

patterns

june 2014

What's behind our most elusive emotion? 9 pm June 2

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 will not sell, rent or trade its donor lists.

Patterns

Friends of WILL Membership Magazine

Editor: Cyndi Pacey
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

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

June 2014 Volume XLI, Number 12

Pulling together!

By Danda Beard, Director of Development

When the WILL stations experienced serious financial shortfalls that necessitated program cuts a few years ago, we heard from numerous Friends of WILL that we should have been more upfront with information about our financial position.

So there is some urgency in my letting you know that we are more than \$60,000 behind our fundraising targets this year, in large part because our February and April WILL Radio fund drives fell short. We're asking for your financial contributions by June 30 to help us meet our budget goal for the fiscal year that begins July 1.

Already, a major donor has stepped forward with an amazing and generous challenge gift, the largest ever issued by an individual member of the Friends of WILL family. See page 2 for details on how you can participate in this June Jumpstart Challenge.

We're also continuing the WILL-TV fund drive through June 8, and I invite you to learn about a few of those program highlights on page 3. And be sure to check out the inside back cover of this *Patterns* issue for an opportunity to help program four Friday evenings starting July 11. Your votes and funding support for your favorite programs in the categories of drama, documentaries, the arts and local productions will ensure the newest offerings in each of these areas are on WILL-TV for everyone across central Illinois.

We are so grateful for the financial support of individuals and businesses, now 40 percent of our annual revenue. We are seeing increased support from Friends of WILL who have chosen to become Sustainer members. More of our Friends are joining us for events, including a sold-out **Says You** taping last month and a luncheon with Garrison Keillor when the **Prairie Home Companion** host visited our community as part of his book tour. Our program partners know and love WILL audiences!

Many public media fans are joining our WILL Travel opportunities. In fact, this year's garden tour to P. Allen Smith's Arkansas home and our Scotland/England trip are sold out, but you can still join us for the 2014 History Train Tour. Details are on page 2.

We appreciate our partnership with the Friends of WILL even more as we celebrate the 40th anniversary of this special group in 2014. Please help honor the vision of this private support partnership by considering an additional gift to help ensure that public media is part of our legacy for future generations. Thank you!

Uncovering the sources of true contentment

Does money make you happy? Kids and family? Your work? Do you live in a world that values and promotes happiness and well-being? The film, **Happy**, which has its television premiere at 9 pm Monday, June 2, on WILL-TV, sets out to answer these questions and more. It's part of our June pledge drive programming.

The newest film from Academy Award-nominated director Roko Belic

▼ Rickshaw driver Manoj Singh

▼ Denmark co-housing community

▼ Namibian bushman

(*Genghis Blues*) takes us from the bayous of Louisiana to the deserts of Namibia, from the beaches of Brazil to the villages of Okinawa to explore the secrets behind our most valued emotion. It combines real life stories of people from around the world and powerful interviews with leading scientists in happiness research, including Ed Diener, a University of Illinois emeritus professor of psychology. It also features the work of Richard J. Davidson, professor of psychology and psychiatry at the University of Wisconsin–Madison, and founder/chair of the Center for Investigating Healthy Minds at the Waisman Center; Daniel Gilbert, professor of psychology at Harvard University; and Sonja Lyubomirsky, professor of psychology at the University of California, Riverside.

As part of their research, these experts look at the building blocks of a life that's not just free of illness, but one that flourishes with a deep and genuine happiness. As modern science begins to examine more fully how happiness works, research has shown that many of the common pursuits—money, fame, status—don't lead to the desired result.

Happy also examines preconceived notions about the causes and sources of happiness. A rickshaw driver in the slums of Kolkata living in a hut made of plastic bags is found to be as happy as the average American. A woman who is disfigured and disabled from a car accident is happier than she was before the accident. Through these and other inspiring stories, **Happy** leads us toward a deeper understanding of how our sense of well-being and happiness can be cultivated, learned and shared regardless of circumstance and external conditions.

◀ Louisiana Basin resident Roy Blanchard Sr.

Join the June **Jumpstart Challenge!**

Generous WILL donors in Urbana are asking for your help on behalf of WILL Radio June 2.

Though this couple prefers to remain anonymous, they want to help WILL make up some of the funding shortfall from our two most recent pledge drives. In total, these drives came up \$60,000 short of our critical fundraising goals.

Take the WILL History Train to colonial history sites

Join us Oct. 3-12 on a rail journey to learn about colonial history in Boston, Washington D.C., Philadelphia, Mt. Vernon and Valley Forge.

Travel on private restored train cars from the 1950s with tour guide Joe Luka, a train enthusiast who has traveled on all of Amtrak's routes and ridden the rails in Canada and Europe. Also joining the tour are Bob and Beth Culkeen; Bob is station manager for WILL Radio and TV. Aboard the train, enjoy fine dining, premium beverages and sleeper accommodations. Sightseeing at historic sites, museums and battlefields is included.

In Boston, our WILL travelers will visit Old Ironsides and Bunker Hill, the Freedom Trail and the Old North Church before taking a brief walk to the North End to see Paul Revere's house. We'll walk into Beacon Hill with its gas-lit street lamps, brick walks and old hitching posts, and then visit the countryside towns of Lexington and Concord with the Old North Bridge, site of the "shot heard 'round the world."

Near Washington, D.C., we'll visit George Washington's Mt. Vernon home overlooking the Potomac River before heading to Philadelphia, where we'll see Independence Hall, the Liberty Bell and other sites before going on to Valley Forge. Before starting our trip home, we'll return to D.C. for a free day of museums or sightseeing.

See the full itinerary at will.illinois.edu/willtravel. For more information, call Danda Beard at 217-333-7300. To make your reservation, call Judy McElfresh at TourGroupPlanners (217-422-5002 or toll-free 877-386-4777).

Restored train car (above) and Independence Hall in Philadelphia

The donors came to us recently with a proposal to contribute \$2 for every \$1 we raise from 6 am to 7 pm Monday, June 2—up to a maximum of \$20,000—through phone calls to 217-244-9455 or online.

That means they will donate an additional \$40,000 if we raise \$20,000 on that date—representing the biggest single matching donation in the history of our stations! We hope you'll take these donors up on their generous offer that we've named the June Jumpstart Challenge.

It's a very important boost to start the final fundraising month of our current fiscal year as we also continue our WILL-TV fundraising drive from June 1-8 in addition to the WILL Radio drive from June 2-4.

For more information or to make your gift now, go to will.illinois.edu/JuneJumpstart.

Thanks!

Mark your ballot for your favorite WILL-TV programs. See the inside back cover.

Earthflight (below) and **Last of the Summer Wine: Getting Sam Home** (right)

Photo: Courtesy of John Downer Productions

WILL-TV fund drive

You are the public in public broadcasting

And we rely on support from you and the other Friends of WILL to pay the annual licensing fees to PBS, American Public Television and other sources for your favorite programs and specials on WILL-TV. Here are just a few highlights of our June 1-8 fund drive.

As master of the “The Twist,” Chubby Checker hosts his first My Music special, **50s and 60s Party Songs** at 7 pm Tuesday, June 3. This show presents the original performances that had American teens dancing, including the music of Aretha Franklin, Little Richard, The Kingsmen, Tommy James and The Shondells, and many more.

Then at 7 pm Wednesday, June 4, state-of-the-art technology and sophisticated camera techniques allow you to see the world from a bird's-eye view. Soar across six

Photos: Courtesy of T.L. Productions

▲ Aretha Franklin (left) and Chubby Checker

continents to witness natural wonders and interact with life-and-death dramas on land and at sea with **Earthflight**, a special presentation of **Nature**.

And at 8 pm Saturday, June 7, don't miss **Getting Sam Home**, a 90-minute **Last of the Summer Wine** episode never before seen on WILL-TV. Find out if Sam's friends help fulfill his wish to see his old flame, Lily Bless Her, one last time.

