

FRIENDS OF WILL MEMBERSHIP MAGAZINE

npr

PBS

patterns

february 2017

Spy in the Wild

7 pm Wednesdays all month

A Young Meerkat Investigates a Spy Meerkat

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. 12.3; also available on Comcast and Mediacom. See page 8.

WILL Kids 24/7

Around the clock, award-winning children's programming. 12.2; also available on Comcast and Mediacom.

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](https://www.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

february 2017 Volume XLIV, Number 8

Bringing Illinois to the world and the world to Illinois

I'm excited that this month's issue of Patterns tells you about a new initiative here at Illinois Public Media. For the last year, I've worked with John Lindsay to create our own documentary unit. Our goal is to push the boundaries of visual storytelling with the purpose of illuminating science, technology, and the world of discovery.

Thankfully, we have access to the best advances in the country through our university. With so many unique and groundbreaking projects occurring on the Urbana-Champaign campus, our only struggle has been which story to tell first!

Now, we have several documentaries in the works throughout campus, as well as the premiere of our collaboration with Curiosity Stream: **Stephen Hawking's Favorite Places**. You can read all about it on pages 17-19.

We are also committed to more regional storytelling, including **Stranded by the State**, a special examining the human impact of Illinois' state budget crisis. Page 16 has the details on this very timely documentary.

My hope is that through these documentaries, Illinois Public Media will facilitate regional, national and international attention to the vital stories and innovations happening here every day. Through this, we will achieve our vision to inform and inspire communities through public media.

Moss Bresnahan, President and CEO

Twitter: @MossILMedia

Spy Wild Dog Pup

undercover animals 7 pm Wednesdays on **Nature**

In the most innovative series **Nature** has ever presented, the five-part ***Spy in the Wild*** employs over 30 animatronic “spycams” disguised as animals to secretly record behavior in the wild. These spy cameras reveal animals as having emotions and behavior similar to humans – specifically, a capacity to love, grieve, deceive, cooperate, and invent. The robotic look-alikes will infiltrate the natural world to film surprising behavior including: Spy Baby Crocodile getting a ride inside the mouth of a real crocodile as she gathers her babies up for safety; Spy Squirrel discovering how real squirrels use intellect to overcome nut thieves; and much more.

FILMING STATISTICS

SPY CREATURES:

34 different brand new spy creatures were created for the series: Orangutan, Sea Otter, Bushbaby, Squirrel, Macaw, Sloth, Peccary, Wild Dog Pup, Spider Monkey, Crocodile Hatchling, Prairie Dog, Egret, Tortoise, Langur, Hornbill Chick, Sargassum Fish, Macaque, Tropicbird, Ostrich Chick, Crow, Grub, Bowerbird, Adelle Penguin, Vervet Monkey, Pufferfish, Wolfcub, Warthog, Hippo, Rattlesnake, Hippo, Crocodile, Caterpillar, Cobra, and Meerkat.

CAMERAS:

- Around 60 different spy cameras, including the spy creatures were used in all
- As well as the spy cameras, there was also at least one conventional long lens camera covering the animal behavior or the interactions with the spy creatures
- Up to 10 spy and conventional cameras could be used at any one time
- There are 36 main species of animal featured. But over 50 species make an appearance throughout the series

LOCATIONS AND FILMING:

- 31 locations in 21 countries were visited across all continents and habitats – from jungle and desert to oceans and the poles
- The series took 3 years to film, completing nearly 800 filming days
- Over 8000 hours of material shot. For every hour-long program, 1250 hours were actually shot as the many cameras waited for the elusive moments shown in the film
- Over 20 scientists and wildlife experts were consulted or involved in the production

Spy Alligator Hatchling

▲Photo: Courtesy of Stephen J. Downer/© John Downer Productions

▼Photo: Courtesy of Richard Jones/© John Downer Productions

American Experience: *Oklahoma City* explores the intertwined narratives of the worst domestic terrorist attack in the U.S. and the anti-government movement that inspired the actions of Timothy McVeigh (left). On April 19, 1995, McVeigh, a former soldier deeply influenced by the literature and ideas of the radical right, set off a truck bomb that destroyed the Alfred P. Murrah Federal Building, killing 168 people and injuring 675 others. Drawing upon a rich news archive, including more than 60 hours of audio from jailhouse interviews with McVeigh, ***Oklahoma City*** traces the events that led McVeigh to that day and recounts the stories of survivors, first responders, U.S.

Marshals, FBI investigators, and journalists who covered the attack. Written and directed by Barak Goodman and executive produced by Mark Samels, ***Oklahoma City*** premieres at 8 pm Tuesday, February 7.

“At the time of the bombing, many believed that foreign terrorists were responsible for this devastating act,” said **American Experience** executive producer Mark Samels. “When Timothy McVeigh was arrested it was a shock to realize that the United States had enemies within our own borders. ***Oklahoma City*** delves into the roots of McVeigh’s anti-government beliefs.”

Modern American militia movement

Before the occupation of the refuge in Oregon, before the siege at Waco, before Oklahoma City, there was Ruby Ridge. Twenty-five years later, the same question remains: How could this have happened?

Shortly before dawn on August 21, 1992, six U.S. Marshals hiked near the isolated mountaintop cabin of white separatist Randy Weaver in Northern Idaho. Charged with selling two illegal sawed-off shotguns to an undercover agent more than a year earlier, Weaver had failed to appear in court, instead holing up in his cabin with his wife Vicki, three children, and a cache of firearms. Growing increasingly frustrated by Weaver’s defiance, the marshals intensified their surveillance and moved in. That morning, a firefight broke out. Eleven days later, the standoff that mesmerized the nation would leave Weaver injured, his wife, his son, and a federal agent dead, and many convinced that the federal government was out of control. The riveting film draws upon eyewitness accounts, including interviews with Weaver’s daughter and federal agents involved in the confrontation. Directed by Barak Goodman and executive produced by Mark Samels, ***Ruby Ridge*** premieres on **American Experience** at 8 pm Tuesday, February 14.

“***Ruby Ridge*** explores the longstanding debate over individual rights and the responsibilities of government,” said Mark Samels, executive producer of **American Experience**.

◀ Sara and Sam Weaver on their family’s Ruby Ridge property. Sam Weaver was killed by marshals when he was 14 years old.

"Enemies within our own borders"

America's first mass school shooting

On August 1, 1966, a sniper went to the top of the University of Texas Tower and opened fire, holding the campus hostage for 96 minutes. When the gunshots were finally silenced, the toll included 16 dead, three dozen wounded, and a shaken nation left trying to understand. Combining archival footage with rotoscopic animation in a dynamic, never-before-seen way, *Tower* reveals the action-packed, untold stories of the witnesses, heroes, and survivors. Directed by Keith Maitland, the film premieres on **Independent Lens** at 9 pm Tuesday, February 14, 2017.

Tower explores this tragedy through first-person stories: two students who were shot, the two police officers who ended the siege, two civilians who provided aid to victims and police, and the radio reporter who nationally broadcast live from the scene for more than an hour and a half.

