

Fifteenth Anniversary *1974-1988*

John Kenneth Galbraith

Bill Moyers

Stanislav Menshikov

What tasks lay before the world's superpowers as they try to solve the common complex problems of poverty, homelessness, food production, education and drugs? Can the socialist and capitalist systems find parallels between their economies that could serve as the basis for cooperation and reform?

This celebration of the fifteenth anniversary of New England Circle focuses on today's major international issue, the coexistence of Capitalism with Communism. Tonight, our Discussion Leaders are two of the world's most brilliant economists representing the two superpowers, John Kenneth Galbraith and Stanislav Menshikov. They will discuss the differences, similarities, strengths and weaknesses of the two contrasting systems. Dr. Galbraith is past President of the American Economic Association and a member of the American Academy of Arts and Letters. Dr. Menshikov, a comparative economist, has conducted econometric studies of the American, Japanese and Soviet economies. He has also served in the Secretariat of the United Nations and the Central Committee of the Soviet Union's Communist Party.

Sharpening the dialogue between Drs. Galbraith and Menshikov is the nation's premier public affairs television journalist, Bill Moyers. Moyers is a founding partner of Public Affairs Television, Inc. which he views as "an effort to use television to explore substantive challenges to democracy." Included in Moyers' vast experience as a reporter, commentator, publisher and Special Assistant to the President, is his service as a director of The Council on Foreign Relations.

When New England Circle celebrated its tenth anniversary, we discussed the possibility of a "Spirit of Hope" as we reviewed the prospects for peace in a nuclear age. Undoubtedly, we are in a "changing world climate" as the superpower leaders sit down in Moscow to discuss disarmament. Tonight, we are discussing an atmosphere of economic coexistence and, possibly, cooperation.

Parker House
Boston, Massachusetts
May 26, 1988

FOUNDED 1974. *"Our purpose is to assemble a diverse group of concerned individuals for discussions of social, political, literary and educational topics; our goal is to exchange challenging ideas and opinions that can lead to constructive change in our lives, our nation and our world."* . . . The Dunfey Brothers.

Discussion Leaders of Circles Past . . .

Congress • Politics • The Presidency

JIMMY AND ROSALYNN CARTER, "TIP" O'NEILL, TED KENNEDY, JODY POWELL and JULIAN BOND. Also, GOVERNOR JOHN SUNUNU, REPRESENTATIVE BARNEY FRANK, HODDING CARTER III, GOVERNOR KEN CURTIS, TOM McINTYRE, DICK GOODWIN, HENRY STEELE COMMAGER and GOVERNOR DICK THORNBURGH.

Human Rights

CORETTA SCOTT KING, JANE FONDA, GLORIA STEINEM, MARGARET PAPANDREOU, ISABEL LETELIER, MITCH SNYDER & MARTIN SHEEN, DICK GREGORY, DONALD WOODS and HARRY BELAFONTE. Also, CARMEN SAENZ de PHILLIPS, VICTORIA GARRON de DORYAN, SUSAN WOOD and GERALDINE FERRARO.

Industry • Economics • Cities • Neighborhoods • Farm Crisis

JIMMY BRESLIN, JOHN KENNETH GALBRAITH, DOUG FRASER, ED KOCH, RALPH NADER, JIM ROUSE, ANDY YOUNG and SENATOR TOM HARKIN.

World Peace • Nuclear Arms Control

HENRY CABOT LODGE, GEORGE KISTIAKOWSKY, JOHN HUME, INGA THORSSON, CONGRESSMAN ED MARKEY and ROGER FISHER.

Foreign Affairs

MICHAEL MANLEY, BIANCA JAGGER, JIM SHANNON, MICHAEL HARRINGTON, PAUL FITZGERALD, TONY O'REILLY, ALLEN GOTLIEB, CHARLIE CLEMENTS and ARCHBISHOP DESMOND TUTU. Also, OLIVER TAMBO, ROBERT McNAMARA and REVEREND BEYERS NAUDE.

The Circle's genesis goes back to the Nineteenth Century when Ralph Waldo Emerson, Henry Wadsworth Longfellow, Charles Dickens and other literary lions of the day gathered regularly at the Parker House for meetings of the Saturday Club. Their lively exchange of opinions and ideas in a hospitable and informal setting are traditions that continue to influence today's Circles: private, non-profit gatherings that have welcomed members from every corner of the region. From the start, this setting has encouraged spirited and open exchanges between Circle discussion leaders and every Circle guest.

Program

6:00 P.M.

Reception

Martin Luther King, Jr. Room

7:00 P.M.

Dinner

Press Room

8:00 P.M.

