

FRIENDS OF WILL MEMBERSHIP MAGAZINE

npr

patterns

may 2016

WALLANDER

The Final Season

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-Wigg

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

may 2016 Volume XLIII, Number 11

In my opinion, the best part of working in public broadcasting is the constant interaction with our audience. Through radio phone-ins, pledge drives, social media, various events, collaborations with schools, and community projects,

we have continuous one-on-one contact with our viewers and listeners – a key component to broadcasting for the general public.

Today, I am proud to announce several opportunities for us to engage with you, our valued Friends, and others that enjoy our work.

Last month, we told you about our new partnership with Re:Dream, a digital project that explores how the American dream has changed for the 21st century. Now, our mission continues with a Re:Dream event in Rantoul. Page 3 has all the details on how we will investigate the American dream's evolution right here in Central Illinois.

Furthermore, I am pleased to inform you that our recently-created news collaboration **Illinois Newsroom** has received a grant from the McCormick Foundation. With these funds, we and our partners can form a solid journalistic presence by bringing to the forefront the top issues that are relevant in our regional areas. Read more about how we will accomplish this on page 20.

Lastly, what better way to connect than to travel together! September 23- October 3, Development Director Danda Beard will escort a group of Friends on an Italian excursion through Tuscany and Umbria. This phenomenal fundraiser tour features the quintessential food and wine of the country, plus a variety of guided tours of the landscapes and structures. A brief itinerary and contact details can be found on page 17.

However we connect with you, I value each and every interaction. It's what pushes us to unceasingly deliver the best to you, our valued audience.

Moss Bresnahan, President and CEO
Twitter: @MossILMedia

CASE CLOSED

One of the world's most remarkable actors brings a stirring detective series to an end as Kenneth Branagh plays his last season as Inspector Kurt Wallander, based on the novels of Henning Mankell. **Masterpiece Mystery!** charts the final exploits of the brooding Swede in three nail-biting concluding episodes for the final season of *Wallander* that begins at 8 pm Sunday, May 8.

From *Wallander's* first season in 2009, the protagonist's days have always seemed numbered. Dealing with northern Europe's most violent and deranged criminals, Wallander also battles personal demons and appalling health habits, which led to a

diabetes diagnosis. Now, as he starts to lose his memory, his greatest fear is that he is succumbing to the same disease that felled his father: Alzheimer's. Branagh's portrayal of this terrifying struggle is a heartbreaking performance.

Branagh has previously won BAFTA's Best Actor award for *Wallander*, plus Emmy and Golden Globe nominations, also for Best Actor. The series' uniform excellence was recognized with six additional BAFTAs, including Best Drama Series, Best Director, and Best Photography, as well as an Emmy nomination for Best Miniseries. Season 3 unleashed more critical acclaim, with *Entertainment Weekly* praising the premiere episode as "satisfyingly twist-filled and chilling in every sense." The *Wall Street Journal* cited Branagh's renown for Shakespearean roles as perfect preparation for the melancholy Swede: "Branagh has never been better cast."

In this final season, Wallander keeps burning his candle at both ends, dodging knives, bullets, vicious dogs, homicidal motorcyclists, and a sense that he is losing his focus. Will mishap, medical leave, suspension, or a well-earned retirement be his final exit from this punishing profession?

▲ Kenneth Branagh as Kurt Wallander and Bonnie Mbuli as Grace Mthembu

Photos: Courtesy of Capital Concerts

In memory and in honor

Join co-hosts Gary Sinise and Joe Mantegna for the 27th broadcast of this night of remembrance honoring the service and sacrifice of our men and women in uniform, their families at home, and all those who have given their lives for our country. The **National Memorial Day Concert** airs live at 7 pm Sunday, May 29 from the West Lawn of the U.S. Capitol before an audience of hundreds of thousands, millions at home, and to our troops around the world via American Forces Network.

The **National Memorial Day Concert** features uplifting musical performances, documentary footage, and dramatic readings that honor the military service of all our men and women in uniform, their families at home, and those who have made the ultimate sacrifice. This year's

performers will include the U.S. Navy Band Sea Chanters, the U.S. Air Force Singing Sergeants, the U.S. Army Herald Trumpets, and the Soldiers' Chorus of the U.S. Army Field Band.

Photo: Courtesy of Ryan Lash/TED

TED Talks: *War and Peace*

Actor Adam Driver, journalist Sebastian Junger, and singer/songwriter Rufus Wainwright gather for **TED Talks: *War and Peace*** at 8 pm Monday, May 30. The program explores the impact of war through the eyes of those who have experienced its every aspect: soldiers, journalists, doctors, mothers, and more. Featuring thought-provoking ideas, short films and a special musical performance by Wainwright, the series' guests discuss the complex issues surrounding conflict and how we can build a better future without it.

▲ Journalist Sebastian Junger advocates a new way to think about PTSD.

Photo: © Alice Films

The war continues at home

The warriors in **POV: *Of Men and War*** have come home, but their minds remain on the battlefield. Veterans from Iraq and Afghanistan, consumed by anger and traumatic memories long after their return, often resort to drugs or suicide to end their suffering. But at The Pathway Home in California, a first-of-its-kind PTSD

treatment center, soldiers resolve to stop the damage. Their therapist helps them forge meaning from their trauma. Over five years, the film, airing at 9 pm Monday, May 30, follows the men and their families on their grueling paths to recovery as they attempt to make peace with their pasts, their loved ones, and themselves.

WHAT'S YOUR DREAM?

conversation as we continue our dialogue of the American dream. The event will be held at the Rantoul Multicultural Community Center and will feature a conversation on how the American Dream has evolved for immigrants and first-generation Americans. Guests will enjoy a buffet lunch of world cuisines, as well as a brief presentation on Rantoul's history by Anke Voss, director of the Champaign County Historical Archives.

The gathering is hosted by Illinois Public Media as part of our involvement in the national Re: Dream project. Go to redreamproject.org or will.illinois.edu to learn more.

Join **The 21st** host and executive producer Niala Boodhoo on Saturday, May 14 at noon for food, fun, and

Rantoul Multicultural Community Center
1126 Country Club Lane
Rantoul, IL 61866

weekdays

6 am

NPR Morning Edition

with Renee Montagne, Steve Inskeep and David Greene

9 am

Classic Mornings with Vic Di Geronomo

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

Noon

Afternoon ClassicsGarrison 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 ConcertGreat performances from the great concert venues. Also on Sundays from 7-9 pm. *Listings are subject to change.***Monday:****Carnegie Hall Live!**

- 5/2 **Berliner Philharmoniker**
Conductor: Sir Simon Rattle
Beethoven: Symphony No. 8 in F Major
Beethoven: Symphony No. 6 in F Major
- 5/9 **The Philadelphia Orchestra**
Conductor: Yannick Nézet-Séguin
Soloist: Jan Lisiecki, piano
J. Strauss, Jr.: Blue Danube Waltz
Beethoven: Piano Concerto No. 4
- 5/16 **To Be Determined**
- 5/23 **Budapest Festival Orchestra**
Conductor: Iván Fischer
Soloist: Marc-André Hamelin, piano
Weber: Overture to Der Freischütz
Liszt: Piano Concerto No. 1
Prokofiev: Symphony No. 5
- 5/30 **Tetzlaff Trio**
Christian Tetzlaff, violin; Tanja Tetzlaff, cello;
Lars Vogt, piano
Schumann: Piano Trio No. 2 in F Major
Dvořák: Piano Trio in E Minor, "Dumky"
Brahms: Piano Trio No. 2 in C Major, Op. 87

- ▼ Sinfonia da Camera Student Concerto Competition
High School Division Winner: Matthew Reeder,
flute and College
Division Winner:
Muen Wei, piano,
perform at 7 pm 5/6.