6 am

NPR Morning Edition

with Renee Montagne and Steve Inskeep

9 am

Classic Mornings with Vic Di Geronimo

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

Noon

Afternoon Classics

Jeff Esworthy, Julie Amacher, Lynn Warfel and Mindy Ratner keep you company throughout the afternoon. 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, Melissa Block and Audie Cornish

7 pm

The Evening Concert

Great performances from the great concert venues. Now also on Sundays from 7-8 pm. *Listings are subject to change.*

Monday:

The Best of Fiesta! 2013

- 6/2 **Canyengue: African Roots, I & II**
GUARNIERI: 3 Dances for Piano
LOBO: *Suite Popular Brasileira*
- 6/9 **Latin American Symphonic Music, I & II**
GINASTERA: *Pampeana* No. 3
MONCAYO: Hueyapan
- 6/16 **Fiesta of the Guitar, I & II**
BARRIOS: *El Ultimo Canto*
AGUADO: *Introduction & Rondo, Op. 2, #3*
- 6/23 **Tango, I & II**
PIAZZOLLA: *Triztesas de un Doble A*
MARQUEZ: *Zarabando*
- 6/30 **Villa-Lobos: Choros #11, I & II**
VILLA-LOBOS: *Choros #11*

Tuesday:

Chicago Symphony Orchestra

- 6/3 **Cristian Macelaru conducts Stravinsky miniatures**
STRAVINSKY: *Suite from Pulcinella*
DEBUSSY: *Jeux*
- 6/10 **Matthew Aucoin & Marcelo Lehninger make their CSO debuts**
STRAVINSKY: *Symphony in 3 Movements*
RAVEL: *Alborada del gracioso*
- 6/17 **Edo de Waart conducts the Eroica**
BEETHOVEN: *Leonore Overture No. 3, Op. 72b*
BEETHOVEN: *Symphony No. 3, Eroica*
- 6/24 **Riccardo Muti conducts Bruckner 1**
BRUCKNER: *Symphony No. 1 in C Minor*
BEETHOVEN: *Piano Concerto No. 4*
Rudolf Buchbinder, piano

Wednesday:

Los Angeles Philharmonic

- 6/4 John Adams, cond
John ADAMS: *Naïve and Sentimental Music*
RILEY: *At the Royal Majestic*
- 6/11 Gustavo Dudamel, cond; Emanuel Ax, piano
BRAHMS: *Piano Concerto No. 2*
and *Academic Festival Overture*
- 6/18 Gustavo Dudamel, cond; Lang Lang, piano
PROKOFIEV: *Piano Concerto No. 3*
RAVEL: *Valses nobles et sentimentales*
- 6/25 James Conlon, cond; Hélène Grimaud, piano
RAVEL: *Piano Concerto in G*
MOZART: *Symphony No. 36, Linz*

Thursday:

The New York Philharmonic This Week

- 6/5 Alan Gilbert, cond; Emanuel Ax, piano
HAYDN: *Piano Concerto No. 11 in D Major*
WAGNER: (arr. Gilbert/ Leinsdorf): *A Ring Journey*
- 6/12 Bernard Haitink, cond;
Leonidas Kavakos, violin
BEETHOVEN: *Symphony No. 3, Eroica*
- 6/19 Bernard Haitink, cond;
Bernarda Fink, mezzo-soprano
- 6/26 Vladimir Jurowski, cond; Janine Jansen, violin
SZYMANOWSKI: *Violin Concerto No. 1*
PROKOFIEV: *Cinderella Suite*

Friday:

Prairie Performances

- 6/2 **Illinois Symphony (2/21-22/14)**
Alastair Willis, cond
DEBUSSY/CHEN YI/PROKOFIEV
- 6/9 **Eastern Illinois University Symphony**
R. Richard Rossi, cond
Multi-Cultural Concert (4/25/14)
The EIU Choral Ensembles and Percussion Ensemble performs an evening of music that spans the globe.
- 6/16 **UI Symphony (4/11/14)**
Donald Schleicher, cond
David Harris, clarinet
ROUSE/MOZART/RAVEL/BARBER
- 6/23 **Illinois Symphony (3/21-22/14)**
Alastair Willis, cond
Julie Albers, cello
ESTACIO/SAINT-SAENS/BRAHMS
- 6/30 **C-U Symphony (4/25/14)**
Stephen Alltop, cond
Wendy Warner, cello
Classics IV—A Russian Festival
RIMSKY-KORSAKOV/GLAZUNOV/
TCHAIKOVSKY

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 John Frayne at classreq@illinois.edu or **217-300-4319**.

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

NPR News Headlines at 10:01.

11 am

Classics of the Phonograph

John Frayne's weekly exploration of memorable recordings from the 20th century.

- 6/7 The Utah Symphony Orchestra and Maurice Abravanel
- 6/14 Pioneer Performers of "Ancient Music" in the 78 rpm Era
- 6/21 Great Mozart Performers of the 1930s
- 6/28 South of the Border: Latin American Composers

Noon

Afternoon at the Opera

- 6/7 **LA TRAVIATA** (Verdi). Zanetti, cond, with Rebeka, Calleja, Kelsey and the Lyric Opera Orchestra and Chorus.
- 6/14 **DIE FLEDERMAUS (THE BAT)** (J. Strauss II). Stare, cond, with Banse, Skovhus, Fally, Eröd, Spyres, Fons and the Lyric Opera Orchestra and Chorus.
- 6/21 **THE BARBER OF SEVILLE** (Rossini). Mariotti, cond, with Gunn, Leonard, Shrader, Corbelli, Ketelsen and the Lyric Opera Orchestra and Chorus.
- 6/28 **RUSALKA** (Dvorak). Davis, cond, with Martinez, Jovanovich, Grove, Owens and the Lyric Opera Orchestra and Chorus.

4 pm

NPR All Things Considered

5 pm

A Prairie Home Companion

Garrison Keillor and friends present music, skits, and the latest news from Lake Wobegon. **[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

Bob Christiansen and Scott Blankenship keep you company Saturday night and into Sunday morning. **NPR News Headlines** at 10:01.

sundays

7 am

NPR Weekend Edition

with Rachel Martin

9 am

Sunday Baroque

Suzanne Bona provides relaxing early music by the

likes of Bach, Handel and Vivaldi. Garrison Keillor's **The Writer's Almanac** at 9:01.

1 pm

The Record Shelf

Host Jim Svejda presents the best classical CDs and discusses the lives of some of the most famous composers and performers of classical music.

2 pm

A Prairie Home Companion

Garrison Keillor and friends present music, skits and the latest news from Lake Wobegon.

4 pm

NPR All Things Considered

5 pm

Classical Music

Mindy Ratner and Valerie Kahler are your hosts.

7-8 pm

The Evening Concert

Chamber Music Society of Lincoln Center

- 6/1 **Remembering Loved Ones**
SMETANA: Trio in G Minor for Piano, Violin, and Cello, Op. 15; Inon Barnatan, piano
- 6/8 **Schumann & Schubert**
SCHUBERT: Quartet in D Minor for Strings, D. 810 *Death and the Maiden*; Aurynt Quartet
- 6/15 **Delightful Winds**
MOZART: Quintet for Oboe, Clarinet, Bassoon, Horn, and Piano, K. 452; Stephen Taylor, oboe
- 6/22 **Schumann & Dvorák**
DVORAK: String Quartet in A-Flat Major, Op. 105; Miró Quartet
- 6/29 **Mozart & Beethoven Quintets**
MOZART: Quintet for Horn, Violin, Two Violas, and Cello, K. 407/386c. Radovan Vlatkovic, horn

8-9 pm

The Evening Concert

Santa Fe Chamber Music Festival

- 6/1 ARENSKY: Piano Quintet in D Major, Op. 51
Inon Barnatan, piano
- 6/8 DVORAK: Piano Quartet No. 2, Op. 87
Haochen Zhang, piano
- 6/15 MENDELSSOHN: String Quartet No. 6
Miami String Quartet
- 6/22 Ernest CHAUSSON: Concerto for Violin, Piano & String Quartet, Op. 21
William Preucil, violin
- 6/29 Ludwig THUILLE: Sextet for Piano & Winds
Garrick Ohlsson, piano

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

Scott Blankenship and John Zech are your hosts throughout the night and into the morning.

