

patterns

may 2017

AMERICAN EPIC

A 3-part musical event
beginning May 16

Illinois Public Media™

WILL radio.tv.online

Membership Hotline: 800-898-1065

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

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

Mailing List Exchange

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

Patterns

Friends of WILL Membership Magazine

Editor: Sarah Whittington
Art Director: Michael Thomas
Designer: Laura Adams-Wiggs

Printed by Premier Print Group.

Printed with SOY INK
on RECYCLED,
RECYCLABLE paper.

Radio

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

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

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

Television

WILL Create

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

WILL World

PBS documentaries, news and public affairs. 12.3; also available on Comcast and Mediacom. See page 8.

WILL Kids 24/7

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

WILL-HD

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

Online

will.illinois.edu

Cover illustration by Michael Thomas

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 2017

patterns

may 2017 Volume XLIV, Number 11

Protect my public media

Over the last few months, there has been a lot of discussion over the federal budget proposal. Many significant agencies will have their budgets decimated with the current plan, including public media.

While we have always had bipartisan support from our legislators in Illinois, nothing is guaranteed in the new administration. All public media stations will be significantly impacted if these budget measures pass, creating a massive detriment to local journalism. As we've seen this last year, the confusion between fact and fiction grows every day through social media, and public broadcasting is fundamental to dispelling the myths from truth.

I know I don't have to tell you how crucial public media is. You've shown us time and again that you value our work. Now, I ask you to tell your legislators. Make phone calls, send emails, and mail postcards to your representatives at the federal level, telling them that they must maintain support for public media.

You can find your legislators' information at www.govtrack.us/congress/members/IL. Remind them that they represent YOUR interests and that YOU want public media fully funded. Our future depends on it.

Sign up for updates at protectmypublicmedia.org.

Moss Bresnahan, President and CEO
Twitter: @MossILMedia

AMERICAN EPIC

three episodes airing at 8 pm May 16, 23, and 30, the remarkable lives of these seminal musicians are revealed through previously unseen film footage, unpublished photographs, and exclusive interviews with some of the last living witnesses to that era, when musical styles from across the country first emerged, sparking a cultural revolution whose reverberations are felt to this day.

American Epic, a three-part documentary about the trailblazing era when country-wide, the music of ordinary Americans was recorded for the very first time, premieres at 8 pm Tuesday, May 16.

Executive-produced by T Bone Burnett, Robert Redford, and Jack White, **American Epic** takes us on a journey across time to the birth of modern music, when the musical strands of a diverse nation first intermingled, sparking a cultural renaissance that forever transformed the future of music and the world.

Two British filmmakers, Bernard MacMahon and Allison McGourty, have pieced together this extraordinary story set in the late 1920s, when record company talent scouts toured America with a recording machine and for the first time captured the raw expression of emerging cultures. It democratized music and gave a voice to the poorest in the nation.

The filmmakers follow the recording machine's trail across the United States to rediscover the families whose recordings would lead to the development of blues, country, gospel, Hawaiian, Cajun, and folk music—without which there would be no rock, pop, R&B, or hip hop today. Over

Courtesy of Jay Blakesberg

▲ From top: Mississippi John Hurt performing “Louis Collins”; Taj Mahal before recording on the rebuilt recording machine; original 1920s acoustic recording lathe “cutting” a record

Illinois Public Media
welcomes **1A** to
WILL-AM 580
airwaves

NPR's *1A*, hosted by Joshua Johnson, will join the WILL-AM 580 lineup on May 1, airing from 9-11 am Monday-Friday. Local listeners might have recently heard *1A*'s special coverage of President Trump's executive order on immigration and/or their special program "We Got Hacked—Russia's Role In The US Presidential Election," both of which were carried live on WILL-AM 580.

With a name inspired by the First Amendment, *1A* explores important issues such as policy, politics, technology, and what connects us across the fissures that divide the country. The program delves into pop culture, sports, and humor as well.

Before hosting *1A*, Joshua Johnson was the co-creator and host of the provocative nationwide public radio series, **Truth Be Told**, which explored race in America. "My professional passions have always centered on creativity, exploration and service," said Johnson. "This moment in history demands these attributes of us. It's a chance to tell stories more creatively, to explore ideas beyond our own, and to refocus on serving others."

1A's goal is to act as a national mirror—taking time to help America look at itself and to ask what it wants to be. The show encourages listeners

to speak freely about topics on the air as well as within their digital conversations. *1A* regularly posts questions and requests for feedback at the 1a.org. You can also share your thoughts and connect with their discussions on Twitter, Facebook, or by texting "1A" to 63735.

The format of the show provides an excellent lead-in to WILL's **The 21st** at 11 am, said host Niala Boodhoo. "I'm thrilled to be reunited through the airwaves again with Joshua Johnson, one of the first people I worked with in public radio at WLRN in Miami. And I'm even more excited for our audience to get to know Josh through *1A*, a program that's smart, fresh, relevant, and so important in these times."

Join the *1A* conversation—framed in ways to make you think, share, and engage—from 9-11 am on WILL-AM 580 starting on May 1. *1A* is produced at WAMU 88.5 and distributed by NPR.

Programming note: With the addition of *1A* to the WILL-AM 580 daily schedule, we say farewell to NPR's *On Point* with Tom Ashbrook. Even though this program will no longer be available during our live broadcast, it will still be available online. You can search iTunes for on-demand access to the daily episodes.

*“Why don’t
I make you a nice
cup of tea?”*

Courtesy of Justin Slee/World Productions and MASTERPIECE

Joanne Froggatt, who stole the hearts of millions of viewers as Anna, the loving and resilient lady’s maid on *Downton Abbey*, stars in a totally different role in a spine-tingling two-part drama on **Masterpiece Classic**. Dispensing death from the spout of a warm teapot, Froggatt plays the notorious Victorian poisoner Mary Ann Cotton in *Dark Angel* at 8 pm Sunday, May 21.

The film dramatizes the events that drew a troubled woman ever deeper into a career of casual murder, while her loved ones and friends, who were also her victims, never suspected a thing. Born in North East England in 1832, a child of the coal fields, Mary Ann Cotton grew up in poverty with the dream of escaping the hard life of a miner’s family, a goal she came tantalizingly close to achieving. Her chosen means were her good looks, sexual allure, and the dirty secret of 19th-century suspicious deaths: arsenic, which is tasteless and easily disguised in a cup of tea.

Mary Ann inadvertently hit on the major success strategies of a serial killer: keep moving, be charming, and exude self-confidence. And along with others in this line of criminality, her body count can never be certain; the current best estimate is at least 13, ranking her far above her Victorian male counterpart, Jack the Ripper.