Tuesday:**Chicago Symphony Orchestra**

- 5/3 **Van Zweden conducts Shostakovich 5**
Britten: Violin Concerto
Simone Lamsma, violin
Shostakovich: Symphony No. 5
- 5/10 **Evgeny Kissin Returns, Sir Andrew Davis Conducts**
Tchaikovsky: Piano Concerto No. 1
Evgeny Kissin, piano
- 5/17 **Runnicles conducts Mahler 5**
Mendelssohn: Violin Concerto
Robert Chen, CSO principal violin
Mahler: Symphony No. 5
- 5/24 **Pinchas Zukerman Plays and Conducts**
Telemann: Viola Concerto
Pinchas Zukerman, viola
Bach: Concerto for Two Violins
Pinchas Zukerman and Stephanie Jeong, violins
Mozart: Symphony No. 39
- 5/31 **Dohnányi conducts Tchaikovsky and Beethoven (with Paul Lewis)**
Beethoven: Piano Concerto No. 3
Paul Lewis, piano
Tchaikovsky: Symphony No. 6 (Pathétique)

Wednesday:**San Francisco Symphony**

- 5/4 Michael Tilson Thomas, conductor
Brahms: Piano Concerto No. 2 in B-flat major, Opus 83
Yefim Bronfman, piano
Schumann: Symphony No. 4
- 5/11 Herbert Blomstedt, conductor
Mozart: Piano Concerto No. 19 in F major, K. 459
Peter Serkin, piano
Sibelius: Symphony No. 2 in D major, Opus 43
- 5/18 Michael Tilson Thomas, conductor
Brahms: Violin Concerto in D major, Opus 77
Anne-Sophie Mutter, violin
Schumann: Symphony No. 1 in B-flat major
- 5/25 Pablo Heras-Casado, conductor
John Adams: Chamber Symphony
Tchaikovsky: Violin Concerto in D major, Opus 35
Joshua Bell, violin

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

- 5/5 Pierre Boulez, conductor
Berg: Der Wein (concert aria)
Jessye Norman, soprano
Mahler: Symphony No. 3
Yvonne Minton, soprano
- 5/12 Esa-Pekka Salonen, conductor
Soloists: Yuja Wang, piano
Valérie Hartman-Clavarie, Ondes Marteno
Messiaen: Turangalila-Symphonie
- 5/19 Bernard Haitink, conductor
R. Strauss: Don Quixote
Cynthia Phelps, viola, Carter Brey, cello
Beethoven: Symphony No. 6, Pastoral
- 5/26 Bernard Haitink, conductor
Haydn: Symphony No. 96, Miracle
Bruckner: Symphony No. 7

Friday:**Prairie Performances***Concerts are subject to availability.*

- 5/6 **Sinfonia da Camera**
Ian Hobson, conductor and music director
Rush Hour-New Worlds (9/15/15)
Matthew Reeder, flute
Muen Wei, piano
Griffes: Poem for Flute and Orchestra
Tchaikovsky: Piano Concerto No. 1 in B-flat

minor, Op. 23 (Mvmnts. 2 and 3)
Dvorák: Symphony No. 9 in E minor,
"From the New World," Op. 95

**5/13 East Central Illinois Youth
Orchestra**

Kevin Kelly, conductor
Winter Concert (1/19/15)
Mozart: Ov Marriage of Figaro
Grainger: Molly on the Shore
Grainger: Irish Tune from
County Derry
Grainger: Shepherd's Hey
Bizet: Selections from "L'Arlesienne"
Schubert: Symphony in B minor
"Unfinished"
Tchaikovsky: Waltz from "Sleeping
Beauty"

5/20 Millikin-Decatur Symphony

Michael Luxner, Music Director and
Conductor with Martha Placeres,
Guest Conductor
Young Artist's Concert (2/6/16)
Kyle Johnson, piano
John Robinson, trombone
Abigail Karnes, soprano
Sibelius: Finlandia
Mendelssohn: Piano Concerto No. 1 in G
Minor, Op 25
Ferdinand David: Concertino No. 4 in E-Flat,
Op 4
Carl Maria von Weber: "Kommt ein schlanker
Bursch" from Der Freischutz
Henri Duparc: "L'Invitation au voyage"
Charles Gounod: Ah! Je veux vivre" from
Romeo and Juliet
Antonin Dvorak: Symphony No.8 in G Major.
Op 88

5/27 To Be Announced

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.

- 5/7 Nikolaus Harnoncourt, 1929-2016
- 5/14 Alicia de Larrocha, Most Famous of Spanish Pianists
- 5/21 The Royal Concertgebouw Orchestra of Amsterdam, from Mengelberg to Van Beinum
- 5/28 The Chamber Music Society of Lincoln Center

Photo: DECCA/Chris Dunlop

▲ Ann Patchett's best-selling novel **Bel Canto** inspires the opera of the same name at 12 pm 5/21. This riveting story was based on a real-life event and features Danielle de Niese.

Noon

Afternoon at the Opera

The Metropolitan Opera Live Broadcast Series concludes.

- 5/7 **The Abduction From The Seraglio** (Mozart). James Levine, cond., with Albina Shagimuratova (Konstanze), Kathleen Kim (Blondchen), Paul Appleby (Belmonte), Hans-Peter König (Osmin) and the Met Ensemble

The Lyric Opera of Chicago Season begins.

- 5/14 **The Marriage Of Figaro** (Mozart). Henrik Nanasi, cond., with Adam Plachetka (Figaro), Christiane Karg (Susanna), Luca Pisaroni (Count), Rachel Frenkel (Cherubino), Amanda Majeski (Countess), and the Lyric Opera Ensemble.
- 5/21 **Bel Canto** (Lopéz). Sir Andrew Davis, cond., with Danielle de Niese (Roxane), Jeongcheol Cha (Katsumi), Andrew Stenson (Gen), J'nai Bridges (Carmen), William Burden (Vice President), Rafael Davila (Alfredo), and the Lyric Opera Ensemble.
- 5/28 **La Cenerentola** (Rossini). Sir Andrew Davis, cond., with Isabel Leonard (Angiolina), Lawrence Brownlee (Don Ramiro), Alessandro Corbelli (Don Magnifico), and the Lyric Opera Ensemble.