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;

Fridays 7-9,

Prairie Performances

(see listings page 4)

Saturdays

7-9 am

Classical Music

9-11 am

Classics by Request

John Frayne plays requests at this time each Saturday. Submit requests at clasreq@illinois.edu or 217-300-4319.

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

Update on the future of *Focus*

By Scott Cameron,
News and Public Affairs Director

In recent months, we've created a model for what our local, morning call-in show will look and sound like when we re-launch the program early next year. Last month, we let you know that we're searching for a host to build on that vision. As that search

continues, we're also now looking for a strong producer to complete our team. Together, they will form the core of our new talk programming staff. In the meantime, we've ended our Friday **Focus** shows until that team is in place. Our reporting staff is again at full strength, and doing the kinds of award-winning stories that you expect. That commitment to great local reporting and storytelling carries over to our call-in talk show ... which will return, as planned, in early 2015. Our Monday through Thursday 10 am program, NPR's **Tell Me More**, now also airs at 10 am Fridays.

Classic Mornings is in the blogosphere

To add to your enjoyment of WILL-FM's **Classic Mornings with Vic Di Geronimo**, Vic now has a blog. He hopes you find "something to learn and something to chuckle about" in each post, which you'll find at will.illinois.edu/classicmornings. Enjoy!

More chamber music on Sunday evenings

WILL-FM is adding the Santa Fe Chamber Music Festival series to **The Evening Concert** at 8 pm Sundays, June 1 through August 24. See page 5 for performance details.

The radio series features performances recorded in 2013 during the music festival's 41st summer season. Each broadcast hour typically contains two full-length works representing chamber music's core

repertoire. The Festival also remains dedicated to lesser known composers and compositions, and to commissioning new works.

Veteran WFMT announcer Kerry Frumkin hosts the series along with Santa Fe Chamber Music Festival artistic director, Marc Neikrug. Many of the performers provide additional commentary as they describe their experiences at the Festival and their music performances.

Monday - Friday		Saturday	Sunday
NPR Morning Edition with Jeff Bossert	5:00	BBC Overnight Continued	BBC World Service
	6:00	Commodity Week	Inside Europe
	6:30	Mid-American Gardener	
	7:00	NPR Weekend Edition	NPR Weekend Edition
Tell Me More NPR News 10:01	9:00	Car Talk	Says You
	10:00	Wait Wait ... Don't Tell Me	
Fresh Air NPR News 11:01	11:00	Ask Me Another	Car Talk
Here & Now hosted by Jason Croft NPR News 12:01	Noon	Travel with Rick Steves	Wait, Wait... Don't Tell Me
Science Friday (F)	1:00	This American Life	All Songs Considered
	1:30		State Week in Review
The Closing Market Report NPR News 2:01	2:00	Radiolab	The Tavis Smiley Show
BBC Business Daily/ Commodity Week (F)	2:30		
The World	3:00	TED Radio Hour	On the Media
All Things Considered with Scott Cameron	4:00	All Things Considered	All Things Considered
	5:00	Big Picture Science	The People's Pharmacy
	6:00	Commonwealth Club	This American Life
Fresh Air (repeat of 11 am program)	7:00	Living on Earth	To the Best of Our Knowledge
Tell Me More (repeat of 10 am program)	8:00	Latino USA	
BBC World Service	9:00	Alternative Radio	New Dimensions
	10:00	Bookworm	Le Show
	10:30	New Letters on the Air	
	11:00	Left, Right & Center	BBC World Service
	11:30- 6 am	BBC World Service	

Bold Listing = National/International News

Agriculture

Dave Dickey, agriculture director;
Todd Gleason, host, Closing Market Report
& Commodity Week

Opening Market Report: 8:49 am; Mid-Morning
 Market Report: 9:49 am; Market Update: 10:58 and
 11:58 am; Midday Market Report: 12:55 pm; Closing
 Market Report: 2:06 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. Call 217-333-3434 for market
 analysis, updated at 9:15 am and 3:15 pm daily.

ILLINOIS
ARTS
 COUNCIL
 AN AGENCY OF
 THE STATE OF ILLINOIS

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

Illinois Public Media News

Scott Cameron, news and public affairs
director

The news from Illinois Public Media's award-winning
 staff of reporters —Jim Meadows, Jeff Bossert and
 Sean Powers—can be heard during **Morning 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

Saturday and Sunday

Occasional updates

Cooking—6-8 am; noon-2 pm

Sun and Wed: Moveable Feast with Fine Cooking; Caprial and John's Kitchen/Sing for Your Supper (begins 6/11); Primal Grill with Steven Raichle; Barbecue University

Mon and Fri: New Scandinavian Cooking with Claus Meyer/Perfect Day (begins 6/30); P. Allen Smith's Garden to Table; Ciao Italia; A Chef's Life

Tue and Thur: Coastal Cooking with John Shields/Chef John Besh's Family Table (begins 6/10); Taste of Louisiana with Chef John Folse/The Farm with Ian Knauer (begins 6/5); Cooking 80/20 with Robin Shea; Jazzy Vegetarian

Travel—8-9 am; 2-3 pm

Sun and Wed: Wild Photo Adventures/Grannies on Safari (begins 6/11); Art Wolfe's Travels to the Edge

Mon and Fri: Richard Bangs' Adventures with a Purpose

Tue and Thu: Smart Travels—Europe with Rudy Maxa; Pedal America

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

Mon and Fri: This Old House; Rough Cut—Woodworking with Tommy Mac; P. Allen Smith's Garden Home; In Pursuit of Passion

Tue and Thu: Woodwright's Shop; Woodsmith Shop; Victory Garden; For Your Home

Wed: Ask This Old House; Woodturning Workshop; Garden Smart; Katie Brown Workshop

Sun: Ask This Old House; Woodwright's Shop; Growing a Greener World; Katie Brown Workshop

Arts and Crafts—5-6 am; 11-noon

Sun and Wed: Best of Simply Painting Across Europe

Mon and Fri: Quilting Arts; Donna Dewberry Show

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

Saturday Marathons—5-11 am; 5-11 pm**June 7/8: Going to the Chapel**

The Create experts are great wedding planners.

June 14/15: Stalk and Vine

Celebrate summer's favorite foods from the garden.

June 21/22: Vic Rallo's Italy

Visit the regions of your favorite Italian foods and wines.

June 28/29: Patriotic Pitmasters

Get ready for your July 4 barbecue!

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

10:30 Journal

Mondays

7:00 Ruben Salazar: Man in the Middle (6/2); The March (6/16)

7:30 One Night in March (6/9)

8:00 Transformative Chefs (6/2); Local USA

8:30 Local USA (6/9, 6/16, 6/23, 6/30)

11:00 Jewish People: A Story of Survival (6/2); Slavery By Another Name (6/9); Independent Lens: The Powerbroker (6/16); American Experience: Freedom Riders (6/23); American Experience: Freedom Summer (6/30)

Tuesdays

7:00 America Reframed

8:30 Australian Story (6/3); New Metropolis (6/10)

11:00 America Reframed

Wednesdays

7:00 The Campaign (6/11); Independent Lens: The New Black (6/18)

7:30 The Day It Snowed in Miami (6/4)

8:00 Independent Lens: Love Free or Die (6/11); Anyone and Everyone (6/18); Healed: Music, Medicine and Life with MS (6/25)

11:00 Independent Lens: We Were Here (6/4);

Independent Lens: Two Spirits (6/11); The Grove (6/18); Australian Story (6/25)

11:30 POV: When I Walk (6/25)

Thursdays

7:00 Hawking (6/19); Surviving the Tsunami (6/26)

