

patterns

july 2016

Local teachers chosen as PBS Digital Innovators

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 • JULY 2016

patterns

july 2016 Volume XLIV, Number 1

The heat is on in more ways than one this July at Illinois Public Media. Primarily, we are impacted by the lack of a state budget, as we begin the new fiscal year. We've seen fellow public broadcasting stations suffer due to the state's lack of a budget, as well as our university. But we're still able to provide the programs and services you've come to expect thanks to the every day support from our loyal longtime donors and new Friends. For that, I thank you.

In a time when education budgets are slashed, the teaching power of public broadcasting is steadfast. PBS is and will continue to be America's largest classroom, preparing young children for school through educational media. That work continues in the K-12 classrooms with PBS LearningMedia, a source for both teachers and students to utilize media in the classroom.

Each year, teachers are invited to apply to the PBS Digital Innovators program through PBS LearningMedia. I'm pleased to have two local PBS Digital Innovators grace our front cover. Shalonda Carr and Mark Foley are teachers in the Urbana School District that use content provided by both our local WILL stations and national services to meet the ever-growing demands in the classroom. You can read more about the PBS Digital Innovators program, Mark and Shalonda's teaching, and the PBS LearningMedia website throughout this issue.

But the learning doesn't stop after high school. This summer, Illinois Public Media will add yet another journalism internship through the charitable support of a Friend. Read more on the Dave Benton internship on page 17.

No matter how you learn, we will continue to provide resources so you, the public, can explore your world. Thank you for making it all possible.

Moss Bresnahan, President and CEO
Twitter: @MossILMedia

PBS LearningMedia Digital Innovators

Illinois Public Media is proud to announce two local teachers have been chosen as 2016 PBS LearningMedia Digital Innovators: Mark Foley of Urbana High School and Shalonda Carr of Martin Luther King, Jr Elementary School in Urbana. The PBS Digital Innovators is a national program that includes yearlong professional development to foster and grow a community of tech-savvy educators. The program's goal is to create ambassadors for integrating best practices in digital learning in classrooms across the country. In addition, one educator from every U.S. state and territory was named a Lead Digital Innovator, and will represent their state or territory at the PBS LearningMedia Digital Innovator Summit in Denver at the 2016 International Society for Technology in Education conference.

"We are excited that PBS Learning Media has recognized Mark and Shalonda as two local digital innovators," said Kimberlie Kranich, director of community content and engagement at Illinois Public Media. "We've worked with Mark since he was a middle school teacher in Urbana and look forward to getting to know Shalonda and learn how she engages her elementary-aged children with technology. Congratulations to them both!"

President and CEO of Illinois Public Media Moss Bresnahan echoes the sentiment. "PBS programming is already an integral part of early childhood learning. The Digital Innovators program ensures that children in the next stage of life continue

to use public broadcasting to expand their knowledge, gain perspective, and use the tools we've provided to engage in world around them. Thereby, we create a new generation of adults that rely on PBS for timely, accurate, and significant programming in their everyday lives."

For more on how Shalonda and Mark use WILL content in their classrooms, see pages 18-19.

Who is a PBS LearningMedia Digital Innovator?

A tech-savvy K-12 educator with a passion for using digital technology and media.

A leader with a desire to empower their peers and share strategies around digital media integration.

An active sharer of content and ideas through social media.

A PBS Education ambassador that embraces life-long learning, collaboration and recognizes the power technology has to inspire students.

WILL says
goodbye
to **A Prairie Home
Companion**

and
hello to
**Performance
Today
Weekend**

The time has come to wish a fond farewell to Garrison Keillor and our friends at Lake Wobegon. Last year, Keillor announced that this season of **A Prairie Home Companion** would be his last, and his final show airs at 2 pm Saturday, July 2 on WILL-FM, almost 42 years to the day after its first broadcast in St. Paul, Minn.

Today, over 4 million listeners tune in every week to hear Keillor and friends present music, skits, and the latest news from Lake Wobegon. Keillor himself has received Grammy, ACE, and George Foster Peabody awards, as well as the National Humanities medal. His many bestsellers include *Lake Wobegon Days*, *The Book of Guys*, *Pilgrims: A Wobegon Romance*, *Guy Noir* and *the Straight Skinny*, and *The Keillor Reader*.

Regarding his retirement, Keillor said, "When you're 73, you really are aware of how you are changing, the good and the bad. And you don't want to stay doing something past the point where you feel confident and presentable." But Keillor is not going away quietly. He hopes to write

plays and screenplays in the future, and will continue to produce daily **The Writer's Almanac** segments.

In light of this significant change, Illinois Public Media announces that a new show will be added to the weekend lineup on WILL-FM. American Public Media's **Performance Today Weekend** will now air at 5 pm Saturdays and 2 pm Sundays on WILL-FM 90.9. This two-hour weekly program hosted by Fred Child features classical music in concert from the American Public Media studios and sites across the nation and around the world, as well as classical music news, interviews, and features. Content Director David Thiel said, "It's great to have this opportunity to bring back one of public radio's premier classical music shows. Fred Child has been absent from our schedule for too long. I hope that listeners old and new will enjoy the weekend edition of **Performance Today**."

Welcome **Performance Today Weekend!**

The proof is in the pudding

A dozen charming amateur bakers offer trays of edible treats and a tent full of doughy drama this summer when PBS brings back the U.K.'s unstoppable competition series **The Great British Baking Show** for a brand new season beginning at 8 pm Friday, July 1.

Returning judges Mary Berry, a best-selling cookbook author and the U.K.'s "doyenne of baking," and Paul Hollywood, an artisan bread-making expert whose personal appearances rival those of rock stars, join hosts Sue Perkins and Mel Giedroyc in search of the best all-around baker among the contestants.

The series follows bakers from diverse backgrounds who tackle culinary trials that increase in difficulty as the competition unfolds. In each episode, challenges come in three categories: a *Signature Bake*, to test the contestants' creative flair and baking ability; a *Technical Bake*, in which challengers receive basic recipes with ingredient lists and minimal instruction; and the *Showstopper Bake*, designed to display depth of skill and talent.

This summer PBS will present the BBC's most recent season of the series, which received huge ratings and critical acclaim in the U.K. for its quick pace, lively comedic tone, and competitor diversity. PBS will also air additional seasons of **The Great British Baking Show** over the next

two years, with exact scheduling to be announced at a later date.

"In response to the enthusiastic fan support for this sweet and savory series, we are thrilled to confirm that PBS will be bringing the latest BBC season of **The Great British Baking Show** to our viewers on Fridays this summer," said Beth Hoppe, PBS chief programming executive and general manager, general audience programming.

The show will be available to stream each morning after broadcast at pbs.org/video. Throughout the season, fans can visit pbs.org/food to learn more about the contestants and get exclusive recipes, photos and video clips from the program. Join the conversation on social media with **#PBSBakingShow**.

