

patterns

august 2016

**From The Wings:
The Live Art Story**
9 pm Friday, August 12

Illinois Public Media™

WILL radio.tv.online

Membership Hotline: 800-898-1065

WILL AM-FM-TV: 217-333-7300

Campbell Hall for Public Telecommunication
300 N. Goodwin Ave., Urbana, IL 61801-2316

Mailing List Exchange

Donor records are proprietary and confidential.
WILL does not sell, rent or trade its donor lists.

Patterns

Friends of WILL Membership Magazine

Editor: Sarah Whittington

Art Director: Michael Thomas

Designer: Laura Adams-Wiggs

Printed by Premier Print Group.

Printed with SOY INK
on RECYCLED,
RECYCLABLE paper.

Radio

90.9 FM: A mix of classical music and NPR information programs, including local news. (Also heard at 106.5 in Danville and with live streaming on will.illinois.edu.) See pages 4-5.

101.1 FM and 90.9 FM HD2: Locally produced music programs and classical music from C24. (101.1 is available in the Champaign-Urbana area.) See page 6.

580 AM: News and information, NPR, BBC, news, agriculture, talk shows. (Also heard on 90.9 FM HD3 with live streaming on will.illinois.edu.) See page 7.

Television

WILL Create

Cooking, travel, gardening and home improvement, arts and crafts. 12.3; also available on Comcast and Mediacom. See page 8.

WILL World

PBS documentaries, news and public affairs. 12.2; also available on Comcast and Mediacom. See page 8.

WILL-HD

All your favorite PBS and local programming, in high definition when available. 12.1; Contact your cable or satellite provider for channel information. See pages 9-16.

Online

will.illinois.edu

facebook.com/WILLradiotvonline

@willpublicmedia

@willpublicmedia

Get WILL eNews

Video previews, behind-the-scenes information, program schedule updates and more, delivered every Wednesday to your email inbox.

go.illinois.edu/WILLsubscribe

PATTERNS • AUGUST 2016

patterns

august 2016 Volume XLIV, Number 2

One of my favorite things about public broadcasting is the opportunity to reach out to the people in our community. We get to engage with our listeners and viewers every day, people of all ages that experience our programming on a daily basis. Those interactions mean we can constantly analyze our content and bring the people of central Illinois what they want and need.

Here at WILL, we have two long-standing services that meet the needs of our community. The Book Mentor Project and Illinois Radio Reader provide information to different demographics of our population. Even better, these services are absolutely free to their participants. Thankfully, both programs are able to continue through grants from PNC, Mervis Industries, and the Community Foundation of East Central Illinois. Pages 17 and 20 give you all the details on the grants and how to participate.

We also have our unique radio show, **The 21st**. Its main goal is to bring listeners the news, culture, and stories that matter to Illinois. I am proud to announce that the show now has two new staffers. You can read more about Christine Herman, our newest producer, on page 18. Khaoula Dellahi has also joined **The 21st** staff as our new Dave Benton intern; page 19 features her story.

Our vision is to create dynamic, thriving communities informed and inspired by public media. With these outlets and more, we do just that.

Moss Bresnahan, President and CEO
Twitter: @MossILMedia

A uniquely special performance

From the Wings: The LIVE ART Story, is a documentary film about a group of children with varying abilities that came together to create an unprecedented performance, changing their community forever. It airs at 9 pm Friday, August 12.

Filmmakers Martin Montgomery and Bill Gaff spent six months with SPARC – The School of the Performing Arts in the Richmond Community – documenting Erin Thomas Foley as she and her colleagues worked with students to create LIVE ART. The film includes the classes, rehearsals, and the grand public performance for a performing arts program that had never before been attempted: one that blended students with and without disabilities.

The film follows six students, their families and several staff members on their collective journeys throughout this program. We watch children and adults alike face their own fears, learn what empathy really means, and discover countless things they didn't know about themselves and the world around them.

The film addresses the questions and fears that many people secretly harbor about the

abilities and potential of kids with special needs. It focuses on one way in which the arts and performance can have a lasting impact on a broad range of children and the audience for whom they perform. Through interviews with children and showing them in stages of rehearsing and performing, the film addresses the questions: “How can children find their own voice?” and “Can the arts not only change the lives of children, but also serve as a vehicle for altering the attitudes of the citizens in their community?”

The resulting show consisted of music, dance, and visual art all performed live to a sold-out house at the majestic Carpenter Theatre in Richmond, Virginia. The film includes performances by musical artist Jason Mraz and others, culminating in an unforgettable night of magic.

Pledge programming celebrates the past

I-L-L I-N-I

Football legends...architectural pioneers... war heroes...and steadfast Illini spirit. The surprising history of Memorial Stadium is featured in **Memorial Stadium: True Illini Spirit** at 7 pm Sunday, August 28. The memories built in the 85 years since the stadium opened – from the Galloping Ghost who emerged on dedication day, to crucial wins and losses, to the feats of players with names like Butkus, Grabowski, and Halas – have made it a place of legend. WILL-TV looks at the legends and the history that have emerged within the limestone columns, and the spirit that is reawakened every game day at Memorial Stadium.

Pioneer of the NFL

Nicknamed the Galloping Ghost, Harold “Red” Grange was a three-time All-American halfback from the University of Illinois who helped launch professional football as a player for the Chicago Bears. **Red Grange Remembers** at 8:30 pm Sunday, August 28 features portions of Grange’s

Groundbreaking Olympians from past to present

An international event

Nazi Games-Berlin 1936 at 7 pm Tuesday, August 2 looks at how the Nazis and the IOC turned, to their mutual advantage, a relatively small, elitist sports event into an epic global and mass media spectacle that, despite the IOC’s determined attempts to forget, continues to this day.

Courtesy of Axel Springer Syndication GmbH/ullstein bild

Courtesy of © Corbis

last significant video interview, interspersed with photos and film of his career. Included is new footage of Kemper Peacock, the man who interviewed Grange in 1982, describing their interaction and how Grange was such a powerful presence that he seemed to “climb through the camera.” Grange talks about how he handled his lifelong status as a sports hero; his relationships with Ty Cobb, Jack Dempsey, Babe Ruth, and other sports figures; why baseball is his true sports passion; how he almost decided to give up on football; how he acquired his second nickname; and the evolution of professional football.

Photo: Courtesy of T.J.L. Productions

Fire up the jukebox

Phyllis McGuire, Pat Boone and Nick Clooney host a nostalgic trip back to the 1950s in **Magic Moments - The**

Best of 50s Pop at 7 pm Saturday, August 27. The program’s mix of live performance and archival footage takes viewers back to the era’s pop music days with classic moments from Patti Page, Perry Como, Debbie Reynolds, the McGuire Sisters and more.

Courtesy of T.J.L. Productions

Surf’s up

Summer, Surf & Beach Music We Love at 7 pm Monday, August 29 celebrates the sun-drenched sounds of the greatest surf guitar rock and pop tunes by legendary artists that still ride the waves of popularity today. Listen to hits from the Beach Boys, Ventures, Drifters, Jan & Dean and more.

Photo: Courtesy of Sha Jave Johnson

Rowing to fame

Airing at 8 pm Tuesday, August 2, **American Experience: The Boys of ‘36** explores how nine working-class young men from the University of Washington took the rowing world and the nation by storm when they captured the gold medal at the 1936 Olympic Games in Berlin. These sons of loggers, shipyard workers and farmers overcame tremendous hardships — psychological, physical, and economic — to beat not only the Ivy League teams of the East Coast but Adolf Hitler’s elite German rowers. Their unexpected victory, and the obstacles they overcame to achieve it, gave hope to a nation struggling to emerge from the depths of the Depression.

Punching the glass ceiling

Claressa “T-Rex” Shields was 13 years old when it was announced that women would be allowed to box in the 2012 Olympics. Although she’d only been boxing for two years, her coach, Jason Crutchfield, predicted she would be there — and that she would win gold. At 17 years old, Shields did just that, but her struggles in life were far from over. As other fellow athletes received endorsements and recognition, no one came forward to support her, raising questions about gender, race, and class. **Independent Lens** presents this story in **TRex: Her Fight for Gold** at 9 pm Tuesday, August 2.

weekdays

6 am

NPR Morning Edition

with Renee Montagne, Steve Inskeep and David Greene

9 am

Classic Mornings with Vic Di Geronimo

Join Vic for music and companionship and make each morning a classic morning!

Noon

Afternoon Classics

Garrison Keillor's **The Writer's Almanac** is at 1:01. **NPR News Headlines** at 3:01.