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

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

A Prairie Home Companion

4 pm

NPR All Things Considered

5 pm

Classical Music

7-8 pm

The Evening Concert

Chamber Music Society of Lincoln Center

- 5/1 Saint-Saëns: Sonata No. 1 in C minor for Cello and Piano, Op. 32
Gary Hoffman, cello; David Selig, piano
- 5/8 Zemlinsky: Quartet No. 2 for Strings, Op. 15
Escher String Quartet
- 5/18 Bach: Brandenburg Concerto No. 6 in B-flat major, BWV 1051
Lawrence Dutton, viola; Lily Francis, viola; John Gibbons, harpsichord
- 5/22 Schubert: Quartet in D minor for Strings, D. 810, Op. Posth. "Death and the Maiden"
Belcea Quartet
- 5/29 Brahms: Quintet in B minor for Clarinet, Two Violins, Viola, and Cello, Op. 115
David Shifrin, clarinet; Alexander Sitkovetsky, violin; Erin Keefe, violin; Mark Holloway, viola

8-9 pm

The Evening Concert

Santa Fe Chamber Music Series

- 5/1 Joaquín Turina: Piano Trio No. 2 in B Minor, Op. 76 (1933)
Montrose Trio
- 5/8 Franz Joseph Haydn: String Quartet No. 27 in D Major, Hob. III:34 (1772) Miami String Qt.
- 5/15 W.A. Mozart: String Quintet No. 4 in G Minor, K. 516 (1787)
Jennifer Gilbert, violin; Harvey de Souza, violin; Hsin-Yun Huang, viola; Daniel Phillips, viola; Eric Kim, cello
- 5/22 Claude Debussy: Rhapsody for Clarinet & Piano (1910)
Todd Levy, clarinet; Haochen Zhang, piano
- 5/29 Johannes Brahms: Piano Quartet No. 2 in A Major, Op. 26 (1861) William Preucil, violin; Hsin-Yun Huang, viola; Eric Kim, cello; Ran Dank, piano

9 pm

Classical Music

10 pm

Harmonia

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

11 pm

The Romantic Hours

Music, poetry and romance with Mona Golabek.

midnight

Classical Music

▲ Rachel Martin

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

Bold Listing = National/International News

Agriculture

Todd Gleason, host, Closing Market Report & Commodity Week

Opening Market Report: 8:50 am; **Market Update:** 10:58; **Midday Market Report:** 12:58 pm; **Closing Market Report:** 2:00 pm; **Market Summary:** 4:32 pm.

To listen to archived ag reports, sign up for the Illinois Public Media Ag E-newsletter, or download our agricultural podcasts, visit www.willag.org

Illinois Public Media News

Scott Cameron, news and public affairs director

The news from Illinois Public Media's award-winning staff of journalists — Niala Boodhoo, Jeff Bossert, Christine Herman, Amanda Honigfort, Jim Meadows, and Brian Moline—can be heard during **Morning Edition**, **The 21st**, **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:** Bake Decorate Celebrate; Mexico - One Plate at a Time; Healthful Indian Flavors; Ciao Italia/ Jazzy Vegetarian (begins 5/4)**Mon and Fri:** Sara's Weeknight Meals/BBQ with Franklin (begins 5/30); Steven Raichlen's Project Smoke; Chef John Besh's New Orleans; New Scandinavian Cooking/Taste the Islands (begins 5/20)**Tue and Thur:** George Hirsh Lifestyle/Cooking with Nick Stellino (begins 5/3); P. Allen Smith's Garden to Table; Dining with the Chef; Christina Cooks/Joanne Weir's Cooking Confidence (begins 5/12)**Travel—8-9 am; 2-3 pm****Sun and Wed:** Wild Photo Adventures; Journeys in Japan**Mon and Fri:** Grannies on Safari; Travelscope/Joseph Rosendo's Travelscope (begins 5/27)**Tue and Thu:** Burt Wolf: Travels and Traditions; Island Without Cars/Travels with Darley (begins 5/10)**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:** Hometime; Woodsmith Shop; Victory Garden; Urban Conversion/In Pursuit of Passion (begins 5/17)**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****May 7/8: Mama Lidia**

All your favorite recipes from Lidia's Kitchen

May 14/15: For the Love of Chocolate

This marathon will be good and sweet!

May 21/22: Pedal Along

Take a bike tour around the U.S. and Europe

May 28/29: Red, White, and BBQ

Fire up the grill—summer unofficially starts this weekend!

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** Pacific Heartbeat; Jeremiah (5/30)**8:00** Local USA**8:30** On Story**10:30** Religion & Ethics NewsWeekly**11:00** Ka Hana Kapa (5/2); War for Guam (5/9); Pidgin: The Voice of Hawaii (5/16); Road to Fame (5/23); Debt of Honor (5/30)**Tuesdays****7:00** America Reframed**8:00** Chinese Couplets (5/3)**8:30** Local USA (5/10); Memory of Forgotten War (5/17); Our American Family: The Furutas (5/24); Giap's Last Day at the Ironing Board Factory (5/31)**10:30** Global 3000**11:00** America Reframed**Wednesdays****7:00** Independent Lens: Dogtown Redemption (5/18)**8:00** Frontline (5/4, 5/18, 5/25)**10:30** Focus On Europe**11:00** Our American Family: The Furutas (5/4); Memory of Forgotten War (5/11); Mr. Cao Goes to Washington (5/18); This Is My Home Now (5/25)**11:30** Independent Lens: My Nazi Legacy: What Our Fathers Did (5/4); Independent Lens: Peace Officer (5/11); POV: The Return (5/25)**Thursdays****7:00** NOVA (5/5, 5/12); Genius By Stephen Hawking (5/19, 5/26)**8:00** Making Light in Terezin (5/5); Seized: Inside the Mystery of Epilepsy (5/12); Hawking (5/19); Time Scanners (5/26)**10:30** Scully/The World Show**11:00** NOVA (5/5); Nature (5/12); Genius By Stephen Hawking (5/19, 5/26)**Fridays****7:00** Japanese American Lives (5/6); Soul of a Banquet (5/20); Giap's Last Day at the Ironing Board Factory (5/27)**7:30** POV: American Revolutionary: The Evolution of Grace Lee Boggs (5/27)**8:00** Japanese American Lives (5/6); Changing Season: On the Masumoto Family Farm (5/20)**10:30** Asia Insight**11:00** Japanese American Lives (5/6); Independent Lens: The Armor of Light (5/13); Soul of a Banquet (5/20); Mulberry Child (5/27)**Saturdays****7:00** American Masters: Janis Joplin (5/7); Independent Lens: In Football We Trust (5/14); The Homefront (5/21); Navy SEALs - Their Untold Story (5/28)**8:30** One Night in March (5/14)**9:00** American Reframed**10:00** E Haku Inoa: To Weave a Name (5/7)**10:30** Local USA (5/14); Memory of Forgotten War (5/21); Our American Family: The Furutas (5/28)**11:00** American Masters: Janis Joplin (5/7); Independent Lens: In Football We Trust (5/14); The Homefront (5/21); Navy SEALs - Their Untold Story (5/28)**Sundays****7:00** Nature**8:00** 10 Towns That Changed America (5/1); 10 Homes That Changed America (5/8); 10 Buildings That Changed America (5/15); Secrets of the Dead (5/22, 5/29)**9:00** Global Voices**10:00** Independent Lens: Twin Sisters (5/1); Global Voices (5/8); Independent Lens: India's Daughter (5/15); Mulberry Child (5/22); POV: The World Before Her (5/29)**11:00** 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	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	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	Eat! Drink! Italy! with Vic Rallo	Specials 5/1 1:00 1916 The Irish Rebellion, episodes 1-3 4:00 Jay: A Rockefeller's Journey 5/8 1:00 Changing Season: On the Masumoto Family Farm 2:00 Ka Hana Kapa 3:00 Soar 4:00 Seized: Inside the Mystery of Epilepsy 5/15 1:00 Heroes on Deck 2:00 War Journal: The Incredible WWII Escape of Major Damon "Rocky" Gause 3:30 Sands of War 4:00 Behind the Pearl Earrings 5/22 1:00 Great Performances at the Met 3:30 David Holt's State of Music 4:00 Fireworks: The 2014 International Violin Competition of APTEX 5/29 1:00 American War Stories: Vietnam, episodes 1-3 4:00 Escape from Firebase	
Painting and How To Programs ▼	1:30	Martha Bakes		
Arthur	2:00	Simply Ming/Tastes of Louisiana (begins 5/21)		
Nature Cat	2:30	Joanne Weir Gets Fresh		
Ready Jet Go!	3:00	Jacques Pepin: Heart + Soul		
Odd Squad	3:30	Bare Feet		
Wild Kratts	4:00	This Old House Hour		
Word Girl	4:30			
BBC World News	5:00	PBS NewsHour Weekend		PBS NewsHour Weekend
Nightly Business Report	5:30	Rick Steves' Europe		SciTech Now
PBS NewsHour	6:00	Lawrence Welk	Father Brown	

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: Paint This with Jerry Yarnell
 W: American Woodshop
 Th: Garden Smart
 F: Painting with Wilson Bickford

Fierce veterinary medicine

Nature gives you an inside look at extreme animal care in **Jungle Animal Hospital** at 7 pm Wednesday, May 18. Witness the day-to-day drama at one of the world's wildest hospitals deep in the Guatemalan jungle. A vet and his team take on dangerous challenges as they care for endangered animals — from stitching up a rare baby bird to wrestling a crocodile.

