliver Tambo cherishes it more, and I know that he would give his life to see me free. There is no difference between his view and mine."

The African National Congress followed a policy of nonviolence from 1912 until 1961, the year following the Sharpsville Massacre.

While Mandela functioned underground until his capture and life imprisonment, the ANC Central Committee sent Tambo abroad to head the movement in exile, which he has been doing since 1961. Today he is based at ANC Headquarters in Lusaka, Zambia, while his wife Adelaide maintains the family home in London, England, which he visits during his journeys all over the world on behalf of the ANC. Both Oliver and Adelaide Tambo are devout Christians — Oliver is Anglican (Episcopalian) and Adelaide is Catholic and they have three children. Their daughter Nomathemba, aged 27, has a degree in English from London University, their son Dalindlela, aged 25, is a graduate in Political Science from the American College in Paris, and their daughter Tselane, aged 22, is a student at the American College in Lugano, Switzerland.

NANCY ABRAHAM, *Account Executive, Lehman Brothers, Kuhn, Loeb, New York, NY*

JACK BACKMAN, *State Senator, Brookline, MA*

JOHN BARNETT, *Professor, Whittemore School, Durham, NH*

JACK BEATTY, *Senior Editor, The Atlantic, Boston, MA*

PAUL BOGHOSIAN, *President, American Program Bureau, Chestnut Hill, MA*

BRUCE BOLLING, *Councillor, Boston City Council, Boston, MA*

EDDIE BOTHA, *Bureau Chief, Rapport Publishers, Washington, DC*

JOSEPH BOULOS, *President, Joseph Boulos & Associates, Portland, ME*

SHERI BOULOS, *Portland, ME*

JAMES BOWERS, *Trustee, University of Maine, Orono, ME*

KRISTA BRADFORD, *Anchor, WCVB-TV 5, Needham, MA*

JAMES BREEDEN, *Dean, William Jewett Tucker Foundation, Dartmouth University, Hanover, NH*

MARGARET BURNHAM, *President, National Black Lawyers Association, Boston, MA*

KENNETH CARSTENS, *Executive Director, International Defense & Aid Fund/South Africa, Cambridge, MA*

JULIUS CHAMBERS, *Director, NAACP Legal Defense & Education Fund, New York, NY*

JOHN COLE, *Author and Editor, Brunswick, ME*

JENNIFER DAVIS, *Executive Director, American Committee on Africa, New York, NY*

CATHERINE M. DUNFEY, *Consultant, Lamies, Hampton, NH*

PETER DUNFEY, *Student, University of New Hampshire, Durham, NH*

SYLVIO DUPUIS, *President, New England College of Optometry, Boston, MA*

FRANK FERRARI, *Senior Vice President, African-American Institute, New York, NY*

KAREN FIELDS, *Professor, Brandeis University, Waltham, MA*

PAUL FITZGERALD, *Producer, Video Events, Winchester, MA*

GLORIA FOX, *State Representative, Roxbury, MA*

ELEANOR DUNFEY FREIBURGER, *Faculty Administrator, New Hampshire College, Manchester, NH*

JUNE ALICE HAYES, *Executive Assistant to Bob Dunfey, Omni/Dunfey Hotels, Portland, ME*

- MARY HEALY, *Associate Director, Northeastern University, Boston, MA*
- ROBERT HEALY, *Bureau Chief, The Boston Globe, Washington, DC*
- BRENDA HUMPHREY, *City Manager's Policy Advisory Committee, City of Portland, Portland, ME*
- WILLARD JOHNSON, *Professor, Massachusetts Institute of Technology, Cambridge, MA*
- MICHELLE JOURDAK, *Director, Make A Difference, Washington, DC*
- EDWARD M. KENNEDY, JR., *Somerville, MA*
- PHILIP KENNEY, *Monsignor, Diocese of Manchester, Carpenter Center, Manchester, NH*
- BEATE KLEIN, *Student, Yale University, New Haven, CT*
- RICHARD LAPCHICK, *Director, Center for the Sports in Society, Northeastern University, Boston, MA*
- ANTHONY LEWIS, *Correspondent, The New York Times, Boston, MA*
- JOHNNY MAKATINI, *Delegate, African National Congress to the United Nations, New York, NY*
- MARGARET MARSHALL, *Attorney, Boston, MA*
- MICHELLE MAYES, *Managing Attorney, Office of the General Counsel, Burroughs Corporation, Detroit, MI*
- AGGREY MBERE, *Chairman, Local Branch, African National Congress, Boston, MA*
- RON McLEAN, *President, Executive Director, Black Ecumenical Commission, Boston, MA*
- ELISABETH McLANE-BRADLEY, *Board of Directors, New Hampshire Charitable Fund, Hanover, NH*
- SYLVESTER MONROE, *Bureau Chief, Newsweek, Boston, MA*
- DONZIA MUMFORD, *Scheduler, Young Ideas, Washington, DC*
- MARCY MURNINGHAM, *President, Mitchell Investment Management, Cambridge, MA*
- WAYNE T. MURRAY, *Attorney, Manchester, NH*
- DAVID NELSON, *U.S. District Judge, U.S. District Court, Boston, MA*
- J. ERNEST NUNNALLY, *Director, Corporations and Foundations, Harvard University, Cambridge, MA*
- DANIEL OKRENT, *Editor, New England Monthly, Haydenville, MA*

