


*Parker House
Boston, Massachusetts
January 14, 1988*

Welcome to the 51st New England Circle. We are beginning 1988, a political season, with one of America's most stalwart defenders of the American political system, New Hampshire Senator Warren Rudman. The Circle tradition began here at the Parker House in the 19th Century. Literary giants such as Ralph Waldo Emerson, Charles Dickens, Henry Wadsworth Longfellow and others, gathered regularly for meetings of the Saturday Club. Their lively informal discussions formed a tradition that continues to influence today's Circle which began fifteen years ago. We invite men and women from different cultures, political persuasions, diverse professions and points of view to engage our Discussion Leaders and enliven our Circles.

Senator Rudman is one of the most energetic and productive Senators elected to represent this region. His co-sponsorship of the Gramm-Rudman-Hollings Act - the budget deficit control law - will place his name prominently in American history. His penetrating questions and sharp analysis during the Iran-Contra hearing prompted knowledgeable observers to call him one of the Senate's most courageous and sensible men.

Rudman will be questioned by Anchor/Reporter Carmen Fields, a highly respected print and broadcast journalist. Presently, Fields co-Anchors "The Ten O'Clock News" at WGBH-TV/Channel 2. Carmen has recently completed a Nieman Fellowship at Harvard University and teaches Journalism at Northeastern University.

Fields and Rudman should stimulate an engrossing and thought provoking evening as we head into America's most significant political season.

MARJORIE ARONS-BARRON, Editorial Director, WCVB-TV
5, Needham, MA
JAMES BARRON, Attorney & Study Group Leader, Institute of Politics,
JFK School of Government, Harvard University, Cambridge, MA
WILLIAM BARTLETT, President, New Hampshire Senate, Concord,
NH
ROBIN BELL, President, RVB Consultants, New York, NY
THEOPHILUS BIDI, Columnist, Radio-Broadcaster Tanzania/
Dar-es-Salaam-Africa; Student, New Hampshire College, Manchester,
NH
EDWARD W. BRICE, Real Estate Developer, Warner Services,
Boston, MA
LARRY BROWN, Executive Director, Community Health Program,
Harvard School of Public Health, Boston, MA
WAYNE A. BUDD, Attorney and President, Budd, Wiley &
Richlin, Boston, MA
JAMES L. BUSH, Bush and Company, Hingham, MA
ANNE CAPLIN, Owner, Caplin Trading Company, Portsmouth, NH
JAMES F. CLEARY, Managing Director, Paine Webber, Boston,
MA
PAUL CONNOLLY, JR., Attorney, Boston, MA
JACK M. CONNORS, President, Hill, Holliday, Connors &
Cosmopoulos, Boston, MA
NANCY COOLIDGE, Director, Society Preservation of NE An-
tiquities, Boston, MA
S. JAMES COPPERSMITH, Vice President, General Manager,
WCVB-TV 5, Needham, MA
ROBERT A. CUMINS, Documentary Photographer, Clifton, NJ
MARIE DOWNING, Executive Vice President, Shanley Realtors,
Portsmouth, NH
JERRY DUNFEY, President, New England Circle, Boston, MA
PETER DUNFEY, Manager, "New England Salute to Paul Kirk",
Boston, MA
ROBERT J. DUNFEY, SR., Chairman, Dunfey Properties, Portland,
ME
ROBERT J. DUNFEY, JR., President, Dunfey Properties, Portland,
ME
THEO DUNFEY, Assistant to the Publisher, WORLD PAPER,
Boston, MA
E. LOVELL DYETT, Host, "Lovell Dyett Show" WBZ Radio,
Newtonville, MA
CONNIE EATON, Durham, NH
MARTIN ELKIN, President, Elkin's Coffee, Concord, NH
GALO P. EMERSON, JR. Owner, Putnam Pantry, Danvers, MA
CARMEN FIELDS, Co-Anchor, "The Ten O'Clock News", WGBH-
TV 2, Allston, MA
BATHSHEBA FREEDMAN, Department of Psychology, Dartmouth
College, Hanover, NH
JAMES O. FREEDMAN, President, Dartmouth College, Hanover,
NH
ELEANOR DUNFEY FREIBURGER, Faculty Administrator,
New Hampshire College, Manchester, NH