Female serial killers are so rare that criminologists continue to debate what makes them tick. Is it a thirst for power, a desire for material gain, or a sadistic delight in undermining gender stereotypes? Watch this intense performance and decide for yourself.

weekdays

6 am**NPR Morning Edition**

with Steve Inskeep, Rachel Martin, and David Greene

9 am**Classic Mornings with Vic Di Geronimo**

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

Noon**Afternoon Classics**

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

5 pm**NPR All Things Considered**

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

7 pm**The Evening Concert**

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

Monday:**Carnegie Hall Live**

- 5/1 **Staatskapelle Berlin**
Daniel Barenboim, conductor and piano
Mozart: Piano Concerto No. 26 in D Major
Bruckner: Symphony No. 4, "Romantic"
- 5/8 **Jordi Savall And Hespèrion XXI**
Le Concert des Nations
Dufay: "Lamentatio sanctae matris ecclesiae Constantinopolitanae"
Janequin: "La bataille de Marignan" from *Escoutez tous gentils*
- 5/15 **Jonathan Biss, piano**
Brentano String Quartet
Brahms: Klavierstücke, Op. 118
Mozart: String Quintet in E-flat Major, K. 61
Hsin-Yun Huang, viola
- 5/22 **Vienna Philharmonic Orchestra**
Conductor: Franz Welser-Möst
Schoenberg: *Verklärte Nacht*
Schubert: Symphony No. 9, "Great"
- 5/29 **Munich Philharmonic Orchestra**
Conductor: Valery Gergiev
Pierre-Laurent Aimard, piano
Ravel: Piano Concerto in G Major
Beethoven: Symphony No. 3, "Eroica"

Tuesday:**Chicago Symphony Orchestra**

- 5/2 **Riccardo Muti conducts Bolero**
Chabrier: *España*
Ginastera: *Harp Concerto*, Op. 25
Xavier de Maistre, harp
Charpentier: *Impressions of Italy*
Ravel: *Bolero*
- 5/9 **Riccardo Muti conducts Beethoven 7**
Catalani: *Contemplazione*
Beethoven: Symphony No. 7 in A Major, Op. 92
Prokofiev: *Scythian Suite*, Op. 20
- 5/16 **Riccardo Muti conducts Mahler 4**
Tchaikovsky: *The Tempest*, Op. 18
Tchaikovsky: *Romeo and Juliet*
Mahler: Symphony No. 4 in G Major
Rosa Feola, soprano

- 5/23 **Christoph von Dohnányi and Martin Helmchen**
Mozart: Symphony No. 25 in G Minor, K. 183
Beethoven: Piano Concerto No. 2 in B-flat Major, Op. 19
Martin Helmchen, piano
Mozart: Symphony No. 41 in C Major, K. 551 (Jupiter)
- 5/30 **Alice Sara Ott plays Bartok with Pablo Heras-Casado**
Stravinsky: *Four Studies for Orchestra*
Bartók: Piano Concerto No. 3
Debussy: *Iberia*

Wednesday:**San Francisco Symphony**

- 5/3 Conductor: Michael Tilson Thomas
Laura Claycomb, soprano
R. Strauss: *Brentano Lieder*, Opus 68
Schumann: Symphony No. 1 in B-flat Major
Strauss: *Ein Heldenleben*
- 5/10 Conductor: Herbert Blomstedt
Alexander Barantschik, violin
Mozart: Symphony No. 35 in D Major, K.385
Mozart: Violin Concerto No. 1, K.205
Mozart: Symphony No. 41, Jupiter
- 5/17 Conductor: Charles Dutoit
Nikolai Lugansky, piano
Ravel *Ma Mère l'Oye* (Mother Goose)
Rachmaninoff: *Rhapsody on a Theme of Paganini*, Op. 43
- 5/24 Conductor: Michael Tilson Thomas
Inon Barnatan, piano
Copland: *Orchestral Variations*
Copland: Piano Concerto
Schumann: Symphony No. 2 in C Major, Op. 61
- 5/31 Conductor: Michael Tilson Thomas
Sasha Cooke, mezzo-soprano
Simon O'Neill, tenor
Schubert: Symphony in B Minor, D.759
Mahler *Das Lied von der Erde*

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

- 5/4 Conductor: Leonard Slatkin
Robert Langevin, flute
Copland: *El Salón México*
Ravel/*Orch.* *Constant: Gaspard de la nuit*
Rouse: *Flute Concerto*
- 5/11 Conductor: Alan Gilbert
Nielsen: *Maskerade Overture*
Nielsen: Symphony No. 5
Nielsen: Symphony No. 6, *Sinfonia semplice*
- 5/18 Conductor: Alan Gilbert
Julianna Di Giacomo, soprano
Kelley O'Connor, mezzo-soprano
Russell Thomas, tenor
Shenyang, bass
Manhattan School of Music Symphonic Chorus
Beethoven: Symphony No. 9
- 5/25 Conductor: Alan Gilbert
Robert Langevin, flute
Nikolaj Znaider, violin
Nielsen: *Flute Concerto*
Nielsen: Violin Concerto
Tchaikovsky: Symphony No. 2, "Little Russian"

Friday:**Prairie Performances**

Concerts are subject to availability.

- 5/5 Illinois Symphony Orchestra
"Baroque Fire" (12/16-17/2015)
Alastair Willis, conductor
Telemann: *Overture-Suite in D Major*
Handel: *Concerto grosso*, Op 3, No. 3
Corelli: *Concerto grosso*, Op 6, No.8, G Minor
Haydn: Symphony No. 59, A Major

- 5/12 Eastern Illinois University Choral Ensembles
 "Songs Of Love" (2/12/17)
 Richard Robert Rossi, conductor
 McCray: Remembrances of Love
 Julia Jamieson, harpist
- 5/19 Illinois Symphony Orchestra
 "Bold and Beautiful" (2/19-20/2016)
 Alastair Willis, conductor
 Violetta Todorova, violin
 Beethoven: Coriolan Overture
 Barber: Concerto for Violin
 Brahms: Symphony No. 2
- 5/26 Sinfonia da Camera
 University of Illinois Oratorio Society
 "Elijah" (3/11/17)
 Ian Hobson, music director and conductor
 Ricardo Herrera, bass-baritone
 Yvonne Redman, soprano
 Lukas Grosse Perdekamp, treble
 Ruth Kenney, soprano
 Kasey Stewart, mezzo-soprano
 Alexis Korbe, alto
 Thom Baker, tenor
 David Catalano, bass
 Joseph Baldwin, bass

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.

- 5/6 Stanislaw Skrowaczewski, 1923-2017, Famous Conductor in Minneapolis: in Memoriam
- 5/13 American Third Symphonies (Harris, Hanson, and Copland) and the Search for "The Great American Symphony"
- 5/20 Two Famous English Pianists: Solomon and Clifford Curzon
- 5/27 George Antheil, 1920s Bad Boy of Music, and, with Hedy Lamarr, Co-Inventor of a Radio Controlled Torpedo

Noon

Afternoon at the Opera

In May, the Met season ends, and WFMT's American Opera Season begins with the 2016/17 Lyric Opera of Chicago season.

- 5/6 Cyrano de Bergerac (Alfano). Marco Armiliato, cond., with Roberto Alagna (Cyrano), Patricia Racette (Roxane), Atalla Ayan (Christian), Juan Jesús Rodríguez (de Guiche), and the Met ensemble.
- 5/13 Der Rosenkavalier (Knight of the Rose) (R. Strauss). Sebastian Weigle, cond., with Renée Fleming (Marschallin), Elina Garanca (Octavian), Erin Morley (Sophie), Günther Groissböck (Baron Ochs), and the Met ensemble.

- 5/20 Das Rheingold (Wagner). Sir Andrew Davis, cond., with Eric Owens (Wotan), Samuel Youn (Alberich), Stefan Margita (Loge), and the Chicago Lyric ensemble.
- 5/27 Lucia di Lammermoor (Donizetti). Enrique Mazzola, cond., with Albina Shagimuratova (Lucia), Piotr Beczala (Edgardo), Quinn Kelsey (Enrico), and the Lyric Opera ensemble.

4 pm

NPR All Things Considered

5 pm

Performance Today Weekend

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

7 pm

The Midnight Special

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

9 pm

American Parlor Songbook

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

10 pm

Classics All Night

NPR News Headlines at 10:01

sundays

7 am

NPR Weekend Edition

with Lulu Garcia-Navarro

9 am

Sunday Baroque

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

1 pm

The Record Shelf

2 pm

Performance Today Weekend

4 pm

NPR All Things Considered

5 pm

Classical Music

7-8 pm

The Evening Concert

Chamber Music Society of Lincoln Center

- 5/7 **Echoes of Eastern Europe**
 Dvorák: Selections from Ohlas písní (Echo of Songs) for String Quartet (arr. from Cypresses)
 Daniel Hope, Erin Keefe, violin
 Paul Neubauer, viola
 David Finckel, cello

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

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.