Photo: © Anna Place/BBC

Discover the branches on your family tree

Genealogy Roadshow returns for its third season at 7 pm Tuesday, May 17. Follow a diverse cast of participants on an emotional journey that uses history and science to uncover their fascinating family stories. Each individual's past will link to a larger community history, revealing the rich cultural tapestry of America. The programs feature participants from six American cities — Albuquerque, Miami, Houston, Boston, Providence and Los Angeles — who want to explore a genealogical mystery.

Photo: Courtesy of Sony Music

Country's greatest outlaws

Frequently referred to as “the Mount Rushmore of country music,” The Highwaymen — Willie Nelson, Waylon Jennings, Johnny Cash, and Kris Kristofferson — were American country music's first bona fide supergroup. An essential musical and cultural influence, the Grammy-winning group was active from 1985 — 1995: recording three albums, touring the world and acting in the movie *Stagecoach*. **American Masters — The Highwaymen: Friends Till the End** airs at 8 pm Friday, May 27.

POV launches its 29th season with the national premiere of **The Return** at 9 pm Monday, May 23. In 2012, California amended its “Three Strikes” law—one of the harshest criminal sentencing policies in the country—thus shortening thousands of prisoners’ life sentences. Within days, their reintegration into society was underway. **The Return** examines this unprecedented reform through the eyes of those on the front lines—prisoners suddenly freed, families turned upside down, and attorneys and judges wrestling with an untested law.

By order of the court

To protect and to serve?

Explore the increasingly militarized state of American police in **Independent Lens: Peace Officer** at 8 pm Monday, May 9. The film presents the story of William “Dub” Lawrence, a former sheriff who established and trained Utah’s first SWAT team only to see that same unit kill his son-in-law in a controversial standoff 30 years later. Driven by an obsessive sense of mission, Lawrence uses his investigative skills to uncover the truth about that incident and other officer-involved shootings in his community.

Photo: Courtesy of Brad Barber

Farewell song

One of the most influential rock ‘n’ roll singers of all time, Janis Joplin thrilled audiences and blazed new creative trails before her death. **American Masters – Janis: Little Girl Blue** premieres at 7 pm Tuesday, May 3. Through Joplin’s own words, the film explores her childhood, struggles with addiction, active role in the musical and cultural revolution of the 1960s, and untimely demise. The documentary portrays Joplin as haunted by insecurity and a need for acceptance throughout her life.

Photo: Courtesy of Jan Persson/Redferns

WILL-TV

BritCom Saturday Night

- 8:00 As Time Goes By
- 8:30 Vicar of Dibley
- 9:00 Last of the Summer Wine
- 9:30 Moone Boy
- 10:00 Doctor Who

1 Sunday

- 7:00 **Call The Midwife** (TV-14)
Season 5, episode 5 of 8. The Turners reassess their lifestyle as they fight for respiratory health for patients. *Repeated 2 am 5/2.*
- 8:00 **Masterpiece Mystery!** (TV-14) (DVS)
Grantchester. Season 2, episode 6 of 6. Sidney seeks oblivion. His friend Sam seeks forgiveness. A dead girl's parents seek revenge. *Repeated midnight; and 3 am 5/3.*
- 9:00 **Masterpiece Classic** (TV-PG)
Mr. Selfridge. Season 4, episode 6 of 9. A former employee is laid to rest. Jimmy thinks he's a hunted man, even as he makes the deal of his life. *Repeated 1 am 5/2; and 4 am 5/3.*
- 10:00 **The Kate** (TV-PG)
Rita Wilson. Rita Wilson, actress and producer, charms the audience with her stories of growing up in the 60's and 70's and performs songs from her debut album *AM/FM.*
- 11:00 **Woodsongs** (TV-G)
Jewel. Jewel tells the countless moments of introspection that led her here with her memoir *Never Broken* and new album *Picking Up The Pieces.*

2 Monday

- 7:00 **Antiques Roadshow** (TV-G)
Omaha, Neb. Part 3 of 3. Artifacts include a Humphreys' homeopathic medicine cabinet, a 1939 Gregoire Boonzaier 'View of Cape Town' oil painting and a mid-19th-century Mormon book archive. *Repeated 1 am 5/3; and 7 pm 5/7.*
- 8:00 **Antiques Roadshow** (TV-G)
Detroit, Mich. Part 3 of 3. *Repeated midnight.*
- 9:00 **Independent Lens** (TV-PG)
My Nazi Legacy: What Our Fathers Did. Meet the sons of two Nazi war criminals who jointly were responsible for thousands of deaths. The men reflect on their fathers' character and crimes and on the price of forgiveness. *Repeated 3 am 5/4.*
- 10:30 **Newsline**
- 11:00 **Charlie Rose**

3 Tuesday

- 7:00 **American Masters** (TV-PG)
Janis Joplin. See article on page 11. *Repeated midnight; and 3 am 5/5.*
- 9:00 **Frontline**
Benghazi in Crisis. Follow journalist Feras Kilani on the ground in war-torn Benghazi, besieged by ISIS and warring militias. *Repeated 2 am 5/4.*
- 10:00 **Point Taken**
- 10:30 **Newsline**
- 11:00 **Charlie Rose**

4 Wednesday

- 7:00 **Nature** (TV-PG) (DVS)
The Last Orangutan Eden. Ecologist Chris Morgan travels to Northern Sumatra to document the work being done to save its population of wild orangutans. *Repeated midnight; 2 am 5/6; and 3 am 5/8.*
- 8:00 **NOVA** (TV-G)
Great Lighthouse Rescue. The Gay Head Lighthouse perched high on the cliffs of Martha's Vineyard is soon to become the next victim of the ocean's erosion. Join engineers as they race to rescue this national treasure. *Repeated 1 am 5/5; 3 am 5/6; and 1 am 5/8.*
- 9:00 **NOVA** (TV-PG)
Petra - Lost City of Stone. Discover how nomads in current-day Jordan 2,000 years ago created this oasis of culture in one of the harshest climates on earth, and ultimately, why Petra disappeared. *Repeated 2 am 5/5; 4 am 5/6; and 2 am 5/8.*
- 10:00 **Last of the Summer Wine**
- 10:30 **Newsline**
- 11:00 **Charlie Rose**

5 Thursday

- 7:00 **Mid-American Gardener** (TV-G)
Repeated 11 am 5/7.
- 7:30 **Ask This Old House** (TV-G)
Short Door, Grow Herbs.
- 8:00 **Doc Martin** (TV-PG)
Other People's Children. Season 7, episode 6.
- 9:00 **Father Brown** (TV-PG)
The Crackpot of the Empire. Season 4, episode 4. Father Brown attends a party where he and Mirth's brother find envelopes containing their death certificates. *Repeated 6 pm 5/8.*
- 10:00 **Last of the Summer Wine**
- 10:30 **Newsline**
- 11:00 **Charlie Rose**

6 Friday

- 7:00 **Washington Week with Gwen Ifill and National Journal**
- 7:30 **Scitech Now**
- 8:00 **Jazz** (TV-PG)
Dedicated to Chaos (1940-1945). Part 7 of 10. The infectious music of the swing bands sets the mood for soldiers going off to fight in World War II. *Repeated 1 am 5/7; and 3 am 5/9.*
- 10:00 **Song Stage Illinois**
Episode 4 of 8. *Repeated midnight 5/9.*
- 10:30 **Newsline**
- 11:00 **Charlie Rose**

7 Saturday

- 7:00 **Antiques Roadshow** (TV-G)
Omaha, Neb. Part 3 of 3.
- 8:00 **BritCom Saturday Night**
See page 12.
- 11:00 **Soundstage** (TV-PG)
Toby Keith. Soundstage goes country when Toby Keith brings the house down! One thing's for sure, he still is "as good as he once was!"

