

JACQUELINE O'NEILL, Assistant to Vice President for Government and Community Affairs, Harvard University, Cambridge, Ma.

THE HONORABLE WILLIAM OWENS, State Senator, Boston, Ma.

HENRY F. OWENS, III, Attorney, Owens & Associates, Boston, Ma.

PAUL PARKS, Secretary of Educational Affairs, Commonwealth of Massachusetts

THE HONORABLE RUDOLPH PIERCE, U. S. Magistrate, Boston, Ma.

JOAN RICE, Assistant Coordinator of Charitable Trust, Boston Safe Deposit and Trust Co., Boston, Ma.

THE HONORABLE CLIFFORD RICHARDSON, City Council, Portland, Me.

JOHN RYAN, President, Ryan, Elliott & Co., Inc., Boston, Ma.

ALEX RODRIGUES, Commissioner, Massachusetts Commission Against Discrimination, Boston, Ma.

JEAN SAMPSON, Maine Civil Liberties Union, Lewiston, Me.

EUGENE SAVAGE, Director of Admissions, University of New Hampshire, Durham, N. H.

BARRY SLOAN, Assistant Vice President, Century Bank, Salem, Ma.

BEVERLY STALLWORTH, Administrative Assistant to Walter Dunfey, Dunfey Family Hotels

JAMES M. STONE, Commissioner of Insurance, Commonwealth of Massachusetts

JO ANNE SYMONS, State Chairperson, N. H. Democratic State Committee, Concord, N. H.

SPENCER L. TIMM, Vice President, Haas Securities Corporation, Boston, Ma.

REVEREND THOMAS USHER, West Roxbury High School, West Roxbury, Ma.

ALEX WALSH, President, Barker Chadsey Co., Providence, R. I.

MARY WALSH, J. T. O'Connell Realty, Newport, R. I.

MICHAEL WESTGATE, Executive Director, Boston Development Commission, Boston, Ma.

JO ANNE WILBURN, Administrative Assistant to Jerry Dunfey, Dunfey Family Hotels

GRETCHEN WORTHAM, General Manager, WILD, Boston, Ma.

ROBIN YOUNG, Hostess, Evening Magazine, WBZ TV-4, Boston, Ma.

MORTIMER ZUCKERMAN, Chairman, Boston Urban Association, Boston, Ma.


Parker House, Boston, Massachusetts

November 10, 1977

Welcome to the New England Circle . . .

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

Mrs. Coretta Scott King, the widow of Dr. Martin Luther King, Jr., will lead our discussion for the ninth meeting of the New England Circle.

Born in Marion, Alabama, Coretta Scott King is a graduate of Antioch College and the New England Conservatory of Music. The mother of four children. Mrs.

King travels extensively throughout the world for international conferences and goodwill missions.

Mrs. King is a leading participant in the non-violent movement since the Montgomery Bus Boycott of 1955-56. Widely renowned for her dedicated efforts in the struggle for human rights and full employment, she serves as Co-Chairperson of the National Committee on Full Employment.

President Carter recently appointed Mrs. King as United States Representative to the 32nd Session of the United Nations General Assembly. Mrs. King is also President of the Martin Luther King, Jr. Center for Social Change, Chairperson of the Commission on Economic Justice for Women, member of the Board of Directors of the Southern Christian Leadership Conference, and author of *My Life With Martin Luther King, Jr.*, published in 1969.

Mrs. King's endeavors in the arena of civil rights motivate many Americans to re-examine their approach to social justice. Committed to the "Dream" of the late Dr. Martin Luther King, Jr., Mrs. King strives to make that "Dream" a reality.

Previous New England Circle Guest Speakers are Author Richard N. Goodwin; Historian Dr. Henry Steele Commager; Democratic National Committee Chairman Kenneth Curtis; Georgia State Senator Julian Bond; Massachusetts Senator Edward M. Kennedy; Journalist Jimmy Breslin and United Nations Ambassador Andrew Young.

Your Hosts . . .

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

GUESTS

SHEILA BANKS, *Staff News Person, WNAC-TV 7, Boston, Ma.*
 JAMES M. BARNHART, *District Director-Marketing, Delta Airlines, Boston, Ma.*
 MARGARET BEAN, *Administrative Assistant to Roy F. Dunfey, Dunfey Family Hotels*
 CHRIS BLACK, *Washington Correspondent, The Lowell Sun, Lowell, Ma.*
 THE HONORABLE ROYAL BOLLING, JR., *State Representative, North Dorchester, Ma.*
 JOHN O. BOONE, *Minority Affairs Director, WNAC-TV 7, Boston, Ma.*
 KAY BOURNE, *Feature Writer, Bay State Banner, Roxbury, Ma.*
 THE HONORABLE JOSEPH BRENNAN, *Attorney General, Maine*
 DR. ERNA BALLANTINE BRYANT, *Executive Director, Black Ecumenical Commission, Boston, Ma.*
 JOHN R. BUCKLEY, *Secretary of Administration and Finance, Commonwealth of Massachusetts*
 THE HONORABLE MARGARET BURNHAM, *Associate Justice, Boston Municipal Court, Boston, Ma.*
 JON CANAS, *Executive Vice President, Dunfey Family Hotels*
 TONI CHANCE, *Director of Training and Personnel Development, Dunfey Family Hotels*
 JOHN CRUZ, *President, Cruz Construction Company, Mattapan, Ma.*
 LEONARD W. CUMMINGS, *President, Portland Area NAACP, Portland, Me.*