5/14 **Richard Strauss**

Strauss: Sextet for Strings from Capriccio, Op. 85
Erin Keefe, Ani Kavafian, violin
Yura Lee, Matthew Lipman, viola
Nicholas Canellakis, David Finckel, cello

5/21 **Russian Glory**

Borodin: Quartet No. 2 in D Major for Strings
Danbi Um, Sean Lee, violin
Paul Neubauer, viola
David Finckel, cello

5/28 **A Celebration of Bach**

Bach: Concerto in D Minor for Keyboard, Strings, and Continuo, BWV 1052
Jeremy Denk, piano
With an ensemble of CMS artists, led by Ani Kavafian, violin

8-9 pm

The Evening Concert

Santa Fe Chamber Music Festival

5/7 **Antonín Dvořák** (1841-1904)

Piano Quintet in A Major, Op. 81 (1887)
Peter Serkin, piano
Dover Quartet

5/14 **Johannes Brahms** (1833-1897)

String Quintet No. 2 in G Major, Op. 111 (1890)
William Preucil, Alexandra Preucil, violin
Steven Tenenbom, Ida Kavafian, viola
Mark Kosower, cello

5/21 **Franz Schubert** (1797-1828)

Piano Quintet in A Major, D. 667, Trout (1819)
William Preucil, violin
Manabu Suzuki, viola
Mark Kosower, cello
Leigh Mesh, bass
Inon Barnatan, piano

5/28 **Ludwig Van Beethoven** (1770-1827)

String Quartet No. 12 in E-flat Major
Orion String Quartet

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

▲ The Dover Quartet plays Antonín Dvořák at the Santa Fe Chamber Music Festival at 8 pm Sunday, May 7.

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

Bold Listing = National/International News

Agriculture

Todd Gleason, host, Closing Market Report & Commodity Week

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

Illinois Public Media News

Scott Cameron, executive editor, Illinois Newsroom Brian Moline, managing editor, Illinois Public Media

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

Weather

Monday-Friday

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

Arts and Crafts—5-6 am; 11 am-noon**Sun:** Knit and Crochet Now!; Grand View**Wed:** Knitting Daily; Grand View**Mon and Fri:** Quilting Arts; Paint This with Jerry Yarnell**Tue and Thu:** Sewing with Nancy; Best of the Joy of Painting**Cooking—6-8 am; noon-2 pm****Sun and Wed:** Hubert Keller: Secrets of a Chef; Ciao Italia; Mike Colameco's Real Food/New Scandinavian Cooking (begins 5/14); Healthful Indian Flavors with Alamelu**Mon and Fri:** BBQ with Franklin; Ellie's Real Good Food; P. Allen Smith Garden to Table; Annabel Langbein**Tue and Thur:** Taste of Louisiana; Sara's Weeknight Meals/Joanne Weir Gets Fresh (begins 5/16); Dining with the Chef; Family Ingredients/Kitchen Wisdom of Cecilia Chiang (begins 5/25)**Travel—8-9 am; 2-3 pm****Sun and Wed:** Dream of Italy/Pedal America (begins 5/14); Journeys in Japan**Mon and Fri:** Painting the Town; Joseph Rosendo's Travelscope**Tue and Thu:** Bare Feet with Mickela Mallozzi; In the Americas with David Yetman**Gardening/Home Improvement—9-11 am****Mon:** This Old House; Rough Cut—Woodworking with Tommy Mac; P. Allen Smith's Garden Home; Make Your Mark/Beads, Baubles, and Jewels (begins May 15)**Fri:** This Old House; Rough Cut—Woodworking with Tommy Mac; P. Allen Smith's Garden Home; Make Your Mark/Scrapbook Soup (begins May 15)**Tue and Thu:** Woodwright's Shop; Woodsmith Shop; Growing a Greener World; Craftsman's Legacy**Wed:** Ask This Old House; American Woodshop; Garden Smart; For Your Home**Sun:** Ask This Old House; American Woodshop; Growing a Greener World; For Your Home**Weekend Marathons—5-11 am Saturday; 11 am-5 pm Sunday****May 6/7: Very Berry**

Enjoy the flavor of sweet berries.

May 13/14: Julia and Jacques

The dynamic duo of cooking are reunited.

May 20/21: On Safari

Capture the wild intensity of safari animals.

May 27/28: Red, White, and BBQ

Fire up the grill for the start of summer!

Primetime Schedule**Monday-Friday****9:00** PBS NewsHour**10:00** Nightly Business Report**Mondays****7:00** Pacific Heartbeat (5/1, 5/8, 5/15); Of Race and Reconciliation (5/22); Return to Normandy (5/29)**7:30** The Last Ring Home (5/29)**8:00** Life on the Line (5/1, 5/15); Forever Chinatown (5/8); Four-Four-Two, F Company at War (5/29)**8:30** On Story (5/1, 5/8, 5/22, 5/29); Local USA (5/15)**10:30** To the Contrary with Bonnie Erbe**11:00** Pidgin: The Voice of Hawaii (5/1); E Haku Inoa: To Weave a Name (5/8); Stateless (5/15); Chinese Couplets (5/22); D-Day: Over Normandy (5/29)**Tuesdays****7:00** America Reframed**8:00** Passing Poston: An American Story (5/9); I AM (5/16); Rikers: An American Jail (5/23)**8:30** Stories in Thread (5/2); Foreveryone.net (5/30)**10:30** Global 3000**11:00** America Reframed**Wednesdays****7:00** Independent Lens: The Prison in Twelve Landscapes (5/10); Independent Lens: Farmer/Veteran (5/31)**8:00** Frontline**10:30** Focus On Europe**11:00** Our American Family: The Furutas (5/3); Pacific Heartbeat (5/10, 5/31); Independent Lens: Forever Pure (5/17); Giap's Last Day at the Ironing Board Factory (5/24)**11:30** Independent Lens: National Bird (5/3); Independent Lens: They Call Us Monsters (5/24)**Thursdays****7:00** Plants Behaving Badly (5/4, 5/11); Food-Delicious Science (5/18, 5/25)**8:00** India-Nature's Wonderland (5/4, 5/11); It's 'Just' Anxiety (5/18); Counting from Infinity (5/25)**10:30** Scully/The World Show**11:00** NOVA**Fridays****7:00** Changing Season: On the Masumoto Farm (5/12); Filipino American Lives (5/19); Doolittle's Raiders: A Final Toast (5/26)**8:00** Quietest Place on Earth (5/5); Relocation, Arkansas (5/12); Pacific Heartbeat (5/19); Hunting in Wartime (5/26)**10:30** Asia Insight**11:00** American Experience: Last Days in Vietnam (5/5); POV: Fallen City (5/12); Filipino American Lives (5/19); Dick Winters: 'Hang Tough' (5/26)**Saturdays****7:00** Pacific Heartbeat (5/6); Independent Lens: Meet the Patels (5/13); American Epic (5/20, 5/27)**8:00** Road to Fame (5/6); American Masters: Fats Domino (5/20); Johnny Cash's Bitter Tears (5/27)**8:30** Local USA (5/13)**9:00** America Reframed**10:00** Passing Poston: An American Story (5/13); I AM (5/20); Rikers: An American Jail (5/27)**10:30** Stories in Thread (5/6)**11:00** Pacific Heartbeat (5/6); Independent Lens: Meet the Patels (5/13); American Epic (5/20, 5/27)**Sundays****7:00** Nature**8:00** Victorian Slum House**9:00** Doc World**10:00** Global Voices (5/14, 5/21)**10:30** Our American Family: The Furutas (5/7); Giap's Last Day at the Ironing Board Factory (5/28)**11:00** Nature

