


VIEWPOINTS RADIO

WING-AM Dayton, OH 2017-Q1 (January – March) Viewpoints Radio Quarterly Log

Compliance Issues Covered:

Activism	History
America	Infrastructure
Art & Creativity	Interpersonal Skills
Arts	Law & Law Enforcement
Bullying	Literature
Celebrity & Pop Culture	Marriage & Family
Children	Media
Civil Rights	Mental Health
Communications	Music
Community Involvement	Parenthood
Crime	Parenting
Culture	Personal Development
Diversity	Politics
Drugs	Poverty
Economics	Psychology
Education	Racism
Employment	Religion
Employment & Labor	Self-help
Environmental Issues	Sexuality
Equality	Social Issues
Ethics	Social Media
Family Issues	Student Debt
Film	Technology
Forensics	Teen Issues
Global Politics	Women's Rights
Government	Voter's Rights
Health and wellness	

Time	Segment	Dur.
Program	17-01	Producers Reed Pence, Evan Rook
Aired	1/1/2017 5:30 AM	Production Director Sean Waldron
1:46	SEGMENT 1: Solving crimes with new technology	12:10
	<p>Synopsis: With new gadgets and programs being invented every day, the technologies used in solving crimes are changing constantly. We reached out to leading experts on the subject, including a programmer, a 3D printing specialist, and best-selling crime author Patricia Cornwell. Through these interviews, we got the inside scoop on how mobile devices, 3D models, and even “smart home” devices like a refrigerator can be used to crunch the data, solve crimes, and present cases in court.</p> <p>Host: Gary Price. Guests: Lee Reiber, COO for Oxygen Forensics Inc.; Jerry Ropelator, CEO of White Clouds; Patricia Cornwell, bestselling crime author, author of “Chaos.”</p> <p>Links for more info: www.oxygen-forensic.com, www.whiteclouds.com, http://www.patriciacornwell.com/</p> <p>Compliancy Issues Covered: Forensics, Technology, Media, Law, Law Enforcement, Literature</p>	
15:59	SEGMENT 2: What we love about time travel	9:27
	<p>Synopsis: We see it everywhere: time travel. The concept has dominated our books, movies, and television for decades. We even saw a time travel ethics question dominate our primary election coverage. So what is it about these stories that we find so irresistible? We talk to Dr. Travis Langley, a pop culture psychologist, to uncover what lies underneath the fantasy we’ve all indulged from time to time: traveling backwards and forwards through time.</p> <p>Host: Marty Peterson. Guests: Dr. Travis Langley, author of a series of pop culture psychology books including, “Doctor Who Psychology: A Madman with a Box.”</p> <p>Links for more info: http://www.travislangley.info/ https://www.psychologytoday.com/experts/travis-langley-phd https://www.amazon.com/Travis-Langley/e/B006UXQOTC</p> <p>Compliancy Issues Covered: Psychology, Arts, History, Literature</p>	

Program	17-02	Producers	Reed Pence, Evan Rook, Pat Reuter
Aired	1/8/2017 5:30 AM	Production Director	Sean Waldron
1:46	SEGMENT 1: Uniquely Jazz: Sheila Jordan		12:00
	<p>Synopsis: With “La La Land” tapping into theaters around the country and a strong contender for this year’s Oscars, we wanted to re-visit one of the quintessential American art forms: jazz. And nobody sings jazz better, or more distinctly, than Sheila Jordan. We talk to Jordan and her biographer about Jordan’s rise, the racism that jazz musicians – both black and white – experienced, and the need to preserve from poverty to her career singing with some of the most famous jazz musicians of the 20th century this music for future generations.</p> <p>Host: Gary Price. Guests: Sheila Jordan, jazz singer, teacher and composer. Ellen Johnson, singer, musician, author of <i>Jazz Child: A portrait of Sheila Jordan</i></p> <p>Links for more info: www.sheilajordanjazz.com www.jazzchildthebook.com</p> <p>Compliancy Issues Covered: Art, History, Racism, America</p>		
15:49	SEGMENT 2: Fighting Fair and Productively		10:37
	<p>Synopsis: Of course, conflict is part of life, but it doesn’t always have to turn into a big argument. We talk to two experts on conflict about how to make disagreements with anyone, from your work life to your home life, into a more peaceful, enlightening experience.</p> <p>Host: Marty Peterson. Guests: Dana Caspersen, mediator, teacher and author of, “Changing the Conversation: The 17 principles of conflict resolution.” Dr. Judith Wright, author, coach, corporate consultant and founder of the Wright Graduate University for the Realization of Human Potential, where she also teaches.</p> <p>Links for more info: www.danacaspersen.com www.judithwright.com www.wrightliving.com</p> <p>Compliancy Issues Covered: Interpersonal Skills, Mental Health, Employment & Labor; Marriage & Family issues</p>		