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.***Monday:****Summer Specials**

- 7/4 **Sir Charles Mackerras, Master Conductor**
Excerpts from Beethoven: 5th Symphony;
Mahler: 4th Symphony;
Mozart: The Marriage of Figaro
- 7/11 **The 17th International Fryderyk Chopin Piano Competition Winners Concert**
Chopin: Piano Concerto No. 1 in E minor
Seong-Jin Cho, piano, South Korea, 1st Prize
Warsaw Philharmonic Orchestra/Jacek Kasprzyk
- 7/18 **The Magic of Marlboro, Ep. 1 & 2**
Beethoven: Piano Trio in B-flat Major, Op. 97
"Archduke Trio"; mvt 1
Haydn: Piano Trio in E-flat Maj, Hob. XV:29
Schubert: Adagio for Piano Trio in E-flat, Op. 148, D. 897, "Notturmo"
- 7/25 **Magic of Marlboro, Ep. 3 & 4**
Mozart: Flute Quartet No. 3 in C major, K. 285b
Schubert: Fantasia in F minor, D 940
Beethoven: Choral Fantasy, excerpt

Tuesday:**Chicago Symphony Orchestra**

- 7/5 **Alsop conducts American Music and Dvořák**
Gershwin: Rhapsody in Blue
Jon Kimura Parker, piano
Dvořák: Symphony No. 7
- 7/12 **Sir Mark Elder & Richard Goode: Ives & Mozart**
Ives: Symphony No. 2
Mozart: Piano Concerto No. 23
Richard Goode, piano
- 7/19 **Morlot conducts Beethoven's Eroica**
Berlioz: Les franc-juges Overture
Beethoven: Symphony No. 3 (Eroica)
- 7/26 **Muti conducts the Pathétique**
Scriabin: Symphony No. 2
Tchaikovsky: Symphony No. 6 (Pathétique)

- The 17th International Fryderyk Chopin Piano Competition Winners Concert at 7 pm Monday, July 11 (Seung-Jin Cho, 1st prize winner)

- ▲ PSO "For Your Eyes Only" Gala with Anne-Sophie Mutter at 7 pm Wednesday, July 20

Wednesday:**Pittsburgh Symphony Orchestra**

(new season)

- 7/6 Manfred Honeck, conductor
Beethoven: Symphony No. 8
Brahms: Violin Concerto
Augustin Hadelich, violin
- 7/13 PSO "Cinema Serenade" Gala Concert with Itzhak Perlman
Korngold: Marian and Robin Love Theme from The Adventures of Robin Hood
Williams: Theme from Schindler's List
- 7/20 PSO "For Your Eyes Only" Gala with Anne-Sophie Mutter
Sibelius: Finlandia
Bruch: Violin Concerto No. 1
- 7/27 Jiří Bělohlávek, conductor
Smetana: "Ma Vlast"

Thursday:**The New York Philharmonic This Week**

- 7/7 Salonen conducts Haydn and Bartok
Haydn: Symphony No. 6, Le Matin
Bartok: Concerto for Orchestra
- 7/14 Haitink conducts Mahler's 9th
Mahler: Symphony No. 9
- 7/21 In Memoriam: Music Director Emeritus, Kurt Masur
Musical highlights:
Wagner: Die Meistersinger von Nuremberg (excerpts) from 6/16/81
Mozart: Symphony No. 41 from 5/9/92
Mendelssohn: Die Erste Walpurgisnacht from 2/4/09
Shostakovich: Sym. No. 13 from 10/27/11
- 7/28 Jurowski and Benedetti perform Szymanowski and Prokofiev
Soloist: Nicola Benedetti, violin
Szymanowski: Violin Concerto No. 1
Prokofiev: Selections from Cinderella

©Wojciech Grzędzinski

Friday:

Prairie Performances

Jazz from Allerton Music Barn

Concerts are subject to availability.

- 7/1 **AMB 2011**
Nathan and Julie Gunn
Chip McNeil and UI Jazz Faculty
- 7/8 **AMB 2014**
Celebrating 60 Years Of The Jazz
Messengers: from At the Cafe Bohemia to the present (9/19/14)
On the 60th anniversary of Art Blakey and the Jazz Messengers, the UI Jazz faculty represent the driving hard bop style of the 1950s, with aggressive swing and powerful drumming. Chip McNeill leads the band in selections from the most famous Jazz Messengers' recordings including At the Café Bohemia.-from notes provided
- 7/15 **AMB 2012**
Tribute to Oliver Nelson's "The Blues and the Abstract Truth"
UI Jazz Faculty: Chip McNeil, tenor saxophone
Ron Bridgewater, alto/ tenor saxophone
Tito Carillo, trumpet
Glenn Wilson, baritone saxophone
Jim Pugh, trombone
Larry Gray, bass
Joel Spencer, drums
Joan Hickey, piano
Special Guest: Oliver Nelson, Jr.
Selections from The Blues and the Abstract Truth (1961)
Selections from More Blues and the Abstract Truth (1964)
- 7/22 **AMB 2011**
Arturo Sandoval with UI Jazz Faculty
- 7/29 **AMB 2013**
SWING! SWING! SWING (9/20/13)
Swing, Swing, Swing: Remembering Benny Goodman's Carnegie Hall Concert
Ken Peplowski, clarinet
UI Jazz Concert Band
Joel Spencer, leader
From the Allerton Music Barn Festival of 2013. The program titled Swing! Swing! Swing! Is a tribute to legendary clarinetist and band leader Benny Goodman. The UI Jazz Concert Band led by Joel Spencer will have a very special guest, Ken Peplowski, who was a member of Mr. Goodman's band.

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.

- 7/2 American Music Champions, Serge Koussevitzky, and Leopold Stokowski
- 7/9 Great Maestros Go Light, and Play the Pops
- 7/16 Post World War II Violinists: Zino Francescatti and Henryk Szeryng
- 7/23 Famous Summer Music Festivals
- 7/30 Mozart Piano Concertos: Murray Perahia

Noon

Afternoon at the Opera

The Lyric Opera of Chicago Season ends on July 9.

The Los Angeles Opera Season begins on July 16.

- 7/1 **Romeo and Juliet** (Gounod) Emmanuel Villaume cond., with Joseph Calleja (Romeo), Susanna Philips (Juliet), Joshua Hopkins (Mercutio), and the Lyric Opera of Chicago Ensemble
- 7/9 **Rusalka** (Dvorak) Andrew Davis, cond., with Ana Maria Martinez (Rusalka), Brandon Jovanovich (Prince), Jill Grove (Jezebaba) and the Lyric Opera of Chicago Ensemble
- 7/16 **Gianni Schicchi** (Puccini) Grant Gershon, cond., with Plácido Domingo (Gianni), Arturo Chacon-Cruz (Finuccio), Adriana Chuchman (Lauretta), and the Los Angeles Opera Ensemble
- And, Pagliacci (Leoncavallo) Plácido Domingo, cond., Marco Berti (Canio), Ana Maria Martinez (Nedda) George Gagnidze (Tonio), and the Los Angeles Opera Ensemble
- 7/23 **Norma** (Bellini) James Conlon cond., with Angela Meade (Norma), Jamie Barton (Adalgisa), Russel Thomas (Pollione), with the Los Angeles Opera Ensemble
- 7/30 **The Two Foscari** (Verdi) James Conlon cond., with Plácido Domingo (Francesco), Francesco Meli (Jacopo), Marina Poplavskaya (Lucrezia), and the Los Angeles Opera Ensemble

4 pm

NPR All Things Considered

5 pm

Performance Today Weekend

See article on page 2. 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

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 clasreq@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 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

- 7/3 Mozart: Sinfonia Concertante in E-flat major, K. 320d; Ani and Ida Kavafian, with an ensemble of CMS musicians
- 7/10 Saint-Saëns: Fantaisie in A major for Violin and Harp; Kristin Lee, Violin; Bridget Kibbey, Harp
- 7/17 Beethoven: Quartet in C-sharp minor for Strings, Op. 131; The Orion String Quartet
- 7/24 Haydn: Quartet in E-flat major for Strings, Hob. III:38, Op. 33, No. 2, "The Joke"
- 7/31 Tchaikovsky: Quartet No. 2 in F major for Strings, Op. 22 Borodin String Quartet

8-9 pm

The Evening Concert

Spoletto Chamber Music Festival

(new series)

- 7/3 Dvořák: Piano Quartet in E-flat Major, Op. 87
Pedja Muzijevic, piano; Benjamin Beilman, violin; Daniel Phillips, viola; Christopher Costanza, cello
- 7/10 Schumann: Dichterliebe, Op. 48 Tyler Duncan, baritone; Pedja Muzijevic, piano
- 7/17 C.P.E. Bach: Flute Concerto in D Minor, W22
Tara Helen O'Connor, flute; Geoff Nuttall, Owen Dalby, Benjamin Beilman and Livia Sohn, violins
- 7/24 J.S. Bach Brandenburg Concerto No. 2 in F Major, BWV 1047
Todd Palmer, E-flat clarinet; Tara Helen O'Connor, flute; James Austin Smith, oboe; Daniel Phillips, violin
- 7/31 Buxtehude Sonata for Two Violins in C Major, BuxWV 266 Owen Dalby and Geoff Nuttall, violins; Christopher Costanza, cello; Pedja Muzijevic, harpsichord

