


Soziologen siegen bei Prof.-Dr.-DJ-Party

cmk. Einen Musikwettbewerb besonderer Art bestritten Professoren der JLU bereits zum zweiten Mal: Sie traten als Discjockeys bei der Prof.-Dr.-DJ-Party im Audimax gegeneinander an.

Die Dezibelstärke des Applauses ermittelte das Siegerteam 2011: Prof. Dr. Thomas Brüsemeister (r.) und Prof. Dr.

Andreas Langenohl (2.v.r.), beide am Institut für Soziologie tätig, ernteten den lautesten Beifall. Sie lösten das vorige Siegerteam aus dem Fachbereich Chemie und Biologie ab.

Das Preisgeld – ein Teil der Eintrittsgelder, aufgerundet durch eine Spende des Veranstalters – betrug 1.200 Euro und wurde

dem Bibliothekssystem der JLU für den Erwerb von Studienliteratur der Soziologie gespendet. Den Scheck überreichte Benjamin Myk vom Veranstalter „WG Deluxe“ im November in der Zweigbibliothek im Philosophikum II an die DJs und die Bibliothekarinnen Heike Horn (l.) und Claudia Martin-Konle.