5 pm

NPR All Things Considered

with Robert Siegel, Audie Cornish, Kelly McEvers and Ari Shapiro

7 pm

The Evening Concert

Great performances from the great concert venues. Also on Sundays from 7-9 pm. *Listings are subject to change. Some programs may be pre-empted last-minute for Election 2016 coverage.*

Monday:

Summer Specials and Shanghai Spring

- 8/1 **Magic of Marlboro, Episodes 3 & 4**
Mozart: Flute Quartet No. 3 in C major, K. 285b
Schubert: Fantasia in F minor, D 940
- 8/8 **Shanghai: Center of the Universe**
Sibelius: Violin Concerto
Zhihong Wang, violin
- 8/15 **Shanghai: City of Music**
Brahms: Symphony No.1
Long Yu, conductor
Shanghai Symphony Orchestra
- 8/22 **The Music of the Middle Kingdom**
Zhou Long: King Chu Doffs His Armor
Liu Xiaojing, pipa
Shanghai Opera House Orchestra
- 8/29 **Western Waves**
Mussorgsky: Pictures at an Exhibition
Li Jian, piano

Tuesday:

Chicago Symphony Orchestra

- 8/2 **Esa-Pekka Salonen and Yo-Yo Ma**
Shostakovich: Cello Concerto No. 1
Yo-Yo Ma, cello
Janáček: Sinfonietta
- 8/9 **Dutoit conducts D'Indy & Franck**
D'Indy: Symphony on a French Mountain Air
Louis Lortie, piano
Franck: Symphonic Variations
Louis Lortie, piano
- 8/16 **Tilson Thomas conducts Sibelius**
Beethoven: Piano Concerto No. 4
Emanuel Ax, piano
Sibelius: Symphony No. 2
- 8/23 **Tilson Thomas conducts Mahler**
Mahler: Symphony No. 9
- 8/30 **Bychkov conducts Brahms**
Brahms: Violin Concerto
Renaud Capuçon, violin
Brahms: Symphony No. 1

Photo: Michael Patrick O'Leary

▲ Hilary Hahn performs Korngold and Beethoven at 7 pm Thursday, August 18

Photo: SF Symphony

▲ Valcuha conducts the Pittsburgh Symphony Orchestra at 7 pm Wednesday, August 24

Wednesday:

Pittsburgh Symphony Orchestra

- 8/3 Omer Meir Wellber, conductor;
Rodrigo: Concierto de Aranjuez
Pablo Villegas, guitar
Tchaikovsky: Manfred Symphony
- 8/10 Manfred Honeck, conductor
Michael Rusinek, clarinet
Rossini: Introduction, Theme and Variations for Clarinet and Orchestra
Weber: Clarinet Concerto No. 1
- 8/17 Manfred Honeck, conductor
Schubert: Symphony No. 7
Beethoven: Piano Concerto No. 5
Yulianna Avdeeva, piano
- 8/24 Juraj Valcuha, conductor
Zymanowski: Violin Concerto No. 1
Nicola Benedetti, violin
Rachmaninoff: Symphony No. 3
- 8/31 Manfred Honeck, conductor
Beethoven: Symphony No. 5
Beethoven: Symphony No. 7

Thursday:

The New York Philharmonic This Week

- 8/4 **Honeck and Wang perform Beethoven & Strauss**
Manfred Honeck, conductor
Liang Wang, oboe
Beethoven: Symphony No. 6
Strauss: Oboe Concerto
- 8/11 **Van Zweden, Staples, and Phelps perform Mozart and Shostakovich**
Jaap van Zweden, conductor
Sheryl Staples, violin; Cynthia Phelps, viola
Mozart: Sinfonia concertante, K.364/320d
Shostakovich: Symphony No. 8
- 8/18 **Van Zweden and Hahn perform Korngold and Beethoven**
Jaap van Zweden, conductor
Hilary Hahn, violin
Korngold: Violin Concerto
Beethoven: Symphony No. 7
- 8/25 **Nielsen's Clarinet Concerto with Anthony McGill**
Alan Gilbert, conductor

Anthony McGill, clarinet
 Ravel: Valses nobles et sentimentales
 Nielsen: Clarinet Concerto

**Friday:
 Prairie Performances**

Concerts are subject to availability.

8/5 Eastern Symphony Orchestra
 Richard Robert Rossi, conductor
 "Stagestruck" (2/28/16)
 von Suppe: Light Cavalry Overture
 Doppler: Fantasia Pastorale Hongroise, Op 26
 Jennifer Antkowiak, flute
 Rebecca Carmack, graduate conductor
 Brahms: Hungarian Dances, No. 3*, 4, 5, & 6
 Cameron Craig, graduate conductor
 Sammut: Sugaria, Concerto for Marimba and String Orchestra
 Jamie Ryan, marimba
 Khachaturian: Sabre Dance
 Jamie Ryan, xylophone

8/12 Millikin-Decatur Symphony
 Michael Luxner, conductor
 (4/16/16)
 Janice Chandler-Eteme, soprano
 Leon Williams, baritone
 Ives: The Unanswered Question
 Copland: Suite from Ballet Appalachian Spring
 Gershwin: The Porgy and Bess Concert (arr. Robert Russell Bennett)

8/19 Champaign-Urbana Symphony
 Stephen Alltop, conductor
 "Brass Blowout" (4/15/16)
 Horns: Bernhard Scully; Thomas Jostlein; Marc Zyla; Stephen Burian
 Wagner: Overture to "Rienzi"
 Schumann: Konzertstück for Four Horns
 de Falla: The Three Cornered Hat Suite No. 1 (selections)
 Ravel: Bolero

8/26 Eastern Symphony
 Richard Robert Rossi, conductor
 "Ovations" (5/17/16)
 Jonathan Bowman, piano
 Rebecca Carmack, soprano
 Timothy Renner, baritone
 Eastern Illinois University Choral Union
 Special Guests:
 Kaskaskia College Concert Choir
 Parkland Chamber Singers
 Charleston High School Advanced Chorus
 Tchaikovsky: Piano Concerto No. 1 in Bb Minor, Op. 23
 Jonathan Bowman, piano
 Sejourne: Concerto for Marimba and String Orchestra
 Laura Stephany Cohen Gonzalez, marimba (Concerto Winner)
 Faure: Requiem, Op. 48
 Timothy Renner, baritone
 Rebecca Carmack, soprano
 Rutter: The Lord Bless You and Keep You

**9 pm
 Night Music**

Gillian Martin, Bob Christiansen, Ward Jacobson, Scott Blankenship or John Zech keep you company through the night and into the morning. **NPR News Headlines** at 9:01.

saturdays

**7 am
 NPR Weekend Edition**
 with Scott Simon

**9 am
 Classics By Request**
 Submit requests to Vincent Trauth at classreq@illinois.edu or **217-265-5064**. Garrison Keillor's **The Writer's Almanac** at 9:01.

**11 am
 Classics of the Phonograph**
 John Frayne's weekly exploration of memorable recordings from the 20th century.

- 8/6 Antonin Dvorak Tells Stories in his Tone Poems
- 8/13 Alexander Glazunov, One of the Last of the Romantics
- 8/20 Beecham Made the First Live Tape-Recording of a Concert!
- 8/27 Composers for the Harp

**Noon
 Afternoon at the Opera**

In the WFMT American Opera Series, the Los Angeles Opera season ends on 8/13, and The San Francisco Opera season begins on 8/20. The Gilbert and Sullivan Festival will begin on 8/13 after the operas.

- 8/6 Falstaff (Verdi). James Conlon, cond., with Roberto Frontali (Falstaff), Carmen Giannattasio (Alice), Marco Caria (Ford), Ekaterina Sadovnikova (Nannetta), Juan Francesco Gatell (Fenton), Ronnita Nicole Miller (Mistress Quickly), and the Los Angeles Opera Ensemble
 After the opera: Gilbert and Sullivan: H.M.S. Pinafore
- 8/13 Moby Dick (Heggie). James Conlon, cond., with Jay Hunter Johnson (Ahab), Joshua Guerrero (Greenhorn), Morgan Smith (Starbuck), Musa Ngqungwana (Queequeg), and the Los Angeles Opera Ensemble.
 After the opera: Johann Strauss II: The Gypsy Baron
- 8/20 Luisa Miller (Verdi). Nicola Luisotti, cond., with Leah Crocetto (Luisa), Michael Fabiano (Rodolfo), Vitaliy Bilyy (Miller), Daniel Sumegi (Count Walter), and the San Francisco Opera Ensemble.
 After the opera, Gilbert and Sullivan: The Yeoman of the Guard
- 8/27 Lucia di Lammermoor (Donizetti). Nicola Luisotti, cond., with Nadine Sierra (Lucia), Piotr Beczala (Edgardo), Brian Mulligan (Enrico), and the San Francisco Opera Ensemble.
 After the opera: Gilbert and Sullivan: Ruddigore

▲ Explore Alexander Glazunov's works at 11 am Saturday, August 6.