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

▲ Petra Musijevic performs Dvořák's Piano Quartet in E-flat Major, Op. 87 at 8 pm Sunday, July 3

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	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: 8:50 am; **Market Update:** 10:58; **Midday Market Report:** 12:58 pm; **Closing Market Report:** 2:00 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 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**Mon and Fri:** Fons and Porter's Love of Quilting; Paint This with Jerry Yarnell**Tue and Thu:** Knit and Crochet Now; Best of the Joy of Painting**Cooking—6-8 am; noon-2 pm****Sun and Wed:** Lucky Chow; Mexico - One Plate at a Time; The Farm with Ian Knauer; Jazzy Vegetarian**Mon and Fri:** BBQ with Franklin; Steven Raichlen's Project Smoke; Chef John Besh's New Orleans/George Hirsch (begins 7/8); Taste the Islands**Tue and Thur:** Cooking with Nick Stellino; 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:** Travel With Kids; Journeys in Japan**Mon and Fri:** Deam Italy/Bare Feet with Mickela Mallozzi (begins 7/18); Joseph Rosendo's Travelscope**Tue and Thu:** Smart Travels; Travels with Darley**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**Tue and Thu:** Woodwright's Shop; Woodsmith Shop; Victory Garden; In Pursuit of Passion**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****July 2/3: Patriotic Pitmasters**

Your 4th of July barbecue is sure to be a sizzling hit!

July 9/10: Camp Create

Activities and projects to keep the kids entertained this summer.

July 16/17: Weeknight Meals

With Sara Moulton by your side, dinnertime will be delicious.

July 23/24: Savor the Summer

Our lifestyle experts will show you how to make the best of summer foods.

July 30/31: Beauty and the Beach

There's nothing better than an exotic beach in an exotic locale.

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** IL: The State of Arizona (7/18); Mary Lou Williams (7/25)**8:00** Local USA**8:30** On Story**10:30** Religion & Ethics NewsWeekly**11:00** National Parks: America's Best Idea (7/4, 7/11); IL: The State of Arizona (7/18); Mary Lou Williams (7/25)**Tuesdays****7:00** America Reframed**8:00** POV: 15 to Life: Kenneth's Story (7/19); Bridging The Divide: Tom Bradley and the Politics of Race (7/26)**8:30** Visa Dream (7/5); Serving America: Memories of Peace Corps (7/12)**10:30** Global 3000**11:00** America Reframed**Wednesdays****7:00** IL: East of Salinas (7/6); Frontline (7/13); Soft Vengeance: Albie Sachs & The New South Africa (7/20); IL: The Homestretch (7/27)**8:00** Frontline**10:30** Focus On Europe**11:00** The Salinas Project (7/6); IL: Wilhelmina's War (7/13); Soft Vengeance: Albie Sachs & The New South Africa (7/20); IL: The Homestretch (7/27)**Thursdays****7:00** 9 Months That Made You (7/7, 7/14); Rise of the Black Pharaohs (7/21); Humanity from Space (7/28)**8:00** Time Scanners**10:30** Scully/The World Show**11:00** NOVA (7/7, 7/14); Rise of the Black Pharaohs (7/21); Humanity from Space (7/28)**Fridays****7:00** Liberty Or Death (7/1); POV: The Overnights (7/22); POV: Getting Back to Abnormal (7/29)**7:30** Frontline (7/8); IL: The Great Invisible (7/15)**8:00** F.S. Key and the Song That Built America (7/1)**8:30** Local USA (7/29)**10:30** Asia Insight**11:00** Lafayette: The Lost Hero (7/1); IL: (T)ERROR (7/8); IL: Evolution of a Criminal (7/15); POV: The Overnights (7/22); POV: Getting Back to Abnormal (7/29)**Saturdays****7:00** POV: Don't Tell Anyone (7/2); Rx: The Quiet Revolution (7/9); Hubert H. Humphrey: The Art of the Possible (7/16); Dick Cheney: A Heartbeat Away (7/23); POV: 15 to Life: Kenneth's Story (7/30)**8:00** Frontline (7/30)**8:30** Visa Dream (7/2); Rx: Doctors of Tomorrow (7/9); Hi Gene! Meet the Real Senator McCarthy (7/23)**9:00** America Reframed**10:00** POV: 15 to Life: Kenneth's Story (7/23); Bridging The Divide: Tom Bradley and the Politics of Race (7/30)**10:30** Committee (7/2); Visa Dream (7/9); Serving America: Memories of Peace Corps (7/16)**11:00** POV: Don't Tell Anyone (7/2); Rx: The Quiet Revolution (7/9); Hubert H. Humphrey: The Art of the Possible (7/16); Dick Cheney: A Heartbeat Away (7/23); POV: 15 to Life: Kenneth's Story (7/30)**Sundays****7:00** Supernature-Wild Flyers (7/3, 7/10, 7/17); IL: The Armor of Light (7/24); IL: Dogtown Redemption (7/31)**8:00** Greeks (7/3, 7/10); Raising Ms. President (7/17); IL: Rich Hill (7/31)**9:00** Global Voices**10:00** The Salinas Project (7/10); Global Voices (7/17)**10:30** Local USA (7/3); Everyone Has A Place (7/24); Barefoot College (7/31)**11:00** Supernature-Wild Flyers (7/3, 7/10, 7/17); IL: The Armor of Light (7/24); IL: Dogtown Redemption (7/31)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	P. Allen Smith's Garden Home/ Growing A Greener Garden (begins 6/25)	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 7/3 1:00 Oregon Revealed: Coastal Wonder 2:00 F. S. Key and the Song That Built America 3:00 To Begin the World Over Again: The Life of Thomas Paine 4:00 Inventing America: Making a Nation 7/10 1:00 Beyond the Powder: The Legacy of the First Women's APTEX Cross-Country Air Race 2:00 Real Rail Adventures: Swiss Grand Tour 3:00 A Few Great Bakeries 4:00 A Few Good Pie Places 7/17 1:00 Great Performances at the Met "Madame Butterfly" 4:00 Piano Guys at Red Rocks: A Soundstage Special Event 7/24 1:00 Curious Worlds: The Art and Imagination of David Beck 2:00 Bard in the Backcountry 3:00 From the Streets to the Stage: The Journey of Fredrick Davis 4:00 Deep City: The Birth of the Miami Sound 7/31 1:00 Soft Vengeance: Albie Sachs & the New South Africa 2:00 Egypt Beyond the Pyramids 3:00 Egypt Beyond the Pyramids 4:00 Munich '72 and Beyond
Painting and How To Programs ▼	1:30	Martha Bakes	
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	
Nightly Business Report	5:30	Rick Steves' Europe	SciTech Now
PBS NewsHour	6:00	Lawrence Welk	Father Brown/Doctor Blake Mysteries (begins 7/17)

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

White House photos courtesy of Partisan Pictures

A most famous home...

The White House. It's probably the most famous building in the world—a living symbol, an icon of democracy, and home to one of the most powerful people on Earth. It's where the president of the United States of America charts the course for the country, and where a family lives in the national spotlight.

At 7 pm Tuesday, July 12, **The White House: Inside Story** celebrates the 200-year history of the White House through the stories of the First Families who have called it home, and through the recollections of workers, historians and

members of the press who have spent time within the illustrious building. Weaving together video footage, still photos and interviews, **The White House: Inside Story** explores the history of the Executive Mansion through the eyes of the remarkable people who help make this institution live and breathe — both past and present. Standing at the epicenter of global politics, in the heart of the nation's capital, the story of the White House is the story of America itself.