ROBERT PALMER, *Assistant to the President, University of Massachusetts, Boston, MA*

GEORGE PHALEN, *Vice Chairman, Bank of Boston, Boston, MA*

BARBARA REYNOLDS, *Realtor, Irene Reynolds Realty, Hampton, NH*

PEARL ROBINSON, *Professor, Tufts University, Medford, MA*

BARBARA SANFORD, *Trustee, University of Maine, Bar Harbor, ME*

CARL SCOVEL, *Minister, King's Chapel, Boston, MA*

JOHN SHATTUCK, *Vice President, Government, Community & Public Affairs, Harvard University, Cambridge, MA*

ROBERT SHRUM, *Chairman, Fund for Democratic Majority Committee, Washington, DC*

ZODWA SISULU, *Cambridge, MA*

ZWELAKHE SISULU, *Fellow, Neiman Foundation, Harvard University, Cambridge, MA*

WILLIAM H. SMITH, *President WNDS-TV 50, Derry, NH*

THEO SPANOS, *Public Relations Coordinator, Odyssey House, Portsmouth, NH*

DANIEL STEINER, *Vice President and General Counsel, Harvard University, Cambridge, MA*

NANCY TAYLOR, *Minister, Oxford County United Parish, East Stoneham, ME*

WILLIAM LAMONT THOMPSON, *Commissioner, Massachusetts Aeronautics Commission, Boston, MA*

DEBORAH THORBURN, *Director, Endowment Support, WGBH-TV, Boston, MA*

THEMBA VILAKAZI, *Representative, African National Congress, Boston, MA*

ARLENE VIOLET, *Attorney General, Providence, RI*

LIZ WALKER, *Anchor, WBZ-TV 4, Boston, MA*

JO-ANNE WILBURN, *Executive Assistant to Jerry Dunfey, Omni/Dunfey Hotels, Parker House, Boston, MA*

ELIZABETH WINSHIP, *Columnist, The Boston Globe, Boston, MA*

JAMES WOODARD, *Office of Congressman Moakley, Washington, DC*

ANDREA YOUNG, *Legislative Aide, Office of Senator Kennedy, Washington, DC*

1974 ————— • ————— 1985
Previous Circle Discussion Leaders

Author Richard Goodwin
Historian Henry Steele Commager
U. S. Ambassador to Canada
Kenneth M. Curtis
Georgia State Senator Julian Bond
Former Congressman Michael Harrington
U. S. Senator Edward M. Kennedy
Author & Columnist Jimmy Breslin
Former U. S. Ambassador to the United Nations Mayor Andrew Young
Coretta Scott King

Speaker Thomas P. "Tip" O'Neill
Economist John Kenneth Galbraith
Press Secretary to the President of the U. S. Jody Powell
European Parliament Member John Hume
New York Mayor Edward I. Koch
Former U. S. Senator Thomas J. McIntyre
U. S. Senator Edward M. Kennedy
& Ambassador Henry Cabot Lodge
Ralph Nader

National Media

Gloria Steinem
U. S. Commissioners for Peace & Conflict Resolution
U.A.W. President Douglas Fraser
Author/Journalist Donald Woods
Television Producer Paul Fitzgerald

President John Jacobs
Bianca Jagger & Congressman James Shannon
Disarmament Negotiator Inga Thorsson
Donald Woods & Dick Gregory

Mark Gerzon
Jane Fonda
Congressman Edward Markey
Former Secretary of Defense Robert McNamara
Canadian Ambassador to the United States Allan Gotlieb
Urban Developer James Rouse

Former Jamaican Prime Minister Michael Manley
Journalist William Hodding Carter, III

AMERICA'S FUTURE
NIXON & IMPEACHMENT
MAINE'S FUTURE

NEW POLITICS
EARLY WARNING/CIA

THE KENNEDY VIEW
RACE AND THE CITY
YOUNG IDEAS

HUMAN RIGHTS & FULL
EMPLOYMENT
CONGRESS & CARTER
U. S. & THE ECONOMY
THE CARTER ADMINISTRATION

PEACE IN IRELAND

CITY DECISIONS
NEW RIGHT EFFECTS ON
AMERICAN POLITICS
AMERICANS FOR SALT

CONSUMER MOVEMENT & THE
POLITICAL PROCESS
NEW HAMPSHIRE PRESIDENTIAL
PRIMARY
FEMINISM TODAY
PEACE ACADEMY

INDUSTRY IN TROUBLE
SOUTH AFRICA
AFGHANISTAN BETWEEN THREE
WORLDS
URBAN LEAGUE
CENTRAL AMERICAN TURMOIL

THIS NUCLEAR AGE

LEGALIZED RACISM/SOUTH
AFRICA
A CHOICE OF HEROES
20TH CENTURY WOMAN
NUCLEAR PROLIFERATION
THE LINCOLN TRUST

CANADIAN/AMERICAN
RELATIONS
NEIGHBORHOOD
REVITALIZATION
THE CARIBBEAN FUTURE

MEDIA'S CHALLENGE