**4 pm
 NPR All Things Considered**

willfm

101.1 and 90.9 HD2

weekdays

6-9 am

Classical Music

9 am-noon

**Classic Mornings
with Vic Di Geronimo**

Join Vic for music and companionship and make each morning a classic morning!

Noon-overnight

**Classical Music;
Monday-Thursday 7-9 pm
The Evening Concert**

**Friday 7-9 pm
Prairie Performances**

(see listings page 4)

Saturdays

7-9 am

Classical Music

9-11 am

Classics by Request

Vincent Trauth plays requests at this time each Saturday. Submit requests at classreq@illinois.edu or 217-265-5064.

11 am-Noon

**Classics of the
Phonograph**

John Frayne's weekly exploration of memorable recordings from the 20th century. See page 5 for listings.

Noon-overnight

Classical Music

Sundays

all day

Classical Music

7-9 pm

The Evening Concert

Programs on WILL Radio are partially sponsored by a grant from the Illinois Arts Council, a state agency.

5 pm

Performance Today Weekend

Host Fred Child presents a two hour weekly program which features classical music in concert from American Public Media studios and sites across the nation and around the world, as well as classical music news, interviews and features. [Also Sundays at 2 pm]

7 pm

The Midnight Special

Rich Warren presents folk music and farce, show tunes and satire, traditional and contemporary with gentle irreverence and candid observation.

9 pm

Classics All Night

NPR News Headlines at 10:01

sundays

7 am

NPR Weekend Edition

with Rachel Martin

9 am

Sunday Baroque

Garrison Keillor's *The Writer's Almanac* at 9:01.

1 pm

The Record Shelf

2 pm

**Performance Today
Weekend**

4 pm

NPR All Things Considered

5 pm

Classical Music

7-8 pm

The Evening Concert

Chamber Music Society of Lincoln Center

- 8/7 **American Dances**
Barber: Souvenirs for Piano, Four Hands, Op. 28
Anne-Marie McDermott, piano; Wu Han, piano
Gershwin Rhapsody in Blue for Piano, Four Hands, arr. Henry Levine
Alessio Bax, piano; Wu Han, piano
- 8/14 **20th Century Master**
Shostakovich: Trio No. 2 in E minor for Piano, Violin, and Cello, Op. 67
Alessio Bax, piano; Ani Kavafian, violin; Jakob Koranyi, cello
- 8/21 **Fun and Spirited**
Mozart: Duo No. 2 in B-flat major for Violin and Viola, K. 424
Bella Hristova, violin; Paul Neubauer, viola
- 8/28 **French Exploration**
Poulenc Sextet for Piano, Flute, Oboe, Clarinet, Bassoon, and Horn
Alessio Bax, piano; Tara Helen O'Connor, flute; Stephen Taylor, oboe; David Shifrin, clarinet; Bridget Kibbey, harp; Radovan Vlatkovic, horn

8-9 pm

The Evening Concert

Spoletto Chamber Music Festival

- 8/7 Schumann: Piano Quartet in E-flat Major, Op. 47

Monday - Friday		Saturday	Sunday
NPR Morning Edition with Brian Moline	5:00	BBC Overnight Continued	BBC World Service
	6:00	Commodity Week	Inside Europe
	6:30	State Week in Review	
	7:00	NPR Weekend Edition	NPR Weekend Edition
On Point hosted by Tom Ashbrook	9:00	Car Talk	Says You
	10:00	Wait Wait ... Don't Tell Me	
The 21st with Niala Boodhoo	11:00	Ask Me Another	Car Talk
Illinois Edition with Sean Crawford	Noon	This American Life	Wait, Wait... Don't Tell Me
Here & Now	1:00	The Moth Radio Hour	Invisibilia
	1:30		
The Closing Market Report	2:00	Radiolab	Reveal
BBC Business Daily/ Commodity Week (F)	2:30		
Fresh Air	3:00		
All Things Considered with Jeff Bossert	4:00	All Things Considered	All Things Considered
	5:00	Science Friday	The People's Pharmacy
	6:00	Big Picture Science	Travel with Rick Steves
The 21st (repeat)	7:00	Living on Earth	To the Best of Our Knowledge
Fresh Air (repeat)	8:00	Latino USA	
BBC World Service/ Science Friday (F)	9:00	Alternative Radio	New Dimensions
	10:00	Commonwealth Club	Le Show
	11:00	Left, Right, and Center	BBC World Service
	11:30	Bookworm	
	12:00- 6 am	BBC World Service	

Bold Listing = National/International News

- 8/14 Pedja Muzijevic, piano; Benjamin Beilman, vln; Daniel Phillips, viola; Alisa Weilerstein, cello
Haydn: String Quartet in G Minor, Op. 20, No. 3
St. Lawrence String Quartet
- 8/21 Mozart: Viola Quintet in G Minor, K. 516
St. Lawrence String Quartet; Hsin-Yun Huang, viola
- 8/28 Chopin: Cello Sonata in G Minor, Op. 65
Alisa Weilerstein, cello; Inon Barnatan, piano

9 pm
Classical Music

10 pm
Harmonia
Angela Mariani presents Baroque and early music.
NPR News Headlines at 10:01.

11 pm
The Romantic Hours
Music, poetry and romance with Mona Golabek.

midnight
Classical Music

Agriculture

Todd Gleason, host, Closing Market Report & Commodity Week

Opening Market Report: 8:55 am; **Market Update:** 10:58; **Midday Market Report:** 12:58 pm; **Closing Market Report:** 2:06 pm. **Fridays: Commodity Week:** 2:36 pm; **Grain Market Summary:** 4:32 pm. To listen to archived ag reports, sign up for the Illinois Public Media Ag E-newsletter, or download our agricultural podcasts, visit www.willag.org

Illinois Public Media News

Scott Cameron, news and public affairs director

The news from Illinois Public Media's award-winning staff of reporters, hosts, and producers—Niala Boodhoo, Jeff Bossert, Christine Herman, Jim Meadows, and Brian Moline—can be heard during **Morning Edition**, **The 21st**, **Illinois Edition**, **Here & Now** and **All Things Considered**.

Weather

Monday-Friday
AM: 6:09, 6:20, 6:35, 6:50, 7:09, 7:20, 7:35, 7:50, 8:09, 8:20, 8:35, 8:50 **PM:** 12:37, 4:06, 4:35, 5:06, 5:35

Arts and Crafts—5-6 am; 11 am-noon

Sun and Wed: Fit 2 Stitch; Scheewe Art Workshop/Color World with Gary Spetz (begins 8/24)

Mon and Fri: Fons and Porter's Love of Quilting; Paint This with Jerry Yarnell

Tue and Thu: Knit and Crochet Now/It's Sew Easy (begins 8/18); Best of the Joy of Painting

Cooking—6-8 am; noon-2 pm

Sun and Wed: Lucky Chow/Pati's Mexican Table (begins 8/17); Mexico - One Plate at a Time/Kevin Dundon's Modern Irish Food (begins 8/28); The Farm with Ian Knauer/Bringing It Home with Laura McIntosh (begins 8/28); Jazzy Vegetarian

Mon and Fri: BBQ with Franklin/Primal Grills (begins 8/8); Steven Raichlen's Project Smoke/Great American Seafood Cook Off (begins 8/19); George Hirsch; Kitchen Wisdom with Cecilia Chiang

Tue and Thur: Moveable Feast with Fine Cooking; P. Allen Smith's Garden to Table; Dining with the Chef; Joanne Weir's Cooking Confidence

Travel—8-9 am; 2-3 pm

Sun and Wed: Daytripper; Journeys in Japan

Mon and Fri: Bare Feet with Mickela Mallozzi; Joseph Rosendo's Travelscope

Tue and Thu: Smart Travels/Mineral Explores (begins 8/4); Music Voyager

Gardening/Home Improvement—9-11; 3:30-5:30 pm

Mon and Fri: This Old House; Rough Cut—Woodworking with Tommy Mac; P. Allen Smith's Garden Home; Start Up/Urban Conversion (begins 8/8)

Tue and Thu: Woodwright's Shop; Woodsmith Shop; Victory Garden; Craftsman's Legacy

Wed: Ask This Old House; American Woodshop; Garden Smart; Beads, Baubles, and Jewels

Sun: Ask This Old House; American Woodshop; Growing a Greener World; Beads, Baubles, and Jewels

Weekend Marathons—5-11 am; 5-11 pm Saturday; 11 am-5 pm Sunday**Aug 6/7: Blazing Brazil**

We are Rio-bound to experience Brazilian food.

Aug 13/14: Cool Off

The heat wave is on and we're ready to cool down.

Aug 20/21: Land of the Rising Sun

Immerse ourselves in the pride and history of Japan.