Tower unfolds as a moment-by-moment re-telling of the events of the day, highlighting the fear, confusion, and visceral realities of the shooting rampage. After the gunfire subsides, the story shifts to examine the immediate aftermath for these individuals and for society. Finally, *Tower* steps out of the shadow of history to reveal the subjects as they are in the present day, exploring the legacy of the shooting through the eyes of the survivors.

weekdays

6 am

NPR Morning Edition

with Steve Inskeep, Rachel Martin, 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

▲ Daniele Gatti conducts the Chicago Symphony Orchestra at 7 pm Monday, February 27

7 pm

The Evening Concert

Great performances from the great concert venues. Also on Sundays from 7-9 pm. *Listings are subject to change.*

Monday:

Shanghai Symphony Orchestra

- 2/6 Conductor: Long Yu
Huang Yijun: Beautiful Flower and Full Moon
Orff: Carmina Burana
- 2/13 Conductor: Long Yu - Guo Wenjing
Guo Wenjing: Bamboo Flute Concerto No.2
Wildfire
Tang Jungqiao, bamboo flute
Mozart: Piano Concerto No.20 in D minor
Johnson Li, piano
- 2/20 Conductor: Osmo Vänskä
Grieg: Piano Concerto in A minor
Alice Sara Ott, piano
Berlioz: Symphonie fantastique, Op.14
- 2/27 Conductor: Daniele Gatti; Long Yu
Huanzhi: *Spring Festival Overture*
Lin: Duo
Yo-Yo Ma,cello; Wu Tong, sheng

Tuesday:

Chicago Symphony Orchestra

- 2/7 **Charles Dutoit conducts Stravinsky**
Stravinsky: *Fireworks*, Op. 4
Stravinsky: *Symphony in C*
Stravinsky: *The Firebird*

- 2/14 **Truth to Power (3)**
Shostakovich: *Symphony No. 7 in C Major (Leningrad)*
Conductor: Jaap van Zweden
Prokofiev: *Piano Concerto No. 3*
Yuja Wang, piano; Sakari Oramo, conductor
- 2/21 **Riccardo Muti conducts Bruckner**
Bruckner: *Symphony No. 9 in D Minor*
Bruckner: *Te Deum*
Ravel: *Rapsodie espagnole*
- 2/28 **Riccardo Muti and Leif Ove Andsnes**
Beethoven: *Leonore Overture No. 3*, Op. 72b
Mozart: *Piano Concerto No. 20 in D Minor*
Leif Ove Andsnes, piano
Mendelssohn: *Calm Sea and Prosperous Voyage*

Wednesday:

Dallas Symphony Orchestra

(new series)

- 2/1 Conductor: Simone Young
Soloist: Karen Gomyo, violin
Pfitzner: *Palestrina* Prelude
Glass: *Violin Concerto*
Holst: *The Planets*
- 2/8 Conductor: Andrew Grams
Tchaikovsky: *The Nutcracker*
- 2/15 Conductor: Donald Runnicles
Walton: *Violin Concerto*
Alexander Kerr, violin
Vaughan Williams: *Fantasia on a Theme by Thomas Tallis*
- 2/22 Conductor: Jaap van Zweden
Soloist: Leonidas Kavakos, violin
Bartok: *Violin Concerto No. 2*
Beethoven: *Symphony No. 5*

Thursday:

The New York Philharmonic This Week

- 2/2 Conductor: Alan Gilbert
Beethoven: *Symphony No. 8*
Brahms: *Symphony No. 4 in e-minor*
- 2/9 *NYP Jukebox: There, in the Night*
Includes selections from:
Mahler: *Symphony No. 7*
Mendelssohn: *A Midsummer Night's Dream*
- 2/16 Conductor: Alan Gilbert
Webern: *Passacaglia*, Op. 1
Mahler: *Symphony No. 9*
- 2/23 Conductor: Alan Gilbert
Haydn: *Symphony No. 88 in G-major*
Tchaikovsky: *Fantasy-Overture, Romeo and Juliet*
Schubert: *Six Orchestrated Songs*;
Anne-Sophie von Otter, mezzo-soprano

Friday:

Prairie Performances

Concerts are subject to availability.

- 2/3 University of Illinois Black Chorus
Ollie Watts-Davis, conductor
A concert of spirituals, poems, and gospels featuring beloved soprano Ollie Watts Davis and the University of Illinois Black Chorus.
- 2/10 Classically Black (2001): Leontyne Price-"Voice of the Millennium"
The career of legendary soprano Leontyne Price is spotlighted with recordings from her career and interviews in this unabashed "love-fest" with host Roger Cooper and William Warfield.
- 2/17 University of Illinois Oratorio Society
University of Illinois Symphony (5/29/16)
Andrew Megill, conductor
Verdi: *Stabat Mater*
Brahms: *Nanie*
Stucky: *Oratorio-"August 4, 1964"*

2/24 Classically Black (1994):
"Miss Marian Anderson"
A musical look at the life and artistry of one of America's most celebrated singers of the twentieth century.

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.

▲ Kristine Opolais stars as Rusalka at 12 pm Saturday, February 25

▲ John Frayne presents William Grant Still's Symphony No. 1, "Afro-American" at 11 am Saturday, February 4.

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.

- 2/4 William Grant Still: Symphony No. 1, "Afro-American"
- 2/11 Famous Recording Debuts
- 2/18 The Wanderings of Otto Klemperer: Budapest, 1947-50
- 2/25 The Longines Symphonette
Conductor: Mishel Piastro

Noon

Afternoon at the Opera

The Live from the Met series

- 2/4 Rigoletto (Verdi). Pier Giorgio Morandi cond., with Olga Peretyalko (Gilda), Stephen Costello (Duke), Željko Lučić (Rigoletto), and the Met Opera Ensemble
- 2/11 Carmen (Bizet). Dan Ettinger, cond., Clémentine Margaine (Carmen), Maria Agresta (Micaëla), Marcelo Alvarez (Don Jose) Kyle Ketelsen (Escamillo), and the Met Ensemble
- 2/18 I Puritani (Bellini). Maurizio Benini, cond., with Diana Damrau (Elvira), Javier Camarena (Arturo), Luca Pisoni (Giorgio), and the Met Ensemble
- 2/25 Rusalka (Dvorak). Mark Elder, cond., with Kristine Opolais (Rusalka), Brandon Jovanovich (Prince), Jamie Barton (Ježibaba), Eric Owens (Water Sprite), and the Met Ensemble

4 pm

NPR All Things Considered

5 pm

Performance Today Weekend

Host Fred Child presents a two hour weekly program that 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

American Parlor Songbook

JP Houston and Julie Van Dusen feature clever songs, charming stories, and hilarious sketches every week.

10 pm

Classics All Night

NPR News Headlines at 10:01

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.

sundays

7 am

NPR Weekend Edition

with Lulu Garcia-Navarro

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

2/5 American Visions

Gershwin: An American in Paris for Two Pianos

Alessio Bax, Robert Spano, Piano

Ellington: Clarinet Lament for Clarinet and Piano

2/12 Beethoven & Brahms

Beethoven: Octet in E-flat major for Two Oboes, Two Clarinets, Two Bassoons, and Two Horns

Brahms: Piano Trio in E-flat major, Op. 40

2/19 Beethoven & Mendelssohn

Beethoven: String Quartet No. 6 in B-flat major

Mendelssohn: Sextet in D major for Piano, Violin, Two Violas, Cello, and Bass, Op. 110

2/26 Russian Masters

Scriabin: Five Preludes, Op. 16

Taneyev Quintet in G minor for Piano, Two Violins, Viola, and Cello, Op. 30

8-9 pm

The Evening Concert

Shanghai Spring (new series)

2/5 Zang Heng: Guqin Concerto *Open and Inclusive*

Young Chinese Traditional Orchestra

Wu Qiang, conductor, Wu Wenyi, guqin

2/12 Wang Jianmin: Concerto of Fantasy Narrative

Young Chinese Traditional Orchestra

Wu Qiang, conductor, Lu Yiwen, erhu

2/19 Zhao Jiping: Musical Moments of the Silk Road

Shanghai Conservatory of Music Symphony Orchestra

Daye Lin, conductor

2/26 Barber: Canzone

Deqing Wen: *The Shepherd Boy's Flute*

Orchestra 2001 ensemble

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

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	
	10:00	Wait Wait ... Don't Tell Me	Says You
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	The Treatment
	1:30		State Week in Review
The Closing Market Report	2:00	Radiolab	Reveal
BBC Business Daily/ Commodity Week (F)	2:30		
Fresh Air	3:00	TED Radio Hour	On the Media
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

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, executive editor, Illinois Newsroom

Brian Moline, managing editor, Illinois Public Media

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: Knit and Crochet Now!; Frank Clarke Simply Painting Around the World: China

Mon and Fri: Quilting Arts; Paint This with Jerry Yarnell

Tue and Thu: Sewing with Nancy; Best of the Joy of Painting

Cooking—6-8 am; noon-2 pm

Sun and Wed: Annabel Langbein: The Free Range Cook/Great American Seafood Cook Off (begins 2/15); Ciao Italia; Healthful Indian Flavors with Alamelu/Mike Colameco's Real Food (begins 2/26); Moveable Feast with Fine Cooking

Mon and Fri: Steven Raichlen Project Smoke; Cooking with Nick Stellino; Jazzy Vegetarian; Mexico: One Plate at a Time

Tue and Thur: Lucky Chow; Joanne Weir's Cooking Confidence; Dining with the Chef; Jacques Pépin: More Fast Food My Way

Travel—8-9 am; 2-3 pm

Sun and Wed: Daytripper; Journeys in Japan

Mon and Fri: Burt Wolf Travels and Traditions; Travelscope

Tue and Thu: Family Travels with Colleen Kelly/Travel with Kids (begins 2/23); Music Voyager

Gardening/Home Improvement—9-11 am

Mon and Fri: This Old House; Rough Cut—Woodworking with Tommy Mac; P. Allen Smith's Garden Home; Start Up/Make Your Mark (begins 2/13)

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

Wed: Ask This Old House; American Woodshop; Garden Smart; For Your Home

Sun: Ask This Old House; American Woodshop; Growing a Greener World; For Your Home

Weekend Marathons—5-11 am Saturday;**11 am-5 pm Sunday****Feb 4/5: Big Game Snack Attack**

Prepare all the tailgating essentials!