8:00 John Glenn: A Life of Service (6/12); Secrets of the Dead (6/19, 6/26)

11:00 Transformative Chefs (6/5); NOVA

Fridays

7:00 Dick Winters: Hang Tough (6/6); Brazil with Michael Palin (6/13, 6/20); Singing Revolution (6/27)

8:00 Day of Days: June 6, 1944 (6/6); West Encounters East (6/13); American Pharaoh (6/20); To Breathe As One (6/27)

11:00 Eagles of Mercy (6/6); Brazil with Michael Palin (6/13, 6/20); Conducting Hope (6/27)

Saturdays

7:00 Washington Week

7:30 McLaughlin Group

8:00 Charlie Rose: The Week

8:30 European Journal

9:00 America Reframed

10:30 Australian Story (6/7); New Metropolis (6/14)

11:00 Moyers & Company

11:30 Asia This Week

Sundays

7:00 Jerzy Popieluszko: Messenger of the Truth (6/1); Nature

8:00 AfroPop (6/8); Civil War (6/15, 6/22, 6/29)

8:30 Australian Story (6/1)

9:00 Global Voices

10:00 Portrait of an All-Woman Orchestra (6/1); Simple Piece of Paper (6/8); Global Voices (6/15, 6/22, 6/29)

11:00 Jerzy Popieluszko: Messenger of the Truth (6/1); Nature

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	Barney & Friends	Sesame Street	
Body Electric (M,W,F) Sit and Be Fit (T, Th)	5:30	Angelina Ballerina		
Wild Kratts	6:00	Curious George	Curious George	
Wild Kratts	6:30	The Cat in the Hat	The Cat in the Hat	
Curious George	7:00	Peg + Cat	Peg + Cat	
Curious George	7:30	Dinosaur Train	Dinosaur Train	
Peg + Cat	8:00	Daniel Tiger	Daniel Tiger	
Dinosaur Train	8:30	Super WHY!	Super WHY!	
Sesame Street	9:00	Thomas and Friends	Cyberchase	
	9:30	Bob the Builder	Space Racers	
Daniel Tiger's Neighborhood	10:00	Motorweek	Charlie Rose: The Week	
Daniel Tiger's Neighborhood	10:30	P. Allen Smith's Garden Home	Moyers & Company	
Dinosaur Train	11:00	Mid-American Gardener	America's Heartland	
Dinosaur Train	11:30	Victory Garden	Market to Market	
Super WHY!	Noon	America's Test Kitchen	The McLaughlin Group	
Thomas and Friends	12:30	Cook's Country	Religion + Ethics Newsweekly	
Sewing Programs ▼	1:00	Lidia's Kitchen	Specials 6/15 1:00, I Am 2:00, The Campaign 3:00, A Story of Theater in San Francisco 4:00, Father Brown: The Man in the Tree 6/22 1:00, Great Performances at the Met: Prince Igor 4:30, PBS Preview: The Roosevelts 6/29 1:00, Great Museums: Elevated Thinking 2:00, Clean Lines, Open Spaces 3:00, Frederick Law Olmstead: Designing America 4:00, Father Brown: The Bride of Christ	
Painting and How To Programs ▼	1:30	Simply Ming		
Curious George	2:00	Martha Stewart's Cooking School		
Curious George	2:30	Martha Bakes		
Arthur	3:00	George Hirsch Lifestyle		
Arthur	3:30	Hometime		
Wild Kratts	4:00	This Old House Hour		
Wild Kratts	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	Lawrence Welk	Doctor Who	

**Daytime schedules may vary during the fundraising drive June 1-8.
Please see listings.**

1:00 pm Sewing

M: Fons & Porter's Love of Quilting
 Tu: Sewing with Nancy
 W: Knit and Crochet Now!
 Th: Sew It All
 F: Fit 2 Stitch

1:30 pm Painting and How To

M: Rough Cut
 Tu: Paint This with Jerry Yarnell
 W: American Woodshop/Painting with Paulson (begins 6/18)
 Th: Garden Smart
 F: Wyland's Art Studio

Photo: Courtesy of © Endor Productions Ltd MMXIII for MASTERPIECE

THE suspense is building

David Tennant (*Doctor Who*) stars as a defense lawyer with a perfect record of courtroom wins and a perfect family to go with it—until things go horribly wrong. Written by thriller master David Wolstencroft (*MI-5*), *The Escape Artist* airs on **Masterpiece Mystery!** in two suspense-filled episodes at 8 pm on Sundays, June 15 and 22. Sophie Okonedo (*Hotel Rwanda*) co-stars as Tennant's professional nemesis, with Ashley Jensen (*Extras*) as the hero's endearing wife. And the second season of **Masterpiece's Endeavor** begins at 8 pm June 29 with the first of four parts.

From war hero to senator

John Glenn: A Life of Service (9 pm Wednesday, June 18) uses archival footage and interviews with Glenn (at right), lawmakers, journalists and historians, to look back at his incredible career. From being a war pilot to the first American to orbit the Earth to his days in the Senate—and at 77 years of age becoming the oldest person to go into space—this documentary revisits the pivotal moments when Glenn put country before self.

Photo: Wikimedia Commons

Burns focuses on the Roosevelts

At 7 pm Tuesday, June 17, get a preview of Ken Burns' upcoming seven-part series, **The Roosevelts: An Intimate History**, coming to PBS Sept. 14-20. This forward look at the documentary, chronicling the lives of Theodore, Franklin and Eleanor Roosevelt (at right), features clips from the series, along with interviews and behind-the-scenes material.

Journey below England's capital city

Secrets of Underground London uncovers 2,000 years of the city's subterranean history: a world of ancient caves and perfectly preserved Roman remains; mysterious rivers and gruesome plague pits; impenetrable vaults and top-secret bunkers. The program airs at 7 pm Sunday, June 22.

Photo: Courtesy of Lisa Murphy-O'Reilly/Pioneer Productions

Photo: Courtesy of Long Shot Factory

POV's new season begins

After being diagnosed with multiple sclerosis at the age of 25, Jason DaSilva (above) used his love of filmmaking to document his body's decline. The result is *When I Walk*, a documentary filled with humor and joy, driven by a young man's determination to make sense of a devastating disease, by using the art of cinema. The film, an official selection of the 2013 Sundance Film Festival, airs at 9 pm Monday, June 23.

Photo: Courtesy of Ted Polumbaum provided courtesy of Newseum

Moving civil rights forward

Over 10 weeks during the summer of 1964, more than 700 student volunteers joined with organizers and local African Americans in Mississippi to promote racial equality in the nation's most segregated state.

American Experience: Freedom Summer (8 pm Tuesday, June 24) tells the stories of the campaign and its deadly violence.

Young bohemians in Paris

An exciting young cast stars in Franco Zeffirelli's lavish production of Giacomo Puccini's *La Boheme*, the most-performed opera in Met history. Italian star tenor Vittorio Grigolo is the passionate poet Rodolfo and soprano Kristine Opolais his fragile lover, Mimi, in the **Great Performances at the Met** program at 8 pm Friday, June 27. Susanna Phillips sings the flirtatious Musetta and Massimo Cavalletti is the painter Marcello, led by Italian conductor Stefano Ranzani.

Photo: Courtesy of Marty Sohl/Metropolitan Opera

WILL-TV

Friday Night Public Affairs

- 7:00 Washington Week
7:30 Charlie Rose: The Week

BritCom Saturday Night

- 8:00 As Time Goes By
8:30 The Cafe
9:00 To the Manor Born
9:30 After You've Gone
10:00 Red Green Show
10:30 Doctor Who

On pledge drive days with this symbol, program start and end times may vary.