Aug 27/28: Global Rhythm

Put on your dancing shoes as we travel the world!

See the full Create schedule at will.illinois.edu/tv/schedule

WORLD Primetime Schedule

12.2

Monday-Friday

9:00 PBS NewsHour

10:00 Nightly Business Report

Mondays

7:00 To Breathe as One (8/1); Soar (8/8); America By the Numbers (8/15, 8/22)

7:30 America By The Numbers (8/15, 8/22)

8:00 Local USA, Ball of Confusion: The 1968 Election (8/29)

8:30 On Story

10:30 Religion & Ethics NewsWeekly

11:00 Singing Revolution (8/1); From the Streets to the Stage (8/8); America By The Numbers (8/15, 8/22); American Experience: Jimmy Carter (8/29)

11:30 America By The Numbers (8/15, 8/22)

Tuesdays

7:00 America Reframed

8:00 Committee (8/16); My Louisiana Love (8/23)

8:30 One Day in the American City (8/2, 8/9, 8/16); Georgia O'Keeffe: A Woman On Paper (8/30)

10:30 Global 3000

11:00 America Reframed

Wednesdays

7:30 POV: Iris (8/3); Independent Lens: 1971 (8/10); POV: Neuland (8/17)

8:00 JFK & LBJ: A Time for Greatness (8/24); Wilder: An American First (8/31)

10:30 Focus On Europe

11:00 Independent Lens: T-Rex: Her Fight for Gold (8/3); Independent Lens: Let the Fire Burn (8/10); POV: Special Flight (8/17); American Experience: JFK (8/24); American Experience: Reagan (8/31)

Thursdays

7:00 American Experience: Boys of '36 (8/4); The Brain with David Eagleman (8/11; 8/18)

8:00 Munich '72 and Beyond (8/4); The Brain with David Eagleman (8/11, 8/18); The Kennedy Half-Century (8/25)

10:30 Scully/The World Show

11:00 Nazi Games-Berlin 1936 (8/4); The Brain with David Eagleman (8/11, 8/18); American Experience: JFK (8/25)

Fridays

7:30 Eye on the Sixties: The Iconic Photography of Rowl Scherman (8/19)

8:00 Naxi Mega Weapons (8/5); CSI On Trial (8/12); Bombs Away: LBK, Goldwater, and the 1964 Campaign That Changed it All (8/26)

10:30 Asia Insight

11:00 NOVA (8/5); How Sherlock Changed The World (8/12); Deep City: The Birth of the Miami Sound (8/19); American Experience: LBJ-Part 1 (8/26)

Saturdays

7:00 The Test (8/6); Conisitution USA with Peter Sagal (8/13, 8/20)

8:00 In My Lifetime (8/6); Constitution USA with Peter Sagal (8/13, 8/20); Newton Minow: An American Story (8/27)

9:00 America Reframed

10:00 Committee (8/20); My Louisiana Love (8/27)

10:30 One Day in the American City (8/6, 8/13, 8/20)

11:00 The Test (8/6); Constitution USA with Peter Sagal (8/13, 8/20); The Kennedy Half-Century (8/27)

Sundays

7:00 My Wild Affair (8/7, 8/14); Nature (8/21)

8:00 My Wild Affair (8/7, 8/14); Koko-The Gorilla Who Talks (8/21)

9:00 Global Voices

10:00 Independent Lens: American Denial (8/14)

10:30 Education of Harvey Gantt (8/7); Invisible Women: Forgotten Artists of Florence (8/21); Georgia O'Keeffe: A Woman On Paper (8/28)

11:00 My Wild Affair (8/7, 8/14); Nature (8/21); American Experience: Nixon (8/28)

See the full World schedule at will.illinois.edu/tv/schedule

Monday - Friday		Saturday	Sunday	
Market to Market (M) Nightly Business Report (T-F)	5:00	Thomas & Friends	Sid the Science Kid	
Body Electric (M,W,F) Sit and Be Fit (T, Th)	5:30	Bob the Builder	Dinosaur Train	
Wild Kratts	6:00	Daniel Tiger	Sesame Street	
Ready Jet Go!	6:30	Daniel Tiger	Daniel Tiger	
Nature Cat	7:00	Curious George	Curious George	
Curious George	7:30	Nature Cat	Nature Cat	
Daniel Tiger's Neighborhood	8:00	Ready Jet Go!	Ready Jet Go!	
Daniel Tiger's Neighborhood	8:30	Wild Kratts	Wild Kratts	
Sesame Street	9:00	Odd Squad	Odd Squad	
Peg + Cat	9:30	Arthur	Cyberchase	
Dinosaur Train	10:00	Motorweek	Charlie Rose: The Week	
Dinosaur Train	10:30	Growing A Greener Garden	To the Contrary	
Super Why	11:00	Mid-American Gardener	America's Heartland	
Thomas & Friends	11:30	Victory Garden	Market to Market	
Sesame Street	Noon	America's Test Kitchen	The McLaughlin Group	
Cat in the Hat	12:30	Cook's Country	Religion + Ethics Newsweekly	
Sewing Programs ▼	1:00	Get Ready to Rio!	Specials 8/6 1:00 Ball of Confusion: The 1968 Election 2:00 Newton Minow: An American Story 3:00 Dick Cheney: A Heartbeat Away 4:30 Hi Gene! Meet the Real Senator McCarthy 8/13 1:00 Hoot in the Hole-The Story of the Jackson Hole 2:00 Mestiza Music 3:00 Portrait of Wally 8/20 1:00 Women of '69, Unboxed 2:00 Raising Ms. President 3:00 Exotic Invaders: Pythons in the Everglades 4:00 Mysteries of the Coral Canyon 8/27 1:00 Easy Yoga for Diabetes with Peggy Cappy 2:00 Carol Burnett's Favorite Sketches 3:30 Favorite Love Songs 5:00 A Salute to Vienna	
Painting and How To Programs ▼	1:30	Family Ingredients		
Arthur	2:00	Tastes of Louisiana		
Nature Cat	2:30	Ellie's Real Good Food		
Ready Jet Go!	3:00	Stephen Raichlen's Project Smoke		
Odd Squad	3:30	Bare Feet		
Wild Kratts	4:00	This Old House Hour		
Word Girl	4:30			
BBC World News	5:00	PBS NewsHour Weekend		PBS NewsHour Weekend
Nightly Business Report	5:30	Rick Steves' Europe		SciTech Now
PBS NewsHour	6:00	Lawrence Welk	Doctor Blake Mysteries	

1:00 pm Sewing

M: Fons & Porter's Love of Quilting
 Tu: Sewing with Nancy
 W: It's Sew Easy
 Th: Quilting Arts
 F: Knit and Crochet Now!

1:30 pm Painting and How To

M: Landscapes Through Time
 Tu: Painting with Paulson
 W: American Woodshop
 Th: Garden Smart
 F: Painting with Wilson Bickford

Photo: Andres Hernandez

Great style never grows old

POV introduces us to Iris Apfel, the quick-witted, flamboyantly dressed 93-year-old style maven who's had an outsized presence on the New York fashion scene for decades. Airing at 9 pm Monday, August 1, Albert Maysles' film *Iris* shows a woman with an inspirational enthusiasm for fashion, art and people.

Conversations with Koko

In 1971, Penny Patterson began teaching sign language to a gorilla named Koko, unaware that this relationship would define both their lives. More than 40 years later, the now-famous Koko continues to redraw the line between people and animals. Watch this in-depth exploration of their connection in **Koko-The Gorilla Who Talks** at 7 pm Wednesday, August 3

Photo: Courtesy of © 2015 The Gorilla Foundation / Koko.org Photo by Ron Coon

Photo: Courtesy of © ITV Studios/MASTERPIECE

Inspector Lewis returns for final season

Kevin Whately and Laurence Fox return for one last time as Inspector Lewis and CS Hathaway in **Masterpiece Mystery's** final season of *Inspector Lewis*, beginning at 8 pm Sunday, August 7. Lewis and Hathaway continue to investigate new cases of murder and other crimes in the seemingly perfect academic haven of Oxford for the final three episodes of the show.

The Tunnel concludes its first season

The last three episodes of **The Tunnel** air beginning at 9:30 pm Sunday, August 7. As police and detectives believe they are closing in on the killer, Karl feels troubled. Will he and Elise catch the killer? And if so, at what cost? Be sure to tune in for the hair-raising conclusion of this new series.

A night at the opera

Great Performances at the Met presents *Madama Butterfly* at 8 pm Friday, August 19. Kristine Opolais brings her heart-breaking interpretation of the title role to the series for the first time, while Roberto Alagna sings Lieutenant Pinkerton, the callous officer who crushes Butterfly's dreams of love. Debuting conductor Karel Mark Chichon leads a cast that includes Maria Zifchak as Suzuki and Dwayne Croft as Sharpless.

