

M. DAVID LEE, Principal in Charge of Urban Design, Stull Associates, Boston, Ma.; Design Arts Policy Panel, National Endowment for the Arts

MAURICE LEWIS, Anchor, WLVI-TV 56, Boston, Ma.

MARGARET MANNING, Book Editor, The Boston Globe, Boston, Ma.

ROBERT MANNING, Editor in Chief, The Boston Publishing Company, Boston, Ma.

BRUCE MANUEL, Book Review Editor, Christian Science Monitor, Boston, Ma.

ALEXANDRA MARSHALL, Author, Boston, Ma.

H. KENDALL NASH, President and General Manager, Nash Communications Corporation, Boston, Ma.

OLIVIA NYHAN, Speech Pathologist, Fernald School, Waltham, Ma.

DAVID NYHAN, Assistant Managing Editor, The Boston Globe, Boston, Ma.

THOMAS F. O'BRIEN, Sales Manager, Coldwell Bankers, Boston, Ma.

JOHN O'BRYANT, Vice President, Student Affairs, Northeastern University, President, Boston School Committee, Boston, Ma.

ROBERT PALMER, Director of Community Relations, Polaroid Corporation, Cambridge, Ma.

ALVIN POUSSAINT, M.D., Harvard University School of Medicine, Boston, Ma.

BARRY REED, Attorney/Novelist, Boston, Ma.

LARRY SALES, Host, Urban Update, WNAC-TV 7, Boston, Ma.

ERNEST J. SARGEANT, Attorney, Boston, Ma.

SALLY SHELTON, Harvard Fellow, Center for International Affairs, Harvard University, Cambridge, Ma.

WILLIAM SOUTHERLAND, International Representative for Southern Africa of the American Friends Service Committee, Dar es Salaam, Tanzania, Africa

MEREDITH STANLEY, Administrative Assistant to Governor Gallen, Concord, N. H.

BASIL TOMMY, Special Assistant, Planning and Development, Boston Housing Authority, Boston, Ma.

JOAN TOMMY, Boston, Ma.

DIANE VALLE, Harbor Greenery, Boston, Ma.

JAMES S. VARN, Executive Director, The Center for New Hampshire's Future, Concord, N. H.

THEMBA VILAKAZI, Representative, African National Congress of South Africa, Boston, Ma.

JOANNE WILBURN, Executive Assistant to Jerry Dunfey, Dunfey Hotels, Boston, Ma.

JANICE P. WILLIAMS, Corporate Secretary and Program Director, Center for Constructive Change, Durham, N. H.

LORETTA WILLIAMS, Director of Social Responsibility, Unitarian Universalist Association, Boston, Ma.

PERCY WILSON, Fellow, JFK School of Government, Institute of Politics, Cambridge, Ma.

DONALD WOODS, Journalist, Author, London, England

RICHARD W. YOUNG, Executive Vice President, Polaroid Corporation, Cambridge, Ma.

Parker House, Boston, Massachusetts

September 28, 1981

Welcome to the New England Circle and the start of our eighth Circle year . . .

Our purpose is to assemble for discussion of social, political, literary and educational topics; our goal is to exchange ideas and opinions that can lead to constructive change in our personal lives and in our nation.

Donald Woods, who will lead the discussion at our seventeenth meeting, is a South African with an international reputation as an opponent of that government's apartheid policies — a reputation he first began to build as one of his country's most vigorous and outspoken newspaper editors. His persistence as a fighter for fairness caused his government to ban him and his writings and to place him under virtual house arrest. That was four years ago, in the au-

tumn of 1977 and just three months later Donald Woods escaped, left his country and has since devoted his life and energies to attacking the apartheid policies that he has written about so often.

A close friend of Steve Biko, one of the key founders of South Africa's Black Consciousness Movement, Woods exposed the brutal treatment Biko received while a prisoner in a South African jail — treatment that eventually killed him. Ever since, Woods has challenged the official cover-up of Biko's killing and demanded an inquest.

His articles on Biko, on the need for the international community's condemnation of apartheid and his two books — BIKO and ASKING FOR TROUBLE, focus with relentless perception on the inherent evils of South Africa's double standard. His eloquence has found audience among the readers of the world's leading newspapers — The London Observer and The New York Times — television viewers and radio listeners around the globe.

He has taken his cause directly to world leaders, meeting with former President Jimmy Carter at the White House, British Foreign Secretary Lord Carrington and as the first private citizen ever to address the United Nations Security Council.

He says he will return someday to his homeland. Meanwhile, as the international battle against apartheid continues to be waged with increasing intensity he continues his work — a commitment that has remained steady, even as global policies shift. It is that work and some of the more recent policy shifts that Donald Woods will discuss with us this evening.

Your Hosts . . .