Monday - Friday		Saturday	Sunday
Newsline	5:00	Thomas & Friends	Sid the Science Kid
Body Electric (M,W,F) Sit and Be Fit (T, Th)	5:30	Bob the Builder	Dinosaur Train
Wild Kratts	6:00	Daniel Tiger	Sesame Street
Ready Jet Go!	6:30	Daniel Tiger	Daniel Tiger
Nature Cat	7:00	Splash and Bubbles	Splash and Bubbles
Curious George	7:30	Curious George	Curious George
Daniel Tiger's Neighborhood	8:00	Nature Cat	Nature Cat
Daniel Tiger's Neighborhood	8:30	Ready Jet Go!	Ready Jet Go!
Splash and Bubbles	9:00	Wild Kratts	Wild Kratts
Sesame Street	9:30	Odd Squad	Cyberchase
Dinosaur Train	10:00	Motorweek	Consuelo Mack Wealthtrack
Peg + Cat	10:30	Growing A Greener World	To the Contrary
Super Why	11:00	Mid-American Gardener	America's Heartland
Thomas & Friends	11:30	P. Allen Smith's Garden Home	Market to Market
Charlie Rose	Noon	America's Test Kitchen	Specials 5/7 12:00 Great Performances at the Met 2:30 David Holt's State of Music 5/14 12:00 Let There Be Light 1:00 DruidShakespeare 2:00 Requiem for my Mother 5/21 12:00 Forgotten Coast 1:00 Saving Sea Turtles: Preventing Extinction 2:00 Doing The Reptile Rumba from the Rainforest of Ranomafana 5/28 12:00 Hunting in Wartime 1:00 Relocation, Arkansas-Aftermath of Incarceration 2:00 Of Race and Reconciliation
	12:30	Cook's Country	
Sewing Programs ▼	1:00	Dining with the Chef	
Painting and How To Programs ▼	1:30	Martha Stewart's Cooking School	
Nature Cat	2:00	Moveable Feast with Fine Cooking	
Ready Jet Go!	2:30	Lidia's Kitchen	
Arthur	3:00	Mexico: One Plate at a Time	
Odd Squad	3:30	A Chef's Life	
Wild Kratts	4:00	This Old House Hour	
DW News	4:30		
BBC World News	5:00	PBS NewsHour Weekend	
Nightly Business Report	5:30	Rick Steves' Europe	
PBS NewsHour	6:00	Antiques Roadshow	

1:00 pm**Sewing**

M: Fons & Porter's Love of Quilting

Tu: Sewing with Nancy

W: It's Sew Easy

Th: Fresh Quilting

F: Make it Artsy

1:30 pm**Painting and How To**

M: Painting with Wilson Bickford

Tu: Paint This with Jerry Yarnell

W: Painting and Travel

Th: Garden Smart

F: Ask This Old House

WILL Kids 24/7 on 12.2For the full WILL Kids 24/7 schedule, go to www.illinois.edu/tv/schedule

Dirty Old London

Victorian Slum House takes viewers back to the British slums of the 1800s, where a group of modern day families, couples, and individuals recreate life in London's East End as their forbearers once lived between 1860-1900. Faced with the virtually impossible task of earning enough money to pay the rent and put food on the table, over five episodes the participants experience first-hand the tough living and working conditions endured by the millions that made up the urban poor in Victorian Britain. This eye-opening experience airs at 7 pm on Tuesdays in May.

Photo: Courtesy of Wall To Wall Media Limited

A resounding narrative

Get a sneak peek at the creation of the upcoming series from Ken Burns and Lynn Novick in **PBS Previews: The Vietnam War** at 8:30 pm Sunday, May 28. Featuring interviews with the filmmakers, behind-the-scenes footage, and exclusive clips from the series, this program will give viewers an advance glance at this fall's most anticipated film **The Vietnam War** that features nearly 100 witnesses to this epic story.

Photo: Courtesy of National Archives and Records Administration

Rural therapy

Home from three combat tours in Iraq, Alex Sutton forges a new identity as a farmer. He dives into life on the farm with his new love Jessica, but cannot shake the lingering traumas of war. His stories about the battlefield seem unmoored from reality as he oscillates between states of heightened awareness and "feeling zombified" from a cocktail of prescriptions meant to keep him stable. The farm becomes a terrain to unearth what is buried, what it really means to be "the perfect soldier," and where to go from here. **Farmer/Veteran**, a film by **Independent Lens**, airs at 9 pm Monday, May 29.

Stranger than fiction

Take an in-depth look at the intriguing behavior of orchids and carnivorous plants and witness a world of deceit and treachery worthy of any fictional thriller in **Plants Behaving Badly**, narrated by David Attenborough. At 9 pm Wednesday, May 3, “Murder & Mayhem” examines the extraordinary behavior of carnivorous plants, and “Sex & Lies” at 9 pm Wednesday, May 10 explores how orchids use sex to lure pollinators.

Photo: Courtesy of ©Terra Mater/Parthenon Entertainment. Steve Nicholls

The spies are back

The camera eyes of 13 ingenious Spy Creatures, including Spy Dolphin, Spy Nautilus, and Spy Turtle, capture the dolphin’s “superpod” behavior in **Nature’s Dolphins: Spy in the Pod** at 7 pm Wednesday, May 3. Then at 7 pm Wednesday, May 10, the Spy Creatures continue to reveal the world of dolphins as never before, their mysteries of communication and strategies. Go undercover to meet the Orca, the largest dolphins, and race the Dall’s porpoises, the fastest dolphins in the world.

Photo: Rob Pilley/© John Downer Productions

Innocence of youth?

They Call Us Monsters takes viewers behind the walls of the Compound, the facility where Los Angeles houses its most violent juvenile criminals. To their advocates, they’re kids. To the system, they’re adults. To their victims, they’re monsters. But here is where these troubled youths will take a course in screenwriting that could change their lives. **Independent Lens** presents the film at 9 pm Monday, May 22.

WILL-TV

1 Monday

- 7:00 Antiques Roadshow (TV-G)**
Virginia Beach, Va. Part 2 of 3. Finds include a 1964 Cassius Clay twice-signed promotional print and an early 18th C. Chinese celadon vase. *Repeated 1 am 5/3; 6 pm 5/6; and 12 am 5/8.*
- 8:00 Antiques Roadshow (TV-G)**
Corpus Christi, Texas. Part 1 of 3. Highlights include a 1967 painting by Alexander Calder, a Japanese bronze depicting a mythical figure, and a giant Fisk 'Tire Boy' sign. *Repeated 2 am 5/3.*
- 9:00 Independent Lens (TV-14) (DVS)**
National Bird. In-depth investigation of the US drone war with unique access to two courageous women, a drone-target analyst and a retired intelligence officer, who become whistleblowers on the drone program. *Repeated 3 am 5/3.*
- 10:30 BBC World News**
- 11:00 Charlie Rose**

2 Tuesday

- 7:00 Victorian Slum House (TV-PG)**
The 1860s. Part 1 of 5. Follow participants as they move into an 1860s tenement made up of sparse rooms, a shared water pump, and outdoor privies. *Repeated 1 am 5/4; and 4 am 5/4.*
- 8:00 American Experience**
Ripley: Believe It or Not. Explore Robert Ripley's obsession with the odd and keen eye for the curious. *Repeated 2 am 5/4.*
- 9:00 Frontline**
Second Chance Kids. The film examines the impact of the order to re-evaluate thousands of juvenile murder cases and follows two of the first convicts to be released. *Repeated 3 am 5/4.*
- 10:00 Last of the Summer Wine**
- 10:30 BBC World News**
- 11:00 Charlie Rose**