Feb 11/12: So in Love

Valentine's Day has never been so tasty.

Feb 18/19: Winter Wonderland

The best of wintertime bliss.

Feb 25/26: New Orleans Cooking with**Kevin Belton**

It's Mardi Gras 2017!

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

Primetime Schedule**Monday-Friday**

9:00 PBS NewsHour

10:00 Nightly Business Report

Mondays

7:00 AfroPop (2/6, 2/13)

8:00 Local USA (2/6, 2/20, 2/27)

8:30 On Story

10:30 Religion & Ethics NewsWeekly

11:00 Caged Bird: The Life and Music of Florence B. Price (2/6); American Masters: Sister Rosetta Tharpe: The Godmother of Rock & Roll (2/13); Jackie Robinson Part 1 (2/20); Jackie Robinson Part 2 (2/27)

Tuesdays

7:00 America Reframed

8:00 Colored Frames (2/14); Korla (2/21)

8:30 One Night in March

10:30 Global 3000

11:00 America Reframed

Wednesdays

7:00 POV: Seven Songs for a Long Life (2/1); Independent Lens: Birth of a Movement (2/8)

7:30 Independent Lens: Tower (2/15)

8:00 Frontline (2/1, 2/22); Black Women in Medicine (2/8)

10:30 Focus On Europe

11:00 Bridging the Divide: Tom Bradley and the Politics of Race (2/1); Independent Lens: American Denial (2/8); Independent Lens: Accidental Courtesy (2/15); The Talk—Race in America (2/22)

Thursdays

7:00 Aurora-Fire in the Sky (2/2); City in the Sky (2/9, 2/16, 2/23)

8:00 Super Skyscrapers

10:30 Scully/The World Show

11:00 NOVA

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

Fridays

7:00 American Experience: Race Underground (2/3); American Experience: Ruby Ridge (2/17)

7:30 Looking Over Jordan: African Americans and the War (2/24)

8:00 Mr. Civil Rights: Thurgood Marshall and the NAACP (2/3); Editor and the Dragon: Horace Carter Fights the Klan (2/10); Liberty & Slavery: The Paradox of America's Founding Fathers (2/17); Rise of the Black Pharaohs (2/24)

10:30 Asia Insight

11:00 1964: The Fight for a Right (2/3); American Experience: Oklahoma City (2/10); Ghosts of Amistad: In the Footsteps of the Rebels (2/17); Slavery By Another Name (2/24)

Saturdays

7:00 Soar (2/4); Independent Lens: A Ballerina's Tale (2/11); Mary Lou Williams: The Lady Who Swings the Band (2/18); American Masters: Maya Angelou (2/25)

8:00 From the Streets to the Stage: The Journey of Frederick Davis (2/4); Black Ballerina (2/11); Queen of Swing (2/18)

9:00 America Reframed

10:00 Colored Frames (2/18); Korla (2/25)

10:30 Leaves of Change (2/4)

11:00 Soar (2/4); Independent Lens: A Ballerina's Tale (2/11); Mary Lou Williams: The Lady Who Swings the Band (2/18); American Masters: Maya Angelou (2/25)

Sundays

7:00 Spy in the Wild, A Nature Miniseries

8:00 Reel South

8:30 Real South (2/5, 2/26)

9:00 Doc World (2/5, 2/12); Independent Lens: The Black Panthers: Vanguard of the Revolution (2/19); Independent Lens: Let the Fire Burn (2/26)

10:00 Independent Lens: Spies of Mississippi (2/5); American Masters: B.B. King (2/12)

10:30 An Unlikely Friendship (2/26)

11:00 Spy in the Wild, A Nature Miniseries

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	Splash and Bubbles	Splash and Bubbles
Curious George	7:30	Curious George	Curious George
Daniel Tiger's Neighborhood	8:00	Nature Cat	Nature Cat
Daniel Tiger's Neighborhood	8:30	Ready Jet Go!	Ready Jet Go!
Splash and Bubbles	9:00	Wild Kratts	Wild Kratts
Sesame Street	9:30	Odd Squad	Cyberchase
Dinosaur Train	10:00	Motorweek	Charlie Rose: The Week
Peg + Cat	10:30	Growing A Greener World	To the Contrary
Super Why	11:00	Mid-American Gardener	Religion & Ethics Newsweekly
Thomas & Friends	11:30	P. Allen Smith's Garden Home	Market to Market
Sesame Street	Noon	America's Test Kitchen	Specials 2/5 12:00 Great British Baking Show 1:00 Great British Baking Show 2:00 Great British Baking Show 3:00 Great British Baking Show 4:00 Mercy Street 2/12 12:00 Secrets of the Manor House 1:00 Northanger Abbey 2:30 Vicious 3:00 Great British Baking Show 4:00 Mercy Street 2/19 12:00 Great Performances at the Met: Don Giovanni 3:30 Vicious 4:00 Mercy Street 2/28 12:00 Wuthering Heights 2:30 Vicious 3:00 Masterpiece Classic: Victoria 4:00 Masterpiece Classic: Victoria 5:00 Masterpiece Classic: Victoria 6:00 Masterpiece Classic: Victoria
Dinosaur Train/ Illinois Lawmakers (2/15)	12:30	Cook's Country	
Sewing Programs ▼	1:00	Sara's Weeknight Meals	
Painting and How To Programs ▼	1:30	Mind of a Chef	
Nature Cat	2:00	Moveable Feast with Fine Cooking	
Ready Jet Go!	2:30	Lidia's Kitchen	
Arthur	3:00	Mexico: One Plate at a Time	
Odd Squad	3:30	A Chef's Life	
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	BBC Newsnight
PBS NewsHour	6:00	Antiques Roadshow	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: Make It Artsy

1:30 pm Painting and How To

M: For Your Home
 Tu: Paint This with Jerry Yarnell
 W: Rough Cut
 Th: Garden Smart
 F: Ask This Old House

WILL Kids 24/7**12.2**

For the full PBS Kids 24/7 schedule, go to
www.illinois.edu/tv/schedule

Photo: Courtesy of Nick Spanos

The way
you do the
things
you do

Photo: Courtesy of Library of Congress
Photo by Shawn Miller

Enjoy an all-star tribute to **Smokey Robinson: The 2016 Recipient of the Library of Congress Gershwin Prize for Popular Song** at 8 pm Friday, February 10. The show features performances by Robinson, as well as Aloe Blacc, Gallant, CeeLo Green, JoJo, Ledisi, Tegan Marie, Kip Moore, Corinne Bailey Rae (above), Esperanza Spalding, The Tenors, Joe Walsh, BeBe Winans, and a special appearance by Berry Gordy, Founder of Motown — with Samuel L. Jackson as host and Greg Phillinganes as music director.

Fighting false media long before Facebook

In 1915, Boston-based African-American newspaper editor and activist William M. Trotter waged a battle against D.W. Griffith's technically groundbreaking but notoriously KKK-friendly film *The Birth of a Nation*, unleashing a fight that still rages today about race relations, media representation, and the power and influence of Hollywood. **Birth of a Movement**, based on Dick Lehr's book *The Birth of a Movement: How Birth of a Nation Ignited the Battle for Civil Rights*, captures the backdrop to this prescient clash between human rights, freedom of speech, and a changing media landscape. **Independent Lens** presents the film at 9 pm Monday, February 6.

