Gary Lee Horn, co-host of the Computer Lunch, simulcast Saturdays from noon to 1pm on WMRD 1150 AM Middletown, CT and WLIS 1420 AM Old saybrook, CT.

Gary is a couch potato, and a mouse potato. He still spends more time in front of the TV than the computer at home, but he stares at a computer screen all day in his cubicle at work in the proud Dilbert tradition.

In a previous life, it all started in a five thousand watt radio station in Manchester, New Hampshire; WFEA. Gary was news director and morning news anchor. He interviewed all the presidential candidates who came for the first in the nation primary in 1980. He was there from 1978 to 1981, when the clarion call came from WHCN . . . he packed his toothbrush and made way for Hartford, where he worked on the morning shows with Eddie Haskell, Paul Harris and Michael Picozzi on the 'Picozzi and the Horn Show'. There was a one and a half-year stint in between at WYSP in Philadelphia, but "The Horn" missed Hartford.

Gary Lee Horn is the winner of two AP Awards for news coverage. He covered the US Festival in California. President Jimmy Carter invited him to the White House for a conference of radio reporters. Gary has interviewed every President since Gerald Ford. Gary was honored by the American Red Cross for his support. Gary was appointed by Governor John Rowland to oversee the “Birth toThree” program for handicapped children.

The Horn has a B.A. in Communications from Queens College in New York and is a graduate of the prestigious Bronx High School of Science. In an interview in Middletown, Gary asked Brooke Shields how she scored on her SAT's. She told him she got about a thousand. (Gary scored 1310, but somehow ended up in radio anyway)

Gary Lee Horn is also known as the minister of information for his vast knowledge of a lot of unimportant things.

Gary is a veteran of four New York City radio stations and one radio network. His career includes stints at WXLO, WPLJ, WPIX-FM and WINS, as well as the Unistar Radio Network. At WXLO, known then as 99X, Gary got traffic and coffee for morning jock Jay Thomas, and newsman Charlie Steiner. Jay is now a movie star. Charlie is a TV star at ESPN. Gary is now a marketing consultant at MassMutual in Hartford.

Gary is married to Debra Doff Horn, the former Creative Services Director of WGGB-TV Channel 40 in Springfield, Mass. Her voice can still be heard on Kavanagh Furniture commercials.

 They have a dog named Sandy, who has been featured on the radio as "Sandy the Weather Dog" for her accurate weather predictions.

They have two children, David and Lily, who have an Uncle Paul.