3 Wednesday

- 7:00 Nature (TV-PG)**
Dolphins: Spy in the Pod. Part 1 of 2. See article on page 11. *Repeated 1 am 5/5; and 4 am 5/5.*
- 8:00 NOVA (TV-PG)**
Super Tunnel. Follow an army of engineers and designers as they tackle the complex challenge of building Crossrail, a massive new subterranean railway deep beneath the streets of London. *Repeated 2 am 5/5.*
- 9:00 Plants Behaving Badly (TV-PG)**
Murder & Mayhem. Part 1 of 2. See article on page 11. *Repeated 3 am 5/5; and 3 am 5/8.*
- 10:00 Last of the Summer Wine**
- 10:30 BBC World News**
- 11:00 Charlie Rose**

4 Thursday

- 7:00 Mid-American Gardener (TV-G)**
Repeated 11 am 5/6.
- 7:30 Ask This Old House (TV-G)**
Water Filter, Fire Pit, Wood. *Repeated 1:30 pm 5/5.*

- 8:00 Doc Martin (TV-PG)**
Uneasy Lies The Head. Season 4, part 2 of 8. Martin struggles to deal with the news of Louisa's pregnancy.
- 9:00 Masterpiece Classic (TV-PG)**
Home Fires. Season 2, part 5 of 6. Steph risks losing the farm, Sarah finds herself in a dangerous situation, while Teresa has a big decision to make. *Repeated 2 am 5/6.*
- 10:00 Last of the Summer Wine**
- 10:30 BBC World News**
- 11:00 Charlie Rose**

5 Friday

- 7:00 Washington Week**
- 7:30 Charlie Rose: The Week**
- 8:00 Latin Music USA (TV-PG) (SPA)**
The Chicano Wave/Divas and Superstars. Part 3: Mexican-Americans in CA, TX, and across the Southwest create their own distinct musical voices. Part 4: Focuses on the Latin Pop explosion of the turn of the century. *Repeated 2 am 5/7.*
- 10:00 Illinois Lawmakers**
- 10:30 BBC World News**
- 11:00 Charlie Rose**

6 Saturday

- 7:00 As Time Goes By**
- 7:30 Keeping Up Appearances**
- 8:00 Call The Midwife (TV-14)**
Season 6, part 5 of 8. Nonnatus House welcomes a new recruit, Nurse Valerie Dyer.
- 9:00 Doctor Blake Mysteries (TV-PG)**
A Difficult Lie. Season 4, part 6 of 8. When a reporter's body is discovered on the 18th hole at the local golf course, Blake is called in to investigate. *Repeated 6 pm 5/7.*
- 10:00 Doctor Who: Tom Baker Movies (TV-PG)**
Nightmare of Eden. The TARDIS arrives on the space liner Empress which has become locked together with a private ship.
- 11:30 The Kate (TV-PG)**
Jane Lynch.

7 Sunday

- 7:00 Call The Midwife (TV-14)**
Season 6, part 6 of 8. Valerie Dyer oversees the care of an expectant Somali woman and is shocked when she uncovers a troubling aspect of this unfamiliar culture. *Repeated 1 am 5/9; 4 am 5/9; and 8 pm 5/13.*
- 8:00 Masterpiece Classic (TV-PG)**
Home Fires. Season 2, part 6 of 6. There's cause for joy in the village as everyone prepares for a wedding. *Repeated 2 am 5/9; 9 pm 5/11; and 2 am 5/13.*
- 9:00 Masterpiece Classic (TV-PG)**
Wolf Hall. Season 1, part 6 of 6. Henry's love for Anne Boleyn has given way to anger and distrust. Sensing her loss of favor, the queen's enemies gather. *Repeated 3 am 5/9.*
- 10:00 Globe Trekker (TV-PG)**
Food Hour: Provence, France. Culinary writer Rosie Lovell explores the South of France's famous Cote D'Azur.

- 11:00 Woodsongs (TV-G)**
Sweet Honey in the Rock. The Grammy-winning folk and civil rights legends express their history as African-American women through a capella song, dance, and even sign language.

8 Monday

- 7:00 Antiques Roadshow (TV-G)**
Virginia Beach, Va. Part 3 of 3. *Repeated 1 am 5/10; 4 am 5/10; 3 am 5/13; 6 pm 5/13; and 12 am 5/15.*
- 8:00 Antiques Roadshow (TV-G)**
Corpus Christi, Texas. Part 2 of 3. Notable stories include a guest who met the Beatles and walked away with John Lennon's signature. *Repeated 2 am 5/10.*
- 9:00 Independent Lens (TV-PG)**
The Prison In Twelve Landscapes. The film unfolds as a cinematic journey through a series of ordinary places across the USA where prisons affect lives. *Repeated 3 am 5/10.*
- 10:00 Last of the Summer Wine**
- 10:30 BBC World News**
- 11:00 Charlie Rose**

9 Tuesday

- 7:00 Victorian Slum House (TV-PG)**
The 1870s. Part 2 of 5. Witness a dire economic depression heightened by the arrival of Irish migrants seeking work. *Repeated 1 am 5/11; and 4 am 5/11.*
- 8:00 American Experience**
Bonnie & Clyde. *Repeated 2 am 5/11.*
- 9:00 Frontline**
Poverty, Politics, and Profit. Investigate the billions spent on housing the poor and why so few get the help they need. *Repeated 3 am 5/11.*
- 10:00 Last of the Summer Wine**
- 10:30 BBC World News**
- 11:00 Charlie Rose**

10 Wednesday

- 7:00 Nature (TV-PG)**
Dolphins: Spy in the Pod. Part 2 of 2. See article on page 11. *Repeated 1 am 5/12; and 4 am 5/12.*
- 8:00 NOVA (TV-14)**
Arctic Ghost Ship. Unravel the greatest mystery in Arctic exploration: 160 years ago, the Franklin Expedition to chart the Northwest Passage vanished. *Repeated 2 am 5/12.*
- 9:00 Plants Behaving Badly (TV-PG)**
Sex & Lies. Part 2 of 2. See article on page 11. *Repeated 3 am 5/12; and 3 am 5/15.*
- 10:00 Last of the Summer Wine**
- 10:30 BBC World News**
- 11:00 Charlie Rose**

11 Thursday

- 7:00 Mid-American Gardener (TV-G)**
Repeated 11 am 5/13.
- 7:30 Ask This Old House (TV-G)**
Alaska Generator, Wood Floor. *Repeated 1:30 pm 5/12.*

- 8:00 Doc Martin (TV-PG)**
Perish Together As Fools. Season 4, part 3 of 4. Louisa has had a medical scare and wants Martin's reassurance that everything is fine.
- 9:00 Masterpiece Classic (TV-PG)**
Home Fires. Season 2, part 6 of 6. There's cause for joy in the village as everyone prepares for a wedding. *Repeated 2 am 5/13.*
- 10:00 Last of the Summer Wine**
- 10:30 BBC World News**
- 11:00 Charlie Rose**

12 Friday

- 7:00 Washington Week**
- 7:30 Charlie Rose: The Week**
- 8:00 Bill Murray: The Mark Twain Prize**
Repeated 2 am 5/14.
- 9:30 Keeping Up Appearances**
- 10:00 Illinois Lawmakers**
- 10:30 BBC World News**
- 11:00 Charlie Rose**

13 Saturday

- 7:00 As Time Goes By**
- 7:30 Keeping Up Appearances**
- 8:00 Call The Midwife (TV-14)**
Season 6, part 6 of 8. Valerie Dyer oversees the care of an expectant Somali woman and is shocked when she uncovers a troubling aspect of this unfamiliar culture.
- 9:00 Doctor Blake Mysteries (TV-PG)**
For Whom The Bell Tolls. Season 4, part 7 of 8. A fireman, Cec Drury's brother, falls from the Ballarat Fire Station bell tower in front of Mei Lin. *Repeated 6 pm 5/14.*
- 10:00 Doctor Who: Tom Baker Movies (TV-PG)**
The Horns of Nimon. The inhabitants of the planet Skonnos have been promised by an alien Nimon that he will restore their empire to greatness if they in return provide young sacrifices and radioactive hymetosite crystals.
- 11:34 The Kate (TV-PG)**
Darlene Love.