Program	17-03	Producers	Reed Pence, Evan Rook, Pat Reuter
Aired	1/15/2017 5:30 AM	Production Director	Sean Waldron
1:47	SEGMENT 1: The Precarious Position of African-American Republicans		10:50
	<p>Synopsis: Later this week, President-elect Donald Trump will become President Donald Trump. With his inauguration looming, the Republican party must feel pretty good about their position moving forward. But how are they doing with minority voters, specifically African Americans? We talk to expert and author Corey Fields about what motivates black Republicans, how they're treated both at home and within their party, and what the future may hold for the direction of minorities within the Republican voting block.</p> <p>Host: Gary Price. Guests: Corey Fields, Assistant professor of sociology at Stanford University, affiliated member at the Center for the Comparative Studies of Race & Ethnicity, and author of the book <i>Black Elephants in the Room: The Unexpected Politics of African American Republicans</i></p> <p>Links for more info: https://sociology.stanford.edu/people/corey-d-fields http://www.ucpress.edu/book.php?isbn=9780520291904</p> <p>Compliance Issues Covered: Politics, History, Race, America</p>		
14:40	SEGMENT 2: Digital Independence: How to sign off and like it		10:47
	<p>Synopsis: With emails, spam, texts and instant messaging it's a wonder we ever have time anymore to just sit and relax with family and friends. At the office, we spend so much time online, how do we get anything done...or done well? That's what worried our guest who took a 31-day vacation from the Internet to reconnect with her loved-ones and learn about how online life needs to be balanced with face-to-face communications and relaxation.</p> <p>Host: Marty Peterson. Guests: Christina Cook, communications professional and author of the book, <i>The Joy of Missing Out: Finding balance in a wired world</i></p> <p>Links for more info: http://www.jomobook.com/</p> <p>Compliance Issues Covered: Interpersonal Skills, Mental Health, Communications; Technology; Social Media; Family Issues; Bullying</p>		

Program	17-04	Producers	Reed Pence, Evan Rook, Pat Reuter
Aired	1/22/2017 5:30 AM	Production Director	Sean Waldron
1:47	SEGMENT 1: The Art of Quitting		11:06
	<p>Synopsis: Many people remain in bad situations because they are afraid to quit, but they shouldn't. Our guest says that if you take the time to carefully plan just how and when you'll walk out the door, it's easier to deal with the anxiety, fear and depression that can follow such a big decision. We'll hear about steps anyone can take – and those they shouldn't – when it's time to quit and move on.</p> <p>Host: Gary Price. Guests: Peg Streep writes non-fiction, is a blogger at Psychology Today.com and the author of the book, "Quitting: Why we fear it, and why we shouldn't, in life, love and work," now out in paperback.</p> <p>Links for more info: http://www.facebook.com/PegStreepauthor</p> <p>Compliance Issues Covered: Employment, Mental health, Psychology</p>		
14:55	SEGMENT 2: Unleashing Your Creativity		10:28
	<p>Synopsis: It's a common goal to get back to the creative passions of your youth and write that novel... but something always seems to be holding us back. We talk to two experts about the roadblocks on the way to finishing your masterpiece and how to overcome them.</p> <p>Host: Marty Peterson. Guests: Danielle Krysa, author of the book <i>Your Inner Critic Is a Big Jerk: And other truths about being creative</i>, David W. Berner, radio host, professor at Columbia College Chicago, author of <i>Night Radio</i></p> <p>Links for more info: http://www.chroniclebooks.com/titles/your-inner-critic-is-a-big-jerk.html, http://www.thejealouscurator.com/blog/, http://www.davidwberner.com/</p> <p>Compliance Issues Covered: Art & Creativity, Literature, Personal Development, Self-help</p>		