Black and white versus shades of gray

Daryl Davis is an accomplished musician who has played all over the world with legends including Bo Diddley, Jerry Lee Lewis, and Chuck Berry. He also has an unusual and controversial hobby. Daryl likes to meet and befriend members of the KKK, many of whom have never met a black person. When some of these same people decide to leave the Klan, Daryl keeps their robes and hoods — building his collection piece by piece, story by story, person by person. The **Independent Lens** film ***Accidental Courtesy*** at 9 pm Monday, February 13 captures Daryl as he attempts to answer his lifelong pursuit of the question, “How can you hate me when you don’t even know me?”

Photo: Courtesy of © 2016 THIRTEEN Productions LLC

▲ Samaria Rice, mother of Tamir Rice, who was a 12-year-old boy killed by the Cleveland police while playing with a toy gun in a local park.

Obey all commands

The Talk—Race in America is a two-hour documentary about the increasingly necessary conversation taking place in homes and communities across the country between parents of color and their children, especially sons, about how to behave if they are ever stopped by the police. Premiering at 8 pm Monday, February 20, the film presents five personal stories to illustrate the issue from multiple points of view: the parent, the child, the police, and the community. Filming across the country, in communities including Long Beach, California; St. Louis, Missouri; Richland County, South Carolina; Memphis, Tennessee; and Cleveland, Ohio, the stories will include interviews with academics, police force members, community activists, and family members.

Africa's Great Civilizations

Henry Louis Gates, Jr. provides a new look from an African perspective at African history in **Africa's Great Civilizations**, a three-night event at 8 pm February 27-March 1. Traversing the dawn of humankind to the 20th century, the series is a breathtaking and personal journey through history that includes evidence of the earliest human culture and art, arguably the world's greatest ever civilizations, and some of the world's earliest writing. Gates travels throughout the vast continent of Africa to discover the true majesty of its greatest civilizations and kingdoms.

Photo: Courtesy of Stephanie Berger

Different generations, same struggles

Black Ballerina at 9 pm Friday, February 24 is set in the overwhelmingly white world of classical dance and tells the stories of several black women from different generations who fell in love with ballet. Through interviews with current and former ballet dancers, along with engaging archival photos and film, the one-hour documentary uses the ethereal world of ballet to engage viewers on a subject that reaches far outside the art world and compels viewers to think about larger issues of exclusion, equal opportunity and change.

◀ Misty Copeland, the first African-American Female Principal Dancer with the prestigious American Ballet Theatre.

WILL-TV

1 Wednesday

- 7:00 Spy in the Wild, A Nature Miniseries** (TV-PG)
Love. Part 1 of 5. See article page 1. Join the spycams as they are accepted into a wild dog pack, witness elephant love, and are mourned by a troop of monkeys. *Repeated midnight; 3 am 2/3; and 2 am 2/5.*
- 8:00 NOVA** (TV-G)
Search for the Super Battery. Join renowned gadget geek and host David Pogue as he sets out on a quest to discover how batteries work and uncover what the future of batteries means for our gadgets, our lives, and even our planet. *Repeated 1 am 2/2; 4 am 2/3; and 1 am 2/5.*
- 9:00 Aurora - Fire in the Sky** (TV-G)
Examine legends about the origins and meaning of the aurora, the colorful glow that often brightens the night sky in Earth's polar regions. Investigate the myths of Finland's Saami, Alaska's Inuit, Canada's Native Americans and New Zealand's Maori. *Repeated 2 am 2/2.*
- 10:00 Last of the Summer Wine**
- 10:30 BBC World News**
- 11:00 Charlie Rose**

2 Thursday

- 7:00 Mid-American Gardener** (TV-G)
Repeated 11 am 2/4.
- 7:30 Ask This Old House** (TV-G)
Radiator, Saws, Garage Lights. *Repeated 1:30 am 2/3.*
- 8:00 Doc Martin** (TV-PG)
Listen with Mother. Season 6, part 7 of 8. Martin reluctantly agrees to help Louisa hand out awards at her school's sports day. Ruth and Margaret have a showdown. Mike has a shady revelation from his past.
- 9:00 Masterpiece Classic** (TV-PG)
Victoria. The Clockwork Prince. Season 1, part 3 of 7. Albert pays a visit against the queen's wishes and meets royal disdain. Where could it possibly lead? Meanwhile, the mystery of Miss Skerrett's past deepens. *Repeated 6 pm 2/26; and 1 am 2/27.*
- 10:00 Last of the Summer Wine**
- 10:30 BBC World News**
- 11:00 Charlie Rose**

3 Friday

- 7:00 Washington Week**
- 7:30 Charlie Rose: The Week**
- 8:00 Live from Lincoln Center** (TV-G) (DVS)
50 Years of Mostly Mozart. Celebrate the 50th anniversary of Lincoln Center for the Performing Arts' Mostly Mozart Festival, one of the world's major music festivals. *Repeated 1 am 2/4; and 2 am 2/6.*
- 10:00 Last of the Summer Wine**
- 10:30 BBC World News**
- 11:00 Charlie Rose**

4 Saturday

- 7:00 As Time Goes By**
- 7:30 Waiting for God**

- 8:00 Last Tango In Halifax** (TV-14)
Season 3, part 6 of 6. Caroline gets to the heart of the reason Gillian is reluctant to go through with the wedding. With Celia's encouragement, Alan takes the first step toward forgiveness.
- 9:00 Doctor Blake Mysteries**
By The Southern Cross. Season 3, part 4 of 8. Communist agitators descend on Ballarat to cause trouble when a government minister is speaking. *Repeated 6 pm 2/5.*
- 10:00 Doctor Who: Tom Baker Movies** (TV-PG)
Underworld. The TARDIS arrives on a Minyan space craft, the R1C, commanded by a man named Jackson. Jackson and his crew are on a long quest to recover the Minyan race banks from a ship called the P7E which left their planet centuries ago.
- 11:30 Austin City Limits** (TV-PG)
My Morning Jacket/Ben Harper. Dig the best in modern rock with artists My Morning Jacket and Ben Harper. MMJ showcases cuts from their latest LP *Waterfall*, while Harper features songs from his most recent album *Call It What It Is*.

5 Sunday

- 7:00 Mercy Street** (TV-14)
One Equal Temper. Season 2, part 3 of 6. As Pinkerton looks at the Greens more closely, they join forces to hide an ugly secret. McBurney, hoping to distance Foster from Mary, sends him to a nearby army camp on a house call. Alice helps Frank escape and Samuel earns Charlotte's respect. *Repeated 2 am 2/7; and 4 pm 2/12.*
- 8:00 Masterpiece Classic** (TV-PG)
Victoria. An Ordinary Woman. Season 1, part 4 of 7. Courtship at court leads to second thoughts and other complications. Will Victoria and Albert take the fateful step into matrimony? And will the queen promise 'to obey' her foreign prince? *Repeated midnight; 3 am 2/7; 9 pm 2/9; 7 pm 2/26; and 2 am 2/27.*
- 9:00 Six Wives of Henry VIII** (TV-PG)
Divorced, Beheaded, Survived. Season 1, part 3 of 3. Worsley presents the last three wives: Anne of Cleves, called 'ugly'; young Catherine Howard, whose tragic childhood was abusive; and finally, the far from saintly nurse, Katherine Parr. *Repeated 1 am 2/6; and 4 am 2/7.*
- 10:00 Globe Trekker** (TV-PG)
Paris City Guide. Justine Shapiro and Adela Ucar travel to the City of Light.
- 11:00 Soundstage** (TV-PG)
Jason Isbell.