Photo: Courtesy of Ken Howard/Metropolitan Opera

Main Street, USA

Host Jamie McDonald hits the road to find unique craft persons, one-of-a-kind shows, and businesses across America including Hensen Broom Shop in Symsonia, Kentucky and Penn's Store in Gravel Switch, Kentucky in **American Originals: Made on Main Street** at 9 pm Monday, August 22. McDonald explores behind-the-scenes of the small businesses and art in towns all over the country.

WILL-TV

1 Monday

- 7:00 **Antiques Roadshow** (TV-G)
Vintage New Orleans. Highlights include a New Orleans art pottery jardiniere, an 1858 map of lower Mississippi and a 1955 Brooklyn Dodgers World Series ball. *Repeated midnight; and 7 pm 8/6.*
- 8:00 **Antiques Roadshow** (TV-G)
Vintage Atlanta. In the last 14 years, a collection of documents related to golf legend Bobby Jones sped from an original estimate of \$15,000 to a current value of \$20,000 to \$25,000, while an 1841 letter by Abraham Lincoln rolled from a brisk \$75,000 to \$125,000 to a slower-paced \$60,000 to \$80,000.
- 9:00 **POV** (TV-PG)
Iris. See article on page 10. *Repeated 3:30 am 8/3.*
- 10:30 **Newsline**
- 11:00 **Charlie Rose**

2 Tuesday

- 7:00 **Nazi Games - Berlin 1936** (TV-PG)
See article on page 2. *Repeated midnight; 3 am 8/4; and 1 am 8/5.*
- 8:00 **American Experience** (TV-PG)
Boys of '36. See article on page 3. *Repeated 1 am 8/3; 3 am 8/4; 2 am 8/5; and 3 am 8/6.*
- 9:00 **Independent Lens** (TV-PG)
T-Rex: Her Fight for Gold. See article on page 3. *Repeated 2 am 8/3; 2 am 8/7; and 3 am 8/8.*
- 10:30 **Newsline**
- 11:00 **Charlie Rose**

3 Wednesday

- 7:00 **Koko - The Gorilla Who Talks** (TV-G)
See article on page 10. *Repeated midnight.*
- 8:00 **NOVA** (TV-PG) (DVS)
Roman Catacomb Mystery. Gain insights into the daily life and health of Roman citizens during the Roman Empire's heyday. *Repeated 1 am 8/4; 3 am 8/5; and 12 am 8/7.*
- 9:00 **Spillover - Zika, Ebola & Beyond**
Scientists trace "spillover" disease outbreaks that make a leap from animals to humans, as Zika and Ebola have. *Repeated 2 am 8/4; 4 am 8/5; and 1 am 8/8.*
- 10:00 **Last of the Summer Wine**
- 10:30 **Newsline**
- 11:00 **Charlie Rose**

4 Thursday

- 7:00 **Mid-American Gardener** (TV-G)
Repeated 11 am 8/6.
- 7:30 **Ask This Old House** (TV-G)
Childproofing, Falling Sink.
- 8:00 **Doc Martin** (TV-PG)
Better The Devil. Season 4, episode 1. On a visit to the hospital, Martin is stunned to meet Edith, his old girlfriend from medical school days who is now a top-ranking doctor with a flourishing private practice.
- 9:00 **Father Brown** (TV-PG)
The Crackpot of the Empire. Season 4, episode 4. Father Brown is apprehensive when he receives an invitation to a party given by the recently-released Uncle Mirth.

- 10:00 **Last of the Summer Wine**
- 10:30 **Newsline**
- 11:00 **Charlie Rose**

5 Friday

- 7:00 **Washington Week with Gwen Ifill and National Journal**
- 7:30 **SciTech Now**
- 8:00 **Great British Baking Show** (TV-PG)
Chocolate. Season 3, episode 9 of 10. Follow the semi-finalists as they come to grips with chocolate, a temperamental ingredient. The Signature task is chocolate tart, followed by chocolate soufflé in the Technical challenge. For the Showstopper, the bakers create chocolate centerpieces. *Repeated 1 am 8/6.*
- 9:00 **POV** (TV-PG)
My Way to Olympia. As Niko von Glasow meets a one-handed Norwegian table tennis player, the Rwandan sitting volleyball team, an American archer without arms and a Greek paraplegic bocchia player, his own stereotypes about disability and sports get punctured. *Repeated 2 am 8/6.*
- 10:00 **Last of the Summer Wine**
- 10:30 **Newsline**
- 11:00 **Charlie Rose**

6 Saturday

- 7:00 **Antiques Roadshow** (TV-G)
Vintage New Orleans. Highlights include a New Orleans art pottery jardiniere, an 1858 map of lower Mississippi and a 1955 Brooklyn Dodgers World Series ball.
- 8:00 **As Time Goes By**
- 8:30 **Waiting for God**
- 9:00 **Doctor Blake Mysteries**
Brotherly Love. Season 1, episode 4. A delirious prisoner on death row tells Dr Lucien Blake that he is innocent of the police shooting for which he is soon to hang. Dr Blake pulls out all stops to uncover the truth. *Repeated 6 pm 8/7.*
- 10:00 **Doctor Who: Tom Baker Movies** (TV-PG)
The Sontaran Experiment. The Doctor, Sarah and Harry arrive on a desolate and apparently deserted Earth to discover that a group of shipwrecked astronauts from a human colony, GalSec, have been lured there by a fake distress call.
- 11:00 **Infinity Hall Live** (TV-PG)
Jackie Greene. Jackie Green weaves into his lyrics and guitar playing influences from blues, rock, soul and folk. This singer, songwriter, bandleader and multi-instrumentalist shares music from his eighth album, *Back To Birth.*

7 Sunday

- 7:00 **Dancing on the Edge** (TV-PG)
Episode 7 of 8. Learn why Lady Cremona becomes suspicious of Masterson's offer of such a large reward and why Pamela decides to help Stanley and the band. *Repeated 11:30 pm; and 3 am 8/10.*
- 8:00 **Masterpiece Mystery!** (TV-PG)
Inspector Lewis. One for Sorrow. Season 8, episode 1 of 3. See article on page 10. Learn if Lewis, who needs to prove himself to a new boss, and Hathaway can establish a connec-

tion between the remains of a body discovered in a well and the death of a young artist. *Repeated 12:30 am 8/8; and 3 am 8/9.*

- 9:30 The Tunnel (TV-14)**
Season 1, episode 8 of 10. French police capture but then lose the prime suspect. Then, their lead detective goes missing. Though things eventually start to fall into place, something is troubling Karl. *Repeated 2 am 8/8.*
- 10:30 Globe Trekker (TV-PG)**
Food Hour: Ireland. Bobby Chinn samples oysters in Galway, fishes for salmon in Connemara, plays a tune or two with The Chieftains in Westport, visits the Nenagh Agricultural Show, judges a baking competition in Tipperary, and learns the history of Guinness in Dublin.
- 11:30 Dancing on the Edge (TV-PG)**
Episode 7 of 8.

8 Monday

- 7:00 Antiques Roadshow (TV-G)**
Vintage San Diego. Highlights include a Dr. Seuss 'Kangaroo Bird,' a Tiffany & Co. yellow diamond pendant and a 1781 George Washington lifetime print. *Repeated midnight; 4 am 8/10; 4 am 8/12; and 7 pm 8/13.*
- 8:00 American Experience (TV-PG) (DVS)**
JFK. Part 1 of 2. See article on page 16. *Repeated 1 am 8/9.*
- 10:00 Last of the Summer Wine**
- 10:30 Newsline**
- 11:00 Charlie Rose**

9 Tuesday

- 7:00 JFK & LBJ: A Time for Greatness (TV-PG) (DVS)**
President LBJ is chiefly remembered for the Vietnam War. But 50 years ago, he engineered two of the most important laws Congress ever passed, the 1964 Civil Rights Act and the 1965 Voting Rights Act. This special examines how LBJ transformed America. *Repeated midnight; and 3 am 8/13.*
- 8:00 American Experience (TV-PG) (DVS)**
JFK. Part 2 of 2. See article on page 16. *Repeated 1 am 8/10.*
- 10:00 Last of the Summer Wine**
- 10:30 Newsline**
- 11:00 Charlie Rose**

10 Wednesday

- 7:00 American Experience (TV-PG) (DVS)**
LBJ. Part 1 of 2. See article on page 16. *Repeated midnight.*
- 9:00 American Experience (TV-PG) (DVS)**
LBJ. Part 2 of 2. See article on page 16. *Repeated 2 am 8/11.*
- 11:00 Charlie Rose**

11 Thursday

- 7:00 Mid-American Gardener (TV-G)**
Repeated 11 am 8/13.
- 7:30 Ask This Old House (TV-G)**
Winter Weather Special.
- 8:00 Doc Martin (TV-PG)**
Uneasy Lies The Head. Season 4, episode 2. Martin struggles to deal with the news of Louisa's pregnancy, but Louisa is adamant that she does not want Martin involved.