Program	17-05	Producers	Reed Pence, Evan Rook, Pat Reuter
Aired	1/29/2017 5:30 AM	Production Director	Sean Waldron
1:47	SEGMENT 1: The State of American Cities		11:06
	<p>Synopsis: Cities, from New York and Chicago to New Orleans and San Francisco, are a vital piece of our country. First, we talk to author Joshua Jelly-Schapiro about the role these cities have come to play in our culture and out lives. Then, we talk to author and former professor William Goldsmith about the problems facing our cities and his ideas on how we can fix them.</p> <p>Host: Gary Price. Guests: Joshua Jelly-Schapiro, co-author of <i>Nonstop Metropolis: A New York City Atlas</i>; William Goldsmith, retired professor of city and regional planning at Cornell University and author of the book, <i>Saving Our Cities: A Progressive Plan to Transform Urban America</i></p> <p>Links for more info: http://www.cornellpress.cornell.edu/book/?GCOI=80140100510000, http://joshuajellyschapiro.com/, http://www.ucpress.edu/book.php?isbn=9780520285958</p> <p>Compliancy Issues Covered: Crime, Drugs, Education, Equality, Government, Infrastructure, Culture, Social Issues</p>		
14:55	SEGMENT 2: The Real Story Behind Our Favorite Nursery Rhymes		10:31
	<p>Synopsis: Have you ever stopped to think about where those cute little nursery rhymes you read to your children came from? You might be surprised to know that many were actually protests against religious persecution, corrupt politicians and even sexual conduct. We talk to a librarian and author about where nursery rhymes came from and how they were used before they ended up in Mother Goose books.</p> <p>Host: Marty Peterson. Guests: Chris Roberts, librarian, author of <i>Heavy Words Lightly Thrown: The reason behind the rhyme</i>.</p> <p>Links for more info: https://www.amazon.com/Heavy-Words-Lightly-Thrown-Reason/dp/B001G8WV8Y</p> <p>Compliancy Issues Covered: Literature, Arts, Politics, Religion, Culture, Government</p>		

Program	17-06	Producers	Reed Pence, Evan Rook
Aired	2/5/2017 5:30 AM	Production Director	Sean Waldron
1:47	SEGMENT 1: History, Not Precedent: America's Internment Camps		11:01
	<p>Synopsis: Japanese internment camps are something we're aware of, but may not fully understand. Photo historian and author Richard Cahan talks about the history of the camps, what makes them so "un-American," and why he says we shouldn't look back at the camps as precedent or a blueprint, but as a black eye we should avoid repeating at all costs.</p> <p>Host: Gary Price. Guests: Richard Cahan, photo historian, former Chicago Sun-Times editor, and author of <i>Un-American: The Incarceration of Japanese Americans During World War II</i></p> <p>Links for more info: http://www.cityfilespress.com/books/un-american-incarceration-japanese-americans-world-war-ii/</p> <p>Compliancy Issues Covered: History, Government, Civil Rights, Racism, Ethics</p>		
14:50	SEGMENT 2: The Craft and Responsibility of Writing Books for Young People		10:35
	<p>Synopsis: We encourage our children to read... but what are they reading? We talk to two authors, one for children and one for young adults, who discuss juggling their desire to entertain with the necessity of teaching young people about ethics, history, and tougher topics like drugs and addiction.</p> <p>Host: Marty Peterson. Guests: Linda Fairstein, author of <i>Into the Lion's Den: The Devlin Quick Mysteries</i>; Ellen Hopkins, author of <i>The You I've Never Known</i></p> <p>Links for more info: http://www.lindafairstein.com/ http://www.penguinrandomhouse.com/books/535800/into-the-lions-den-by-linda-fairstein/9780399186431/ http://www.ellenhopkins.com/ http://www.simonandschuster.com/books/The-You-Ive-Never-Known/Ellen-Hopkins/9781481442909</p> <p>Compliancy Issues Covered: Literature, Arts, Education, Children, Family Issues</p>		