8 Sunday

- 7:00 Call The Midwife** (TV-14)
Season 5, episode 6 of 8. A woman decides not to report a rape, while a mother chooses to conceal her daughter's pregnancy. *Repeated 1 am 5/10.*
- 8:00 Masterpiece Mystery!** (TV-PG) (DVS)
Wallander. The White Lioness. Season 4, episode 1 of 3. See article on page 1. The case of a missing Swede in South Africa leads Wallander down a dangerous path. *Repeated 12:30 am 5/9; and 2 am 5/10.*
- 9:30 Masterpiece Classic** (TV-PG)
Mr. Selfridge. Season 4, episode 7 of 9. The Whiteleys deal starts to look bad. A reporter confronts Jimmy. *Repeated 2 am 5/9; and 3:30 am 5/10.*
- 10:30 Woodsongs** (TV-G)
The Mavericks/Whitney Rose. The Mavericks, with lead singer Raul Malo, merge traditional country with traditional rock & roll. Malo also produced special guest Whitney Rose's new album *Heartbreaker of the Year.*
- 11:30 Music Voyager** (TV-PG)

9 Monday

- 7:00 Antiques Roadshow** (TV-G)
Cleveland, Ohio. Part 1 of 3. Discover hidden treasures such as 1920 World Series stubs, a Charles Rohlf's music stand from around 1905 and an Ohio folk art double portrait, ca. 1838. *Repeated midnight; 4 am 5/11; and 7 pm 5/14.*
- 8:00 Independent Lens** (TV-PG)
Peace Officer. See article on page 11. *Repeated 1:30 am 5/11.*
- 10:30 Newsline**
- 11:00 Charlie Rose**

10 Tuesday

- 7:00 Independent Lens** (TV-PG)
The Armor of Light. An Evangelical anti-abortion activist and an African-American mother whose son was murdered find common ground in the fight against gun violence. *Repeated midnight; and 2 am 5/12.*
- 10:00 Point Taken**
- 10:30 Newsline**
- 11:00 Charlie Rose**

11 Wednesday

- 7:00 Nature** (TV-PG) (DVS)
Nature's Perfect Partners. Learn the value of teamwork among animal partners, even ones as odd but perfect as hippo and fish. Sea and land animals collaborate using brainpower to solve complex problems and stay alive. *Repeated midnight; 2 am 5/13; and 2 am 5/15.*
- 8:00 NOVA**
Bombing Hitler's Supergun. Growing desperate in 1943, Hitler hatches a diabolical weapon: a bank of 'superguns' housed in a massive underground complex in Nazi-occupied northern France. *Repeated 1 am 5/12; 3 am 5/13; and 1 1m 5/15.*
- 9:00 Nazi Mega Weapons** (TV-PG)
Blitzkrieg. In the first years of WWII, Germany crushes its enemies in a series of offensives coined 'Blitzkrieg' or 'Lightning War.' *Repeated 4 am 5/13; and 3 am 5/15.*

- 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 5/14.
- 7:30 Ask This Old House** (TV-G)
Deck Lighting, Fireplaces.
- 8:00 Doc Martin** (TV-PG)
Facta Non Verba. Season 7, episode 7.
- 9:00 Father Brown** (TV-PG)
The Daughter of Autolycus. Season 4, episode 5. Father Brown convinces the Bishop to let him guard a priceless cross from Flambeau. But Flambeau seeks Father Brown's help to steal the cross to save the life of his daughter. *Repeated 6 pm 5/15.*
- 10:00 Last of the Summer Wine**
- 10:30 Newsline**
- 11:00 Charlie Rose**

13 Friday

- 7:00 Washington Week with Gwen Ifill and National Journal**
- 7:30 Scitech Now**
- 8:00 Jazz** (TV-PG)
Risk (1945-1955). Part 8 of 10. Louis Armstrong and Norman Granz challenge the color barrier with integrated concerts and tours. Miles Davis appears on the scene. *Repeated 1 am 5/14; and 3 am 5/16.*
- 10:00 Song Stage Illinois**
Episode 5 of 8. *Repeated midnight 5/16.*
- 10:30 Newsline**
- 11:00 Charlie Rose**

14 Saturday

- 7:00 Antiques Roadshow** (TV-G)
Cleveland, Ohio. Part 1 of 3.
- 8:00 BritCom Saturday Night**
See page 12.
- 11:00 Soundstage** (TV-PG)
GeorgeFest. Brian Wilson, Norah Jones, Dhani Harrison, Ann Wilson, Ben Harper, Wayne Coyne and Steven Drozd and many others honor late Beatle George Harrison's legacy.

15 Sunday

- 7:00 Call The Midwife** (TV-14)
Season 5, episode 7 of 8. Witness Dr. Turner's excitement about the contraceptive pill, Nurse Crane's help in a post-natal emergency and the return of Sister Evangelina. *Repeated 1 am 5/17.*
- 8:00 Masterpiece Mystery!** (TV-PG) (DVS)
Wallander. A Lesson In Love. Season 4, part 2 of 3. A knife-slashed corpse takes Wallander on a chase for the victim's missing daughter. *Repeated 12:30 am 5/16; and 2 am 5/17.*
- 9:30 Masterpiece Classic** (TV-PG)
Mr. Selfridge. Season 4, episode 8 of 9. Josie takes on a new role and an old one. Whiteleys' troubles lead Jimmy and Mr. Crabb to take a big risk. *Repeated 2 am 5/16; and 3:30 am 5/17.*

WILL-TV

- 10:30 Woodsongs** (TV-G)
Tom Paxton/Sam Gleaves. Tom Paxton, singer/songwriter, celebrates the release of his album, *Redemption Road*. Sam Gleaves released a debut album of contemporary Appalachian songs called *Ain't We Brothers*.
- 11:30 Music Voyager** (TV-PG)

16 Monday

- 7:00 Antiques Roadshow** (TV-G)
Cleveland, Ohio. Part 2 of 3. Learn about items such as an Ohio salt-glazed figural stoneware match stand, an 1863 Civil War grave marker group and a 1964 Manoucher Yektai oil painting. *Repeated 4 am 5/18; and 7 pm 5/21.*
- 8:00 Antiques Roadshow** (TV-G)
Baton Rouge, La. Part 1 of 3. *Repeated midnight.*
- 9:00 Independent Lens** (TV-PG)
Dogtown Redemption. Meet street recyclers who fight to survive in one of the poorest neighborhoods of Oakland, California. *Repeated 3 am 5/18; and 3 am 5/22.*
- 10:00 Last of the Summer Wine**
- 10:30 Newsline**
- 11:00 Charlie Rose**