14 Sunday

- 7:00 Call The Midwife (TV-14)**
Season 6, part 7 of 8. A couple whose daughter was born with severely deformed limbs due to the effects of thalidomide investigate the possibility of her being fitted with artificial limbs. *Repeated 1 am 5/16; 4 am 5/16; and 8 pm 5/20.*
- 8:00 Masterpiece Classic (TV-PG)**
King Charles III. The hit Broadway show is adapted for television as the drama imagines Prince Charles' ascension to the throne following Queen Elizabeth's death. *Repeated 2 am 5/16.*
- 10:00 Globe Trekker (TV-PG)**
Tough Boats: The Nile, Egypt. Globe trekker Holly Morris travels down the iconic Nile River from Aswan to Cairo.
- 11:00 Woodsongs (TV-G)**
Tim O'Brien and Ron Block. Tim O'Brien is one of the titans of roots-music, while Ron Block has long since secured his reputation as a deeply thoughtful and accomplished musician.

WILL-TV

15 Monday

- 7:00 Antiques Roadshow (TV-G)**
Orlando, Fla. Part 1 of 3. *Repeated 1 am 5/17; 3 am 5/20; 6 pm 5/20; and 12 am 5/22.*
- 8:00 Antiques Roadshow (TV-G)**
Corpus Christi, Texas. Part 3 of 3. Features art that spans the 20th century in the sparkling city by the sea. *Repeated 2 am 5/17.*
- 9:00 Independent Lens (TV-PG)**
Forever Pure. The story of famed Israeli soccer club Beitar Jerusalem F.C. after it acquired two Muslim players, which led to a racist backlash and a lot of soul-searching from their new teammates. *Repeated 3 am 5/17.*
- 10:30 BBC World News**
- 11:00 Charlie Rose**

16 Tuesday

- 7:00 Victorian Slum House (TV-PG)**
The 1880s. Part 3 of 5. Despite high unemployment and intolerable conditions, people flock to London, desperate for work. *Repeated 1 am 5/18; and 4 am 5/18.*
- 8:00 American Epic (TV-PG)**
The Big Bang. Part 1 of 3. Travel to 1920s Tennessee as the Carter Family, Jimmie Rodgers, and the Memphis Jug Band make their first records with producer Ralph Peer. *Repeated 2 am 5/18.*
- 9:00 Frontline**
American Patriot. See how one family's fight against the government invigorated armed militias and 'Patriot' groups. *Repeated 3 am 5/18.*
- 10:00 Last of the Summer Wine**
- 10:30 BBC World News**
- 11:00 Charlie Rose**

17 Wednesday

- 7:00 Nature (TV-PG) (DVS)**
Animal Misfits. Alongside the fastest, strongest, smartest animals are nature's misfits, odd, bizarre, and unlikely creatures that at first glance seem ill-equipped for survival. *Repeated 1 am 5/19; and 4 am 5/19.*
- 8:00 NOVA (TV-PG)**
Chinese Chariot Revealed. For over 1000 years, chariots thundered across China's battlefields-dominating warfare longer than anywhere else on earth. *Repeated 2 am 5/19.*
- 9:00 Food - Delicious Science (TV-PG)**
We Are What We Eat. Part 1 of 3. Learn how the hidden chemistry in our food keeps us alive. *Repeated 3 am 5/19; and 3 am 5/22.*
- 10:00 Last of the Summer Wine**
- 10:30 BBC World News**
- 11:00 Charlie Rose**

18 Thursday

- 7:00 Mid-American Gardener (TV-G)**
Repeated 11 am 5/20.
- 7:30 Mid-American Gardener (TV-G)**
- 8:00 Doc Martin (TV-PG)**
Driving Mr. McLynn. Season 4, part 4 of 4. Martin is called to Louisa's new home after she has a dizzy spell while shifting furniture.

- 9:00 Father Brown (TV-G)**
The Star of Jacob. Season 5, part 1 of 15. Canon Fox pays a visit to inform Father Brown and Mrs McCarthy that the Duke of Frome, John Langton will attend Christmas Mass at St. Mary's.
- 10:00 Last of the Summer Wine**
- 10:30 BBC World News**
- 11:00 Charlie Rose**

19 Friday

- 7:00 Washington Week**
- 7:30 Charlie Rose: The Week**
- 8:00 American Masters (TV-G)**
James Beard. See article on page 16. *Repeated 2 am 5/21.*
- 9:00 American Masters (TV-G)**
Julia! America's Favorite Chef. See article on page 16. *Repeated 3 am 5/21.*
- 10:00 Illinois Lawmakers**
- 10:30 BBC World News**
- 11:00 Charlie Rose**

20 Saturday

- 7:00 As Time Goes By**
- 7:30 Keeping Up Appearances**
- 8:00 Call The Midwife (TV-14)**
Season 6, part 7 of 8. A couple whose daughter was born with severely deformed limbs due to the effects of thalidomide investigate the possibility of her being fitted with artificial limbs.
- 9:00 Doctor Blake Mysteries (TV-PG)**
The Visible World. Season 4, part 8 of 8. Blake takes a pistol to the Ballarat observatory to meet Major Alderton. *Repeated 6 pm 5/21.*
- 10:00 Doctor Who: Tom Baker Movies (TV-PG)**
The Leisure Hive. The Doctor and Romana visit the Leisure Hive on the planet Argolis.
- 11:30 The Kate (TV-PG)**
Kiefer Sutherland.

21 Sunday

- 7:00 Call The Midwife (TV-14)**
Season 6, part 8 of 8. Barbara is distraught that her vicar father has accepted a missionary post overseas and will not be able to officiate her wedding. *Repeated 1 am 5/23; 4 am 5/23; and 8 pm 5/27.*
- 8:00 Masterpiece Classic (TV-PG)**
Dark Angel. See article on page 3. *Repeated 2 am 5/23.*
- 10:00 Globe Trekker (TV-PG)**
Road Trip: Patagonia. Zay Harding takes a journey along Ruta 40 by climbing Volcan Lanin, the highest peak in the area.
- 11:00 Woodsongs (TV-G)**
Earls of Leicester. The Earls of Leicester is a bluegrass group assembled by master musician and multi-Grammy winner Jerry Douglas.