6 Monday

- 7:00 Antiques Roadshow** (TV-G)
Indianapolis, Ind. Part 2 of 3. Discover treasures from Indianapolis including a 1952 Joe Louis-signed whiskey bottle, a Sheraton sideboard, and a 1928 NY Yankees team-signed baseball. *Repeated midnight; and 6 pm 2/11.*
- 8:00 Antiques Roadshow** (TV-G)
Charleston, W.V. Part 1 of 3. New appraisals include an archive of the Oak Ridge Journal, a Pete Seeger autographed sign relating to the Peekskill riots of 1949, and an 1854 Edward Beyer panoramic oil painting. *Repeated 1 am 2/7; and 4 am 2/8.*

- 9:00 Independent Lens (TV-PG)**
Birth of a Movement. See article on page 10.
Repeated 3 am 2/8; 2 am 2/10; and 3 am 2/12.

10:00 Last of the Summer Wine

10:30 BBC World News

11:00 Charlie Rose

7 Tuesday

- 7:00 Finding Your Roots (TV-PG) (DVS)**
Tragedy + Time = Comedy. Season 3, part 4 of 10. Uncover a history of tragedies and triumphs in the families of three of America's funniest men-Jimmy Kimmel, Norman Lear and Bill Hader. *Repeated midnight; 1 am 2/10; 3 am 2/11; and 4 am 2/13.*

- 8:00 American Experience (TV-PG)**
Oklahoma City Bombing. See article on page 2. *Repeated 1 am 2/8; and 2 am 2/9.*

10:00 Last of the Summer Wine

10:30 BBC World News

11:00 Charlie Rose

8 Wednesday

- 7:00 Spy in the Wild, A Nature Miniseries (TV-PG)**
Intelligence. Part 2 of 5. See article on page 1. Watch our spies disguised as animals observe a gray squirrel stealing Spy Nut, a sea otter cracking open a meal, and an orangutan washing with soap. *Repeated midnight; 3 am 2/10; and 2 am 2/12.*

- 8:00 NOVA (TV-G)**
Ultimate Cruise Ship. Weighing 54,000 gross tons and stretching over two football fields, the Seven Seas Explorer is no ordinary boat. Join pioneering shipbuilders as they endeavor to build the ultimate cruise ship. *Repeated 1 am 2/9; 4 am 2/10; and 1 am 2/12.*

- 9:00 City in the Sky (TV-PG)**
Departure. Part 1 of 3. Learn what it takes to get a million people off the ground—from building the world's biggest passenger plane to controlling the flow of passengers through the busiest airport on the planet to the perils of takeoff in the coldest city on Earth. *Repeated 4 am 2/9.*

10:00 Last of the Summer Wine

10:30 BBC World News

11:00 Charlie Rose

9 Thursday

- 7:00 Mid-American Gardener (TV-G)**
Repeated 11 am 2/11.

- 7:30 Ask This Old House (TV-G)**
Rooftop Garden, Stains, Shed. *Repeated 1:30 pm 2/10.*

- 8:00 Doc Martin (TV-PG)**
Departure. Season 6, part 8 of 8. Louisa has shocking news for Martin, Bert and Jennifer's party goes off with a bang, and Al has a business proposition for Ruth.

- 9:00 Masterpiece Classic (TV-PG)**
Victoria. An Ordinary Woman. Season 1, part 4 of 7. Courtship at court leads to second thoughts and other complications. *Repeated 7 pm 2/26; and 2 am 2/27.*

10:00 Last of the Summer Wine

10:30 BBC World News

11:00 Charlie Rose

10 Friday

7:00 Washington Week

7:30 Charlie Rose: The Week

- 8:00 Smokey Robinson: The Library of Congress Gershwin Prize for Popular Song (TV-G)**
 See article on page 10. *Repeated 1 am 2/11; 2 am 2/13; and 3:30 am 2/15.*

- 9:30 John Lewis—Get in the Way**
 The first documentary film biography about John Lewis, the civil rights icon.

10:30 BBC World News

11:00 Charlie Rose

11 Saturday

7:00 As Time Goes By

7:30 Keeping Up Appearances

- 8:00 The Widower (TV-PG)**
 Season 1, part 1 of 3. When Claire confronts her husband, Malcolm Webster, over his wild spending, he tries to control her with sedatives. Afraid he'll soon be caught, he silences her forever. Three years on, he has a new bride...and history appears to be repeating itself.

- 9:00 Doctor Blake Mysteries**
A Night to Remember. Season 3, part 5 of 8. A famous actress is murdered at a charity event. *Repeated 6 pm 2/12.*

- 10:00 Doctor Who: Tom Baker Movies (TV-PG)**
The Invasion of Time. Part 1 of 2. After a meeting in space with a group of unseen aliens the Doctor returns to Gallifrey and claims the presidency of the Time Lords. Leela meanwhile tries to work out why he is behaving out of character.

- 11:35 Doctor Who: Tom Baker Movies**
The Invasion of Time. Part 2 of 2.

12 Sunday

- 7:00 Mercy Street (TV-14)**
Southern Mercy. Season 2. Part 4 of 6. After the Second Battle of Bull Run, Hopkins and Emma set out to rescue a stranded group of wounded Union soldiers. Lisette, a hospital observer, discovers the truth about a young soldier, shocking Foster. Hopkins and Emma share an intimate moment. *Repeated 2 am 2/14; and 4 pm 2/19.*

- 8:00 Masterpiece Classic (TV-PG)**
Victoria. The Queen's Husband. Season 1, part 5 of 7. At loose ends in a foreign land, Albert finds a noble cause. Victoria gets her way at court and resorts to a folk cure in the bedroom. Francatelli does Miss Skerrett a favor - for a price. *Repeated midnight; 3 am 2/14; 9 pm 2/16; 8 pm 2/26; and 3 am 2/27.*

- 9:00 Tales from the Royal Wardrobe (TV-PG)**
 Learn why most kings and queens have carefully choreographed every aspect of their apparel and why, for those who haven't, the consequences have sometimes been calamitous. *Repeated 1 am 2/13; and 4 am 2/14.*

WILL-TV

- 10:00 Globe Trekker (TV-PG)**
Art Trails of the French Riviera. Kate Comer searches out the refuges and favorite playgrounds of great artists like Cezanne, Renoir, Picasso, and Chagall along the extraordinary art trail of the French Riviera.
- 11:00 Soundstage (TV-PG)**
Old Dominion. This versatile five-man group, based in Nashville, burst onto the country charts with their single 'Break Up with Him,' which quickly became a Top 10 Billboard hit and country radio staple.

13Monday

- 7:00 Antiques Roadshow (TV-G)**
Indianapolis, Ind. Part 3 of 3. Travel to Indianapolis for hidden treasures including an 1898 Alphonse Mucha JOB poster, a 1974 George Nakashima 'Kent Hall' floor lamp, and a 1961 Ty Cobb-signed baseball. *Repeated midnight; and 6 pm 2/18.*
- 8:00 Antiques Roadshow (TV-G)**
Charleston, W.V. Part 2 of 3. Highlights include a collection of Marilyn Monroe, a British rainbow spatterware pot, and an 1849 ship's log and register chronicling the journey from Boston to San Francisco during the Gold Rush. *Repeated 1 am 2/14.*
- 9:00 Independent Lens (TV-PG)**
Accidental Courtesy. See article on page 10. *Repeated 2 am 2/18.*
- 10:30 BBC World News**
- 11:00 Charlie Rose**

14Tuesday

- 7:00 Stranded by the State**
Part 1 of 2. See article page 16.
- 7:30 Stranded by the State**
Part 2 of 2.
- 8:00 American Experience (TV-PG)**
Ruby Ridge. See article on page 2. *Repeated 1 am 2/15; 3 am 2/16; 2 am 2/17; and 3 am 2/19.*
- 9:00 Independent Lens (TV-PG) (DVS)**
Tower. See article on page 3. *Repeated 2 am 2/15; and 2 am 2/20.*
- 10:30 BBC World News**
- 11:00 Charlie Rose**

15Wednesday

- 7:00 Spy in the Wild, A Nature Miniseries (TV-PG)**
Friendship. Part 3 of 5. See article on page 1. Spy Creatures and their new wild friends rely on each other to look out for predators. *Repeated midnight; 3 am 2/17; and 2 am 2/19.*
- 8:00 NOVA (TV-G)**
The Origami Revolution. The ancient art of paper folding is sparking scientific advances, affecting drug development and future NASA space missions. *Repeated 1 am 2/16; 4 am 2/17; and 1 am 2/19.*
- 9:00 City in the Sky (TV-PG)**
Airborne. Part 2 of 3. Examine the hidden army that keeps your plane safe and learn why flying has become safer than ever. *Repeated 2 am 2/16.*
- 10:00 Illinois Lawmakers**
- 11:00 Charlie Rose**