- 9:00 Father Brown (TV-PG)**
The Daughter of Autolykus. Season 4, episode 5. Father Brown knows the Pope's coronation gift to the Queen of a priceless cross is too tempting to Flambeau, and Brown convinces the Bishop to let him guard it.
- 10:00 Last of the Summer Wine**
- 10:30 Newsline**
- 11:00 Charlie Rose**

12 Friday

- 7:00 Washington Week with Gwen Ifill and National Journal**
- 7:30 SciTech Now**
- 8:00 Great British Baking Show (TV-PG)**
The Final. Season 3, episode 10 of 10. Learn which of the three finalists will ace the Signature challenge - filled iced buns; conquer the Technical - pastry they've all struggled with; and master the Showstopper - a classic British cake in a multi-layered presentation. *Repeated 1 am 8/13.*
- 9:00 From The Wings: The Live Art Story (TV-G)**
See article on page 1.
- 10:30 Newsline**
- 11:00 Charlie Rose**

13 Saturday

- 7:00 Antiques Roadshow (TV-G)**
Vintage San Diego. Highlights include a Dr. Seuss 'Kangaroo Bird,' a Tiffany & Co. yellow diamond pendant and a 1781 George Washington lifetime print.
- 8:00 As Time Goes By**
- 8:30 Waiting for God**
- 9:00 Doctor Blake Mysteries**
Hearts & Flowers. Season 1, episode 5. When the Begonia Festival's head judge is found burnt to death in his own glasshouse, all eyes turn to two feuding contestants. *Repeated 6 pm 8/14.*
- 10:00 Doctor Who: Tom Baker Movies (TV-PG)**
Genesis of the Daleks. Part 1 of 2. The Time Lords intercept the transmat beam taking the Doctor, Sarah and Harry back to Nerva and deposit them instead on the planet Skaro at an early point in its history.
- 11:00 Doctor Who: Tom Baker Movies (TV-PG)**
Genesis of the Daleks. Part 2 of 2. A Time Lord gives the Doctor both a mission to prevent or alter the Daleks' development so that they become less of a threat to the universe.

14 Sunday

- 7:00 Dancing on the Edge (TV-PG)**
Episode 8 of 8. In flashbacks, listen to Stanley's interviews with Louis, Jessie and Carla. The conversations touch on fame, prejudice, music, inequality, the aristocracy, ambition, fandom, family, education and more. *Repeated 11:30 pm; and 3 am 8/17.*
- 8:00 Masterpiece Mystery! (TV-PG)**
Inspector Lewis. Magnum Opus. Season 8, episode 2 of 3. Lewis and Hathaway anticipate more murders when they find an alchemic image purposefully left at the scene of an Oxford dean's bludgeoning death. *Repeated 12:30 am 8/15; and 3 am 8/16.*

WILL-TV

- 9:30 The Tunnel** (TV-14)
Season 1, episode 9 of 10. Things take a nasty turn for Karl as police get within a hair's breadth of catching the killer. Will they be in time? *Repeated 2 am 8/15; and 3:30 am 8/18.*
- 10:30 Globe Trekker** (TV-PG)
Puerto Rico. Zay Harding visits San Juan, the El Yunque National Forest, the Camuy River Caves National Park and the coffee-producing central highlands.
- 11:30 Dancing on the Edge** (TV-PG)
Episode 9 of 10.

15 Monday

- 7:00 Antiques Roadshow** (TV-G)
Vintage Miami. Highlights include a John Lehman stoneware jug from around 1870, a 34-Star Civil War flag and a Rene Portocarrero painting, ca. 1958. *Repeated midnight; 4 am 8/17; 7 pm 8/20; and 4 am 8/22.*
- 8:00 American Experience** (TV-PG) (DVS)
Jimmy Carter. See article on page 16. *Repeated 1 am 8/16.*
- 10:00 Last of the Summer Wine**
- 10:30 Newsline**
- 11:00 Charlie Rose**

16 Tuesday

- 7:00 Dick Cavett's Watergate** (TV-PG)
From 1972 to 1974 the Watergate scandal was frequently a part of The Dick Cavett Show as Cavett interviewed nearly every major Watergate figure as the crisis unfolded. This program documents the scandal in the words of the people who lived it. *Repeated midnight; and 3 am 8/22.*
- 8:00 American Experience** (TV-PG) (DVS)
Reagan. Part 1 of 2. See article on page 16. *Repeated 1 am 8/17.*
- 10:00 Last of the Summer Wine**
- 10:30 Newsline**
- 11:00 Charlie Rose**

17 Wednesday

- 7:00 NOVA** (TV-PG)
Cold Case JFK. For decades, the assassination of John F. Kennedy has fueled dark rumors of conspiracies and mishandled evidence. Now, 50 years later, NOVA asks: Could modern investigators do better? We'll see how state-of-the-art forensic tools would be applied to the investigation were it to happen today. *Repeated midnight; and 4 am 8/19.*
- 8:00 American Experience** (TV-PG) (DVS)
Reagan. Part 2 of 2. An economic transformation in 1983 secured Reagan's second term. The episode chronicles his last four years in office - from the loss of his closest advisors and the Iran-Contra scandal to the dawning of the fall of Communism in Europe. *Repeated 1 am 8/18.*
- 10:30 Newsline**
- 11:00 Charlie Rose**

18 Thursday

- 7:00 Mid-American Gardener** (TV-G)
Repeated 11 am 8/20.

- 7:30 Ask This Old House** (TV-G)
Coffee Table, Grass Paver.
- 8:00 Doc Martin** (TV-PG)
Perish Together As Fools. Season 4, episode 3. Martin is shocked to find Louisa and Aunt Joan knocking at his door before his office has opened. Louisa has had a medical scare and wants Martin's reassurance that everything is fine.
- 9:00 Father Brown** (TV-PG)
The Rod of Asclepius. Season 4, episode 6. Lady Felicia's reckless driving lands her and Mrs McCarthy in adjoining hospital beds.
- 10:00 Last of the Summer Wine**
- 10:30 Newsline**
- 11:00 Charlie Rose**

19 Friday

- 7:00 Washington Week with Gwen Ifill and National Journal**
- 7:30 SciTech Now**
- 8:00 Great Performances at the Met** (TV-PG)
Madama Butterfly. See article on page 11. *Repeated 1 am 8/20; and 1 am 8/21.*
- 11:00 Charlie Rose**

20 Saturday

- 7:00 Antiques Roadshow** (TV-G)
Vintage Miami. Highlights include a John Lehman stoneware jug from around 1870, a 34-Star Civil War flag and a Rene Portocarrero painting, ca. 1958. *Repeated 4 am 8/22.*
- 8:00 As Time Goes By**
- 8:30 Waiting for God**
- 9:00 Doctor Blake Mysteries**
If The Shoe Fits. Season 1, episode 6. The death of a migrant factory foreman looks like an industrial accident. Dr Blake digs deeper revealing a string of crimes and the ugly side of post-war Australia. Meanwhile, Jean receives a proposal. *Repeated 6 pm 8/21.*
- 10:00 Doctor Who: Tom Baker Movies** (TV-PG)
Revenge of the Cybermen. The time ring takes the Doctor, Sarah and Harry back to Nerva, but to a period many thousands of years earlier than their previous visit.