22 Monday

- 7:00 Antiques Roadshow (TV-G)**
Orlando, Fla. Part 2 of 3. *Repeated 1 am 5/24; 3 am 5/27; 6 pm 5/27; and 12 am 5/29.*

- 8:00 Antiques Roadshow (TV-G)**
Boston, Mass. Part 1 of 3. Items include a Cartier desk clock, a Royal Doulton bear, 1956 World Series baseballs, a Carnegie autograph album, and a collection of diamond and ruby jewelry. *Repeated 2 am 5/24.*
- 9:00 Independent Lens (TV-14)**
They Call Us Monsters. See article on page 11. *Repeated 3 am 5/24.*
- 10:30 BBC World News**
- 11:00 Charlie Rose**

23 Tuesday

- 7:00 Victorian Slum House (TV-PG)**
The 1890s. Part 4 of 5. Enter the 1890s, when mass manufacturing and social reform offer a bit of hope for some of the residents. *Repeated 1 am 5/25; and 4 am 5/25.*
- 8:00 American Epic (TV-PG)**
Blood + Soil. Part 2 of 3. Travel to the rural South as Elder Burch, Charley Patton, and others record early Delta blues, gospel, and protest songs. *Repeated 2 am 5/25.*
- 9:00 Frontline**
Bannon's War. Trump advisor Stephen Bannon's war with radical Islam, Washington, and White House rivals.
- 10:00 Last of the Summer Wine**
- 10:30 BBC World News**
- 11:00 Charlie Rose**

24 Wednesday

- 7:00 Nature (TV-PG) (DVS)**
The Gathering Swarms. Look at some of the most extraordinary swarms on the planet. *Repeated 1 am 5/26; and 4 am 5/26.*
- 8:00 NOVA (TV-PG)**
Meteor Strike. A blinding streak of light screaming across the Russian sky, followed by a shuddering blast strong enough to damage buildings and send more than 1000 people to the hospital. *Repeated 2 am 5/26.*
- 9:00 Food - Delicious Science (TV-PG)**
A Matter of Taste. Part 2 of 3. Learn about the chemistry that makes our food taste delicious.
- 10:00 Last of the Summer Wine**
- 10:31 BBC World News**
- 11:00 Charlie Rose**

25 Thursday

- 7:00 Mid-American Gardener (TV-G)**
Repeated 11 am 5/27.
- 7:30 Ask This Old House (TV-G)**
Build It, Future Home, Surge. *Repeated 1:30 pm 5/26.*
- 8:00 Doc Martin (TV-PG)**
The Departed. Season 4, part 5 of 8. Martin is in London to meet with Robert Dashwood.
- 9:00 Father Brown (TV-G)**
The Labyrinth of the Minotaur. Season 5, part 2 of 15. An intruder enters Lady Felicia's bedroom, snapping on the light to reveal her niece Buntly.
- 10:00 Last of the Summer Wine**
- 10:31 BBC World News**
- 11:00 Charlie Rose**

26 Friday

- 7:00 Washington Week**
- 7:30 Charlie Rose: The Week**
- 8:00 American Masters (TV-G)**
Jacques Pepin. See article on page 16. *Repeated 2 am 5/28.*
- 9:00 American Masters (TV-G)**
Alice Waters. See article on page 16. *Repeated 3 am 5/28.*
- 10:00 Illinois Lawmakers**
- 10:30 BBC World News**
- 11:00 Charlie Rose**

27 Saturday

- 7:00 As Time Goes By**
- 7:30 Keeping Up Appearances**
- 8:00 Call The Midwife (TV-14)**
Season 6, part 8 of 8. Barbara is distraught that her vicar father has accepted a missionary post overseas and will not be able to officiate her wedding.
- 9:00 Doctor Blake Mysteries**
Still Waters. Season 1, part 1 of 10. It's 1959 and Doctor Lucien Blake has returned to rural Ballarat to take over his deceased father's medical practice. *Repeated 6 pm 5/28.*
- 10:00 Doctor Who: Tom Baker Movies (TV-PG)**
Meglos. The Doctor is invited to visit the planet Tigella by its leader, Zastor, who has become concerned about disputes between his people's two opposing factions.
- 11:30 The Kate (TV-PG)**
Mary Lambert.

28 Sunday

- 7:00 National Memorial Day Concert (TV-PG)**
Join co-hosts Gary Sinise and Joe Mantegna for the 28th broadcast of this night of remembrance honoring the service and sacrifice of our men and women in uniform. *Repeated 9 pm; 1 am 5/30; and 3 am 5/30.*
- 8:30 PBS Previews: The Vietnam War (TV-14)**
See article on page 10. *Repeated 10:30 pm; 2:30 am 5/30; and 4:30 am 5/30.*
- 9:00 National Memorial Day Concert (TV-PG)**
- 10:30 PBS Previews: The Vietnam War (TV-14)**
- 11:00 Woodsongs (TV-G)**
Celebration of Barbershop Harmony with The Ringmasters, Vintage Mix, The Wildcat Harmonizers, & The Time Bandits. Barbershop singing is a passionate, joyful celebration of the human voice.

29 Monday

- 7:00 Antiques Roadshow (TV-G)**
Orlando, Fla. Part 3 of 3. *Repeated 1 am 5/31; and 4 am 5/31.*
- 8:00 Antiques Roadshow (TV-G)**
Boston, Mass. Part 2 of 3. Visit the Boston Public Library to explore sketches from the beloved children's book *Make Way for Ducklings.* *Repeated 2 am 5/31.*
- 9:00 Independent Lens (TV-PG) (DVS)**
Farmer/Veteran. See article on page 10. *Repeated 3 am 5/31.*
- 10:00 Last of the Summer Wine**
- 10:30 BBC World News**
- 11:00 Charlie Rose**

WILL-TV

30 Tuesday

- 7:00 Victorian Slum House (TV-PG)**
The 1900s. Part 5 of 5. Observe the social changes the slum dwellers face as they move into the 20th century. *Repeated 1 am 6/1.*
- 8:00 American Epic (TV-PG)**
Out of the Many, The One. Part 3 of 3. Discover how America's diverse cultures contribute to its musical styles. *Repeated 2 am 6/1.*
- 9:30 Frontline (TV-14)**
Being Mortal. Writer and surgeon Atul Gawande examines how doctors care for terminally ill patients. *Repeated 3:30 am 6/1.*
- 10:30 BBC World News**
- 11:00 Charlie Rose**

31 Wednesday

- 7:00 Nature (TV-PG) (DVS)**
Touching The Wild. As Joe Hutto crosses the species divide, he taps into a new understanding about elusive animals, literally entering a deer society. *Repeated 1 am 6/2; and 4 am 6/2.*
- 8:00 NOVA (TV-PG)**
Troubled Waters. See article on page 1. *Repeated 2 am 6/2.*
- 9:00 Food - Delicious Science (TV-PG)**
Food on the Brain. Part 3 of 3. Find out the power food has to create cravings in our brains.
- 10:30 BBC World News**
- 11:00 Charlie Rose**

American Masters "Chefs Flight"

James Beard: America's First Foodie 8 pm Friday, May 19

Experience a century of food through the life of one man, James Beard (1903-1985). A cookbook author, journalist, television celebrity, and teacher, Beard helped to pioneer and expand the food media industry into the billion-dollar business it is today.

Jacques Pépin-The Art of Craft 8 pm Friday, May 26

Explore the American story of chef Jacques Pépin, a young immigrant with movie-star looks, a charming Gallic accent, and a mastery of cooking and teaching so breathtaking he became an early food icon—joining James Beard and Julia Child among the handful of Americans who transformed the way the country views the world of chefs, restaurants, and food.

Julia! America's Favorite Chef 9 pm Friday, May 19

Savor the life and legacy of Julia Child, who introduced French cuisine to America through her public TV series **The French Chef** in 1963. First aired in August 2004, the film tells two love stories: "Julia & Paul Child" and "Julia & French food."

Alice Waters and Her Delicious Revolution 9 pm Friday, May 26

Discover Alice Waters, who, with her cafe Chez Panisse, became a major force behind the way Americans eat and think about food, launching the explosion of local farmers' markets and the edible schoolyard.

The 21st welcomes Alan Montecillo

Photo: Michael O. Thomas

mission. “My parents are from the Philippines, and I was born in New York. When I was 5, we moved to Hong Kong, where I lived until I returned to the US for college. Because of this, I’ve always been a part of several distinct cultures, and I’m interested in how you bridge those cultural divides.”