1 Sunday

- 1:00 **Suze Orman's Financial Solutions for You**
3:00 **Joy Bauer's Food Remedies**
4:30 **Classical Rewind**
6:00 **Ed Sullivan's Rock and Roll Classics—The 60s**
8:00 **Masterpiece Mystery!** (TV-PG) (DVS)
Endeavour, Series 1: Girl. Before Inspector Morse, there was the rookie Constable Morse, fed up with police work and ready to hand in his resignation—until a murder turned up that only he could solve.
10:00 **The Grateful Dead—Dead Ahead** (TV-PG)
These performances, filmed in 1980 at Radio City Music Hall, captured the group after a month long marathon of shows in San Francisco and New York City. *Repeated 10 pm Saturday.*

2 Monday

- 7:00 **Suze Orman's Financial Solutions for You** (TV-G)
Insight and advice for a variety of situations, from home buying and saving for retirement to wills, trusts and student loans. *Repeated 5 pm Sunday.*
9:00 **Happy** (TV-PG)
See article page 1. *Repeated midnight Tuesday; 12:30 am Saturday; and 2 pm Saturday.*
10:30 **Newsline**
11:00 **Charlie Rose**

3 Tuesday

- 7:00 **50s & 60s Party Songs—My Music** (TV-G)
See article page 3.
9:00 **The Dave Clark Five—Glad All Over, A Great Performances Special** (TV-PG)
Tom Hanks, Paul McCartney, Elton John, Bruce Springsteen, Stevie Wonder, Dionne Warwick and many others share their memories of how the band's music changed their lives.
11:00 **Charlie Rose**

4 Wednesday

- 7:00 **Earthflight, A Nature Special Presentation** (TV-PG) (DVS)
Flying High. A behind-the-scenes look at how **Earthflight** was made, including the role of paragliders, drones and camera-carrying birds.

- 8:30 **Yanni: World Without Borders** (TV-G)
A new compilation of clips from Yanni concerts around the world. *Repeated 1:30 am Thursday.*
10:00 **Last of the Summer Wine**
10:30 **Newsline**
11:00 **Charlie Rose**

5 Thursday

- 7:00 **Mid-American Gardener** (TV-G)
8:00 **Father Brown** (TV-PG)
The Ghost in the Machine. Charlotte McKinley asks Father Brown to exorcise her house, which she believes is haunted by the ghost of her sister Elspeth who disappeared nine years earlier.
9:00 **Father Brown** (TV-PG)
The Maddest of All. Wearing only a hospital gown, Felix Underwood returns to the village and says "murder" before collapsing.
10:00 **Last of the Summer Wine**
10:30 **Newsline**
11:00 **Charlie Rose**

6 Friday

- 7:00 **Friday Night Public Affairs**
See left.
8:00 **Ed Sullivan's Rock and Roll Classics—The 60s**
Repeated from 6 pm Sunday.
10:00 **Billy Joel: A Matter of Trust—The Bridge to Russia** (TV-G)
This new documentary looks back at the difficulties Billy Joel encountered in creating the first fully staged rock and roll show in the former Soviet Union in 1988. *Repeated from 10 pm Saturday, 5/31.*
11:30 **Charlie Rose**

7 Saturday

- am
10:00 **Easy Yoga: The Secret to Strength and Balance with Peggy Cappy**
11:00 **Sewing with Nancy: Sew Amazing Scarves**
pm
12:30 **Joy Bauer's Food Remedies**
2:00 **Happy**
3:30 **Rick Steves' Italy: Cities of Dreams**
5:30 **Moments to Remember—My Music**
8:00 **Last of the Summer Wine Special** (TV-G)
Getting Sam Home. Three old chums agree to take the ailing Sam on one last trip to see his girlfriend in the middle of the night.
10:00 **The Grateful Dead—Dead Ahead** (TV-PG)
Repeated from 10 pm Sunday.

8 Sunday

- 1:00 **Easy Yoga: The Secret to Strength and Balance with Peggy Cappy**
2:00 **Dr. Wayne Dyer: I Can See Clearly Now**
5:00 **Suze Orman's Financial Solutions for You**
7:00 **Call the Midwife** (TV-14)
Season 3, Episode 8 of 8. Chummy prepares to care for her dying mother at home; Shelagh and Dr. Turner await news from the Adoption Society.

- 8:15 The Bletchley Circle (TV-14)**
Series 2. *Blood on Their Hands*. Part 1 of 2. Alice Merren is in prison awaiting trial for murder as her former code breakers try to reunite to help one of their own.
- 9:30 The Bletchley Circle (TV-14)**
Series 2. *Blood on Their Hands*. Part 2 of 2. Alice Merren is in prison awaiting trial for murder as her former code breakers try to reunite to help one of their own.
- 11:00 Infinity Hall Live (TV-PG)**
Barenaked Ladies.

9 Monday

- 7:00 Antiques Roadshow (TV-G)**
Vintage San Francisco. The show's 1998 trip featured an Eskimo hunting helmet that has increased in value and a 1385 English silver spoon that has declined. *Repeated 4 am Thursday; and 7 pm Saturday*.
- 8:00 Brazil with Michael Palin (TV-PG)**
Out of Africa. Part 1 of 4. See article page 16. Palin begins his journey in the city of Sao Luis before traveling down the coast to Recife and Salvador, then on to the Lençóis Maranhenses national park. *Repeated midnight; and 2 am Sunday*.
- 9:00 Brazil with Michael Palin (TV-PG)**
Into Amazonia. Part 2 of 4. See article page 16. Palin meets the Yanomami tribe and visits the Manaus Opera House before traveling south to meet the Wauja tribe. *Repeated 1 am Tuesday; and 3 am Sunday*.
- 10:00 Last of the Summer Wine**
- 10:30 Newsline**
- 11:00 Charlie Rose**

10 Tuesday

- 7:00 Secrets of the Dead (TV-PG) (DVS)**
Lost in the Amazon. A modern day quest to learn the fate of famed adventurer Col. Percy Fawcett, who disappeared in the jungles of Brazil in 1925. *Repeated midnight; and 3 am Thursday*.
- 8:00 Brazil with Michael Palin (TV-14)**
The Road to Rio. Part 3 of 4. See article page 16. Palin visits the source of Brazil's great mineral wealth before heading to Rio de Janeiro, host of the next Olympics and World Cup. *Repeated 1 am Wednesday; and 2 am Monday*.
- 9:00 Brazil with Michael Palin (TV-PG)**
The Deep South. Part 4 of 4. See article page 16. On the final leg of his journey, Palin starts out in Parati, then visits Embraer, Sao Paolo, the wetlands of the Pantanal and Iguazu Falls. *Repeated 2 am Wednesday; and 3 am Monday*.
- 10:00 Last of the Summer Wine**
- 10:30 Newsline**
- 11:00 Charlie Rose**

11 Wednesday

- 7:00 Nature (TV-PG) (DVS)**
Fortress of the Bears. A look at how the world's largest concentration of bears, located in southeast Alaska's Admiralty Island, is affected when the salmon population fails to return. *Repeated midnight; and 3 am Saturday*.
- 8:00 NOVA (TV-G)**
Earth from Space. Data from earth-observing satellites becomes dazzling visual sequences

that demonstrate our planet's interconnected elements. *Repeated 1 am Thursday; and 2:30 am Friday*.

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

12 Thursday

- 7:00 Mid-American Gardener (TV-G)**
Repeated 11 am Saturday.
- 7:30 P. Allen Smith's Garden Home (TV-G) (DVS)**
Anyone Can Do It. Tips for getting started with gardening. *Repeated 10:30 am Saturday*.
- 8:00 Father Brown**
The Man in the Tree. Lady Felicia finds a man in her park after he's fallen from a passing train on a nearby viaduct.
- 9:00 Agatha Christie's Poirot (TV-PG)**
The Lost Mine. When a Chinese businessman is found dead in Chinatown, Poirot must find the killer.
- 10:00 Last of the Summer Wine**
- 10:30 Newsline**
- 11:00 Charlie Rose**

13 Friday

- 7:00 Friday Night Public Affairs**
See page 12.
- 8:00 Masterpiece Mystery! (TV-PG) (DVS)**
Endeavour, Series I: Fugue. Morse and Thursday are confronted with a new breed of murderer, as a string of Oxford homicides continues with no end in sight.
- 9:30 Masterpiece Mystery! (TV-PG) (DVS)**
Endeavour, Series I: Rocket. A royal visit to a family-owned munitions factory begins as a proud occasion for the people of Oxford, but the joyous day ends with murder. *Repeated 1 am Friday*.
- 11:00 Charlie Rose**

14 Saturday

- 7:00 Antiques Roadshow (TV-G)**
Vintage San Francisco. *Repeated from 7 pm Monday*.
- 8:00 Britcom Saturday Night**
See page 12.
- 11:30 Live from the Artists Den (TV-PG)**
Sara Bareilles.

