

M E M O R A N D U M

TO: David Woods

FROM: Al Oickle

SUBJECT: 1984-85 broadcasting

DATE: Aug. 17, 1984

Here's a roundup of our weekly radio program in 1984-85:
"Here at Stony Brook" has continued as a weekly half-hour program on WUSB-FM. We prepared 47 original programs and USB broadcast all of them, five of them twice, to cover all 52 weeks in the past year.

In addition, we originated a second version, "Conversations Unlimited," and began syndicating it through University News Services. At present, 15-minute versions go to WLIR/Hempstead and WHHO/Hornell (and its sister FM station) and 30-minute versions go to WELM/Elmira, WLNG/Sag Harbor and WRIV/Riverhead as well as WUSB, giving us six stations. Steve Kahn, who assists me in getting guests and conducts our marketing program, is working on adding public radio stations.

During the past year, the program presented 92 guests representing 48 different sectors; of these, 63 were faculty members from 29 departments and 29 were faculty/staff people or visiting lecturers. The academic departments represented were: Africana Studies, Anthropology, Biochemistry, Chemistry, Community Medicine, Comparative Literature, Earth and Space Sciences, English, Germanic and Slavic Languages, Gerontology, Harriman College of Policy Analysis and Public Management, History, Linguistics, Marine Science Research Center, Medicine, Music, Neurology, Oral Biology and Pathology, Orthopedics, Physical Education, Physics, Political Science, Psychiatry and Behavioral Science, Psychology, Religious Studies, Sociology, Technology and Science, Theatre Arts and Women's Studies.

The non-academic areas represented by guests included Admissions, Affirmative Action, Alumni, Arms Control, Disarmament and Peace Studies Resource Center, Public Safety, International Studies, International Art of Jazz, Resource Group in Educational Policy, Office of the Disabled, the Computing Center, University Hospital Chaplains, student newspaper and radio station, Dean Neville, a half-dozen students on teaching, music and politics, Senator Javits and four visiting speakers, including Ralph Nader, Paul Ehrlich, Margaret Burbidge and Lipman Bers.

We moved our recording activities from WUSB to the Educational Communications Center. This move has proved most beneficial, thanks especially to engineer Ed Becker.

My personal thanks go to Steve Kahn, Will Kinnally and Norm Prusslin of WUSB (who are always available for help), Lew Lusardi, Mr. Becker and Ken Draigh of ECC, and to you for giving me the complete freedom to put together this program each week.