...and the race to live there

NPR News and PBS NewsHour will cover the 2016 political conventions together: one team of journalists and one broadcast, designed to work for radio and television as well as digital audiences. This joint coverage will seek to leverage the work of journalists in more than 200 public radio newsrooms and PBS stations across the country. And primetime live simulcasts from the conventions — July 18-21 for the **Republican National Convention** and July 25-28 for the **Democratic National Convention** — will be a first for public media. Coverage will begin at 7 pm each night on WILL-TV and WILL-AM580.

The convention special broadcasts will be anchored by the PBS NewsHour co-anchors and managing editors Judy Woodruff and Gwen Ifill. NPR reporters will be on the convention floors talking with delegates and elected of-

ficials. NPR National Political Correspondent Mara Liasson, Senior Editor Ron Elving and Political Editor Domenico Montanaro will be featured analysts as well as the NewsHour's Political Director Lisa Desjardins and others. As part of its comprehensive election coverage, NPR and PBS NewsHour are also developing a strong plan for collaboration with member stations on the 2016 campaign.

Photo: Eric Thayer/Reuters

The red, white, and blue

The award-winning special **A Capitol Fourth** returns at 7 pm Monday, July 4. America's favorite Independence Day celebration, **A Capitol Fourth** features well-known musical artists and puts viewers front and center for the greatest display of fireworks anywhere in the nation. This year, the concert will also feature special segments in celebration of the 75th anniversary of the USO and the 100th anniversary of the National Park Service. **A Capitol Fourth** is broadcast live from the West Lawn of the U.S. Capitol, before a concert audience of hundreds of thousands, millions more at home, and our troops watching around the world on the American Forces Network.

Photo: Courtesy of Fotosearch.com

WILL-TV

1 Friday

- 7:00 Washington Week with Gwen Ifill and National Journal**
- 7:30 Scitech Now**
- 8:00 The Great British Baking Show**
Cakes. Season 3, episode 1 of 10. The bakers are given 2 hours to make a Madeira Cake. *Repeated 1 am 7/2.*
- 9:00 A Few Great Bakeries (TV-G)**
Explore warm, toasty, small bakeries from Massachusetts to California. Find out how a business that makes cakes, pies, bread and bagels can become a neighborhood landmark. *Repeated 2 am 7/2.*
- 10:00 Last of the Summer Wine**
- 10:30 Newsline**
- 11:00 Charlie Rose**

2 Saturday

- 7:00 Antiques Roadshow (TV-G)**
Vintage New York. Uncover how appraisals from 15 years ago have changed. Highlights include an Emile Galle faience cat circa 1890, a 1968 Robert F. Kennedy letter, and a Philadelphia candlestand, ca. 1765.
- 8:00 As Time Goes By**
- 8:30 Waiting For God**
- 9:00 Moone Boy**
- 9:30 Moone Boy**
- 10:00 Doctor Who**
In The Forest of the Night. **11:00 Infinity Hall Live (TV-PG)**
Tedeschi Trucks Band. Infinity Hall Live goes 'On the Road' to bring you the rock and soul sounds of the Tedeschi Trucks Band. After many years on the road building separate, successful solo careers, Derek Trucks and Susan Tedeschi united to form a new band with an extended pool of collaborators and friends.

3 Sunday

- 7:00 Dancing on the Edge (TV-PG)**
Part 2 of 8. Follow the band on a private train ride to a picnic arranged by Donaldson. Stanley and Pamela begin an affair, Julian becomes infatuated with Jessie and band manager Wesley is deported. The Prince of Wales hears the band and expresses his approval. *Repeated 11:30 pm; and 3 am 7/6.*
- 8:00 Masterpiece Mystery! (TV-PG)**
Endeavour. Prey. Season 3, part 3 of 4. Follow Endeavour into the disparate worlds of Oxford scientific academia, the city's vast parks, night school and the untamed wilderness of the Oxfordshire countryside when a Dutch au pair goes missing. *Repeated 12:30 am 7/4; and 3 am 7/5.*
- 9:30 Tunnel (TV-14)**
Season 1, part 3 of 10. The serial killer steps up his cross-Channel campaign, targeting an elderly victim in his 'moral' crusade. The race is on for police in Britain and France to identify and capture the murderer before more lives are brutally lost. *Repeated 2 am 7/4; and 4 am 7/6.*
- 10:30 Woodsongs (TV-G)**
Lorraine Jordan & Carolina Road with Eddy Raven/Martin Family Circus. Lorraine Jordan & Carolina Road have a distinct sound and

charismatic stage show, which sets them apart from many traditional bluegrass bands. Appearing with Lorraine & Carolina Road will be Cajun-influenced country star Eddy Raven. The Martin Family Circus is a spectacular, talented, adorable family band of brilliant musicians.

- 11:30 Dancing on the Edge (TV-PG)**
Part 2 of 8.

4 Monday

- 7:00 Capitol Fourth (TV-G)**
See article on page 11. *Repeated 8:30 pm; midnight; and 1:30 am 7/5.*
- 8:30 Capitol Fourth (TV-G)**
- 10:00 Last of the Summer Wine**
- 10:30 Newsline**
- 11:00 Charlie Rose**

5 Tuesday

- 7:00 Genealogy Roadshow (TV-PG)**
St. Louis - Union Station. Season 2, episode 2. A musician hopes to find connections to a famous St. Louis jazz composer; two sisters explore links to a survivor of the legendary Donner Party; an Italian-American woman finds out if she is related to Italian royalty; and a schoolteacher who has all the answers for her students has very few about her own past. *Repeated midnight; 4 am 7/7; and 4 am 7/11.*
- 8:00 Greeks (TV-PG)**
Chasing Greatness. Part 3 of 3. Watch as ancient Greece's legacy is invoked in Athens and at the steps of the U.S. Supreme Court. Take a look back at its rise and fall, which might not only help us understand the challenges we face now, but also point toward a better future. *Repeated 1 am 7/6; 3 am 7/7; and 2 am 7/8.*
- 9:00 Frontline**
- 10:00 Last of the Summer Wine**
- 10:30 Newsline**
- 11:00 Charlie Rose**

6 Wednesday

- 7:00 Supernature - Wild Flyers (TVY-PG)**
Masters of the Sky. Part 2 of 3. Many animals take to the skies for a split second, but to stay there, the planet's strongest flyers push the laws of physics to the limit. Explore the extremes of true flight: power, acceleration, top speed, maneuverability and endurance. *Repeated midnight; 3 am 7/8; and 1 am 7/10.*
- 8:00 NOVA (TV-G)**
Making North America: Life. Discover the surprising intertwined story of life and the landscape in North America—from origins to iconic dinosaurs to giant marine reptiles swimming in an ancient sea that once split the continent in two. *Repeated 1 am 7/7; 4 am 7/8, and 12 am 7/10.*
- 9:00 9 Months That Made You (TV-PG)**
One of a Kind. Part 2 of 3. Learn how you became the unique individual you are. No two people—even 'identical' twins—are identical. Through riveting examples, explore how your face was shaped, why you're likely to be right-handed, even how your sexuality formed. *Repeated 2 am 7/7; 1 am 7/8; 3 am 7/9; and 3 am 7/11.*

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

7 Thursday

- 7:00 **Mid-American Gardener** (TV-G)
Repeated 11 am 7/9.
- 7:30 **Ask This Old House** (TV-G)
Home Composting, Steam Boiler.
- 8:00 **Doc Martin** (TV-PG)
The Holly Bears A Prickle. Season 3, episode 7. Doc Martin and Louisa are finally going on their first date. The doctor manages to ruin the moment with an inappropriate remark, and Louisa ends their affair.
- 9:00 **Father Brown** (TV-PG)
The Brewer's Daughter. Season 4, episode 2. Sid falls for Grace Fitzgerald, the married heiress to a brewery, and is her alibi when Mallory arrests her for murdering her father in a fire. *Repeated 6 pm 7/10.*
- 10:00 **Last of the Summer Wine**
 10:30 **Newsline**
 11:00 **Charlie Rose**