15 Sunday

- 7:00 Secrets of Scotland Yard (TV-14)**
Meet contemporary sleuths who reveal what it takes to become a modern-day Sherlock Holmes, and learn some grisly details of detectives who have gone before. *Repeated 2 am Tuesday*.
- 8:00 Masterpiece Mystery! (TV-PG)**
The Escape Artist. Part 1 of 2. See article page 10. *Repeated 12:30 am Monday; and 3 am Tuesday*.
- 9:30 Independent Lens (TV-PG)**
The New Black. Centering on the historic fight to win marriage equality in Maryland, this film looks at how the African American community grapples with the divisive gay rights issue. See page 19 for details about this selection as our June Community Cinema film. *Repeated 4 am Monday; and 1 am Tuesday*.

WILL-TV

10:30 Globe Trekker (TV-G) (DVS)

Food Hour: Story of Tea.

11:30 Infinity Hall Live (TV-PG)

Tommy Emmanuel.

16 Monday

7:00 Antiques Roadshow (TV-G)

Vintage Providence. From the show's original 1999 visit, updates on the value of a Maurice Brazil Prendergast color monotype; a Cartier ruby and diamond compact; and an Edward Farmer jade and gold box. *Repeated 7 pm Saturday.*

8:00 Antiques Roadshow (TV-G)

Vintage Houston. Updates from 1998 appraisals of a 19th-century Chinese jade scepter and a 1912 Titanic menu. *Repeated 4 am Wednesday.*

9:00 American Pharaoh (TV-PG)

American Bob Bradley coaches the Egyptian national soccer team as it attempts to qualify for the World Cup. *Repeated midnight; 3 am Wednesday; and 3 am Sunday.*

10:00 Last of the Summer Wine

10:30 Newslines

11:00 Charlie Rose

17 Tuesday

7:00 PBS Previews: The Roosevelts (TV-PG)

See article page 10. *Repeated midnight; 12:30 am Wednesday; 4:30 am Friday; 4:30 am and 9:30 pm Sunday; 1:30 am Monday; 4:30 am Tuesday; and 2:30 am Friday.*

7:30 Simeon Wright: No Longer Silent (TV-PG)

Simeon Wright was 12 years old when his cousin from Chicago, Emmett Till, was kidnapped before his eyes. His personal account of one of America's seminal Civil Rights events is also a story of reconciliation.

8:00 American Experience (TV-PG) (DVS)

Freedom Riders. Stanley Nelson's documentary chronicles the personal conviction and courage of college-age activists who set about to change the Deep South's civil rights inequities in 1961. *Repeated 1 am Wednesday; 3 am Thursday; and 1 am Sunday.*

10:00 Last of the Summer Wine

10:30 Newslines

11:00 Charlie Rose

18 Wednesday

7:00 Nature (TV-PG) (DVS)

Great Zebra Exodus. The story of southern Africa's largest annual animal migration reveals the trials, triumphs and fascinating social bonds that hold zebra families together. *Repeated midnight; and 2:30 am Friday.*

8:00 NOVA (TV-PG)

At The Edge of Space. An exploration of the earth-space boundary zone that's home to some of nature's most puzzling and alluring phenomena, including the shimmering aurora and streaking meteors. *Repeated 1 am Thursday; and 3:30 am Friday.*

9:00 John Glenn: A Life of Service (TV-G)

See article page 10.

10:00 Last of the Summer Wine

10:30 Newslines

11:00 Charlie Rose

19 Thursday

7:00 Mid-American Gardener (TV-G)

Repeated 11 am Saturday.

7:30 P. Allen Smith's Garden Home (TV-G) (DVS)

Flower Power. Learn how to grow favorite varieties for arrangements. *Repeated 10:30 am Saturday.*

8:00 Father Brown

The Eye of Apollo. Susie has fallen under the spell of the leader of a sect. When his wife dies in a suspicious accident, Father Brown intervenes but the prophet has a cast-iron alibi.

9:00 Agatha Christie's Poirot (TV-PG)

The Cornish Mystery. Poirot arrives too late in Cornwall to prevent Mrs. Pengelley's death, but sets about finding her killer.

10:00 Last of the Summer Wine

10:30 Newslines

11:00 Charlie Rose

20 Friday

7:00 Friday Night Public Affairs

See page 12.

8:00 Masterpiece Mystery! (TV-PG) (DVS)

Endeavour, Series 1: Home. While studying for his upcoming sergeant's exam, Morse investigates the hit-and-run death of an eminent Oxford professor. *Repeated 1 am Friday.*

9:30 American Masters (TV-PG)

Tanaquil Leclercq: Afternoon of a Faun. A look at the life of this accomplished dancer, struck down by polio at age 27, who was the muse to both George Balanchine and Jerome Robbins. *Repeated 2 am Saturday; and 3 am Monday.*

11:00 Charlie Rose

21 Saturday

7:00 Antiques Roadshow (TV-G)

Vintage Providence. *Repeated from 7 pm Monday.*

8:00 Britcom Saturday Night

See page 12.

11:30 Live from the Artists Den (TV-PG)

Vampire Weekend.

22 Sunday

7:00 Secrets of Underground London (TV-PG)

See page 10. *Repeated 2 am Tuesday.*

8:00 Masterpiece Mystery! (TV-PG)

The Escape Artist. Part 2 of 2. See article page 10. *Repeated midnight; and 3 am Tuesday.*

9:30 PBS Previews: The Roosevelts (TV-PG)

Repeated from 7 pm Tuesday.

10:00 Globe Trekker (TV-G) (DVS)

Across America: Route 66 & Beyond.

11:00 Music City Roots: Live from the Loveless Café (TV-PG)

Jim Lauderdale Bluegrass Band/The Blue Dogs/Honeycutters/Jimbo Mathus/Jason D. Williams.

23 Monday

7:00 Antiques Roadshow (TV-G)

Vintage Tampa. Updates on 1999 appraisals, including a fork from the Hindenburg; a

costume jewelry hat from around 1950; and a Louis Comfort Tiffany lamp. *Repeated 7 pm Saturday.*

- 8:00 Antiques Roadshow** (TV-G)
Vintage Atlanta. Updates on 1998 appraisals, including a collection of documents related to golf legend Bobby Jones and an 1841 letter by Abraham Lincoln. *Repeated midnight.*
- 9:00 POV** (TV-PG)
When I Walk. See article page 11. *Repeated 3 am Wednesday; and 2 am Sunday.*
- 10:30 Newsline**
- 11:00 Charlie Rose**

24 Tuesday

- 7:00 The March** (TV-PG)
Revisit the 1963 March on Washington through the remembrances of key players who were there. *Repeated midnight; and 4 am Monday.*
- 8:00 American Experience** (TV-PG)
Freedom Summer. See article page 11. *Repeated 1 am Wednesday; 3 am Thursday; and 2 am Monday.*
- 10:00 Last of the Summer Wine**
- 10:30 Newsline**
- 11:00 Charlie Rose**