17 Tuesday

- 7:00 Genealogy Roadshow** (TV-PG)
Albuquerque, N.M. Season 3, part 1 of 7. See article on page 10. Trace a woman's connection to a Native-American code talker; a man's deep New Mexican roots; and an ancestor whose life resembles a Wild West tale. *Repeated midnight; and 4 am 5/19.*
- 8:00 Secrets of the Dead** (TV-PG) (DVS)
Cleopatra's Lost Tomb. Learn about the legendary queen Cleopatra. Will an amateur archaeologist's theory reveal where the queen's lost tomb is hidden? *Repeated 1 am 5/18; and 3 am 5/19.*
- 9:00 Frontline**
The Secret History of ISIS. Get the inside story of the creation of ISIS and learn how the U.S. missed the many warning signs. *Repeated 2 am 5/18.*
- 10:00 Point Taken**
- 10:30 Newsline**
- 11:00 Charlie Rose**

18 Wednesday

- 7:00 Nature** (TV-PG) (DVS)
Jungle Animal Hospital. See article on page 10. *Repeated midnight; 4 am 5/20; and 2 am 5/22.*
- 8:00 Genius By Stephen Hawking** (TV-G)
Where Are We? Episode 1 of 6. See article on page 16. Can 3 ordinary individuals measure the earth, the solar system and even the universe — and find our true place in the cosmos? *Repeated 1 am 5/19; and 2 am 5/20.*
- 9:00 Genius By Stephen Hawking** (TV-G)
What Are We? Episode 2 of 6. Features self-assembling machines, light-up bacteria and the world's first physical demonstration of evolution in action. *Repeated 2 am 5/19; and 3 am 5/20.*
- 10:00 Last of the Summer Wine**

- 10:30 Newsline**
- 11:00 Charlie Rose**

19 Thursday

- 7:00 Mid-American Gardener** (TV-G)
Repeated 11 am 5/21.
- 7:30 Ask This Old House** (TV-G)
Nick Offerman, Pipe Shelf.
- 8:00 Doc Martin** (TV-PG)
The Doctor Is Out. Season 7, episode 8.
- 9:00 Father Brown** (TV-PG)
The Rod of Asclepius. Season 4, episode 5. Lady Felicia's reckless driving lands her and Mrs. McCarthy in adjoining hospital beds. A patient dies the following morning on the operating table; a nurse claims it is murder and is found dead the same afternoon. *Repeated 6 pm 5/22.*
- 10:00 Last of the Summer Wine**
- 10:30 Newsline**
- 11:00 Charlie Rose**

20 Friday

- 7:00 Washington Week with Gwen Ifill and National Journal**
- 7:30 Scitech Now**
- 8:00 Jazz** (TV-PG)
The Adventure (1955-1960). Part 9 of 10. Miles Davis creates several legendary albums, while John Coltrane creates some of the most intense music in jazz history. *Repeated 1:30 am 5/21; and 3 am 5/23.*
- 10:00 Song Stage Illinois**
Episode 6 of 8. *Repeated midnight 5/23.*
- 10:30 Jazz** (TV-PG)
A Masterpiece By Midnight (1961-Present). Part 10 of 10. By the mid-80s, jazz makes a comeback. 100 years after its birth, jazz is still alive, and still changing.

21 Saturday

- 7:00 Antiques Roadshow** (TV-G)
Cleveland, Ohio. Part 2 of 3.
- 8:00 BritCom Saturday Night**
See page 12.
- 11:00 Soundstage** (TV-PG)
Jason Isbell. The Alabama native showcases his unmatched talent and proves he is taking the music industry by storm.

22 Sunday

- 7:00 Call The Midwife** (TV-14)
Season 5, episode 8 of 8. Dr. Turner jumps into action, Nonnatus House tries to cope with a tragedy, and there's joy at a wedding reception. *Repeated 1 am 5/24.*
- 8:00 Masterpiece Mystery!** (TV-PG) (DVS)
Wallander. The Troubled Man. Season 4, part 3 of 3. With his memory failing, Wallander draws on primal instincts to crack a decades-old submarine mystery. But is it finally curtains for Kurt? *Repeated 12:30 am 5/23; and 2 am 5/24.*
- 9:30 Masterpiece Classic** (TV-PG)
Mr. Selfridge. Season 4, episode 9 of 9. The press links Harry with Jimmy's demise. Meanwhile, the store's 20th anniversary sale approaches. What's Harry to do? *Repeated 2 am 5/23; and 3:30 am 5/24.*

- 10:30 Woodsongs (TV-G)**
Celebrating The Legacy of the Carter Family. Features the multiple generations of this influential country music family and their musical talents.
- 11:30 Music Voyager (TV-PG)**

23 Monday

- 7:00 Antiques Roadshow (TV-G)**
Cleveland, Ohio. Part 3 of 3. See outstanding vintage finds like a "Big Bronco" coin-operated horse made around 1952, a Bill Watterson archive, ca. 1975, and a Tiffany & Co. pendant watch necklace. *Repeated 7 pm 5/28.*
- 8:00 Antiques Roadshow (TV-G)**
Baton Rouge, La. Part 2 of 3. *Repeated midnight.*
- 9:00 POV (TV-PG)**
The Return. See article on page 11. *Repeated 3 am 5/25; and 2 am 5/29.*
- 10:30 Newsline**
- 11:00 Charlie Rose**

24 Tuesday

- 7:00 Genealogy Roadshow (TV-PG)**
Miami, Fla. Season 3, episode 2 of 7. Follow genealogists as they trace stories about Pochontas, a Cuban grandfather's secret past, and the impact of WWII on a Filipino family. *Repeated midnight; and 4 am 5/26.*
- 8:00 Secrets of the Dead (TV-PG)**
Teotihuacan's Lost Kings. After decades of research, royal tombs beneath the ancient Mexican city of Teotihuacán may reveal clues about its long-lost culture and mysterious people. *Repeated 1 am 5/25; and 3 am 5/26.*
- 9:00 Frontline**
The Business of Disaster. Follow an investigation with NPR into who profits when disaster strikes. *Repeated 2 am 5/25.*
- 10:00 Point Taken**
- 10:30 Newsline**
- 11:00 Charlie Rose**

25 Wednesday

- 7:00 Nature (TV-PG) (DVS)**
Meet The Coywolf. The coywolf, a mixture of western coyote and eastern wolf, is a remarkable new hybrid carnivore that is taking over territories once roamed by wolves and slipping unnoticed into our cities. *Repeated midnight; 4 am 5/27; and 1 am 5/29.*
- 8:00 Genius By Stephen Hawking (TV-G)**
Are We Alone? Episode 3 of 6. Join Professor Stephen Hawking as he challenges three ordinary people to work out the likelihood of alien life out there in the universe. *Repeated 1 am 5/26; and 2 am 5/27.*
- 9:00 Genius By Stephen Hawking (TV-G)**
Why Are We Here? Episode 4 of 6. Hawking sets three ordinary people a truly mind-bending challenge: Can they work out why they exist at all? *Repeated 2 am 5/26; and 3 am 5/27.*
- 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 5/28.
- 7:30 Ask This Old House (TV-G)**
Murphy Door, House Hydrant.
- 8:00 Doc Martin (TV-PG)**
Preserve The Romance. Season 5, episode 1.
- 9:00 Father Brown (TV-PG)**
The Missing Man. Season 4, episode 7. A pilot returns from the dead. No one, except his daughter, is pleased to see him. When he is found shot in the head, Inspector Mallory charges his wife. *Repeated 6 pm 5/29.*
- 10:00 Last of the Summer Wine**
- 10:30 Newsline**
- 11:00 Charlie Rose**