SENATOR WARREN RUDMAN JANUARY 14, 1988 NEC

- JUDI GARFINKEL, Executive Director, Physicians for a National Health Program, Wayland, MA
NIGEL GAYMOND, Vice Consul, Commercial British Consulate General, Boston, MA
RON GOLZ, Executive Vice President, State Street Bank & Trust Company, Boston, MA
J. JOSEPH GRANDMAISON, Chair, New Hampshire Democratic Party, Rye Beach, NH
DONALD B. GRATZ, Executive Director, The Ford Hall Forum, Boston, MA
JOAN GREEN, Social Worker, New Hampshire Division for Children and Youth Services, Manchester, NH
WILLIAM GREEN, Attorney, Manchester, NH
JEROME GROSSMAN, President, Council for a Livable World, Boston, MA
NADINE B. HACK, New York Co-Chair Finance, Dukakis for President, New York
DELORES HANDY, Anchor, WNEV-TV 7, Boston, MA
GEORGE HARK, Oenologist, The Grapevine, Stoughton, MA
ANTHONY HARNETT, President, Bread & Circus, Brighton, MA
WILLIAM B. HART, JR., Chair, New England Circle, Portsmouth, NH
JUNE ALICE HAYES, Executive Assistant, The Dunfey Group, Portland, ME
JOHN HOBEN, President Greater Manchester Development Corporation, Manchester, NH
RUTH ARLENE HOWE, Professor of Law, Boston College Law School, Chestnut Hill, MA
LAWRENCE INGRASSIA, Boston Bureau Chief, WALL STREET JOURNAL, Boston, MA
JENNIFER JORDAN, Forum Coordinator, JFK Institute of Politics, Harvard University, Cambridge, MA
MELANIE JOUTZ, Boston, MA
RAINER JOUTZ, General Manager, Omni Parker House, Boston, MA
DOROTHY KATZ, Educational Guidance Officer, Odyssey House, Hampton, NH
DAVID C. KNAPP, President, University of Massachusetts, Boston, MA
FRED KOCHER, Senior Assistant, Intergovernmental Affairs to Senator Warren Rudman, Concord, NH
KAREN KOSHNER, Journalist, Brookline, MA
BERTRAM M. LEE, President, B.M.L. Associates, Boston, MA
BANCROFT LITTLEFIELD, Attorney; Law Professor, Harvard Law School, Boston, MA
DON LOWERY, Editorial Director, WNEV-TV 7, Boston, MA
ANDREW MERTON, Associate Professor of English, University of New Hampshire, Durham, NH
DAVID A. MILLS, Attorney, Boston, MA

RICHARD MILLS, *Attorney, Manchester, NH*
J. DONALD MONAN, S.J., *President, Boston College, Chestnut Hill, MA*
STEPHAN MORSE, *Executive Director, Windham Foundation, Grafton, VT*
GOPALAN NAIR, *Training Coordinator, Ericsson, Malaysia, Manchester, NH*
DAVID S. NELSON, *Judge, U.S. District Court, Boston, MA*
CHARLES OGLETREE, *Attorney & Professor of Law, Harvard Law School, Cambridge, MA*
JOSEPH OTERI, *Attorney, Boston, MA*
ROSEMARIE PALIS, *Administrator, New Hampshire College International Program, Manchester, NH*
GREG PETERS, *General Partner, North Atlantic Venture Fund, Portland, ME*
RUDOLPH PIERCE, *Attorney, Boston, MA*
ROBERT A. RAULERSON, *Attorney, Manchester, NH*
JOHN J. REILLY, *Chairman, Numerica Financial Corporation, Bedford, NH*
JUNE REILLY, *Retailer, Bedford, NH*
EUGENE ROSS, *Superintendent of Schools, Manchester Public Schools, Manchester, NH*
WARREN B. RUDMAN, *United States Senator, New Hampshire*
DEBORAH S. SANDERS, *Director of Administration, The Dunfey Group, Portsmouth, NH*
JAMES A. SHANAHAN, JR., *Attorney, Manchester, NH*
JUDITH SHANAHAN, *Special Education Teacher, Manchester Public Schools, Manchester, NH*
JAMES A. SHANLEY, *President, James A. Shanley Corporation, Portsmouth, NH*
MARSHALL M. SLOANE, *President, Century Bank, Somerville, MA*
MARK STARR, *Bureau Chief, NEWSWEEK Magazine, Boston, MA*
REVEREND CHARLES STITH, *President, O.N.E. (Organization for a New Equality), Boston, MA*
VIRGINIA THEO-STEELMAN, *Certified Associate Psychologist, Manchester, NH*
JEFFREY THOMAS, *Real Estate Development Consultant, Brookline, MA*
JAMES TRUNCELLITO, *Insurance Broker, Truncellito & Davis, Manchester, NH*
LIZ WALKER, *Anchor, "Eyewitness News", WBZ-TV 4, Boston, MA*
JOSEPH WARREN, *Director, Office of Community Affairs, Northeastern University, Boston, MA*
MARY CLARK WEBSTER, *Maine House of Representatives, Augusta, ME*
WILLIAM H. WEBSTER, *President, Morse, Payson & Noyes Financial, Portland, ME*
JOANNE WILBURN, *Program Director, New England Circle, Boston, MA*

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

CIRCLES PAST . . .

For more than a decade, we have enjoyed a lively and stimulating exchange of views and ideas. Some Circle topics and Discussion Leaders have been:

APARTHEID

ARCHBISHOP DESMOND TUTU, OLIVER TAMBO, HARRY BELAFONTE, DICK GREGORY, DONALD WOODS, ROBERT McNAMARA and REVEREND BEYERS NAUDE.

CONGRESS • POLITICS • THE PRESIDENCY

JIMMY AND ROSALYNN CARTER, "TIP" O'NEIL, TED KENNEDY, JODY POWELL, and JULIAN BOND. Also, GOVERNOR JOHN SUNUNU, REPRESENTATIVE BARNEY FRANK, HODDING CARTER III, 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 and MARIAN WRIGHT EDELMAN.

INDUSTRY • ECONOMICS • CITIES • NEIGHBORHOODS • FARM CRISIS

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

WORLD PEACE • NUCLEAR ARMS CONTROLS

HENRY CABOT LODGE, GEORGE KISTIAKOWSKY, JOHN HUME, INGA THORSSON, 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 ED ASNER.