Welcome

William B. Hart, Chair, New England Circle

8:05 P.M.

New England Circle "Discussion"

An Opening

Bill Moyers

Dialogue

John Kenneth Galbraith and Stanislav Menshikov

Question and Answer Session - open to all guests

10:00 P.M.

Fifteenth Anniversary Special Recognition Awards

Formal Program Ends

You are invited to stay for after dinner drinks and informal discussion

Fifteenth Anniversary 1974-1988

Guests - Members

Judy Jarvis, Host and Producer, "Point of View", WLVI TV 56, Cambridge, MA

Hubert E. Jones, Dean, School of Social Work, Boston University, Boston, MA

Michelle Jourdak, President, The Human Rights Project, Washington, DC

Joan Bennett Kennedy, Boston, MA

Mel King, Rainbow Coalition, Boston, MA

Marcia Legru, Marlborough, NH

Reverend William J. Leonard, S.J., Boston College, Chestnut Hill, MA

Georgina MacDonald, President, The Meridian Group, Providence, RI

Tracey Maclin, Associate Professor, Boston University Law School, Boston, MA

Paul McDonough, Jr., Attorney, Boston, MA

Michael J. Meagher, Managing Director, Bank of Ireland, New York, NY

Larissa Menshikov, Ph.D., Economist, Prague, Czechoslovakia

Stanislav Menshikov, WORLD MARXIST REVIEW, Prague, Czechoslovakia

Harold T. Miller, President, Chairman and CEO, Houghton Mifflin Company, Boston, MA

Melvin Miller, Editor and Publisher, THE BAY STATE BANNER, Dorchester, MA

Pam Moore, Reporter/Anchor, WBZ TV/4 News, Boston, MA

Bill Moyers, Journalist/Executive Editor, Public Hour Television, New York, NY

David S. Nelson, Judge, U.S. Federal District Court, Boston, MA

J. Bonnie Newman, President, New England Council, Inc., Boston, MA

Austin G. Olney, Houghton Mifflin Editor of "CAPITALISM, COMMUNISM AND COEXISTENCE", Marlborough, NH

James Pansullo, Reporter, WEEI, Boston, MA

Harold Pachios, Attorney, Portland, ME

Uma Pemmaraju, Anchor, The News at Ten, WLVI TV 56, Boston, MA

Charlotte Peretta, Associate Justice, Appeals Court of the Commonwealth of Massachusetts, Boston, MA

Jotham Pierce, Attorney, ME

Pamela Plumb, First Vice President, League of Cities, Portland City Council, Portland, ME

James A. Putnam, Vice President/General Manager, MARKEM Corporation, Keene, NH

James A. Rousmaniere, Jr., Editor and President, KEENE SENTINEL, Keene, NH

Camelia Sadat, Writer, Needham, MA

Jean E. Sawtelle, Associate, Buron, Pearson and Sawtelle, Portsmouth, NH

Joseph G. Sawtelle, Partner, Buron, Pearson & Sawtelle, Portsmouth, NH

Mel A. Shaftel, Managing Director, Shearson Lehman Hutton, New York, NY

Sylvia Quarles Simmons, Senior Vice President, Massachusetts Higher Education Assistance Corporation, Boston, MA

Henry M. Smith, Director of Development, Tufts University College of Nutrition, Dover, NH

Crocker Snow, Jr., President and Editor-in-Chief, WORLD PAPER, Boston, MA

Margaret Sullivan, Retired Social Worker, Catholic Charities, Newton Center, MA

Edward Theobald, Managing Director, Interpole, Portsmouth, NH

Jeffery Thomas, Real Estate Development Consultant, Brookline, MA

Patricia H. Thompson, Secretary of Board of Directors, Child Health Services, Bedford, NH