27 Friday

- 7:00 Washington Week with Gwen Ifill and National Journal**
- 7:30 Scitech Now**
- 8:00 American Masters (TV-PG)**
The Highwaymen. See article on page 10. *Repeated 1 am 5/28; and 2 am 5/30.*
- 9:00 2015 Lincoln Laureates 51st Anniversary**
- 10:00 Song Stage Illinois**
Episode 7 of 8. *Repeated midnight 5/30.*
- 10:30 Newsline**
- 11:00 Charlie Rose**

28 Saturday

- 7:00 Antiques Roadshow (TV-G)**
Cleveland, Ohio. Part 3 of 3.
- 8:00 BritCom Saturday Night**
See page 12.
- 11:00 Soundstage (TV-PG)**
Jake Owen. This Grammy and CMA Award Nominee ascended to stardom with five #1 smashes, including the two-time platinum anthem "Barefoot Blue Jean Night."

29 Sunday

- 7:00 National Memorial Day Concert (TV-PG)**
See article on page 2. *Repeated 8:30 pm; 12:30 am 5/30; 2 am 5/31; and 3:30 am 5/31.*
- 8:30 National Memorial Day Concert (TV-PG)**
- 10:00 Woodsongs (TV-G)**
United States Air Force Band Celtic Aire/Leroy Troy and the Tennessee Mafia Jug Band. Celtic Aire is comprised of five Airmen musicians from The United States Air Force Band's Singing Sergeants, the official chorus of the U.S. Air Force. Leroy Troy and The Tennessee Mafia Jug Band are a "blast from the past" band that features five guys and a scrubboard.
- 11:00 Woodsongs (TV-G)**
Tommy Emmanuel. Tommy Emmanuel celebrates the release of his brand new album *It's Never Too Late.*

30 Monday

- 7:00 Antiques Roadshow** (TV-G)
Baton Rouge, La. Part 3 of 3. Highlights include an early 19th-century Louisiana work table stored in a barn for several decades; collection of Confederate Civil War letters found in the wall of a Mississippi house; and a Porfirio Salinas oil, ca. 1935, in its original frame. *Repeated midnight.*
- 8:00 Ted Talks** (TV-PG)
War and Peace. See article on page 2. *Repeated 1 am 5/31.*
- 9:00 POV** (TV-14)
Of Men and War. See article on page 3. *Repeated 3 am 6/1.*
- 10:30 Newline**
- 11:00 Charlie Rose**

“Do you need to be a genius to answer the big questions?” is the premise of the new 6-part series **Genius By Stephen Hawking**. The program, beginning at 8 pm Wednesday, May 18, continues Hawking’s lifelong goal to bring science to the public. Through the use of large-scale experiments and remarkable demonstrations, the program decodes the mysteries of evolutionary biology, astrophysics, and quantum mechanics by solving questions like “Why am I here?” “Are we alone?” and “Can we travel through time?”

Each episode features three people with curious minds who must use their own intellect to learn about the greatest

31 Tuesday

- 7:00 Genealogy Roadshow** (TV-PG)
Houston, Texas. Season 3, episode 3 of 7. Investigate a re-enactor’s Texas roots; learn about Andersonville prison; and find out if a black man’s ancestors fought for the Confederacy.
- 8:00 Secrets of the Dead** (TV-14) (DVS)
Jamestown’s Dark Winter. What do the newly discovered bones of a 14-year-old English girl reveal about what really happened during the winter of 1609? *Repeated 1 am 6/1; and 3 am 6/2.*
- 9:00 Frontline**
The Fantasy Sports Gamble. See an investigation with the *New York Times* into fantasy sports and online sports betting. *Repeated 2 am 6/1.*
- 10:00 Point Taken**
- 10:30 Newline**
- 11:00 Charlie Rose**

Common man, advanced science

scientific discoveries over the centuries. Prof. Hawking presents each group with physical and mental challenges specifically designed to demonstrate how to think like a genius. “The series puts complex scientific concepts into easily digestible layman’s terms,” said Hamish Mykura, Executive Vice President of Programming and Development for National Geographic Channel.

Prof. Hawking is pleased to return to PBS, saying, “It’s a fun show that tries to find out if ordinary people are smart enough to think like the greatest minds who ever lived. Being an optimist, I think they will.”

Photo: Courtesy of Mikolaj Bakalarz / Bigger Bang Communications

Your passport needs an Italian stamp!

Illinois Public Media invites you to join us as we travel to Italy to visit two of its splendidly scenic regions: Tuscany and Umbria. This 11-day trip—September 23–October 3—combines culture, history, and arguably the best cuisine in Europe. Guests will join Danda Beard, WILL's Development Director, aboard this fundraiser tour to support your local public broadcasting.

Total cost for the trip is \$4,944 per person and includes:

- Round trip motor coach transportation from Central Illinois
- Baggage handling
- Round trip flights
- Round trip transportation from airport to hotel
- Tour manager, transportation, sightseeing and admissions per itinerary
- Tour led by Danda Beard
- 12 Meals: 9 Breakfasts and 3 Dinners
- Hotel accommodations

A deposit of \$1,600 per person is required, with total balance paid by May 23. A copy of your valid passport is also required. Visit will.illinois.edu/willtravel for more information or contact Danda Beard at 217-333-9393 (direct line).

A quick glance at the itinerary:

Day 1: Private motor coach to Chicago, followed by a nonstop flight to Rome.

Day 2: Arrive at the Relais Vignale in Radda in Chianti, a restored manor house from the 1700s

Day 3: Travel to Grosseto to see the well-preserved 1574 Medicean Walls, then on to Scansano to the vineyard and winery of Lidia Bastianich, host of **Lidia's Italy** on PBS.

Day 4: Head to Siena for a guided tour of its narrow streets and cozy buildings.

Day 5: Journey to Florence, where you can opt to join a cooking class at Le Mortinete,*

*Cooking classes must be pre-registered by July 15 and require an extra fee.

▲ Assisi Ancient Town Street Umbria

a wonderful house built in the 16th century, or join a guided tour of the city that includes the Cathedral of Saint Mary of the Flowers, the Piazzale Michelangelo, and the covered bridge Ponte Vecchio.

Day 6: Before leaving Tuscany, drive through the Val d'Orcia to Pienza, and later continue on up to Magione and then into Perugia.

Day 7: See the Etruscan Arch, medieval aqueducts, contemporary Piazza del Bacio, and the Sandro Penna Library, or join Chefs Nonie and Tita to receive hands-on instruction as you prepare appetizers, soup, pasta, meat with a cooked vegetable, and dessert.*

Day 8: Wander to nearby Assisi, the birthplace of St. Frances, and view the Roman city walls and other landmarks on a guided tour.

Day 9: Head south to Spoleto, the twin city of Charleston, S.C., and located at the foothill of the Apennine Mountains, and later continue on to Rome.

Day 10: Explore the city of Rome with visits at the Colosseum, the recently restored Trevi Foundation, St. Peter's Basilica, and the Spanish Steps.

Day 11: Pleasantly exhausted, say "Arrivederci Roma" and board a non-stop flight back to Chicago, where a private motor coach will deliver you back to Central Illinois and your own bed!

Meet Illinois Public Media's two new interns

Austin Keating, 22, joins our staff from the Mattoon-Charleston area. A December graduate with a journalism degree, he is the latest Mullaly intern (see box).

