

OMNI PARKER HOUSE
BOSTON, MASSACHUSETTS
APRIL 25, 1995

Welcome to the New England Circle/Citizens Roundtable. This evening's discussion, **Affirmative Action and Its Impact on Society** is led by **JUDGE A. LEON HIGGINBOTHAM, JR.** Professor of Jurisprudence at The John F. Kennedy School of Government at Harvard University.

Until he retired in 1993, Judge Higginbotham served as Circuit Judge and as Chief Judge *Emeritus* of the United States Court of Appeals for the Third Circuit. He was appointed a district court judge in 1964 and a court of appeals judge in 1977. In addition, he has many years of experience as an attorney, and he held numerous teaching appointments at such universities as the University of Pennsylvania, New York University and Harvard Law School.

His book, *In the Matter of Color: Race and the American Legal Process*, was published in 1978 with the hope that "...this volume will help us better understand the history we cannot escape and cause us to assume the responsibility we owe to our future."

Judge Higginbotham is a graduate of Anitoch College and Yale Law School, as well as the recipient of more than 60 honorary degrees. He is married to Dr. Evelyn Brooks Higginbotham, a professor of African American Studies at Harvard. They reside in Newton, Massachusetts and have four children.

This evening's moderator is **MARTY LINSKY**, a counselor to Governor William Weld and adjunct lecturer at the John F. Kennedy School of Government. He came to the Governor's office from the Kennedy School, where he was a full-time faculty member teaching about press, leadership, politics, and public management. His most recent book is *Impact: How the Press Affects Federal Policy Making* (W.W. Norton, 1986).

His former positions include Executive Editor of *The Advocates* on PBS, Editor of the Cambridge-based weekly the *Real Paper*, Assistant Minority Leader of the Massachusetts House of Representatives, Assistant Attorney General for the Commonwealth of Massachusetts, and Assistant Director of the Kennedy School's Institute of Politics. Mr. Linsky is a graduate of Williams College and Harvard Law School. He has three children. His wife, Lynn Staley, is Deputy Manager Editor/Graphics at the Boston Globe.

This Evening's Participants:

GARY L. AVIGNE, *President, Coventry Hotel Associates, Middletown CT*

JOHN BOETTIGER, *Vice President, Christopher Reynolds Foundation, Amherst, NH*

NANCY BOETTIGER, *Head of School, Derryfield School, Amherst, NH*

EILEEN BRADY, *Nashua Soup Kitchen and Shelter, Nashua, NH*

HON. FREDERICK L. BROWN, *Justice, Massachusetts Court of Appeals, Boston, MA*

CAROLYN CASEY, *National Communications Director, City Year, Boston, MA*

CAROLINE J. CHANG, *Regional Manager, Office for Civil Rights, Boston, MA*

HEIP CHU, *Institute for Asian American Studies, University of Massachusetts at Boston, Boston, MA*

ROBERT B. CROWE, *Attorney at Law, Crowe & Vernaglia, P.C., Boston, MA*

SUE DAVENPORT, *Associate, McDermott/O'Neill & Associates, Marstons Mills, MA*

GERI DENTERLEIN, *Senior Associate, McDermott/O'Neill & Associates, Cambridge, MA*

MICHAEL DOWNES, JR., *Tri-Star Technology, Lowell, MA*

MICHAEL DUFFY, *Commissioner, Mass. Commission Against Discrimination, Boston, MA*

JERRY DUNFEY, *President, New England Circle, Waterville, NH*

JOHN P. DUNFEY, *Founder, New England Circle, Portsmouth, NH*

MASE DUNFEY, *Artist, Jamaica Plain, MA*

ROBERT J. DUNFEY, JR., *Regional Director, General Service Administration,*

ROBERT J. DUNFEY, SR., *Director, Working Assets Management Company, Portsmouth, NH*

RICHARD DUNFEY, *Sports Publications Group, Boston, MA*

SHANNON EATON, *Friends of Sinn Fein, Portland, ME*

LYNNE ESSA, *New England Circle Volunteer, Hampton Falls, NH*

JOSEPH D. FEASTER, JR., *Administrator, Boston Housing Authority, Boston, MA*

ROBERT P. FITZGERALD, *Associate Director, InterNational Insurance Group Ltd., Boston, MA*