Peter A. Thompson, President, Peter Thompson Associates, Bedford, NH

Thomas Tillotson, Plant Manager, Tillotson Rubber Company, Dixville Notch, NH

Raymond F. Truncellito, C.L.U., Truncellito and Davis, Manchester, NH

Adam Ulam, Director, Russian Research Center, Harvard University, Cambridge, MA

James A. Webster, District Manager, Boston Edison, Boston, MA

Ronald E. Whealan, Head Librarian, John Fitzgerald Kennedy Library, Boston, MA

Joanne Wilburn, Program Director, New England Circle, Boston, MA

Andrea Williams, Editor, Boston, MA

Anthony A. Williams, Law Clerk, Boston, MA

Fifteenth Anniversary 1974-1988

Guests - Members

Charlton H. Ames, President, Morse, Payson & Noyes Capital Corporation, Portland, ME
Sister Mary-Andrew, F.M.S., Brighton, MA
Charles J. Beard, Attorney, Boston, MA
Martha Bradlee, Chief Correspondent, WCVB TV 5, Needham, MA
Stephen W. Brener, President, Stephen W. Brener Associates, New York, NY
Marie-Theresa Browne, O.S.F., Committee for Boston Public Housing, Roxbury, MA
E. Jean Buchanan, Principal, Buchanan Public Relations/Marketing, Exeter, NH
Wayne A. Budd, President, Budd, Wiley & Richlin, Boston, MA
Anne Butler, TV Reporter, CBS, New York, NY
Jon Canas, President and CEO, Aerlingus Dunfey Corporation, Hampton, NH
Alton Cianchette, President, Cianbro Corporation, Pittsfield, ME
Helen Cianchette, Newport, ME
Charles Clements, MD, Director, Human Rights Education, Unitarian Universalist Service Committee, Boston, MA
Richard Stockman Cohen, United States Attorney, District of Maine, Portland, ME
Henry Steele Commager, Professor, Amherst College, Amherst, MA
Mary Powelsland Commager, Amherst, MA
George P. Connick, President, University of Maine at Augusta, Augusta, ME
Robert B. Crowe, Partner, Crowe & Chappell, Boston, MA
Manuel Davis, First Secretary, Cuban Interests Section, Washington, DC
John S. Driscoll, Editor, THE BOSTON GLOBE, Boston, MA
Barbara Reynolds Dunfey, Realtor, Portsmouth, NH
David Dunfey, Attorney, Hampton, NH
Jerry Dunfey, President, New England Circle, Boston, MA
John P. Dunfey, Founder, Omni/Dunfey Hotels, Portsmouth, NH
Peter Dunfey, Boston, MA
Robert J. Dunfey, Sr., Chair, Dunfey Properties, Portland, ME
Roy Dunfey, Senior Vice President, Omni Hotels, Boston, MA
Theo Dunfey, Assistant to the Publisher, WORLD PAPER, Boston, MA

Walter J. Dunfey, Executive Committee, American Ireland Fund, Portsmouth, NH
E. Lovell Dyett, T.V. Journalist, WGBH TV/2, Boston, MA
Constance Eaton, Durham, NH
Jane C. Edmonds, President, Jane C. Edmonds & Associates, Boston, MA
Patricia Ellen, CPA, Controller, The Dunfey Group, Portsmouth, NH
Antje Farber, Leonard L. Farber Company, Ft. Lauderdale, FL
Leonard L. Farber, Chair, Leonard L. Farber Company, Ft. Lauderdale, FL
Dan Fenn, Senior Associate, J.W. McCormick Institute, University of Massachusetts, Boston, MA
Paul Fitzgerald, Producer, The Video Consultant, Winchester, MA
Eleanor Dunfey Freiburger, Faculty Administrator, New Hampshire College, Manchester, NH
Catherine A. Galbraith, Cambridge, MA
John Kenneth Galbraith, Paul M. Warburg Professor of Economics Emeritus, Harvard University, Cambridge, MA
Frieda Garcia, Executive Director, United South End Settlement, Boston, MA
Frank J. Geishecker, III, President, New Hampshire College, Manchester, NH
Howard Glazer, Architect, Portland, OR
John S. Gleason, III, First Assistant U.S. Attorney, Portland, ME
Richard Goodwin, Author, Concord, MA
Doris Kearns Goodwin, Author and Historian, Concord, MA
Joan J. Green, Social Worker, New Hampshire Division for Children and Youth Services, Manchester, NH
William S. Green, Attorney, Manchester, NH
Nadine B. Hack, Chair, New York Finance, "Dukakis for President", Boston, MA
Rudman J. Ham, Vice President, Children's Hospital, Boston, MA
Michael Harrington, Attorney, Salem, MA
John Hart, Anchor, CHRISTIAN SCIENCE MONITOR, Boston, MA
William B. Hart, Jr., Chair, New England Circle, Portsmouth, NH
John Hume, Chairman, S.D.L.P.; member of Parliament, Northern Ireland

PRESIDENT Jerry Dunfey / **CHAIR** William B. Hart / **VICE CHAIR** John P. Dunfey / **TREASURER** Walter J. Dunfey / **SECRETARY** Deborah S. Sanders
PROGRAM DIRECTOR JoAnne Wilburn / **BOARD OF DIRECTORS** Jerry Dunfey, John P. Dunfey, Robert J. Dunfey, Walter J. Dunfey, William L. Dunfey, Eleanor D. Freiburger, William S. Green, Esquire, William B. Hart, Frederick Jervis, Ph.D., Honorable David S. Nelson, Deborah S. Sanders, JoAnn Wilburn