The Donald P. Mullally Internship program was established in 2005 to honor WILL's former general manager who led the stations from 1973 until his retirement in 2005. It's funded

by gifts made in recognition of his service, which also includes leading a restructure of the national public radio system and helping build the modern NPR. Dr. Mullally died in January 2015 at the age of 77.

Austin decided to follow in his two older brothers' footsteps when he chose the University of Illinois. "I was eager to stay in this area because it was familiar," said Austin. He chose to major in journalism because he likes sharing numbers and analytics, and his passion is combining graphic design and news facts and figures to enlighten readers.

Working closely with News and Public Affairs Director Scott Cameron and **The 21st** host Niala Boodhoo, Austin uses social media platforms to get the hard facts out through visual designs. "I'm trying to keep with Mr. Mullaly's impact on public radio by implementing different ways to stay relevant in the digital age. Page clicks are definitely important, but first and foremost, I want people to learn."

In addition to his internship, Austin also works as a server at his parents' restaurant, honing skills that came in handy as he updated digital maps with March 15's election results. "Working in a restaurant for 6 years, you learn how to develop efficient routines, and working on the election results, I put those same skills to use." At one point, he had over 100 tabs open in his web browsers, organized by region so he could quickly compile all incoming data for the WILL website. While he worked as quickly as possible, Austin acknowledges he still has a lot to learn. "The *New York Times* was significantly faster than me on getting the results up!"

Austin says he feels very encouraged working with **The 21st** staff. "Working with Scott and Niala has been great. When I have an idea, they say, 'Yes, great, do that.' We are all on the same page in regards to making every attempt at getting information out. I feel a lot of freedom to explore different, creative design outlets." Ideally, Austin's next job will have the same creative license, and he hopes to further explore environmental news on a local level.

Jenny Horne, 20, studies broadcast journalism with a minor in communications, while also working towards a public relations certificate. Raised in Naperville, Jenny toured several other Big 10 schools, but was drawn to the University because of the campus' close-knit feel.

Jenny's desire to work in broadcast journalism began at a young age. "Katie Couric was my biggest inspiration. When I was little, I watched *The Today Show* every morning with my mom before school. I just thought Katie was amazing! So when I came to the U of I, I knew I wanted to follow in her footsteps."

Jenny's dream job? To be just like Katie! "I would love to be an anchor on a nationally-syndicated news show, but in completing my major, I've realized it's a lot harder than it looks!" Her sports news internship with **Morning Edition** host Brian Moline has been just as enlightening. "I was amazed by how early Brian is here every morning!"

Jenny is a features reporter for the *Daily Illini*, so this is her first time with the sports beat. But she's found a new excitement as a sports reporter. "I was an athlete in high school, and of course attended multiple games as a spectator. Now, I attend post-game press conferences, and I like hearing what the athletes and coaches have to say." Thus far, Jenny has felt very welcomed as a woman in a male-dominated field. "I feel like people are more impressed when there is a woman interested in sports broadcasting. My experience so far is that people appreciate that I am going against the norm."

This summer, Jenny has another internship that explores the PR side of journalism. By studying both aspects, she intends to be a well-rounded candidate for positions as she eyes graduation. Jenny hopes to find a position that helps her explore her other passion: travel. She traveled often as a kid, and now takes every opportunity to explore the world. Last semester, she completed the study abroad program in Prague, and she is currently planning a post-graduation trip to Italy.

Welcome to the IPM staff, Austin and Jenny!

2015-2016
Season

May 14, 2016 - 7:00 P.M.
Young Artist Scholarship Concert
Faith United Methodist Church
1719 S. Prospect, Champaign

'Singer's Choice' - Part II

Presenting a potpourri of members' favorites from the repertoire of the last 33 years, The CHORALE sings folk, sacred, secular and spirituals. This concert features the 2015-2016 Young Artist Scholarship winner and a farewell piano performance by Dr. Michael Hammer, The CHORALE's accompanist for the past 10 years. Donations to this free concert will help support the Young Artist Scholarship program.

Donations to The CHORALE's scholarship fund are always welcome.

Visit our web site:
www.thechorale.org

Illinois Public Media receives grant to support Illinois Newsroom

Illinois Public Media has been awarded a \$200,000 grant from the Robert R. McCormick Foundation through their Democracy Program to support **Illinois Newsroom** in strengthening its digital journalism model and regional engagement over the first two years.

Illinois Newsroom is a collaboration of seven public media stations from across the state working together to expand in-depth reports, series, investigations, and video programs. With funding from the Corporation for Public Broadcasting (CPB) and the partner newsrooms, eight journalists will focus on reporting across key topic areas throughout Illinois: political issues, education, and health and environment.

Strengthening **Illinois Newsroom's** model for digital-first journalism means equipping reporters and editors with the proper tools to create the right content, at the right time, for the right audiences, on the right platforms.

“The role of the journalist has shifted as publicly available sources of information have grown. Quality digital journalism requires not only exceptional reporting and storytelling, but also expertise and focus on what is important, accurate and relevant,” said Moss Bresnahan, CEO and president of Illinois Public Media. “This grant supports **Illinois Newsroom's** focus on being digital-first journalism at its best.”

The journalism collaboration will produce solutions-based reporting on all platforms that respond to the needs of the communities it serves, giving audiences the information they need to participate in the democratic process.

Col. Robert R. McCormick was the longtime editor and publisher of the *Chicago Tribune*, as well as one of Chicago's first major philanthropists. The Robert R. McCormick Foundation was established in 1955 and is committed to fostering communities of educated, informed, and engaged citizens.

Engagement is key to this success. Each **Illinois Newsroom** partner station will build meaningful relationships within their communities and create authentic connections between the journalism produced and the issues that are important to the region.

With this grant, **Illinois Newsroom** will hire someone to focus on regional engagement on a statewide level, integrating multiple approaches into the collaboration's efforts. This would include, among other things, community conversations and events, social media, and youth outreach.

“We believe that when citizens have the news and information they need and are able to engage with effective government institutions, our democracy can thrive,” said John Sirek, Director of the Democracy Program at the Robert R. McCormick Foundation. “With the hard work and commitment of these grantees, we feel that the future of Illinois' civic life looks bright.”

The Robert R. McCormick Foundation recently announced nearly \$6 million in grants, including the one awarded to Illinois Public Media, to support organizations committed to strengthening democracy and enhancing civic engagement in Illinois. The Democracy Program focuses on three pillars essential to a healthy democratic society—civic education and engagement; high quality journalism that informs and engages the public; and government institutions and practices that are accountable to the people.

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

JAE EUN JENNY SHIN,
FLUTE

1 Krannert Center Debut Artist,
Jae Eun Jenny Shin, flute

5 Krannert Uncorked

11 Dance for People with Parkinson's

20 Dance for People with Parkinson's

**COMING THIS SUMMER TO
KRANNERT CENTER**

OUTSIDE at the Research Park

Illinois Summer Youth Music concerts
Krannert Uncorked

Keep up with season announcements at
KrannertCenter.com

**Tickets for the 2016-2017 season will
be available on Saturday, August 13**

 krannert center
217.333.6280 • KRANNERTCENTER.COM

COLLEGE OF
FINE + APPLIED
ARTS

MOVING? Let your public broadcasting membership move with you.

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

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

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

Name _____

Street _____

City _____ State _____ Zip _____

Phone day () _____ evening () _____

**Friends of WILL
Campbell Hall for Public Telecommunication
300 North Goodwin Avenue
Urbana, IL 61801-2316**

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