8 Friday

- 7:00 **Washington Week with Gwen Ifill and National Journal**
- 7:30 **Scitech Now**
- 8:00 **The Great British Baking Show**
Biscuits. Season 3, episode 2 of 10. Bakers create 24 identical biscotti and eight arlettes, a light, delicate, cinnamon-flavored biscuit. *Repeated 1 am 7/9.*
- 9:00 **A Few Good Pie Places** (TV-G)
 Come along on a tour of fruity and creamy pie shops from Maine to Minnesota. Meet crusty and flaky cooks who know how to make dough, add spices to fillings and crisscross a lattice top. *Repeated 2 am 7/9; and 3 am 7/10.*
- 10:00 **Last of the Summer Wine**
 10:30 **Newsline**
 11:00 **Charlie Rose**

9 Saturday

- 7:00 **Antiques Roadshow** (TV-G)
Anaheim, Calif. Part 1 of 3. Highlights include a 'You Bet Your Life' prop duck; two sketches by pop star Michael Jackson, ca. 1973; and a Frederic Church oil painting, ca. 1867, now appraised for \$100,000 to \$150,000.
- 8:00 **As Time Goes By**
- 8:30 **Waiting For God**
- 9:00 **Moone Boy**
- 9:30 **Moone Boy**
- 10:00 **Doctor Who**
Dark Water.
- 11:00 **Infinity Hall Live** (TV-PG)
Women of Song. Infinity Hall Live brings you some of the best female performances captured through our lens with songs from; Tori Amos, Aimee Mann, Shelby Lynne, The Wailin' Jenny's, Wilson Phillips and Joan Osborne.

10 Sunday

- 7:00 **Dancing on the Edge** (TV-PG)
 Part 3 of 8. Chart the band's fortunes as jazz-

lover Lady Cremona and the Prince of Wales invite them to play for events. They record an album and secure a spot on BBC radio. Masterson sends a cryptic message to Julian. Louis finds Jessie comatose and bloody. *Repeated 11:30; and 1 am 7/12.*

- 8:00 **Masterpiece Mystery!** (TV-PG)
Endeavor. Coda. Season 3, part 4 of 4. Endeavour, occupied with unexpected strife in his personal life, finds himself drawn to a woman he's investigating. The grisly murder of a man who works in fashion causes a shakeup in Oxford's criminal underworld. *Repeated 12:30 am 7/11; and 2 am 7/12.*
- 9:30 **Tunnel** (TV-14)
 Season 1, episode 4 of 10. Detectives battle to locate an elderly soldier before he freezes to death. In the meantime, is naive teenager Sophie safe lodging with seemingly harmless Benji? *Repeated 2 am 7/11; and 3:30 am 7/12.*
- 10:30 **Globe Trekker** (TV-PG)
Delhi & Agra. Globe Trekker Ian Wright explores Delhi's old quarters, bargain bazaars, Imperial Mughai monuments, and last remaining outposts of British occupation. Ian then takes in spectacular visits to the Taj Mahal in Agra, and the holy town of Haridwar in Uttarakhand.
- 11:30 **Dancing on the Edge** (TV-PG)
 Part 3 of 8.

11 Monday

- 7:00 **Antiques Roadshow** (TV-G)
Vintage Indianapolis. Travel back 15 years to learn the current values for previously appraised finds. Highlights include an auto-graphed electric guitar, a Little Orphan Annie dress, ca. 1930, and a 1913 N.C. Wyeth painting. *Repeated midnight; and 7 pm 7/16.*
- 8:00 **Antiques Roadshow** (TV-G)
Vintage Houston. Fourteen years after their original appraisals, a 19th-century Chinese jade scepter, originally appraised for \$1,500 to \$2,500, has spiked to a radiantly healthy \$50,000 to \$80,000, while a 1912 Titanic menu went from a heart-stopping \$75,000 to \$100,000 to a less pulse-quickening \$50,000 to \$75,000. *Repeated 4 am 7/13.*
- 9:00 **POV** (TV-MA)
Pervert Park. Florida Justice Transitions trailer park is home to 120 sex offenders, all battling their own demons as they work toward rejoining society. This film considers how the destructive cycle of sexual abuse—and the silence surrounding it—can be broken. *Repeated 3 am 7/13; and 3 am 7/17.*
- 10:00 **Last of the Summer Wine**
 10:30 **Newsline**
 11:00 **Charlie Rose**

12 Tuesday

- 7:00 **White House: Inside Story** (TV-PG)
 See article on page 10. *Repeated midnight; 3 am 7/14; and 1 am 7/15.*
- 9:00 **Frontline**
- 10:00 **Last of the Summer Wine**
 10:30 **Newsline**
 11:00 **Charlie Rose**

13Wednesday

- 7:00 Supernature - Wild Flyers** (TV-PG)
Crowded Skies. Part 3 of 3. The sky is a crowded world where mammals, birds and insects hunt, escape, mate, defend territory, sleep and even die on the wing. Survival up there depends not just on beating gravity or mastering flight, but also out-flying the competition. *Repeated midnight; 3 am 7/15; and 1 am 7/17.*
- 8:00 NOVA** (TV-G)
Making North America: Human. From Ice Age to oil boom, discover the challenges faced and the wealth uncovered as humans take over the continent. How did we turn rocks into riches? And what catastrophic natural disasters could threaten the civilization we've built? *Repeated 1 am 7/14; 4 am 7/15; and 12 am 7/17.*
- 9:00 9 Months That Made You** (TV-PG)
The Final Countdown. Part 3 of 3. Meet the miracle that is you. See how your time in the womb, as your senses mature, has determined your destiny on the outside. Survey the latest epigenetic research that shows how the womb environment leaves its mark, even altering your DNA. *Repeated 2 am 7/14; 3 am 7/16; and 3 am 7/18.*
- 10:00 Last of the Summer Wine**
- 10:30 Newsline**
- 11:00 Charlie Rose**

14Thursday

- 7:00 Mid-American Gardener** (TV-G)
Repeated 11 am 7/16.
- 7:30 Ask This Old House** (TV-G)
Sink Mistake, Security Light.
- 8:00 Doc Martin** (TV-PG)
Nowt So Queer. Season 3, episode 8. The news of Martin and Louisa's engagement spreads through Portwenn.
- 9:00 Father Brown** (TV-PG)
The Hangman's Demise. Season 4, episode 3. A former hangman, Henry Lee, is confronted at his wedding anniversary by a mother about her son whom he executed a year before for the murder of a court secretary.
- 10:00 Last of the Summer Wine**
- 10:30 Newsline**
- 11:00 Charlie Rose**

15Friday

- 7:00 Washington Week with Gwen Ifill and National Journal**
- 7:30 Scitech Now**
- 8:00 The Great British Baking Show**
Bread. Season 3, episode 3 of 10. Paul challenges the bakers to create four identical crusty baguettes in just 2.5 hours. *Repeated 1 am 7/16.*
- 9:00 The Great British Baking Show**
Desserts. Season 3, episode 4 of 10. Bakers create crème brûlées and three tiers of cheesecakes. *Repeated 2 am 7/16.*
- 10:00 Last of the Summer Wine**
- 10:30 Newsline**
- 11:00 Charlie Rose**

16Saturday

- 7:00 Antiques Roadshow** (TV-G)
Vintage Indianapolis. Travel back 15 years to learn the current values for previously appraised finds. Highlights include an auto-graphed electric guitar, a Little Orphan Annie dress, ca. 1930, and a 1913 N.C. Wyeth painting.
- 8:00 As Time Goes By**
- 8:30 Waiting For God**
- 9:00 Doctor Blake Mysteries**
Still Waters. Season 1, episode 1 of 10. It's 1959 and Doctor Lucien Blake has returned to rural Ballarat to take over his deceased father's medical practice. *Repeated 6 pm 7/17.*
- 10:00 Doctor Who**
Death In Heaven.
- 11:00 Infinity Hall Live** (TV-PG)
Toad The Wet Sprocket. Infinity Hall Live audiences will hear a collection of their favorite songs from the band's hit albums *Fear and Dulcinea* as well as exciting new tracks from their latest release, *New Constellation.*