25 Wednesday

- 7:00 Nature** (TV-PG)
Fabulous Frogs. New light on these charismatic, colorful and frequently bizarre little animals through first-hand stories, the latest science, and cutting-edge technology. *Repeated midnight; and 3 am Friday.*
- 8:00 NOVA** (TV-PG) (DVS)
Deadliest Earthquakes. Following a series of global earthquakes in 2010, a team of U.S. geologists gathers data that they hope will lead to a breakthrough in predicting quakes before they happen. *Repeated 1 am Thursday; and 4 am Friday.*
- 9:00 Surviving The Tsunami: A NOVA Special Presentation** (TV-PG) (DVS)
Never-before-seen stories are captured in video and retold by survivors who reveal what they were thinking as they made their life-saving decisions in the wake of Japan's March 2011 tsunami. *Repeated 2 am Thursday; and 1 am Sunday.*
- 10:00 Last of the Summer Wine**
- 10:30 Newsline**
- 11:00 Charlie Rose**

26 Thursday

- 7:00 Mid-American Gardener** (TV-G)
Repeated 11 am Saturday.
- 7:30 P. Allen Smith's Garden Home** (TV-G) (DVS)
Washington Was Here. Travel to 18th century Williamsburg to see how George Washington and other Virginians would have lived. *Repeated 10:30 am Saturday.*
- 8:00 Father Brown**
The Bride of Christ. When two nuns are murdered, Father Brown investigates in the convent with the help of a young nun who's keen on detective fiction.
- 9:00 Agatha Christie's Poirot** (TV-PG)
Dumb Witness. An elderly woman confides

to Poirot that she fears one of her relatives is trying to kill her for her money.

- 11:00 Charlie Rose**

27 Friday

- 7:00 Friday Night Public Affairs**
See page 12.
- 8:00 Great Performances at the Met** (TV-PG)
La Boheme. See article page 11. *Repeated 1 am Saturday.*
- 10:30 Newsline**
- 11:00 Charlie Rose**

28 Saturday

- 7:00 Antiques Roadshow** (TV-G)
Vintage Tampa. *Repeated from 7 pm Monday.*
- 8:00 Britcom Saturday Night**
See page 12.
- 11:30 Live from the Artists Den** (TV-PG)
Fitz & The Tantrums.

29 Sunday

- 7:00 Last Tango In Halifax** (TV-14)
Season 2. See article page 16. *Repeated 2 am Tuesday.*
- 8:00 Masterpiece Mystery!** (TV-PG)
Endeavour, Season 2: Trove. Four months after Morse's brush with death, he returns to the Oxford City Police. His first case involves a John Doe who plummets to his death in what appears to be a routine suicide. *Repeated midnight.*
- 9:30 Vicious** (TV-14)
See article page 16. When Freddie and Stuart host a wake, they're joined by their small circle of elderly friends, and manage to create a splendidly awkward evening of meager food and liberal insults. *Repeated 1:30 am Monday.*
- 10:00 Globe Trekker** (TV-G) (DVS)
Panamericana: Conquistadors & Aztecs.
- 11:00 Music City Roots: Live from the Loveless Café** (TV-PG)
Robin & Linda Williams/Scott Miller/The Whiskey Gentry/Tomi Fujiyama/Tiller's Folly.

30 Monday

- 7:00 Antiques Roadshow** (TV-G)
Vintage Columbus (Ohio). Updates from 1999 appraisals, including a trio of Albert Cheuret art deco clocks and a Marx "Roy Rogers" play set. *Repeated 1 am Tuesday; and 7 pm Saturday.*
- 8:00 Antiques Roadshow** (TV-G)
Vintage Pittsburgh. Updates from 1997 appraisals, including a gold, silver and ruby bracelet and a handsome Victorian sideboard. *Repeated midnight.*
- 9:00 POV** (TV-PG)
American Revolutionary: The Evolution of Grace Lee Boggs. Ninety-eight-year-old Boggs is a Chinese American philosopher, writer and activist with a thick FBI file and a surprising vision of what an American revolution can be. *Repeated 3 am Wednesday.*
- 10:30 Newsline**
- 11:00 Charlie Rose**

A fitting introduction to Brazil

Photo: Courtesy of © Basil Pao

Even though Michael Palin has traveled the world for 25 years, he had never visited Brazil. His new four-part documentary, ***Brazil with Michael Palin***, goes in-depth to regions of the fifth largest country on Earth, focusing on its abundance of resources and melting pot of peoples. It's a nation that's risen to become a 21st century superpower and is next in line to host both the World Cup and Olympic Games. The series airs at 8 and 9 pm Monday and Tuesday, June 9 and 10.

Photo: Courtesy of ITV / Brown Eyed Boy Limited 2013

Today's twist on the bickering couple

Vicious tells the story of partners Freddie (Ian McKellen), above left, and Stuart (Derek Jacobi), who have lived together in a small central London flat for nearly 50 years. Freddie and Stuart are always at each other's throats, cracking snide remarks aimed at the other's age, appearance and flaws—but underneath their vicious, co-dependent fighting, they have a deep love for one another. Freddie and Stuart are often joined by feisty best friend Violet, above center, (*Harry Potter and the Deathly Hallows*) and Ash (*Game of Thrones*), their young, upstairs neighbor. The six-part series premieres at 9:30 pm Sunday, June 29.

Second season for second chances

Last Tango in Halifax (7 pm Sunday, June 29), an award-winning comedy-drama about romance and second chances, returns for a second season as the reunited childhood sweethearts Celia (Anne Reid) and Alan (Derek Jacobi) plan a life together. As secrets from the past come tumbling out and family members adjust to changing relationships, can Alan and Celia find the long-awaited happiness they deserve?

Photo: Courtesy of Ben Blackall/© Anthony and Cleopatra Series Ltd

▼ WILL News reporter Sean Powers and
CU-CitizenAccess reporter Cheryl Silver

Photo: Michael Owen Thomas

WILL reporters win Murrow and AP Awards

Illinois Public Media took top honors in two different broadcast journalism contests this spring. WILL Radio was named the outstanding news operation in the downstate radio division of the Illinois Associated Press broadcast awards, and won three regional Edward R. Murrow Awards for its 2013 news coverage.

The Radio Television Digital News Association's Murrow Awards honored the WILL newsroom's breaking news coverage of the Nov. 17, 2013, Gifford tornado, including news reports by Sean Powers and a **Focus** program produced by Lindsey Moon and hosted by Jim Meadows.

Sean won in the hard news feature category for his story on how the Affordable Care Act may lower incarceration and recidivism rates. In addition, WILL contributor Cheryl Silver, a reporter for CU-CitizenAccess, won in the best investigative feature category for a story produced in cooperation with WILL on the resurgence of meth in central Illinois. CU-CitizenAccess is a project of the Journalism Department of the University of Illinois College of Media. Each of the three entries will go on to compete for national Murrow Awards.

"This is another recognition of the hard work and vision of the news team and lays

the groundwork for another year of great storytelling," said Scott Cameron, Illinois Public Media director of news and public affairs. "This year's work already includes reports on mental health, pension reform, Medicaid and other important issues."

In the Illinois Associated Press Broadcasters Association Journalism Excellence Contest, WILL's winning entry in the outstanding news operation category included stories about the Gifford tornado, the state's pension crisis, health care exchanges, and how the new health care law could help keep former inmates from returning to prison. Also included in the entry were a **Focus** program remembering Roger Ebert, an **In My Backyard** (now **Backyard Industry**) segment, "For the Clove of Garlic," and newscast coverage of the death of Nelson Mandela, including archival tape of Mandela's daughter Maki during her visit to Urbana.

A radio feature by Sean Powers about the Polar Express rolling into Monticello won two first place awards in the AP contest. His report was named the top story in the categories of Best Light Feature and Best Use of Sound. The AP awards were presented Saturday, April 12, at the Illinois News Broadcasters Association spring meeting in Peoria.

KIDS

PBS KIDS lineup changes for summer

Starting Monday, June 2, the WILL-TV weekday kids schedule features back-to-back episodes of many of the PBS KIDS favorites, including **Daniel Tiger's Neighborhood**, **Curious George**, **Arthur** and **Dinosaur Train**. Be sure to check out the new schedule on page 9 and get the kids ready for summer learning adventures!