Fortunately, the 21st state provides plenty of opportunity to do just that. “One of the great things about Illinois is that it literally stretches from one culture to another. The extremes of the 3rd largest city in the US to rural small towns with populations under 100 all in the same state means we have a broad variety of news to explore.”

Illinois Public Media and **The 21st** are pleased to announce the addition of Alan Montecillo to the team. A former employee for Oregon Public Broadcasting, Montecillo is the latest producer to join **The 21st** staff. Montecillo’s responsibilities include exploring potential show topics, finding guests and experts, and preparing interview questions for the live, local show. “I’m involved in the entire process from initial topic conception to behind-the-scenes in the control room during the show. You’ll never hear me on air, but my fingerprints are all over it.”

Montecillo appreciates the mission of public radio and how **The 21st** fulfills that

And **The 21st** team has been a perfect fit. “Just in the interview process, I knew this was a group of people I wanted to work with. Niala [Boodhoo, **The 21st** host and executive producer] and Scott [Cameron, executive editor of Illinois Newsroom] have a vision for the show that really resonates with me. I like that we are media that doesn’t treat its audience like a product.”

The good comradery with his coworkers is also important. “**The 21st** team is extremely supportive, which is essential for live radio. It’s thrilling, but it can also be stressful. My colleagues make it easy though. I feel lucky to be here.”

Monticello Railway Museum

I-72 at Exit No. 63 (877)762-9011 - www.mrym.org

Trains Run Rain or Shine Saturdays & Sundays

Exhibit Cars - Picnic Grove - Gift Shop

Moms Ride Free With Paid Child Fare on

Mothers Day Weekend May 13 & 14

Steam Weekend May 20-21
Fireworks Train July 3

Like us on

Tulips & Windmills

April 20-30, 2018

Discover Holland & Belgium with WILL and Viking River Cruises. Witness the splendor of Holland's tulips in spring and visit beautifully preserved medieval cities in Belgium. You'll explore Amsterdam's cosmopolitan atmosphere and tour ingenious windmills in Kinderdijk. Experience Belgium's Golden Age in historic Antwerp and the lovely patrician cities of Ghent and Bruges. Plus, enjoy savory Dutch cheeses, delectable Belgian chocolates, and Belgium's intrinsic lace.

Our cruise host, Dianne Noland, is WILL's host of **Mid-American Gardener** and welcomes you aboard this colorful river cruise at the height of the tulip season.

- 10-day cruise with river-view stateroom & upgrade options
- 8 guided tours with audio head-set
- Dining features regional specialties including Welcome Cocktail Reception & Dinner
- Complimentary wine, beer, and soft drinks with lunch and dinner onboard
- Visit 5 UNESCO World Heritage Sites
- Culture Curriculum: Learn how wooden shoes are made; find out how windmills work; attend lectures on Belgium's political landscape and Holland's 17th-century tulip craze;

enjoy a folkloric performance; sample Dutch cheese and jenever (Dutch Gin) • All port charges included • Free Wi-Fi, connection speed may vary

For more information, visit will.illinois.edu/willtravel or call Danda Beard at 217-333-9393.

Physical Requirements:

Travel in Holland and Belgium will include a combination of motor coach touring and some walking on cobblestones that might be difficult or impossible for those with physical limitations. You need to decide whether you can accept that this may make you miss parts of the tour and stay on the boat or in the area of the town where the boat is tied up. Our river cruise boat has an elevator but between Middle & Upper Deck only; no elevator access for categories F and E.

What's Included:

- Round trip motor coach transportation from central Illinois
- Round trip flights
- Round trip motor coach transportation from the airport to the ship
- Wine, beer, & sodas with onboard lunch and dinner service plus specialty coffees & teas available 24 hours
- Shore excursion in each port of call
- 26 Meals: 9 Breakfasts, 8 Lunches & 9 Dinners
- No taxes currently
- Cruise stateroom
- WILL donation

Seats going quickly for our annual gardening tour!

On Thursday, May 25, join us for a special day of gardening fun. First, you'll get on the bus with other garden enthusiasts and travel to Danville Gardens for a very special gardening demonstration by a Master Gardener, plus we'll give you some time to look around to pick up a few things.

Then we'll head to Country Arbors Nursery in Urbana for another Master Gardener demonstration and more shopping.

Next it's back to Campbell Hall for dinner and on to the WILL-TV studio to be part of the live audience for the 25th anniversary episode of **Mid-American Gardener** with Dianne Noland and her panelists. They'll take your questions and others called in. After the show you're invited to stay for a 25th anniversary celebration coffee, cake, and more gardening conversation with Dianne and her panelists.

This is all available as a thank you for a donation of \$84 or more (\$7 per month) to WILL. Go to will.illinois.edu/team and select "Mid-American Gardener Nursery Trip/Live Studio Event" from the thank-you gifts.

Two WILL employees take on new duties

Lillie Duncanson (right) and Lisa Bralts have accepted new roles at Illinois Public Media. Duncanson will now serve as IPM's Interim Director of Station Operations, which includes overseeing operations, engineering, and traffic. Primarily, Duncanson orchestrates the day-to-day work flow between departments.

"Previously I guaranteed that all of our various departments' goals were manifested on air; now I am involved with projects right from the word 'go' and ensure that all teams are working smoothly. I also get to work on a broader scale with the College of Media and the University overall."

For Duncanson, this is her dream job. "I grew up in a rural community, where all we had was over-the-air public broadcasting. I've worked in public media since college, and I am excited to play a role in bringing public media content for our community to every platform."

Lisa Bralts, IPM's Marketing Director since 2012, is now the Director of Content and Strategic Communications. She will oversee local TV production, content, FM radio, and continue to work closely with marketing and development. Bralts will create strategies to develop and market original public media for distribution via TV, web, radio, podcast, and social media. Her knowledge of the community and enthusiasm is key to this new role. "Our broadcasting area is unique in that

Photo: Sarah Whittington

it features a large variety of cultures, interests, and people. I'm passionate about WILL showcasing this rich community, not just locally but through state-wide distribution as well—and beyond."

Bralts has won numerous awards for her **Backyard Industry** audio/video project, and currently produces the **Bandwagon** podcast with Brian Moline and John Steinbacher. She was invited to serve on PBS' Marketing Advisory Committee in 2016.

Bralts and Duncanson recently joined forces to present **Stranded by the State**, a documentary film on Illinois' budget impasse. They worked together to edit the original content (a webseries by Chicago filmmaker Liz Kaar) for television, and then marketed the series for distribution at other stations. In the end, all public broadcasting stations in the state of Illinois picked up the show, largely due to the work of Duncanson and Bralts. Illinois Public Media is very lucky to have these outstanding employees!

the
35 CHORALE
years . . . touching the spirit
1982-2017

'With a Song'

The CHORALE

Julie Beyler, Music Director
Felix Chan, Accompanist

Featuring Bradley Ellingboe's
Requiem

**Chorale favorites and
a performance by the
2017 Scholarship Winner**

May 13, 7:00 PM

Young Artist Scholarship Concert

**Faith United Methodist Church
1719 S. Prospect, Champaign
\$10.00 admission charge**

Sponsored in part by the IAC, a state agency

Thank you, Program Underwriters!

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

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

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

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

MAY

- 4** Krannert Uncorked
- 12** Dance for People with Parkinson's

COMING SOON TO KRANNERT CENTER

OUTSIDE at the Research Park
 Illinois Summer Youth Music concerts
 Krannert Uncorked
 ELLNORA | The Guitar Festival

Keep up with season announcements
 at KrannertCenter.com

TICKETS FOR THE

**2017-2018
 SEASON
 ON SALE
 JULY 8**

MOVING? Let your public broadcasting membership move with you.

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

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

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

Name _____

Street _____

City _____ State _____ Zip _____

Phone day () _____ evening () _____

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

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