ELEANOR DUNFEY FREIBURGER, *Professor, New Hampshire College, Manchester, NH*

KATHERINE GADMAN, *Co-Founder, Center for Strategic Learning, Newburyport, MA*

DR. SEAN GADMAN, *Co-Founder, Center for Strategic Learning, Newburyport, MA*

JOAN J. GREEN, *Social Worker, NH Division for Children & Youth Services, Manchester, NH*

WILLIAM S. GREEN, *Attorney, Sheehan, Phinney, Bass & Green, Manchester, NH*

CHARLES GRIGSBY, *Director, Public Facilities Department, Boston, MA*

ELIZABETH HARRIS, *UNC Ventures, Boston, MA*

JUDGE A. LEON HIGGINBOTHAM, JR., *Professor of Jurisprudence, John F. Kennedy School of Government, Harvard University, Cambridge, MA*

ANGIE HOVLAND, *Office Manager, McDermott/O'Neill & Associates, Cambridge, MA*

LYLE HOWLAND, *Cohasset, MA*

NICOLE HYNES, *New England Circle, Brookline, MA*

RONICA JACKSON, *Associate Director, New England Home for Little Wanderers, Boston, MA*

TITO JACKSON, *University of New Hampshire, Durham, NH*

HARLAN JONES, *Citizens for Safety, Newton, MA*

KATHERINE JONES, *Professor of African Studies, Boston University, Newton, MA*

MARIA KARAGIANIS, *Writer, Boston, MA*

MICHAEL KEATING, *Partner, Foley, Hoag & Eliot, Boston, MA*

RACHEL KEMP, *Asst. Secretary, Economic Affairs, Boston, MA*

ALAN KHAZEI, *Co-Director, City Year, Boston, MA*

LARRY LANE, *Account Executive, United Airlines, Boston, MA*

JOY LESSER, *Vice President, Human Resources, Omni Hotels Corporation, Boston, MA*

MARTY LINSKY, *Counselor to Governor William Weld, Boston, MA*

YVETTE LONGUS, *Working Assets Management Company, New England Circle Volunteer, Portsmouth, NH*

SANDRA LYNCH, *Partner, Foley, Hoag & Eliot, Boston, MA*

DAVID F. MAHONEY, *Granite State Minerals, Inc., Portsmouth, NH*

JACKIE MAHONEY, *Portsmouth, NH*

JEREMIAH MALONEY, *Division Director, Office for Civil Rights, U.S. Department of Health & Human Services, Boston, MA*

JOHN P. MANNING, *Boston Capital Partners, Inc., Boston, MA*

GEORGE MARCUS, *Attorney at Law, Pierce Atwood Scribner Allen Smith & Lancaster, Portland, ME*

PAMELA G. McDERMOTT, *President, McDermott/O'Neill & Associates, Milton, MA*

CATHERINE McHALE, *Harvard Divinity School and Peabody Museum, Somerville, MA*
WILLIAM J. McNALLY, *Bingham, Dana and Gould, Boston, MA*
EARL MOORE, *Office of Congressman Joseph P. Kennedy, Roxbury, MA*
PEGGY DAVIS MULLIN, *City Councilor At Large, Boston, MA*
JOHN O'LEARY, *Attorney, Pierce Atwood Scribner Allen Smith & Lancaster, Portland, ME*
JACKIE O'NEILL, *Staff Director, Office of the President, Harvard University, Boston, MA*
LEIGH O'NEILL, *Student, Boston, MA*
THOMAS P. O'NEILL III, *Chairman, McDermott/O'Neill & Associates, Boston, MA*
LORENZO PARRA, *Director, Civil Rights for Exective Office of Transportation and Construction, Boston, MA*
COLETTE A.M. PHILLIPS, *President, Colette Phillips Communications, Brighton, MA*
TIMOTHY PHILLIPS, *Co-Chair and Founder, Foundation for Civil Society, Boston, MA*
PAUL PRINDLE, *President, Jones & Bartlett Publishing Company, Boston, MA*
SUE PRINDLE, *Back Bay Association, Boston, MA*
MILES RAPOPORT, *Secretary of the State of Connecticut, Hartford, CT*
GERALD A. RIZZO, *CPA, Pucci & Rizzo, P.C. Lynnfield, MA*
KIM ROBINSON, *McDermott/O'Neill & Associates, Sudbury, MA*
SHELLY SCHWARTZ, *District Officer, Minority Business Development, U. S. Department of Commerce, Brookline, MA*
LAUREN SCULLY, *Account Executive, McDermott/O'Neill & Associates, Brookline, MA*
JARED SEXTON, *University of New Hampshire, Durham, NH*
REVEREND CHARLES R. STITH, *Founder, O.N.E., Boston, MA*
ANNE TAYLOR, *U.S. Trust Company, Boston, MA*
KATHY TAYLOR, *Account Executive, WBZ, Boston, MA*
EDWARD THOMAS, *President Diversity Support Coalition, University of New Hampshire, Durham, NH*
SENATOR WARREN E. TOLMAN, *Boston, MA*
MAY LING TONG, *Executive Director, N.E. Minority Purchasing Council, Boston, MA*
ROBERT TURNER, *Chief Editorial Writer, The Boston Globe, Boston, MA*