21 Sunday

- 7:00 Secrets of Westminster** (TV-PG)
This film reveals the hidden world of the Houses of Commons and Lords; a world of back-stabbing, intrigue and traditions. Through a tour we'll meet some of the people who keep these buildings running today. *Repeated 11:30 pm; and 12 am 8/24.*
- 8:00 Masterpiece Mystery!** (TV-PG)
Inspector Lewis. What Lies Tangled. Season 8, episode 3 of 3. Follow Lewis and Hathaway as they investigate a bomb attack that killed an eminent mathematician - a notorious philanderer with many enemies. *Repeated 12:30 am 8/22; and 2 am 8/23.*
- 9:30 The Tunnel**
Season 1, episode 10 of 10. Karl falls apart as the Truth Terrorist's change of direction becomes unbearable. What will be the cost of catching their man? A hair-raising showdown begins. *Repeated 2 am 8/22; and 3:30 am 8/23.*

- 10:30 Globe Trekker (TV-PG)**
Top 10 South American Adventures. The Globe Trekkers travel all across South America - to Guyana, Venezuela, Columbia, Bolivia, Chile, Argentina, Paraguay and Brazil - in search of the continent's Top 10 adventures.
- 11:30 Secrets of Westminster (TV-PG)**

22 Monday

- 7:00 Antiques Roadshow (TV-G)**
Vintage San Francisco. Our 1998 trip featured a modest-looking Eskimo hunting helmet with an estimated value that has swelled from its original \$65,000 to \$75,000 to \$100,000 to \$125,000, while a 1385 English silver spoon declined from \$10,000 to \$20,000 to \$5,000 to \$8,000. *Repeated midnight; 4 am 8/25; and 3 am 8/27.*
- 8:00 Great Old Amusement Parks (TV-G)**
 This program celebrates the pre-Disney parks, visiting Playland in Rye, NY; Holiday World in Santa Claus, Ind.; and California's Santa Cruz Beach Boardwalk, where vacationers can still reach for the brass ring on the merry-go-round. *Repeated 1 am 8/23; and 3 am 8/25.*
- 9:00 American Originals: Made On Main Street (TV-G)**
 See article on page 11.
- 10:00 Last of the Summer Wine**
- 10:30 Newsline**
- 11:00 Charlie Rose**

23 Tuesday

- 7:00 American Experience (TV-PG) (DVS)**
Nixon. See article on page 16.
- 10:00 Last of the Summer Wine**
- 10:30 Newsline**
- 11:00 Charlie Rose**

24 Wednesday

- 7:00 American Experience (TV-PG)**
George H.W. Bush. See article on page 16.
- 10:00 Last of the Summer Wine**
- 10:30 Newsline**
- 11:00 Charlie Rose**

25 Thursday

- 7:00 Mid-American Gardener (TV-G)**
Repeated 11 am 8/27.
- 7:30 Ask This Old House (TV-G)**
Post Light, Pedestal Sink.
- 8:00 Doc Martin (TV-PG)**
Driving Mr. McLynn. Season 4, episode 4. Martin is called to Louisa's new home after she has a dizzy spell while shifting furniture.
- 9:00 Father Brown (TV-PG)**
The Missing Man. Season 4, episode 7. A pilot returns from the dead after eight years as Father Brown is about to marry his wife to his brother.
- 10:00 Last of the Summer Wine**
- 10:30 Newsline**
- 11:00 Charlie Rose**

26 Friday

- 7:00 Washington Week with Gwen Ifill and National Journal**
- 7:30 SciTech Now**
- 8:00 The Dave Clark Five - Glad All Over, A Great Performance Special (TV-PG)**
 Features newly filmed interviews with Tom Hanks, Sir Paul McCartney, Sir Elton John, Bruce Springsteen, and more, all sharing their memories of how the music of the '60's and the Cultural Revolution of 1964 changed their lives forever. *Repeated 2 am 8/29.*
- 10:00 Great Performances at the Met**
Manon Lescaut. Follow the ill-fated lovers in Puccini's passionate adaptation.
- 12:30 Charlie Rose**

27 Saturday

- 7:00 Magic Moments - The Best of 50's Pop**
 See article on page 3.
- 9:00 Doctor Blake Mysteries**
Bedlam. Season 1, episode 7. A psychiatric inmate is found, murder weapon in hand, at the scene of a brutal murder. The inmate also confesses, but is this case as neat as it appears?
- 10:15 Doctor Who: Tom Baker Movies (TV-PG)**
Terror of the Zygons. The Doctor, Sarah, and Harry return to Earth in response to the Brigadier's summons. UNIT are investigating a series of attacks on North Sea oil rigs and have set up a temporary HQ in the Scottish village of Tullock.

28 Sunday

- 7:00 Memorial Stadium: True Illini Spirit**
 See article on page 2.
- 8:30 Red Grange Remembers (TV-G)**
 See article on page 2.
- 10:00 Yakov Smirnoff's Happily Ever Laughter: The Neuroscience of Romantic Relationships (TV-G)**
 Laugh and learn with the entertainer as he inspires viewers to bring back the honeymoon stage and keep it going. Using infectious charm and research-based advice, Yakov provides tools for sparking romantic relationships using love and laughter.

29 Monday

- 7:00 Summer, Surf & Beach Music We Love (TV-G)**
 See article on page 3.
- 8:30 California Dreamin': The Songs of the Mamas and The Papas (TV-G)**
 Celebrate 50 years of the harmonious pop-folk-rock group that defined an era. The special features interviews and performances by Mama Cass, Michelle, Denny and John, with rare footage not seen in decades.
- 10:00 Last of the Summer Wine**
- 10:30 Newsline**
- 11:00 Charlie Rose**

30 Tuesday**7:00 Chicago's Loop: A New Walking Tour**

In an area barely ten square blocks, Geoffrey Baer traces the history of the skyscraper in the city where it was born.

9:00 Land with Jerry Apps (TV-G)

Join the author and historian for a walk in the woods, as he passes along lessons gleaned from listening to the land. With wit and wisdom inherited from his father on their Midwestern farm, Apps recalls stories that unite the generations.

10:30 Newslines**11:00 Charlie Rose****31** Wednesday**7:00 Favorite Love Songs (TV-G)**

Join Susan Lucci for this special devoted to sentimental favorites of the 60s, 70s, and early 80s, including classic hits from Kenny Rogers, Olivia Newton-John, Chicago, Dionne Warwick, Bread and Elton John.

8:30 Inside Poldark (TV-G)

Relive the thrilling first season of the swash-buckling, romantic series with hints of what's to come for the dashing Captain Ross Poldark.

10:00 Last of the Summer Wine**10:30 Newslines****11:00 Charlie Rose****AMERICAN EXPERIENCE**

Revisit our past presidents with great episodes of **American Experience** in August

JFK

8 pm Monday, August 8 and Tuesday, August 9

Take an in-depth look at the life and career of the complex, enigmatic man who remains one of the nation's most beloved and mourned leaders, forever enshrined in myth by an assassin's bullet.

LBJ

7 pm Wednesday, August 9

Revisit the presidency of Lyndon B. Johnson who used his mastery of the legislative process to shepherd a collection of progressive programs only to have his visions of a Great Society swallowed up in the quagmire of Vietnam.

Reagan

8 pm Tuesday, August 16 and Wednesday, August 17

Recall the life of the man who saw himself as the defender of the "shining city on a hill" and became one of the most popular presidents of the 20th century — and one of the most controversial.

George H. W. Bush

7 pm Wednesday, August 24

Look back at the life and career of our 41st president, from his service in World War II and his early career in Texas to his days in the Oval Office as the leader who presided over the first Gulf War.

Nixon

7 pm Tuesday, August 23

Examine the complex life and career of Richard Nixon, whose legacy includes both ending America's involvement in Vietnam and the Watergate scandal. Forced to resign, his administration did much to erode Americans' faith in their government.

Carter

8 pm Monday, August 15

Trace Jimmy Carter's rapid ascent in politics, dramatic fall from grace and unexpected resurrection.

The Book Mentor Project continues to receive funding through the PNC Foundation

The Book Mentor Project received another year of funding from the PNC Foundation. The Foundation has funded the Project at \$30,000 per year since 2011.

This year's grant will cover the direct costs of the program for the current fiscal year. The program supports literacy and social emotional learning in preschool children in Champaign County.

Now in its 13th year, The Book Mentor Project was created in 2004 as a partnership among Illinois Public Media, Champaign County Head Start, Champaign Unit 4 Early Childhood Center, and the William M. Staerkel Planetarium. Book mentor volunteers from local businesses, community service organizations, and student groups adopt a classroom for a year. In pairs, they read a book to students, followed by a related, hands-on activity to reinforce a math, science, or language arts skill. WILL staff work with teachers to provide activity kits to support their curriculums, and community partners help reach parents by offering family activity nights.

Over 75 volunteers help distribute 5,000 books to 700 families each year. The books

are in English, Spanish, and bilingual, and can be adapted to meet the needs of special learners. Last year, 43 classrooms in the WILL area participated, also receiving PBS Kids educational app codes and DVDs for classroom learning.

Urbana Head Start teacher Rianne Delgado, who enjoys

the program in her classroom, said, "The kids also get a copy of that book [presented by the mentor], which is really awesome for our kids because a lot of them don't have these books at home, so they are building a library through the book mentorship program." Deb Curtis, a teacher at Rantoul Head Start, said, "It is also nice when talking to parents about the program, how excited they get when finding out their children will get books that are theirs to keep."

Thank you to the PNC Foundation for funding another year of this great project. It means we can continue to strengthen relationships among children, community volunteers, teachers, parents, organizations, and businesses, all while driving learning in the classroom, at home, and within the community.