**Not all
superheroes
wear capes!**

◀ (left) Beverly Baker with Curious George, (above) Stephanie Edwards.

Photo: Michael Owen Thomas

Photo: Elizabeth Otto

Illinois Public Media's Book Mentor Project recently honored 14 community leaders as early childhood champions. The following individuals received a surprise visit from Curious George, along with a framed champion certificate—plus George brought bananas for each honoree's colleagues!

Beverly Baker
Elizabeth deGruy
Stephanie Edwards
Nichole Guthridge
Jessica Holmes
David Leake
Kathleen Liffick

Lori Meyer
Joe Murphy
Micki Ostrosky
Hyejin Park
Barb Ridenour
Dena Schumacher
George Willhite

The New Black closes out Community Cinema season

Our June 3 film tells the story of how African American communities are grappling with LGBT rights issues in light of the recent same-sex marriage movement and the fight over civil rights. The film documents activists, families and clergy on both sides of the campaign to legalize same-sex marriage while it examines homophobia in the black church. It also reveals the strategy of some Christian activist groups of exploiting this phenomenon in order to pursue a political agenda that opposes LGBT rights.

Threaded throughout the film is the story of the historic fight to legalize same-sex marriage in Maryland—Question 6 on the ballot in the 2012 election.

In the Maryland election, the LGBT community labors under the shadow of the passage of California's Proposition 8, denying same-sex marriage rights in that state. Although the role of black voters in the passage of Proposition 8 has been debunked, some LGBT rights advocates nevertheless have learned to reach out to black communities whose members don't necessarily see LGBT rights as a civil rights issue.

Commentary from clergy provides the church's perspective on both sides of this

Photo: Jen Leman

Photo: Luke Ratray

▲ Yoruba Richen, director, producer, writer

divisive issue and puts it into the historical context of slavery and its degrading effects on the black family. A look behind the scenes reveals that LGBT members play significant roles in the church and that many families are grappling with the fact that some of their loved ones are gay.

Our free screening and community discussion of **The New Black** will take place at 7 pm Tuesday, June 3, at the Spurlock Museum, 600 S. Gregory St., Urbana. Free parking is available in U of I lot D22 next to the museum. Confirmed discussion panelists are Kevin Mumford, professor, University of Illinois Department of History; and Carla Hunter, assistant professor, U of I Department of Psychology. The film then airs on WILL-TV at 9:30 pm Sunday, June 15.

Video bonus: Watch the official trailer for the film.

will.illinois.edu/patterns

Father's Day Weekend!

www.mrym.org

Monticello Railway Museum
I-72, Exit 166
Monticello, IL

For Father's Day
June 14-15
Dads Ride FREE
(with Paid Child Fare)

Steam Train Weekend
June 21-22

ILLINOIS LAWMAKERS

Country Financial provides support for *Illinois Lawmakers*

In addition to being the longest-running television series to offer continuing coverage of the Illinois General Assembly, **Illinois Lawmakers** is a model of public media collaboration throughout the state. The program is produced by Illinois Public Media, WSIU-TV Carbondale and WTVP-TV Peoria.

Launched in 1986, the program provides in-depth coverage and analysis of the General Assembly by veteran Statehouse reporters, along with news features and interviews with leading lawmakers from both sides of the aisle.

Now Country Financial, headquartered in Bloomington, has chosen to financially support the program.

“At Country Financial, we truly believe in strengthening neighborhoods where we live and serve, so we are proud to support public television in building an informed

and connected community,” said Randall Lorimor, Country’s manager of advertising, content and compliance. “Country Financial has supported public programming for many years. We are proud to partner with public television as it provides educational and inspiring content, serving as a window to the rest of the world. One great example is **Illinois Lawmakers**, a show that provides insight that can’t be found anywhere else. We support public television because want to see it continue to flourish.”

Illinois Lawmakers is broadcast during the General Assembly’s spring session and fall veto session. Hosted by WSIU-TV’s Jak Tichenor, the series also provides live coverage and legislative reaction to the Governor’s State of the State and Budget Message speeches.

FINANCIAL

AUTO | HOME | LIFE | BUSINESS | RETIREMENT

Kudos to new Program Underwriters for their support

Our individual Friends of WILL—other members like you who help financially support Illinois Public Media and the WILL stations—are joined by hundreds of businesses and organizations who also lend their support.

Each year, many businesses join us for the first time or come back after some time away from their support. We send a special shout out to these businesses for their partnership in supporting public media in central Illinois.

If you own or manage a business and would like to lend your support to WILL AM, FM or TV, please contact Corporate Support Director Les Schulte at lschulte@illinois.edu or at 217-333-9394.

Champaign-Urbana Jewish Federation
Eberhardt Village
Horizon
Illinois Grape Growers & Vintners Association
Illinois Pork Producers Association
Preservation Emporium
Sinai Temple—Champaign-Urbana
Tepper Electric Supply Company
The Land Conservation Foundation

FUND YOUR FAVORITES!

Take a turn as WILL-TV's guest program director

Help select a program for our schedule for four Fridays—July 11, 18, 25 and Aug. 1—by voting for your favorite show in each of the four categories below. The program with the most votes will be broadcast on that category's Friday.

Complete this paper ballot and return it to WILL-TV, 300 N. Goodwin Avenue, Urbana IL 61801 or go to will.illinois.edu/fundyourfavorites for an online ballot. One ballot per viewer, please. (If you're having trouble making up your mind, the web page also has previews and descriptions of each program.)

And please consider making an additional gift before the end of our fiscal year on June 30 to help fund your favorite programs on WILL-TV.

Friday, July 11—Drama

- Call the Midwife (Holiday special 2013)
- Doctor Who (Series 7, Episode 5: The Angels Take Manhattan)
- Last Tango in Halifax (Series 1, Episode 6)
- Masterpiece Theatre: Downton Abbey (Series 1, Episode 4)
- Masterpiece Mystery!: Foyle's War (Series 7, Episode 3: Sunflower)
- Masterpiece Mystery!: Sherlock (Series 1, Episode 3: The Great Game)

Friday, July 18—Documentary

- American Experience: JFK (Episode 2)
- Frontline: League of Denial: The NFL's Concussion Crisis
- Independent Lens: Don't Stop Believin': Everyman's Journey
- The National Parks: 1946-1980 (Episode 6)
- Nature: Attenborough's Life Stories: Life on Camera
- NOVA: Earth from Space

Friday, July 25—Arts

- American Masters: Carol Burnett
- American Masters: Pete Seeger
- Great Performances: Oklahoma!
- Great Performances: 40th Anniversary Celebration
- Ellen Degeneres: The Mark Twain Prize
- Tina Fey: The Mark Twain Prize

Friday, August 1—Local

- 10 Sisters: A True Story
- Gold Star Mothers: Pilgrimage of Remembrance
- Lincoln: Prelude to the Presidency
- Medicare Man: Remembering Dan Perrino and Medicare 7, 8 or 9
- Red Grange Remembers
- The Song and the Slogan

Yes, I'd like to make an additional gift of \$ _____ with my **Fund Your Favorite** votes.

____ A check is enclosed.

____ Please charge my credit card

Number: _____

Expiration Date: _____

JUNE

- 5 Krannert Uncorked
- 12, 19, 26 Krannert Uncorked with musicians TBA
- 13 Dance for People with Parkinson's
- 13 OUTSIDE at the Research Park: Davina and the Vagabonds with opening act Upshot

2014-15 Season

Experience Roseanne Cash, the Chicago Symphony Orchestra, Circus Oz, Jazz at Lincoln Center Orchestra with Wynton Marsalis, Renée Fleming, Tango Buenos Aires, KODO One Earth Tour, Apollo's Fire, Susan Marshall & Company, Deana Martin and Her Quintet, Step Afrika!, Cassandra Wilson, MOMIX, Gil Shaham, and more.

Tickets go on sale at 10am on Saturday, August 16

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

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