This Evening's Participants: (Cont)

ELEANOR WHITE, *President of Housing Partners, Inc., Boston, MA*

JOANNE WILBURN, *Conference & Development Coordinator, Institute of Politics, J.F.K. School of Government, Harvard University, Boston, MA*

FREEMAN WOODSON, *New England Circle Volunteer, Portsmouth, NH*

ANNE ZACHOS, *Chair, NH Charitable Foundation, Manchester, NH*

KIMON ZACHOS, *Partner, Sheehan, Phinney, Bass & Green, Manchester, NH*

ROBERT B. ZEVIN, *Senior Vice President & Economist, U.S. Trust Company, Boston, MA*

JESSICA ZYSK, *New England Circle Volunteer, Hampton Falls, NH*

NEW ENGLAND CIRCLE 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 Family

New England Circle is a nonprofit, nonpartisan foundation for educational purposes.

Circles Past...

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

INDUSTRY/ ECONOMICS/ CITIES/ NEIGHBORHOODS / FARM CRISIS

Jimmy Breslin
Doug Fraser
John Kenneth Galbraith
Tom Harkin
Ed Koch
Stanislav Menshikov

Bill Moyers
Ralph Nader
Robert Reich
Jim Rouse
Warren Rudman
Andy Young

WORLD PEACE/ NUCLEAR ARMS CONTROL

Gerry Adams
Daniel Berrigan
Rev. William Sloane Coffin
Roger Fisher

John Hume
George Kistiakowsky
Henry Cabot Lodge
Ed Markey

Inga Thorsson

FOREIGN AFFAIRS

Ed Asner
Mubarak Awad
Jennifer Casolo
Charlie Clements
Douglas Farah
Paul Fitzgerald
Tom Gibb
Allen Gotlieb
Michael Harrington
Bianca Jagger
Mickey Leland

Robert McNamara
Michael Manley
Reverend Beyers Naude
Chris Norton
Clara Lopez Obregon
Yosef Olmert
Tony O'Reilly
Jim Shannon
Frank Smyth
Oliver Tambo
Archbishop Desmond Tutu

William Webster

CONGRESS/ POLITICS/ THE PRESIDENCY

Sarah Brady
Hodding Carter III
Jimmy & Rosalynn Carter
William Cohen
Henry Steel Commager
Governor Ken Curtis
Barney Frank
Mark Gerzon
Dick Goodwin
Ted Kennedy

Madeleine Kunin
Tom McIntyre
George Mitchell
"Tip" O'Neill
Jody Powell
Mary Robinson
N. "Pete" Shields
John Sununu
Dick Thornburgh
Maxine Waters

HUMAN RIGHTS

Harry Belafonte
Julian Bond
Victoria Garron de Doryan
Marian Wright Edelman
Geraldine Ferraro
Jane Fonda
Dick Gregory
Henry Hampton
Coretta Scott King

Isabel Letelier
Reverend Paul Mayer
Margaret Papandreou
Carmen Saenz de Phillips
Martin Sheen
Mitch Snyder
Gloria Steinem
Susan Wood
Donald Woods