17Sunday

- 7:00 Dancing on the Edge** (TV-PG)
Part 4 of 8. Learn why Louis doubts Julian's story about his trip to Paris the night Jessie was attacked. When racist Germans walk out during the band's performance at the hotel, Stanley devises a plan to get revenge. Lady Cremona relays news about Jessie. *Repeated 11:30; 4 am 7/18; 1 am 7/19; and 1 am 7/22.*
- 8:00 Masterpiece Mystery!** (TV-PG) (DVS)
Inspector Lewis. Entry Wounds. Season 7, episode 1 of 3. Hathaway has been promoted to inspector after an extended break from the force, and Lewis is enjoying retired life, until he's asked to team up with his old colleague again. *Repeated 12:30 am 7/18; and 2 am 7/19.*
- 9:30 Tunnel** (TV-14)
Season 1, episode 5 of 10. The 'Truth Terrorist's' third 'truth' begins as Benji carries out his Samurai mission. Sophie's life is now at stake and police believe they can use her to stop the terrorist's rampage. Karl gets more than he bargained for while visiting Charlotte. *Repeated 2 am 7/18; 3:30 am 7/19; 3 am 7/20; and 2 am 7/22.*
- 10:30 Globe Trekker** (TV-PG)
Wild West USA. Zay Harding, Sami Sabiti, Holly Morris, Justine Shapiro and Ian Wright explore the extraordinary history of America's spectacular Wild West.
- 11:30 Dancing on the Edge** (TV-PG)
Part 4 of 8.

18Monday

- 7:00 PBS Convention Coverage -- A Newshour Special Report**
Republican Convention. See article on page 10.
- 10:00 Last of the Summer Wine**
- 10:30 Newsline**
- 11:00 Charlie Rose**

19 Tuesday

- 7:00 **PBS Convention Coverage -- A Newshour Special Report**
Republican Convention.
- 10:00 **Last of the Summer Wine**
- 10:30 **Newsline**
- 11:00 **Charlie Rose**

20 Wednesday

- 7:00 **PBS Convention Coverage -- A Newshour Special Report**
Republican Convention.
- 10:00 **Last of the Summer Wine**
- 10:30 **Newsline**
- 11:00 **Charlie Rose**

21 Thursday

- 7:00 **PBS Convention Coverage -- A Newshour Special Report**
Republican Convention.
- 10:00 **Last of the Summer Wine**
- 10:30 **Newsline**
- 11:00 **Charlie Rose**

22 Friday

- 7:00 **Washington Week with Gwen Ifill and National Journal**
- 7:30 **Scitech Now**
- 8:00 **The Great British Baking Show**
Alternative Ingredients. Season 3, episode 5 of 10. Bakers are challenged to create a cake without sugar and gluten-free pita breads.
Repeated 1 am 7/23.
- 9:00 **The Great British Baking Show**
Pastry. Season 3, episode 6 of 10. Bakers make a Frangipane tart in two hours, as well as vol-au-vents for the Showstopper competition.
Repeated 2 am 7/24.
- 10:00 **Last of the Summer Wine**
- 10:30 **Newsline**
- 11:00 **Charlie Rose**

23 Saturday

- 7:00 **Antiques Roadshow (TV-G)**
Anaheim, Calif. Part 2 of 3. Highlights include two pairs of performance shoes that belonged to 'The Beverly Hillbillies' star Buddy Ebsen; a jade jewelry collection that includes a necklace, ring and earrings, appraised for \$30,000 to \$36,000; and an oil painting titled *Sacre-Couer et Moulin*, by French artist Maurice Utrillo, valued at \$80,000 to \$120,000.
- 8:00 **As Time Goes By**
- 8:30 **Waiting For God**
- 9:00 **Doctor Blake Mysteries**
The Greater Good. Season 1, episode 2 of 10. Doctor Lucien Blake runs into a number of old army colleagues who are in town to find two army deserters.
Repeated 6 pm 7/24.
- 10:00 **Doctor Who: Tom Baker Movies**
Robot. The freshly-regenerated Fourth Doctor is challenged by a rogue scientific think tank and its massive mechanical guardian.
- 11:30 **Infinity Hall Live (TV-PG)**
Guitar Heroes. This episode will delight all fans of this stringed instrument. Experience

the intense musicianship of guitarists like Robben Ford, Tommy Emmanuel, Robert Cray, Tim Reynolds and Keb' Mo' as they each take a different approach to six strings.

24 Sunday

- 7:00 **Dancing on the Edge (TV-PG)**
Part 5 of 8. Find out why Masterson wants to buy Stanley's magazine and Lady Cremona decides to be less reclusive. Louis' calmness is shaken when he sees Julian's friends at an exclusive dinner at which he entertains. He learns there's a warrant for his arrest.
Repeated 11:30; 1 am 7/26; and 1 am 7/29.
- 8:00 **Masterpiece Mystery! (TV-PG) (DVS)**
Inspector Lewis. The Lions of Nemea. Season 7, episode 2 of 3. Lewis and Hathaway are tested as they investigate the brutal murder of Rose, an American Classics student. Suspicion immediately falls on a young professor who had recently broken off an affair with her, but as the detectives delve further into the case, they only find more secrets and murky motives.
Repeated 12:30 am 7/25; and 2 am 7/26.
- 9:30 **Tunnel (TV-14)**
Season 1, episode 6 of 10. As youths are burnt alive, police suspect the hand of the Truth Terrorist once more. They finally make a key arrest. Will this be the end of the killings?
Repeated 2 am 7/25; 3:30 am 7/26; 3 am 7/27; and 2 am 7/29.
- 10:30 **Globe Trekker (TV-PG)**
Food Hour: Sicily. Bobby Chinn discovers the cultural and historical influences that define contemporary Sicilian cuisine. Very closely related to is religious and spiritual life, Sicilian cuisine is above all a reflection of the island's cultural and historical events.
- 11:30 **Dancing on the Edge (TV-PG)**
Part 5 of 8.

25 Monday

- 7:00 **PBS Convention Coverage -- A Newshour Special Report**
Democratic Convention. See article on page 10.
- 10:00 **Last of the Summer Wine**
- 10:30 **Newsline**
- 11:00 **Charlie Rose**

26 Tuesday

- 7:00 **PBS Convention Coverage -- A Newshour Special Report**
Democratic Convention.
- 10:00 **Last of the Summer Wine**
- 10:30 **Newsline**
- 11:00 **Charlie Rose**

27 Wednesday

- 7:00 **PBS Convention Coverage -- A Newshour Special Report**
Democratic Convention.
- 10:00 **Last of the Summer Wine**
- 10:30 **Newsline**
- 11:00 **Charlie Rose**

28 Thursday

- 7:00 **PBS Convention Coverage -- A Newshour Special Report**
Democratic Convention.
- 10:00 **Last of the Summer Wine**
- 10:30 **Newsline**
- 11:00 **Charlie Rose**

29 Friday

- 7:00 **Washington Week with Gwen Ifill and National Journal**
- 7:30 **Scitech Now**
- 8:00 **The Great British Baking Show**
Victorian. Season 3, episode 7 of 10. Bakers create a Raised Game Pie, as well as a Tennis Fruit Cake and a Charlotte Russe. *Repeated 1 am 7/30.*
- 9:00 **The Great British Baking Show**
Pâtisserie. Season 3, episode 8 of 10. In the quarter finals, Mary's recipe for Mokatines is the technical challenge, while Religieuse à l'ancienne are the Showstopper. *Repeated 2 am 7/30.*
- 10:00 **Last of the Summer Wine**
- 10:30 **Newsline**
- 11:00 **Charlie Rose**