. . . Jack, Bill, Bob, Walter, Roy and Jerry Dunfey

16

Charlie Harrison
John Leason
Susan Little

14

Bot Reich

PREVIOUS GUEST SPEAKERS

CIRCLE

ONE	AUTHOR RICHARD N. GOODWIN
TWO	HISTORIAN DR. HENRY STEELE COMMAGER
THREE	FORMER UNITED STATES AMBASSADOR TO CANADA KENNETH M. CURTIS
FOUR	GEORGIA STATE SENATOR JULIAN BOND
FIVE	FORMER MASSACHUSETTS CONGRESSMAN MICHAEL HARRINGTON
SIX	UNITED STATES SENATOR EDWARD M. KENNEDY
SEVEN	AUTHOR & COLUMNIST JIMMY BRESLIN
EIGHT	FORMER UNITED NATIONS AMBASSADOR ANDREW YOUNG
NINE	HUMAN RIGHTS ACTIVIST CORETTA SCOTT KING
TEN	UNITED STATES HOUSE OF REPRESENTATIVES SPEAKER THOMAS P. "TIP" O'NEILL, JR.
ELEVEN	ECONOMIST JOHN KENNETH GALBRAITH
TWELVE	PRESS SECRETARY TO THE PRESIDENT, JODY POWELL
THIRTEEN	NEW YORK MAYOR EDWARD I. KOCH
FOURTEEN	CONSUMER ADVOCATE RALPH NADER
FIFTEEN	FEMINIST GLORIA STEINEM
SIXTEEN	UNITED AUTO WORKERS PRESIDENT DOUGLAS A. FRASER

GUESTS

MIKE BARNICLE, Columnist, The Boston Globe, Boston, Ma.	ROBERT FITZGERALD, Vice President, Corroon & Black of Massachusetts, Boston, Ma.
JIM BOYD, Anchor, WCVB-TV 5, Needham, Ma.	WILLIAM GALLAGHER, Vice President, International Textron, Providence, R. I.
LARRY BROWN, Executive Director, Harvard University School of Public Health, Boston, Ma.	ANDREA WASSERMAN GARGIULO, Chairwoman, The Licensing Board, City of Boston, Boston, Ma.
DAVID BRUDNOY, Host, The David Brudnoy Show, WRKO Radio; Entertainment Editor, WNAC-TV 7, Boston, Ma.	THE REVEREND ROBERT GOLLEDGE, Vicar, Old North Church, Boston, Ma.
JAMES CARROLL, Author, Boston, Ma.	THE REVEREND MICHAEL F. GRODEN, Director, Archdiocesan Planning Office for Urban Affairs, Boston, Ma.
KENNETH CARSTENS, Executive Director, International Defense & Aid Fund for South Africa, Cambridge, Ma.	JOHN E. HAIRE, New England Manager, Fortune Magazine, Boston, Ma.
DENISE CARTY-BENNIA, Associate Professor of Law, Northeastern University, Boston, Ma.	LINDA HARRIS, Host, 4 Today, WBZ-TV 4, Boston, Ma.
NATALIE CHRISTIAN, Anchor, WLVI-TV 56, Boston, Ma.	KENNETH HARTNETT, Editor, Boston Herald American, Boston, Ma.
JOHN COLE, Editor/Author, Maine Times, Topsham, Me.	SHIRLEY HICKS, President, Eastern Urban League of Massachusetts, Boston, Ma.
WILLIAM COTTER, President, Colby College, Waterville, Me.	BARRY HILLENBRAND, Bureau Chief, Time Magazine, Boston, Ma.
CALLIE CROSSLEY, Reporter, WGBH-TV 2, Allston, Ma.	ANN HIRSCHBERG, Project Coordinator, Conference on Children in Youth, Portsmouth, N. H.
KENNETH CURTIS, Attorney; Former U. S. Ambassador to Canada; Former Governor, State of Maine, Portland, Me.	ANN HUGHES, Instructor, Whittemore School of Business, Univer- sity of New Hampshire, Durham, N. H.
LAURENCE CUTLER, Principal, Ecodesign/SPC International, Cambridge, Ma.	FRED JERVIS, President, Center for Constructive Change, Durham, N. H.
SHERRIE STEPHENS CUTLER, Principal, Ecodesign/SPC Interna- tional, Cambridge, Ma.	HUBERT JESSUP, Producer & Host, 'The Baxters,' WCVB-TV 5, Needham, Ma.; Host, Hubert Jessup Show, WHDH Radio, Boston, Ma.
JOHN DALZELL, Senior Training Specialist, Wang Laboratories, Lowell, Ma.	FRANK N. JONES, Director, The Boston Committee, Boston, Ma.
JULIE DUNFEY, Researcher, Esdaile, Barrett & Esdaile, Boston, Ma.	MARIA KARAGIANIS, Reporter, The Boston Globe, Boston, Ma.
KAREN DUNFEY, Administrative Assistant, Putnam, Hayes & Bartlett, Boston, Ma.	THE REVEREND BRIAN KELLEY, St. Paul's Cathedral, Boston, Ma.
ROY DUNFEY, Realtor, Wakefield, Ma.	MONSIGNOR PHILIP KENNEY, Diocese of Manchester, Carpenter Center, Manchester, N. H.
DAPHNE W. DWYER II, President, Mott Enterprises Inc., New York, N. Y.	MEL KING, State Representative, Boston, Ma.
JOSEPH FEASTER, JR., Assistant Counsel, Prudential Insurance Company of America, President NAACP, Boston, Ma.	CHERYL LANDY, Associate Publisher, Bay State Banner, Dorchester, Ma.
DANIEL FENN, Director, J. F. K. Library, Boston, Ma.	

Pres. Input/output
Thomas Farrington, Legal ~~staff~~ ^{secretary} Input/output
Adrian Backus, Don Peters,