FLORETTA DEBOISE, *Worcester, Ma.*
 JOHN DIXON, *General Manager, Hyatt Regency Hotel, Cambridge, Ma.*
 EARL DUFFY, *General Manager, Boston Park Plaza Hotel, Boston, Ma.*
 BECIE DUFFY, *Boston Park Plaza Hotel, Boston, Ma.*
 DEBRA A. DUNFEY, *Spanish Department, Derryfield School, Manchester, N. H.*
 MARY DUNFEY, *Urban Reinvestment Task Force, Washington, D. C.*
 BARBARA BORIN DUNFEY, *Director, Theatre By The Sea, Portsmouth, N. H.*
 LOVELL DYETT, *Executive Producer of Black News and Anchor Person, WNAC-TV 7, Boston, Ma.*
 JANE C. EDMONDS, *Chairman, Massachusetts Commission Against Discrimination, Boston, Ma.*
 DONALD EPHLIN, *Regional Director, United Auto Workers, West Hartford, Ct.*
 JOAN FINNIGAN, *Administrative Assistant, Dunfey Family Hotels*
 JOHN FLYNN, *Director, Community Action Program, United Auto Workers, West Hartford, Ct.*
 THE HONORABLE EILEEN FOLEY, *State Senator, Portsmouth, N. H.*
 THE HONORABLE ROBERT L. FORTES, *State Representative, Dorchester, Ma.*
 JAMES FREIBURGER, *Ph.D., Rhode Island College, Warwick, R. I.*
 ELEANOR DUNFEY FREIBURGER, *Warwick, R. I.*

FREIDA GARCIA, *Director, Consultation and Educational Program, Boston University, Boston, Ma.*
 THE HONORABLE MARY GOODE, *State Representative, Roxbury, Ma.*
 JEROME GROSSMAN, *Democratic National Committee, Massachusetts*
 SONJA HAMLIN, *Hostess, Sunday Open House, WCVB-TV 5, Needham, Ma.*
 JAMES S. HOYTE, *Director of Administration, Secretary and Treasurer, Massport, Boston, Ma.*
 KENNETH HUDSON, *Manager of Market Development, Coca-Cola, Dedham, Ma.*
 JUDY JARVIS, *Time Magazine, Boston, Ma.*
 DR. FREDERICK JERVIS, *President and Founder, Center for Constructive Change, Durham, N. H.*
 JANIS W. JERVIS, *Secretary, Center for Constructive Change, Durham, N. H.*
 RICHARD JOHNSON, *Human Rights Investigator, State of N. H., Concord, N. H.*
 ROBERT K. JOHNSON, *President, Raleigh Kelly, Inc., Cambridge, Ma.*
 KATHERINE JONES, *School Committee, Newton, Ma.*
 THE HONORABLE RAYMOND JORDAN, JR., *State Representative, Springfield, Ma.*
 MICHAEL KEMP, *Managing Director, Round Hill Hotel, Jamaica, West Indies*
 CORETTA SCOTT KING, *United States Representative to the 32nd Session of the United Nations General Assembly*

THE HONORABLE MEL KING, *State Representative, Boston, Ma.*
 ARTHUR G. KOUMANTZELIS, *Managing Partner, Arthur Young & Co., Boston, Ma.*
 SHEPARD LEE, *President, Lee Management Company, Auburn, Me.*
 RUSS HOYLE, *Managing Editor, Real Paper, Cambridge, Ma.*
 PHYLLIS MALAMUD, *Bureau Chief, Newsweek Magazine, Boston, Ma.*
 VIVIAN C. MALE, *Special Assistant to Senator Edward W. Brooke, Boston, Ma.*
 THE HONORABLE EDWARD MARKEY, *U. S. Congress, Malden, Ma.*
 SISTER MARY FRANCES MCCARTHY, *S.N.D., President, Emmanuel College, Boston, Ma.*
 MR. AND MRS. HENRY MORGENTHAU, *Cambridge, Ma.*
 ALBERT L. NELLUM, *President, A. L. Nellum and Associates, Washington, D. C.*
 THE HONORABLE DAVID NELSON, *Superior Court Judge, Massachusetts*
 KATHLEEN NURSE, *Minority Recruitment Coordinator, Mayor's Office of Human Rights, Boston, Ma.*
 JOHN O'BRYANT, *School Committee, Boston, Ma.*
 THE HONORABLE TIMOTHY J. O'CONNER, JR., *Speaker of the House, Vermont*
 THE HONORABLE JOHN J. O'LEARY, JR., *City Council, Portland, Me.*
 THE HONORABLE THOMAS P. O'NEILL III, *Lieutenant Governor, Massachusetts*