16Thursday

- 7:00 Mid-American Gardener (TV-G)**
Repeated 11 am 2/18.
- 7:30 Ask This Old House (TV-G)**
Future House, Nick Offerman. *Repeated 1:30 pm 2/17.*
- 8:00 Doc Martin (TV-PG)**
On The Edge. Part 1 of 2. Having failed to restart his relationship with Louisa Glasson, Martin is forced out of the picture with the arrival of her dad, Terry Glasson.
- 9:00 Masterpiece Classic (TV-PG)**
Victoria. The Queen's Husband. Season 1, part 5 of 7. At loose ends in a foreign land, Albert finds a noble cause. *Repeated 8 pm 2/26; and 3 am 2/27.*
- 10:00 Last of the Summer Wine**
- 10:30 BBC World News**
- 11:00 Charlie Rose**

17Friday

- 7:00 Washington Week**
- 7:30 Charlie Rose: The Week**
- 8:00 Great Performances (TV-G)**
New York City Ballet In Paris. Thrill to the company's all-Balanchine program of ballet masterpieces, including the Walpurgisnacht Ballet and La Valse, set to music of Gounod and Ravel respectively, recorded in the City of Light. *Repeated 1 am 2/18; and 4 am 2/21.*
- 9:00 Great Performances (TV-PG)**
Dancing at Jacob's Pillow: Never Stand Still. Narrated by acclaimed choreographer Bill T. Jones, the story of Jacob's Pillow as an international dance center is interwoven throughout this performance documentary with never before seen footage and images from the Pillow's rare and extensive archives.
- 10:00 Last of the Summer Wine**
- 10:30 BBC World News**
- 11:00 Charlie Rose**

18Saturday

- 7:00 As Time Goes By**
- 7:30 Keeping Up Appearances**
- 8:00 The Widower (TV-PG)**
Part 2 of 3. After two failed attempts on Felicity's life, Malcolm returns to Scotland and reinvents himself - this time as the perfect boyfriend to Simone.
- 9:00 Doctor Blake Mysteries**
Women and Children. Season 3, part 6 of 8. A murder in the hospital leads Blake into a maze of sexual politics and revenge. *Repeated 6 pm 2/19.*
- 10:00 Doctor Who: Tom Baker Movies (TV-PG)**
The Ribos Operation. The White Guardian gives the Doctor a quest to find the six disguised segments of the Key to Time which, when assembled, will be used to restore the balance of the cosmos.
- 11:35 Austin City Limits (TV-PG)**
Ms. Lauryn Hill. Enjoy a career-spanning performance by R&B icon Ms. Lauryn Hill in a rare television appearance. The Grammy-winning singer and songwriter performs a set of solo hits, new songs, and Fugees classics.

19 Sunday

- 7:00 Mercy Street (TV-14)**
Unknown Soldier. Season 2, part 5 of 6. Lisette re-creates on paper the face of a disfigured, amnesiac soldier, leading to a family reunion. When Anne's plans to be made head nurse fail, she rejoins Hale to undermine McBurney's authority. *Repeated 2 am 2/21.*
- 8:00 Masterpiece Classic (TV-PG)**
Victoria. *The Engine of Change*. Season 1, part 6 of 7. With a child on the way, Victoria must choose a regent in case she dies during childbirth. The Tory party disputes her choice, but she and Albert turn the tables with the aid of the latest in 19th-century technology. *Repeated midnight; 3 am 2/21; 9 pm 2/23; 9 pm 2/26; 4 am 2/27.*
- 9:00 Tales from the Royal Bedchamber (TV-PG)**
 Lucy Worsley reveals that our obsession with royal bedrooms, birth, and succession is nothing new. In fact, the rise and fall of their magnificent beds reflects the changing fortunes of the monarchy itself. *Repeated 1 am 2/20; and 1 am 2/21.*
- 10:00 Globe Trekker (TV-PG)**
Caribbean Islands: St. Lucia, Martinique. Zoe Palmer visits the spectacularly beautiful islands of St Lucia, Martinique, and Montserrat.
- 11:00 Front and Center (TV-PG)**
Rob Thomas. Rob Thomas burst onto the scene in 1996 as the creative force and lead singer of Matchbox Twenty. In 2005 he branched out and has since become a three-time Grammy Award winner whose songs have consistently topped the charts.

20 Monday

- 7:00 Antiques Roadshow (TV-G)**
Palm Springs, Cal. Part 1 of 3. Journey to Palm Springs for vintage and antique finds such as a 1965 Noah Purifoy sculpture, Carroll O'Connor's Archie Bunker coat, and a Franz Bergman foundry Vienna bronze lamp from around 1920. *Repeated midnight; and 6 pm 2/25.*
- 8:00 The Talk-Race In America (TV-14)**
 See article on page 11. *Repeated 12 am 2/22; and 1 am 2/24.*
- 9:00 Frontline**
Out of Gitmo. The dramatic story of a Gitmo detainee released after 14 years.
- 10:00 Last of the Summer Wine**
- 10:30 BBC World News**
- 11:00 Charlie Rose**

21 Tuesday

- 7:00 American Masters (TV-PG)**
Maya Angelou. Journey through the prolific life of the *I Know Why the Caged Bird Sings* author and activist who inspired generations with lyrical modern African-American thought. *Repeated 3 am 2/22; 3 am 2/23; and 3 am 2/25.*
- 10:00 Last of the Summer Wine**
- 10:30 BBC World News**
- 11:00 Charlie Rose**

22 Wednesday

- 7:00 Spy in the Wild, A Nature Miniseries (TV-PG)**
Bad Behavior. Part 4 of 5. See article on page 1. Spy Creatures infiltrate the underground world of animal mischief, crime, and retribution. *Repeated midnight; 3 am 2/24; and 2 am 2/26.*
- 8:00 NOVA (TV-PG)**
Killer Trains. Follow investigators as they probe the wreckage of infamous accidents and watch safety experts test the latest crash prevention designs. *Repeated 1 am 2/23; 4 am 2/24; and 1 am 2/26.*
- 9:00 City in the Sky (TV-PG)**
Arrival. Part 3 of 3. Learn about the global networks and technology involved in getting passengers safely back to Earth. *Repeated 2 am 2/23; 2 am 2/25; and 3 am 2/26.*
- 10:00 Last of the Summer Wine**
- 10:30 BBC World News**
- 11:00 Charlie Rose**

23 Thursday

- 7:00 Mid-American Gardener (TV-G)**
Repeated 11 am 2/25.
- 7:30 Ask This Old House (TV-G)**
Water Heat, Panels, Astronaut. *Repeated 1:30 pm 2/24.*
- 8:00 Doc Martin (TV-PG)**
On The Edge. Part 2 of 2. Having failed to restart his relationship with Louisa Glasson, Martin is forced out of the picture with the arrival of her dad, Terry Glasson.
- 9:00 Masterpiece Classic (TV-PG)**
Victoria. *The Engine of Change*. Season 1, part 6 of 7. With a child on the way, Victoria must choose a regent in case she dies during childbirth. *Repeated 9 pm 2/26; and 4 am 2/27.*
- 10:00 Last of the Summer Wine**
- 10:30 BBC World News**
- 11:00 Charlie Rose**

24 Friday

- 7:00 Washington Week**
- 7:30 Charlie Rose: The Week**
- 8:00 Great Performances (TV-G)**
New York City Ballet Symphony In C. Enjoy two classic ballets by George Balanchine: Georges Bizet's sparkling *Symphony in C*, and the rarely seen *Sonatine* to the music of Maurice Ravel, in performance in Paris. *Repeated 1 am 2/25.*
- 9:00 Black Ballerina (TV-G)**
 See article on page 11.
- 10:00 Last of the Summer Wine**
- 10:30 BBC World News**
- 11:00 Charlie Rose**

25 Saturday

- 7:00 As Time Goes By**
- 7:30 Keeping Up Appearances**

WILL-TV

- 8:00 The Widower (TV-PG)**
Part 3 of 3. As Malcolm continues to evade capture and plots to bigamously marry Simone, DS Henry is thwarted at every step of his investigation.
- 9:00 Doctor Blake Mysteries**
Room Without A View. Season 3, part 7 of 8. Blake finds a drunken business owner dying in a hotel room.
- 10:00 Doctor Who: Tom Baker Movies (TV-PG)**
The Pirate Planet. The tracer detects the second segment on the planet Calufrax. The TARDIS makes a bumpy landing, and the Doctor and Romana soon discover that they are not on Calufrax at all.
- 11:37 Austin City Limits (TV-PG)**
Cyndi Lauper. Enjoy the ACL debut of pop legend Cyndi Lauper with a program of classics and country covers. Songs include 'Girls Just Wanna Have Fun,' 'True Colors' and 'End of the World.'