30 Saturday

- 7:00 **Antiques Roadshow (TV-G)**
Anaheim, Calif. Part 3 of 3. Highlights include an 18th-century Chinese cinnabar lacquer box that is appraised for \$40,000 to \$60,000; a collection of wanted posters found in southern California hotel ledgers, ca. 1900, featuring a Butch Cassidy wanted circular; and a shadow box attributed to Joseph Cornell that could fluctuate in value from \$100 to \$150,000, depending on authentication. *Repeated 3 am 7/31.*
- 8:00 **As Time Goes By**
- 8:30 **Waiting For God**
- 9:00 **Doctor Blake Mysteries**
Death of a Travelling Salesman. Season 1, episode 3 of 10. When a travelling salesman dies in a car accident, police blame alcohol. Dr. Blake concludes that the victim was not

drunk and died before the crash of very unusual causes. *Repeated 6 pm 7/31.*

- 10:00 **Doctor Who: Tom Baker Movies**
The Ark in Space. Far in the future, a space station housing the last survivors of humanity is infested by oversized, parasitic insects.
- 11:00 **Infinity Hall Live (TV-PG)**
Robben Ford. Grammy-winning guitar virtuoso Robben Ford brings his signature style of blues and stunning guitar licks to Infinity Hall. Ford will play songs from his new album *Into The Sun* as well as other Ford favorites from his extensive catalogue of blues and rock.

31 Sunday

- 7:00 **Dancing on the Edge (TV-PG)**
Part 6 of 8. Join Stanley, Sarah and Pamela as they try to help Louis elude the police. Masterson offers a huge reward for Louis' capture. Lady Cremona, convinced of Louis' guilt, refuses to aid him. A policeman coerces Sarah into divulging damaging information. *Repeated 11:30; and 1 am 8/2.*
- 8:00 **Masterpiece Mystery! (TV-PG) (DVS)**
Inspector Lewis. Beyond Good and Evil. Season 7, episode 3 of 3. Thirteen years after Lewis' first successful arrest as a detective inspector, the forensics have been called into question and the case re-opened for appeal. Lewis fears the worst but nothing can prepare him for a new string of murders resembling the original murders with the original weapon. Did he arrest an innocent man? *Repeated 12:30 am 8/1; and 2 am 8/2.*
- 9:30 **Tunnel (TV-14)**
Season 1, episode 7 of 10. Police think they may finally have a lead, as the serial killer's actions escalate in his fifth and final 'truth.' Karl and Laura's relationship takes another turn as Laura steps up her flirtations with another man. *Repeated 2 am 8/1; and 3:30 am 8/2.*
- 10:30 **Globe Trekker (TV-PG)**
Road Trip: Andes. Inspired by Che Guevara's 'The Motorcycle Diaries,' Zay Harding begins the 3,000-mile trip along Ruta 40 through the Andes.
- 11:30 **Dancing on the Edge (TV-PG)**
Part 6 of 8.

▲ Tom Baker as Doctor Who in *Robot* at 10 pm Saturday, July 23 and *Ark of Space* at 10 pm Saturday, July 30

Dave Benton Internship at Illinois Public Media

Dave Benton was a highly-respected journalist who served Champaign-Urbana audiences for a decade at WCIA-TV. Early on, Benton knew he wanted to be a reporter. “I grew up outside of Chicago and watched some of the best in local news and was fascinated by what they did. I knew I wanted to meet fascinating people and tell their stories. I get to do that every day.”

Benton joined the WCIA team in 2005.

In 2014, he shared with viewers that his brain cancer had returned. “The support I’ve gotten from central Illinois has been overwhelming,” said Benton. In April 2015, he stepped down as anchor. Benton passed away on May 26, 2015.

Among those he touched through his work was local resident Mrs. Andy Williams. She met Benton at a Girl Scout banquet before his diagnosis, and Benton expressed interest in telling Williams’ unique life story. Sadly, Benton passed away before he had that opportunity.

“Many people don’t realize the amount of work Dave did mentoring interns and reporters...”

Williams wants to honor Benton’s work and legacy by supporting student journalists through an internship at WILL. Through Williams’ generous donation, one student journalist will have the opportunity to see their own local news up close, just as Benton did, while building a portfolio of work in a professional newsroom. Williams said, “I gave the donation so that a student in

journalism could go after a story and get it... I think [Benton] would have done a great job with my story.”

Those close to Benton are proud that his effect on the community will carry on. Benton’s widow Terri said, “Dave would be very honored and humbled that his community created an internship in his name... The kids and I hope that the students getting these internships report in a way

that is inspired by the values Dave manifested in his work: reporting fairly, selflessly and non-judgmentally, getting the whole story and loving what they are doing. Dave always said that his job was never about him; it was about taking care of his viewers and the greater community. We hope that these students can continue Dave’s legacy by doing just that.”

Jennifer Roscoe, Benton’s longtime WCIA co-anchor, said, “Many people don’t realize the amount of work Dave did mentoring interns and reporters. He would spend

time every night teaching them how to ask the right questions, how to write, and how to communicate effectively on television. He took that part of his job very seriously... I hope

the person who earns this internship realizes that Dave put his heart and soul into his work and they do too.”

In cooperation with WCIA, the intern will have the opportunity to spend time in the TV station and newsroom, allowing the student to meet some of Benton’s colleagues. The internship is focused on digital news production and will spend this summer working closely with *The 21st* team.

Meet Mark Foley

Mark Foley is a social studies teacher at Urbana High School. In 2009, Mark was one of three middle school teachers to participate in the Youth Media Workshop, an after-school media literacy and media production project for public school children, created by Illinois Public Media and Dr. William Patterson. Mark's students conducted audio interviews with loved ones and edited them into stories modeled after StoryCorps.

"Because of our experience with Mark in the Youth Media Workshop and what we knew of his work with the American History Teachers' Collaborative, I invited Mark to work with WILL on our Vietnam War project," said Kimberlie Kranich, director of community content and engagement. "We and our collaborators had conducted 23 videotaped oral history interviews with Vietnam veterans from Illinois and war refugees now living in Illinois, and I asked Mark to turn them into lesson plans that high school teachers would use in their classrooms." Those lesson plans have been distributed on the Illinois Edition of PBS LearningMedia and include a variety of exercises for both 1-day lessons and lengthy units. Through Mark's work, teachers across the country can now access these primary sources as well as a complete lesson plan to implement in the classroom.

"It's not just about the job to him"

Illinois Public Media videotaped oral histories of Vietnam veterans and war refugees for its Downstate Vietnam Stories project. The videos provide firsthand accounts of Vietnam War experiences from Central Illinois citizens. These primary sources were gathered in anticipation of **Ken Burn's and Lynn Novick's multi-part documentary series, The Vietnam War**, set to release in the fall of 2017.

Previously, Mark had to use other sources to bring the veterans' voices to the students. Now, through the use of PBSlearningmedia.org, Mark says, "I use the technology to make it easier to do what I've always done." Students not only hear the veterans' stories in their own words, but they see the emotions that cannot be experienced through the written word. Combined with other real-life examples and role play, students are better able to imagine experiencing a draft, going to war, and the physical and emotional trauma after returning home.

Mark says honesty and respect are the mainstays of his student-teacher relationship. He often shares with students his own high school failures and makes an effort to know his students as people outside the

classroom. “It’s really about developing relationships to gain their trust. Then, they work really hard for you.”

The effects of such a teaching style are easily seen in Mark’s classroom. Students appreciate that he uses current technology,

and they are actively engaged. Many said they feel at ease with Mark as he is able to maintain authority while also being friendly, humorous, and approachable. Often voted one of the top teachers at the high school, one student said, “We always try to go above and beyond because that’s what Foley is.”