RIDE OUR STEAM TRAIN

AUGUST 20-21

**ALSO RIDE DIESEL ON
AUGUST 6-7; 13-14;
27-28**

I-72 at Exit 166

Monticello IL
(877)762-9011

website:

MryM.org

See us on:

"Celebrating our 50th year"

IPM welcomes
**Christine
Herman** to
The 21st staff
full-time

In May, Christine Herman was promoted to full-time producer for **The 21st**. Previously a part-time staffer with **The 21st** team, Herman is excited to take on the new tasks. “I’m having more fun than I’ve ever had in my professional career,” she said. “The job is the perfect combination of fun and meaningful work.”

Herman’s responsibilities include monitoring the news and social media platforms on a daily basis to find topics for upcoming shows, as well as reaching out to experts, researchers, and guests with relevant experiences. Herman then helps Niala Boodhoo, host and executive producer, prepare questions for the guests. While new to producing, Herman is up for the challenge. “I never realized how much work happens behind the scenes to produce a radio show until I started working on **The 21st**!”

Herman found a love for audio journalism when she reported a series of women’s health stories for her journalism master’s project. A two-time graduate of the University of Illinois, she holds both a master’s in journalism and a PhD in chemistry. Although she produces segments for **The 21st** on a variety of topics, Herman’s background in both chemistry and journalism

works particularly well for discussions about health, science and technology. “I have been responsible for much of the health coverage we’ve done,” including topics such as telemedicine, rural health care, brain cancer, e-cigarettes, the Zika virus, and mental health, she said.

For Herman, the best part of being a journalist is that you never stop learning. In June, she received the Great Lakes regional health journalism fellowship from the Association of Health Care Journalists and the Center for Excellence in Health

Care Journalism. “I’m thankful for the opportunity to broaden my knowledge of health issues,” she said. “The fellowship will help me to interpret medical research studies, better understand the role of finance and policy in health care, and localize national health issues to the state level.”

Although Herman is a Chicago native, she has lived in Champaign-Urbana for 9 years. Yet she still feels she is just beginning to get acquainted with other parts of the state. “Since **The 21st** is a statewide talk show, I’m particularly eager to continue learning about the issues that matter to people all across Illinois.”

WILL looks forward to more of Herman’s amazing work!

Photos: Michael Owen Thomas

Khaoula Dellahi receives Dave Benton internship

Khaoula Dellahi, a journalism graduate student at the University of Illinois, is the first to receive the Dave Benton internship at Illinois Public Media. Dellahi, 24, is from Casablanca, Morocco, and completed her undergraduate at Institut Supérieur de l'Information et de la Communication in Rabat.

Dellahi received a once-in-a-lifetime opportunity when she was recommended for the U of I masters program by her English professor and advisers in Morocco's Round Earth Media program. Dellahi said, "I am glad that I crossed more than 4,000 miles to study journalism from a new perspective. Especially since at the U of I, we have the opportunity to learn from professors who have a long experience in media and write stories that are edited by Pulitzer-prize winning professors."

Now Dellahi is ready to go behind the scenes in a real newsroom. "Studying journalism is important, but practicing it is even more interesting... The Dave Benton internship is my first professional experience in a U.S. media organization. So, after being a longtime observer, I finally have the chance to know public media from the inside."

Dellahi's journalism skills are in her blood, although it has taken her awhile to admit

it! "My dad was a journalist and I loved how he was always ready to talk about any topic from art to zoology. I used not to like saying that I may have been influenced by my dad, but I probably was and I am happy with that." Journalism also offers Dellahi the chance to explore her other writing and language interests. "I am a fan of words and tones. I like writing short stories in Arabic (my native language), and I have a special zeal for learning other languages. I learned Arabic, French, and English at school, taught myself a little bit of Spanish after a short summer class, and learned enough Russian to introduce myself and find my way home if I ever get lost in a Russian city."

Scott Cameron, director of news and public affairs at WILL, knows Dellahi will be an asset to the team. "I am very happy to welcome Khaoula to the newsroom. She produced stories for WILL as a student. Now she will join the **The 21st** team to focus on reporting, producing and social media. I'm grateful for the opportunity to support the next generation of journalists like Khaoula and to honor the legacy of Dave Benton through this internship."

Welcome to WILL, Khaoula!

Illinois Public Media receives new funding for Illinois Radio Reader

▲ On June 17, Joan Dixon, president and CEO of Community Foundation of East Central Illinois, presented the award to Kathie Spegal, IRR Coordinator, and Moss Bresnahan, CEO, Illinois Public Media and WTVP.

In May, Mervis Industries in Danville donated \$5,000 to the Illinois Radio Reader (IRR) to help ensure that blind and visually-impaired residents of central Illinois will continue to receive local news from local readers. The 24/7 service keeps listeners up-to-date on world, national, state and local news via a special radio receiver.

“Danville has one of our largest listening communities, and we are thankful to Mervis Industries for making it possible for us to coordinate more than 50 volunteers in the daily reading of Danville’s Commercial News and other central Illinois newspapers,” said Kimberlie Kranich, director of community content and engagement.

In June, IRR received a \$10,000 grant from the Community Foundation of East Central Illinois to increase the number of users of the service and expand the number of hours of local news and information.

“As the state budget is at a stand-still, programs such as Illinois Radio Reader are often left with no other option but to dismantle. With the support of the Community Foundation of East Central Illinois and Mervis Industries, I am happy to say Illinois Radio Readers is fully funded through 2016.” said Kranich.

Illinois Radio Reader is a free radio service for the blind and visually impaired community of east central Illinois. The service depends on more than 50 volunteer readers, who produce some 80 hours of local programming each week. If you are interested in becoming a volunteer, call 217-333-6503.

What does IRR broadcast?

A free program guide is available by visiting will.illinois.edu/illinoisradioreader. The following are just some of the newspapers presented every weekday:

- Wall Street Journal
- Decatur Herald & Review
- B-N Pantagraph
- C-U News Gazette
- Danville Commercial News

How does the service work?

A host of volunteer readers donate their time and talents to record and produce the varying programs on the IRR schedule. IRR programming can be heard three ways:

1. Obtain a special radio receiver from the IRR office by filling out the user application. This simple-to-use radio is specially tuned to receive only the IRR subcarrier signal.
2. Find the online stream of the IRR signal at will.illinois.edu/illinoisradioreader.
3. Download the free app “iBlink Radio” to your iPhone or other smart phone, then locate Illinois Radio Reader under the Radio Reading Services.

Who qualifies to receive this free service?

Anyone who has a visual or physical disability that impairs his or her ability to read may be eligible to obtain this free service. Contact IRR at 217-333-6503, or email will-irr@illinois.edu.

Be sure to
support our
local underwriters
as you head back
to school!

Common Ground Food Co-op

300 S Broadway Ave #166, Urbana, IL 61801
(217) 352-3347
commonground.coop

Complete Care Pharmacy

14 E Washington St, Champaign, IL 61820
(217) 355-6607
www.completecarepharmacy.net

Heel to Toe

106 W Main St, Urbana, IL 61801
(217) 367-2880
www.heel2toe.net

Karen's Kloset

231 S Mattis Ave, Champaign, IL 61821
(217) 355-9395
karenskloset.com

Natural Gourmet

2225 South Neil St.
Champaign, IL 61820
www.naturalgourmetfoods.com

Strawberry Fields

306 W Springfield Ave, Urbana, IL 61801
(217) 328-1655
www.strawberry-fields.com

JOSHUA REDMAN / BRAD MEHLDAU DUO

KRANNERT CENTER

- Aug 4 Krannert Uncorked with Carmale
- Aug 5-7 Dreamgirls
- Aug 12 Dance for People with Parkinson's
- Aug 13 2016-17 Tickets On Sale at 10am

THE 2016-17 SEASON:
Explore these and many other options for Fall 2016

- Sep 23 Joshua Redman/Brad Mehldau Duo
- Sep 30 Black Violin
- Nov 1 Ensemble Basiani
- Nov 13 Naumburg Cello Competition Winner: Lev Sivkov, cello

krannert center
217.333.6280 • KRANNERTCENTER.COM

COLLEGE OF
FINE & APPLIED
ARTS

MOVING? Let your public broadcasting membership move with you.

Fill out the form below and send it with your address label to:
Friends of WILL, 300 North Goodwin Avenue, Urbana, IL 61801-2316

Let us know six weeks in advance of moving so that we can make the proper change.

- Check here if you wish to remove your name from our membership list.
- Please update my membership with this new address:

Name _____

Street _____

City _____ State _____ Zip _____

Phone day () _____ evening () _____

Friends of WILL
Campbell Hall
300 North Goodwin Avenue
Urbana, IL 61801-2316

NONPROFIT
ORGANIZATION
U.S. POSTAGE PAID
CHAMPAIGN, IL
PERMIT NO. 453