26 Sunday

- 7:00 Masterpiece Classic (TV-PG)**
Victoria. An Ordinary Woman. Season 1, part 4 of 7.
- 8:00 Masterpiece Classic (TV-PG)**
Victoria. The Queen's Husband. Season 1, part 5 of 7.
- 9:00 Masterpiece Classic (TV-PG)**
Victoria. The Engine of Change. Season 1, part 6 of 7.
- 10:00 Globe Trekker (TV-PG)**
Food Hour: The Story of Cheese. Rosie Lovell visits the Cheese Makers Market in Beaconsfield, England, a farm in the Cotswolds, and the oldest cheese monger in London.

- 11:00 Front and Center (TV-PG)**
Shawn Mendes. Singer/songwriter Shawn Mendes treats fans to a performance at the Melrose Ballroom in New York City. In this episode, Mendes performs some of his biggest hits including 'Treat You Better,' 'Stitches,' and 'Mercy.'

27 Monday

- 7:00 Antiques Roadshow (TV-G)**
Palm Springs, Cal. Part 2 of 3. Learn more about fantastic Palm Springs finds including a 1966 Roy Lichtenstein screenprint, a NASA Apollo archive, and a Tiffany Studios mosaic panel. *Repeated midnight.*
- 8:00 Africa's Great Civilizations (TV-PG)**
Parts 1 and 2 of 6. See article on page 11. *Repeated 1 am 2/28; and 3 am 2/28.*
- 10:00 Last of the Summer Wine**
- 10:30 BBC World News**
- 11:00 Charlie Rose**

28 Tuesday

- 7:00 Finding Your Roots (TV-PG) (DVS)**
Family Reunions. Season 3, part 7 of 10. Uncover family mysteries about two legends of hip hop, Sean Combs and LL Cool J, through the use of DNA technology that reveals information that shakes their very foundations. *Repeated midnight.*
- 8:00 Africa's Great Civilizations (TV-PG)**
Parts 3 and 4 of 6. See article on page 11. *Repeated 1 am 3/1; and 3 am 3/1.*
- 10:00 Last of the Summer Wine**
- 10:30 BBC World News**
- 11:00 Charlie Rose**

Two short films by Liz Kaar, in association with Kartemquin Films, presented by Illinois Public Media

7 pm Tuesday, February 14

Stranded by the State

These two half hour films, based on Kaar's web series of the same name, take a deeper, statewide dive into the effects of Illinois' ongoing (and lengthy) budget impasse.

Travel with Illinois Public Media to

STEPHEN HAWKING'S FAVORITE PLACES

Join Illinois Public Media at the Spurlock Museum for an exclusive screening of **Stephen Hawking's Favorite Places**. Premiering in the Knight Auditorium at 7 pm Thursday, February 16, the film follows renowned astrophysicist Stephen Hawking—one of the most brilliant minds of our time—as we travel on this extraordinary journey across the cosmos, sharing his own story of inspiration, curiosity, perseverance, and ambition along the way.

“Illinois Public Media was proud to work with Curiosity Stream, Bigger Bang, and the National Center for Supercomputing Applications (NCSA) at Illinois on this exciting project. And, now that it's complete, we're eager to give our Friends a chance to travel on this journey with us,” said Moss Bresnahan, CEO and president of Illinois Public Media.

Directed by Ben Bowie of Bigger Bang, **Stephen Hawking's Favorite Places** takes us on a 25-minute cosmic ride of a lifetime.

“My goal is simple: complete understanding of the universe,” said Hawking. “It's always been a dream of mine to explore the universe. So, what if I could? Imagine I could go anywhere and see anything.” Thanks to the magic of CGI and the advancements of scientific visualization, Commander Stephen Hawking pilots the SS Hawking—a spaceship he designed himself—to The Big Bang, Milky Way's central black hole, Gliese 832 c, Saturn, and back to Earth: all with us in the passenger seat.

Illinois Public Media's role in this program is part of our new production initiative, National and International Productions, headed by John Lindsay.

“We want to share the outstanding research taking place here at the University of Illinois with the world. But, we also want to expose viewers in our region and across the country to the best and brightest productions being produced from around the world,” explained Lindsay. “We want to bring Illinois to the world and the world to Illinois.”

Stephen Hawking's Favorite Places was created as an offering

(continued on page 19)

Local public media events coming soon

Illinois Public Media currently offers some great opportunities as a way to enjoy public media in person. Go to willpledge.org or call 217-244-9455 to make your tax-deductible donation and attend a great local event. Then be sure to sign up for our Aircheck email newsletter at will.illinois.edu to hear about other exciting opportunities to interact with WILL.

March 4

Get preferred seats to The Moth at the Virginia Theatre

The Moth, a story telling tradition, is coming to Champaign for a live show on Saturday, March 4th at the Virginia Theatre. It's easy to get your ticket – a donation of \$96 secures you a single ticket at willpledge.org. Select Moth Radio Single Ticket from the thank you gift list on our website and you'll be assured a seat in the preferred section for this event.

June 17

Celtic Woman performance in Springfield

Enjoy the Voices of Angels tour at the Sangamon Auditorium. A \$240 donation at willpledge.org gets you two preferred seating tickets to the show in Springfield. Select Celtic Woman from the thank you gift list when you make your donation.

Save the date for the 2017 spring gardening tour

On May 25, travel by bus to several local nurseries with WILL, then enjoy dinner before watching a live filming of **Mid-American Gardener** with host Dianne Noland. Further details and registration information will be in an upcoming issue of *Patterns*.

While VIP tickets have sold out, you can still get tickets to see **Says You!**

Live on Saturday, February 4 at 7 pm at Lincoln Hall Auditorium. The popular radio show will record two episodes for later broadcast and featured guests will include University of Illinois Professor May Berenbaum and WILL's **Morning Edition** Host, Brian Moline. For more information, go to will.illinois.edu/saysyoushow.

(Hawking continued from page 17)

for the video-on-demand channel, Curiosity Stream—a global ad-free subscription service offering nonfiction documentaries and series about science, technology, history, and nature. This free, exclusive screening of **Stephen Hawking's Favorite Places** is one of the first public theatrical screenings of the program anywhere in the United States.

National and International Productions at Illinois Public Media also worked with Kartemquin Films and Helios Digital Learning to produce **All The Queen's Horses**, a documentary about one of the largest municipal frauds in American history that took place in Dixon, Illinois. Lindsay and his team also have several national productions in development, including these projects featuring research from the University of Illinois:

SWARMED: Insects That Changed The World—A three-hour science and history series on how insects have shaped human existence by altering wars, transforming economies, and massacring millions of human beings. Features May Berenbaum, professor and head of the Department of Entomology, and her research team.

The Planet Human—A two-hour, animation-driven science special that showcases a world of creatures that live in and on our bodies: the creatures you've never seen but know intimately. Features Hannah Holscher, director of the Nutrition and the Human Microbiome Laboratory in the Department of Food Science and Human Nutrition.

The New Evolution—An unprecedented three-part exploration into deep science and deep geological time, tracing life on Earth back to the moment of origin. Features Nigel Goldenfield and his Bio-complexity Group at the Carl R. Woese Institute for Genomic Biology at Illinois.