Photos: Michael Owen-Thomas

Meet Shalonda Carr

Shalonda Carr will begin her tenth year teaching at Martin Luther King, Jr Elementary School in Urbana this fall. She works with fourth and fifth grade students that are English Language Learners, teaching reading, writing, social studies, and Shalonda’s personal favorite—science. “I love that most students want to know why and how things work and what else they can learn about whatever concept we are working on (and that most of them geek out about science the same way I do)” she said.

That’s why Shalonda and her students enjoy using so many PBS resources. Each student has their own Chromebook, so ac-

cess to PBS.org is easy. The students gather resources for their social studies units through PBS LearningMedia, learn about animals through episodes of **Wild Kratts**, and even play learning games during their free time.

For Shalonda, a favorite feature is how easily PBS LearningMedia works with the other technologies she already incorporates into her classroom. “I am super excited that Google Classroom is easier to sync with now, and I am very interested to see how Edmodo can help me to connect with my students and parents outside of the classroom in tandem with PBS LearningMedia.”

Using technology to inform is crucial to Shalonda’s teaching philosophy. “I need to give my students the tools to navigate their way to finding answers to their questions and to continue asking questions as they are learning. Any valuable resource must be cultivated and presented in a way that allows for students to engage in their own learning and to support each other as they are investigating or working on projects,” she said.

It’s this dedication to valuable resources that brought Shalonda to the PBS Digital Innovators program. Inspired by her own teachers’ efforts to connect on a personal level, Shalonda is always looking for new ways to make a deeper emphasis. “I really love getting to know the students and helping them to have their ‘ah ha’ moments... I learned that it is important to push students past what I think they are able to do and guide them to ask lots of questions and become critical investigators...I think PBS LearningMedia will be one of the tools that will support me in making my students more successful.”

Your Vote Matters

As we prepare for the November election, WILL brings you Voter's Edge Illinois - a comprehensive, nonpartisan online guide to federal, state, and local elections in the State of Illinois. "Illinois Public Media is fortunate to partner with MapLight to bring Voter's Edge's trusted research and information to our audience and citizens across the state," said Kimberlie Kranich, director of community content and engagement at Illinois Public Media. "Together we are able to provide sources of congressional and presidential campaign funds, news and analysis, the candidates' political and professional experience, and more."

Illinois voters simply can go to votersedge.will.illinois.edu and type in their zip code and home address to immediately view a full and personalized ballot. Along with their ballot, voters can:

- View WILL news stories about the candidates and the election
- Get information on sources of campaign financing for Congressional and Presidential races
- See candidate biographies, top priorities, photos and more
- Read summaries of select ballot measures
- Check where, when, and how to vote
- Track their choices to make voting easier.
- Mark their choices, print their ballot and bring it with them to the polls on Election Day.

"Voter's Edge Illinois makes it quick and easy for Illinois voters to get the unbiased information they need so they can decide for themselves how to vote," said Daniel G. Newman, co-founder and president of MapLight. "In the polluted environment of negative political ads, it's a breath of fresh air for voters."

Voter's Edge Illinois is ready for voters now, allowing plenty of time for citizens to be informed before the upcoming general election. The online voter guide is free to use and can be accessed at votersedge.will.illinois.edu.

Voter's Edge Illinois will be fully updated in the fall after the Republican and Democrat Conventions conclude. See page 10 for information on our convention coverage.

About Voter's Edge:

Voter's Edge Illinois was made possible by generous support from the Joyce Foundation and the Robert R. McCormick Foundation. The national expansion of the Voter's Edge project was also generously supported by the William and Flora Hewlett Foundation, the Kaphan Foundation, the Rita Allen Foundation, and the John S. and James L. Knight Foundation. MapLight California is a joint project of MapLight and The League of Women Voters of California Education Fund, a 501(c)(3) non-partisan, non-profit educational organization.

VOTER'S EDGE ILLINOIS

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.

Agribile-Morning Farm Report
AgriGold
Allerton Park Conference Center
Alto Vineyard & Winery
Amasong
Archer Daniels Midland Company
Arends & Sons, Inc.
Asahel Gridley Antique Shop
Auditory Care Center
Bah Humberg Productions, Inc.
Baroque Artists of Champaign-
Urbana/InKind
Bates Commodities
Beckman Institute
Beef House
Big Grove Tavern
Birch Tree Counseling
& Consulting LLC
Breathe Day Spa & Event Center
Busey Bank
Campus Middle School
Carpet Advantage
C-D Overhead Doors Inc
Center for Advanced Study
Central Illinois Antique
Dealers Association
Central Illinois Regional Airport
Champaign Cycle
Champaign Park District/
Virginia Theatre
Champaign-Urbana MTD
Champaign-Urbana Symphony
Charleston Community Theater
Cheese & Crackers
Chorale
Christopher's Fine Jewelry Design
City of Urbana
Clark-Lindsey Village
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
Craft League of
Champaign-Urbana
CU Folk and Roots Festival
CU Woodshop
Danville Gardens
Danville Symphony Orchestra
DTN/The Progressive Farmer
Eastern Rug Gallery
Exceptional Artists
Farm Credit Services of Illinois
Fein-Bursoni, Inc

First Bank (Savoy Division)
Gibson Area Hospital
Global Commodity Analytics
& Consulting LLC
Grain and Feed Association
Great Harvest Bread Company
-INK
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 Humanities
Illinois Shakespeare Festival
Illinois Symphony Orchestra
Illinois Times
Iowa State University
ISU School of Music
John Phipps Law Offices PC
Karen's Kloset
Krannert Art Museum
Krannert Center for the
Performing Arts
Landscape Recycling Center
Levy Company
Little Theatre on the Square
Makerspace Urbana
McKinley Church and Foundation
Meredit Foundation
Meyer Capel Law Office
Michelle Benson
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
Peoria Symphony Orchestra
Pioneer Hi-Bred
Prairie Farmer Magazine
Prairie Fire Glass
Prairiefire Consulting
Pro-Soil Ag Solutions, Inc.
Radio Maria
Renewal by Andersen
Rental City

Rick Larimore
Risk Management Commodities Inc
River Valley Metro Mass
Transit District
Ruedi Wealth Management
Sangamon Auditorium, UIS
Sew Sassy
Shannon Lee Hayden
Silvercreek/Courier Cafe
Sinfonia da Camera
Sitka Salmon Shares
Smith Moore
Sonified Sustainability Festival
Spiros Law, P.C.
St Joseph Apothecary
Standard Grain, Inc.
Stewart-Peterson Group Inc.
Strategic Farm Marketing Inc
Strawberry Fields
Subaru of Champaign
Susan C. and Lewis D. Hopkins
Endowment
Sweeney Brothers Fine Floorcovering
Symphony Orchestra Guild
of Decatur
Syngenta Crop Protection
Techline
Ten Thousand Villages
That's What She Said Project
The Andersons, Inc.
The Blindman
The Mervis Family Foundation
The Organization for Transformative
Works
These Four Walls
Thomas, Mamer & Haughey
TIAA-CREF Center for Farmland
Research
Todd's Wines at Art Mart
Tom Brewer Gallery
TrophyTime
Twin City Squared
U of I College of Medicine
U of I Department of Engineering
U of I Department of Physics
U of I Library
UI College of Media
UI Global Studies
University Language Academy
for Children
University YMCA
VCA Heritage Animal Hospital
Willard Airport
World Harvest Foods
Wyffels Hybrids
Yoga Institute of Champaign-Urbana

- 7 Krannert Uncorked
- 8 **OUTSIDE at the Research Park**
with Las Cafeteras and
Bones Jugs
- 14 Krannert Uncorked
- 21 Krannert Uncorked

krannert center
217.333.6280 • KRANNERTCENTER.COM

- 28 Krannert Uncorked
 - 30 **PechaKucha Night**
- Keep up with season announcements
at KrannertCenter.com
- Tickets for the 2016-2017 season
will be available on Sa Aug 13**

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 for Public Telecommunication
300 North Goodwin Avenue
Urbana, IL 61801-2316

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