Program	17-07	Producers	Reed Pence, Evan Rook
Aired	2/12/2017 5:30	Production Director	Sean Waldron
1:47	SEGMENT 1: Empowering Yourself to Feel Joy		10:59
	<p>Synopsis: In a country that seems to be pulling away more and more every day, it can seem nearly impossible to find time for yourself to clear your mind and feel joy. We talk to Douglas Abrams about the week he spent learning from two of the world's spiritual leaders, His Holiness the 14th Dalai Lama and Archbishop Desmond Tutu. Abrams shares the joy practices and little things that the Dalai Lama and Archbishop Tutu do daily to experience joy regularly.</p> <p>Host: Evan Rook, Gary Price. Guests: Douglas Abrams, author of <i>The Book of Joy: Lasting Happiness in a Changing World</i></p> <p>Links for more info: http://www.bookofjoy.org/, https://www.harpercollins.com/cr-107780/douglas-abrams</p> <p>Compliance Issues Covered: Religion, World, Religion, Self-help, History</p>		
14:48	SEGMENT 2: Empowering Your Community to Create Change		10:40
	<p>Synopsis: The news typically shows us stories about the national government being stuck in a gridlock on most of the big, important issues. Sarah Van Gelder, co-founder of Yes! Magazine, went on a trip across America to see how change is being made at the local level and found inspirational stories and examples of community involvement solving big problems while paving the way for a better future. She shares these anecdotes and helpful hints for others out there hoping to make a difference in their area.</p> <p>Host: Marty Peterson. Guests: Sarah Van Gelder, co-founder of YES! Magazine, author of <i>The Revolution Where You Live: Stories from a 12,000-Mile Journey Through a New America</i></p> <p>Links for more info: https://revolutionwhereyoulive.org/, http://www.yesmagazine.org/about/staff-board</p> <p>Compliance Issues Covered: Community Involvement, Politics, Government, Diversity, Environmental Issues, Race</p>		

Program	17-08	Producers	Reed Pence, Evan Rook, Pat Reuter
Aired	2/19/2017 5:30 AM	Production Director	Sean Waldron
1:47	SEGMENT 1: The Funny Side of Philosophy		11:18
	<p>Synopsis: Often, philosophy is so dense and hard to fully process that it feels impossible to understand and enjoy. Thomas Cathcart and Daniel Klein are trying to fix that problem. Their book, <i>Plato and a Platypus Walk Into a Bar</i> explains some of the deepest thinkers of all time, like Immanuel Kant or John Locke, with humor. Both authors join the show to tell stories, crack jokes, and clarify some of the big ideas of philosophy.</p> <p>Host: Gary Price. Guests: Thomas Cathcart and Daniel Klein, philosophers, humorists, and authors of <i>Plato and Platypus Walk Into a Bar... Understanding Philosophy Through Jokes</i></p> <p>Links for more info: http://platoandaplatypus.com/ http://www.penguinrandomhouse.com/books/302997/plato-and-a-platypus-walk-into-a-bar---by-thomas-cathcart/9780143113874/</p> <p>Compliancy Issues Covered: Philosophy, History, Academia, Education</p>		
15:07	SEGMENT 2: Civil Rights History: The March Against Fear		10:18
	<p>Synopsis: In 1966, Civil Rights pioneer James Meredith set out on The March Against Fear, a walk to prove black citizens no longer needed to fear white people. Soon after beginning, he was ambushed and shot. The march was continued by Dr. Martin Luther King Jr., Stokely Carmichael, and countless others. Weeks later, Meredith had recovered and rejoined the walk, giving history an enduring image of persistence and determination. We talk to historian Ann Bausum about the history and impact of the march.</p> <p>Host: Marty Peterson. Guests: Ann Bausum, historian and author of the book, <i>The March Against Fear: The Last Great Walk of the Civil Rights Movement and the Emergence of Black Power</i></p> <p>Links for more info: http://www.annbausum.com/,</p> <p>Compliancy Issues Covered: Civil Rights, Race Relations, African-American Issues, Social Issues, History</p>		