CROPS—A feature-length documentary—a sober investigation that goes beyond the controversy into the two possible futures for GMOs and our global food supply. Features Stephen Long, professor in the Department of Crop Science, and his research team.

Illinois Public Media brings Design Squad to Urbana grade school

PBS' **Design Squad Global** website is a destination for creative tween and teens, promoting the message:

You are creative and can solve problems. **Design Squad Global** empowers kids to solve real-world problems and understand the impact of engineering in a global context. Refreshed weekly with challenges, videos, and activities, the website is one of the only places on the web where kids can share their engineering ideas with other kids around the world. At **Design Squad Global**'s online hub, kids can share their engineering ideas and sketches with other kids, play games (like the flood prevention simulation "Don't Flood the Fidgits!"), and take on global challenges (inventing a way to use less water). Fun videos feature kid engineers and hosts/role models Deysi Melgar (future aerospace engineer and professional salsa dancer, pictured above) and Nate Ball (engineer, pole vaulter, and beat boxer), who draw on their experiences to dispel stereotypes about engineering and inspire kids to explore engineering.

Illinois Public Media's Education Department has combined forces with the Martin Luther King Elementary after-school program to bring this one-of-a-kind experience to its fourth and fifth grade students. Lead by Michelle Turner, this program with Urbana School District is grant-funded to provide quality after school programming

for the King school kids. The Parents and Educators section of pbskids.org/design-squad provides adults with the tools they need to help kids develop design process skills and apply them to an exciting array of engineering challenges. For Kellie Blanden, assistant director of educational outreach and professional development at IPM, this is a perfect opportunity to pilot the website's offerings. "Our school districts are regularly looking for STEM opportunities for their students, and **Design Squad** is exactly that. When I spoke with Michelle at Martin Luther King, she was excited to explore the curriculum, as PBS makes it so easy for teachers and parents by providing everything necessary."

Blanden hopes to bring the program to the other elementary schools in WILL's coverage area in the fall. "I'm grateful that MLK is willing to test the program for us and provide insight into further expansion. We are also exploring possibilities to make **Design Squad** available to students throughout the summer as well."

Thank you, Program Underwriters!

Private support accounts for the largest single source of funds necessary to make Illinois Public Media and the WILL stations great resources for communities across central Illinois. We appreciate the following organizations that have stepped forward to join the individuals and families who support award-winning public media services.

A-A-A Storage
Academy High
Agrability
Agribile -Morning Farm Report
AgriGold
Allerton Park Conference Center
Amasong
Archer Daniels Midland Company
Asahel Gridley Antique Shop
Associated Antique Dealers of America
Auditory Care Center
Baroque Artists of Champaign-Urbana
Bates Commodities
Beckman Institute
Beef House
Big Grove Tavern
Birch Tree Counseling & Consulting LLC
Blue Moon Farm
Breathe Day Spa & Event Center
Busey
Campus Middle School
C-D Overhead Doors Inc
Center for Advanced Study
Central Illinois Antique Dealers Association
Central Illinois Regional Airport
Champaign Park District/ Virginia Theatre
Champaign-Urbana Mass Transit District
Champaign-Urbana Schools Foundation
Champaign-Urbana Symphony
Charleston Community Theater
Cheese & Crackers
Childrens' Museum of Indianapolis Chorale
City of Urbana
Clark-Lindsey Village
Cline Center for Democracy
Columbia Street Roastery
Common Ground Food Co-op
Community Foundation of East Central Illinois
Community Shares of Illinois
Complete Care Pharmacy
Concierge Magazine
Country Financial
CU Folk and Roots Festival
CU Woodshop

Danville Gardens, Inc.
Danville Light Opera
Danville Symphony Orchestra
DTN/The Progressive Farmer
DuPont Pioneer
Farm Credit Services of Illinois
Farmer City Antique Show
Fein-Bursoni, Inc
First Bank (Savoy Division)
Global Commodity Analytics & Consulting LLC
Harper Community College
Heath and Vaughn Funeral Home
Heel to Toe
Hendrick House
Illini Pella Windows, Inc.
Illini Union Ballroom
Illinois AgriNews
Illinois Arts Council
Illinois Beef Association
Illinois Corn Growers Association
Illinois Pork Producers Association
Illinois Program for Research in the Humanites
Illinois Symphony Orchestra
Illinois Times
ISU School of Music
John Phipps Law Offices PC
Koester & Bradley, LLP
Krannert Art Museum
Krannert Center for the Performing Arts
Landscape Recycling Center
Levy Company
Lincoln's Trial & Tribulations
Little Theatre on the Square
McKinley Church and Foundation
Meredith Foundation
Meyer Capel Law Office
Mike Weaver Ballroom Dance
Monticello Railway Museum
Natural Gourmet
NU-AG Seeds
Parkland College
Parkland College Theatre
Pars Rug Gallery
Patterson Office Supplies
Paws & Remember
Peoria International Airport
Prairie Farmer Magazine
Prairie Fire Glass
Praeliland Feeds
Preservation Emporium

Radio Maria
Renewal by Andersen
Rental City
Risk Management Commodities Inc
River Valley Metro Mass Transit District
Ruedi Wealth Management
Sangamon Auditorium, UIS
Sew Sassy
Silvercreek/Courier Cafe
Sinfonia da Camera
Sitka Salmon Shares
Sock Club Enterprises LLC
Sonified Sustainability Festival
Spiros Law, P.C.
St Joseph Apothecary
St Joseph Apothecary
St. John the Divine Episcopal Church
Standard Grain, Inc.
Standard Grain, Inc.
Stewart-Peterson Group Inc.
Strategic Farm Marketing Inc
Strawberry Fields
Subaru of Champaign
Sweeney Brothers Fine Floorcovering
Symphony Orchestra Guild of Decatur
Syngenta Crop Protection
Techline
Ten Thousand Villages
The Andersons, Inc.
The Blindman
The Mervis Family Foundation
The Organization for Transformative Works
These Four Walls
TIAA Center for Farmland Research
Todd's Wines at Art Mart
TrophyTime
Twin City Squared
U of i Center for Global Studies
U of I Department of Engineering
U of I Department of Physics
University Library/ Office or Library Advancement
University YMCA
USDA - Farm Service Agency
Wesley United Methodist Church and Student Foundat
Willard Airport
World Harvest Foods
Yoga Institute of Champaign-Urbana

FEBRUARY

- | | | | |
|------|--|-------|---|
| 2 | Krannert Uncorked | 11 | The Five Irish Tenors |
| 2 | Krannert Uncorked and On Topic | 15 | Sonic Illinois: Illinois Modern Ensemble |
| 2-12 | Failure: A Love Story | 16 | Krannert Uncorked with Lyric Theatre |
| 2-4 | February Dance: <i>Designed Environments</i> | 16-18 | René Marie and Experiment In Truth: <i>Sound of Red</i> |
| 3 | Dessert and Conversation: February Dance: <i>Designed Environments</i> | 16 | Sonic Illinois: Jupiter String Quartet with Todd Palmer, clarinet |
| 4 | Venice Baroque Orchestra: Vivaldi's <i>Juditha Triumphans</i> | 18 | <i>The American Century</i> |
| 7 | Sonic Illinois: <i>TWO: The Music of the New York School</i> | 19 | Young Concert Artists Winner: Zorá String Quartet |
| 8 | Sonic Illinois: Afterglow: COLAB | 23 | Krannert Uncorked |
| 9 | Krannert Uncorked | 23 | Cleveland Quartet Award Winner: Dover Quartet |
| 9 | Sonic Illinois: <i>The Black Composer Speaks</i> | 23-26 | <i>Viva Verdi!</i> |
| 9 | Afterglow with Kahlil El'Zabar's Ethnic Heritage Ensemble | 24 | Going Broader and Deeper: New Play Reading |
| 10 | Red Sky: <i>Mistatim</i> | 25-26 | Dessert and Conversation: <i>Viva Verdi!</i> |
| 10 | Sonic Illinois: 18th Annual 21st Century Piano Competition Concert | 28 | UI Sesquicentennial Kickoff Celebration: Funkadesi |

krannert center

217.333.6280 • KRANNERTCENTER.COM

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