Program	17-09	Producers	Reed Pence, Evan Rook, Polly Hansen
Aired	2/26/2017 5:30 AM	Production Director	Sean Waldron
1:47	SEGMENT 1: Post-Election Protests: Can They Make Real Change?		11:30
	<p>Synopsis: Since the election, protests for issues on both sides of the political spectrum have grabbed headlines. A women’s march, a march for life, a march for science, the list goes on. But can these protests make a difference, and if so, where? We talk to political science experts about movements that have succeeded in the past and how change may come about, specifically when it comes to the electoral college system that some feel over-values certain states over others.</p> <p>Host: Gary Price. Guests: David Cannon, Professor and Chair of Political Science at the University of Wisconsin-Madison; Jasmine Farrier, Professor of Political Science at the University of Louisville</p> <p>Links for more info: https://polisci.wisc.edu/people/faculty/david-canon, https://louisville.edu/politicalscience/political-science-faculty/jasmine-farrier</p> <p>Compliance Issues Covered: Politics, Government, Protests, Voters Rights, Women’s Rights</p>		
15:19	SEGMENT 2: Sweatshops and Unfair Labor Practices		10:07
	<p>Synopsis: Corban Addison is a law-trained author who uses his books to shine a light on human rights violations. He joins the show to talk about researching his latest novel, <i>A Harvest of Thorns</i>, about sweatshops and unfair labor. Addison talks about the violations he found around the world including here in America and the brands he recommends for shoppers trying to make a positive impact with where they spend their dollars.</p> <p>Host: Marty Peterson. Guests: Corban Addison, attorney, activist, and author of <i>A Harvest of Thorns</i></p> <p>Links for more info: http://corbanaddison.com/</p> <p>Compliance Issues Covered: Human Rights, Law, Sweatshops, Labor Issues, Consumer Issues</p>		

Program	17-10	Producers	Reed Pence, Evan Rook
Aired	3/5/2017 5:30 AM	Production Director	Sean Waldron
1:47	SEGMENT 1: Life in the Shadow of the Columbine High School Shooting		13:06
	<p>Synopsis: On April 20, 1999, Sue Klebold's son and his friend went into Columbine High School and committed one of the largest mass shootings in US history. Over the last 18 years, Klebold has been forced to cope with this horrible tragedy while managing anxiety attacks and being blamed by so many. Klebold talks about her story and the mental health messages she wants every American to know.</p> <p>Host: Gary Price. Guests: Sue Klebold, author of the book <i>A Mother's Reckoning</i></p> <p>Links for more info: http://amothersreckoning.com/, https://suicidepreventionlifeline.org/, https://bbrfoundation.org/mental-illness-1?gclid=CL6I_4iZqdICFQ2UaQodYjUFqw</p> <p>National Suicide Prevention Lifeline: 1-800-273-8255</p> <p>Compliance Issues Covered: Mental Health, Family Issues, Teen Issues, Crime</p>		
16:55	SEGMENT 2: Teaching Your Kids About Money		8:31
	<p>Synopsis: All parents want their kids to succeed and live good lives, and part of accomplishing that is raising them to understand the value of a dollar. We talk to Beth Kobliner, a financial expert and author of the book <i>Make Your Kid A Money Genius (Even if you're not)</i> about tips and tricks to help our kids, from toddlers to post-grads, handle money responsibly.</p> <p>Host: Karen Hand. Guests: Beth Kobliner, financial expert and author of <i>Make Your Kid A Money Genius (Even if you're not)</i></p> <p>Links for more info: http://www.bethkobliner.com/</p> <p>Compliance Issues Covered: Family, Parenthood, Economics, Student Debt</p>		

Program	17-11	Producers	Reed Pence, Evan Rook, Polly Hansen, Pat Reuter
Aired	3/12/2017 5:30 AM	Production Director	Sean Waldron
1:47	SEGMENT 1: What Goes Into a Spy Thriller Series		10:20
	<p>Synopsis: Mark Greaney is a <i>New York Times</i> bestselling author perhaps best known for collaborating with Tom Clancy on three books, but Greaney's own spy series has been ongoing since 2009. He joins the show to talk about his <i>Gray Man</i> series, where he gets his inspiration, and to separate the true elements he learned from real US operatives from the fiction he imagines when writing.</p> <p>Host: Gary Price. Guests: Mark Greaney, author, <i>Gunmetal Gray</i></p> <p>Links for more info: http://markgreaneybooks.com/</p> <p>Compliancy Issues Covered: Arts, Creativity, Literature, Government, Law enforcement</p>		
14:11	SEGMENT 2: A Fresh Look at the Bill of Rights		11:16
	<p>Synopsis: The Bill of Rights may seem like they were simply added on to the end of the Constitution. Civil liberty lawyer Burt Neuborne offers a different outlook on the document. Neuborne dives into the structure of the Bill of Rights and explains how James Madison used organization skills to ensure the first ten amendments to the United States Constitution build on each other and establish a logical system of government.</p> <p>Host: Marty Peterson. Guests: Burt Neuborne, Norman Dorsen Professor of Civil Liberties, Bennan Center for Justice at New York University and former national legal director of the American Civil Liberties Union</p> <p>Links for more info: https://its.law.nyu.edu/facultyprofiles/index.cfm?fuseaction=profile.overview&personid=20165, http://www.billofrightsinsitute.org/founding-documents/bill-of-rights/</p> <p>Compliancy Issues Covered: Government, US History, Constitutional Law</p>		

Program	17-12	Producers	Reed Pence, Evan Rook
Aired	3/19/2017 5:30 AM	Production Director	Sean Waldron
1:49	SEGMENT 1: Raising a Transgender Child		11:22
	<p>Synopsis: What should you do if you child tells you they feel they were born as the wrong gender? Do you force them to conform to their born gender or do you support their feeling of being born into the wrong body? We talk to the parent and the doctor of a transgender child to sort through the confusion and discover what science says about gender transitions and how one family navigated the issues associated with having a child you suddenly don't fully understand.</p> <p>Host: Gary Price. Guests: Dr. Michele Angello, a therapist and gender specialist; Alisa Bowman, journalist, author, and mother of a transgender child</p> <p>Links for more info: http://micheleangelo.com/, http://www.barnesandnoble.com/w/raising-the-transgender-child-michele-angelo/1123537769?ean=9781580056359</p> <p>Compliancy Issues Covered: Parenting, Sexuality, Family Issues, Health and wellness</p>		
15:13	SEGMENT 2: Education in Somaliland		10:15
	<p>Synopsis: Somaliland, a breakaway region of Somalia, is an impoverished region that isn't officially recognized as a distinct country. Children born there are given very little opportunity, but Jonathan Starr is trying to change that. Starr, a former hedge fund manager, talks about his journey from Wall Street money manager to Somaliland school runner and how he and his school and changing lives where it matters most.</p> <p>Host: Marty Peterson. Guests: Jonathan Starr, author and former hedge fund manager who opened the Abaarso School in Somaliland</p> <p>Links for more info: http://www.barnesandnoble.com/w/it-takes-a-school-jonathan-starr/1124070849?ean=9781250113450</p> <p>Compliancy Issues Covered: Education, Global Politics, Poverty</p>		

Program	17-13	Producers	Reed Pence, Evan Rook, Pat Reuter
Aired	3/26/2017 5:30 AM	Production Director	Sean Waldron
1:49	SEGMENT 1: Charlton Heston's Politics: MLK Marches and NRA Speeches		10:59
	<p>Synopsis: You may know Charlton Heston from <i>Ben Hur</i>, <i>The Planet of the Apes</i>, or <i>The Ten Commandments</i>. But biographer Marc Eliot tells us about Heston's other side. He was a soldier, a liberal, and a conservative in his 84 years. He walked with Dr. King and became president of the NRA. Eliot discusses how his politics impacted his career... and his legacy.</p> <p>Host: Gary Price. Guests: Marc Eliot, biographer and author of "Charlton Heston: Hollywood's Last Icon"</p> <p>Links for more info: http://www.marceliot.net/ http://www.barnesandnoble.com/w/charlton-heston-marc-eliot/1123951205?ean=9780062420435</p> <p>Compliance Issues Covered: Politics, History, Culture, Celebrity, Fame, Activism, Film</p>		
14:50	SEGMENT 2: Bob Marley's Legendary Life		10:35
	<p>Synopsis: It has been decades since Bob Marley's death, but his music is still played and his face still shows up on tee shirts. From "One Love" and "Jamming" to "Buffalo Soldier" and "Three Little Birds," you've heard his iconic music, but what about his life and career made such an impact? We talk to two Marley experts, James Henke and Vivien Goldman to uncover what made Marley tick and how his message became so prominent.</p> <p>Host: Marty Peterson. Guests: James Henke, rock journalist and author of "Marley Legend;" Viven Goldman, adjunct professor at Rutgers University and author of "Exodus: The Making & Meaning of Bob Marley's Album of the Century"</p> <p>Links for more info: http://www.chroniclebooks.com/titles/marley-legend.html http://www.penguinrandomhouse.com/books/68925/the-book-of-exodus-by-vivien-goldman/9781400052868/</p> <p>Compliance Issues Covered: Music, Culture, Religion, History, Race</p>		

