

patterns

september 2013

Illinois Pioneers
is back for a new season
7:30 pm Thursdays

Illinois Public Media™

WILL radio.tv.online

Membership Hotline: 800-898-1065

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

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

Mailing List Exchange

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

Patterns

Friends of WILL Membership Magazine

Editor: Cyndi Pacey
Art Director: Michael Thomas
Designer: Laura Adams-Wiggs

Printed by Premier Print Group.

Printed with SOY INK
on RECYCLED,
RECYCLABLE paper.

Radio

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

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

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

Television

WILL Create

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

WILL World

PBS documentaries, news and public affairs. 12.2; also available on Comcast and Mediacom. See page 8.

WILL-HD

All your favorite PBS and local programming, in high definition when available. 12.1; Contact your cable or satellite provider for channel information. See pages 9-17.

Online

will.illinois.edu

facebook.com/WILLradiotvonline

@willpublicmedia

Get WILL eNews

Video previews, behind-the-scenes information, program schedule updates and more, delivered every Wednesday to your email inbox.

go.illinois.edu/WILLsubscribe

patterns

september 2013 Volume XLI, Number 3

The art of listening

By Kimberlie Kranich, Director of Community Content & Engagement

Each weekday, WILL Radio brings you 12 locally produced newscasts and one hour-long call-in talk program. Where do we get our ideas for news stories, guests and show topics?

Ideas can come from anywhere. We pore through press releases, digital newspapers, blogs, reports from community organizations and city governments and letters to the editor. Ideas also come from you.

One of the ways we listen to you is at monthly face-to-face “community conversations.”

When a member of Guns Save Life pulled out an unloaded hand gun and bullets from a butt-pack-type carrying case to show WILL staff what Illinois gun laws do and do not sanction, it happened at a community conversation in Rantoul. When lawmakers passed concealed carry legislation, we called the president of Guns Save Life to be a source in one of our news stories about the new law.

At community conversations in Danville, we talked with residents of public housing and neighborhood associations as well as housing officials in Champaign and Rantoul. Out of those conversations came the **Neighbors** radio and Web series, revealing more deeply the people who reside in neighborhoods throughout central Illinois.

One Friday afternoon we listened to Muslims in Urbana at the Central Illinois Mosque and Islamic Center, which serves 17 counties and dozens of nationalities and ethnicities. One man said he would love to be the engineer who happens to be Muslim, not the Muslim man with a scary name who happens to be an engineer. A woman told us she often wakes up and fears what she’ll see when she turns on the news. She’s afraid she’ll find out a “so-called Muslim will have done something stupid.”

Since 2008, WILL staff members have been out in the community listening to various groups and organizations to learn more about your aspirations and concerns. We do this as part of our commitment to be as accurate and representative of the various perspectives in the region as we can in our news and public affairs coverage.

Listening to you is important to us. If you would like to participate in a community conversation, please call us at 217-333-7300 or email us at willnewsroom@illinois.edu. We’d love to hear from you. Thank you.

Photo: DIA Sports Information.

Photo: Courtesy of Rahoul Ghose/PES

Photo: U of I, College of Education

Photo: L. Brian Stauffer

▲ (Clockwise from left) Illini coach Lou Henson celebrates with players Nick Anderson and Kenny Battle after a win over Syracuse sent the team to the Final Four during the 1989 season; Theo Gray; Dan McCollum; host David Inge; and Lilian Katz.

David Inge returns as host

Interview with Lou Henson kicks off new Illinois Pioneers season

Illinois Pioneers returns to WILL-TV in September, with retired WILL-AM host David Inge coming back to conduct engaging interviews with former Illini basketball coach Lou Henson (Sept. 5), University of Illinois early childhood education pioneer Lilian Katz (Sept. 12), and Wolfram Research co-founder Theo Gray (Sept. 19). Former Champaign mayor Dannel McCollum is featured on Sept. 26, interviewed by former WILL general manager Mark Leonard.

In the season premiere episode at 7:30 pm Thursday, Sept. 5, Henson, the all-time Illinois leader in men's basketball victories and one of only 11 coaches to take teams of two different schools to the Final Four, talks about how he got the best out of his teams and the danger of expecting too much from a player. "You try to be positive. You're trying to make them better. If you jump on a player all the time about his weaknesses, he may get worse," he said.

He also talks about his early life on a farm, his relationship with former Indiana University basketball coach Bobby Knight, overcoming health problems, why he started wearing his trademark orange blazer

and whether it irritated him that TV sportscaster Dick Vitale made fun of his hair, dubbed the "Lou 'do."

This season of **Illinois Pioneers**, the third for the series, features interviews with people who have made significant contributions to life in central Illinois. Inge said he didn't have to think for long before deciding to host the series in retirement. "I thought, 'It could be fun, it could be challenging, and I think I know how to do it.'" David hosted WILL-AM's talk show **Focus** for more than 30 years and hosted a number of WILL-TV series and specials before retiring in June 2012. In addition to more reading and yard work, he's been walking daily at Meadowbrook Park in Urbana and shooting photos of plants in the park. "It's always changing," he said. "There's always something new."

It has been a relief for him to give up the pressure of doing a daily live radio show. "It was like cramming for exams every night," David said. He's enjoying the more relaxed recording schedule for **Illinois Pioneers**. He'll be back with more new episodes in October and November.

WILL-TV looking for Monticello residents eager to tell town's story

WILL-TV will feature Monticello in the inaugural program for the **We Are ...** project this fall. We're looking for Monticello residents to use video cameras to tell stories about what they love about their city. The videos will be edited into a program about Monticello for WILL-TV.

Come to our community meeting at 7 pm Thursday, Sept. 12, in the Monticello High School Auditorium to share your ideas. At the meeting, we'll give you tips on shooting video and explain the process. WILL-TV will ask you to pick one topic for a story to be featured in the show. Events, people, places, happenings ... all of these are great stories to

share! We'll even have a few video cameras to lend to participants who need one.

On Sept. 28, we'll talk to videographers in casual, on-camera interviews about the footage they gathered. Then WILL-TV will edit the video stories and narration together into a program that will air on WILL-TV on Thursday, Dec. 5.

For more information, contact WILL producer Lindsey Moon at lmooon@illinois.edu or 217-333-7300, or visit will.illinois.edu/weare/monticello/.

Check out the WILL Radio mobile app

Now you can listen to WILL-AM and WILL-FM from anywhere by downloading our new free WILL Radio app for smartphones and mobile devices.

To help you make the most of the app, we asked WILL staffers about their favorite features and programs.

- *Lindsey Moon, Focus producer*

“The app makes it really easy to find **Focus** and to listen to the show! I listen to **To the Best of Our Knowledge** all the time when I'm in the car. I also podcast the **TedRadioHour**.”

Latino Americans debuts during Hispanic Heritage Month

A new three-part series documents the evolution of a new Latino American identity from the 1500s to the present day, featuring interviews with close to 100 Latinos from the worlds of politics, business and pop culture. **Latino Americans** (7 pm Tuesdays, Sept. 17, 24 and Oct. 1) includes insight from Gloria Estefan, Dolores Huerta (above center), Herman Badillo and Rita Moreno, as well as deeply personal portraits of lesser-known Latinos who lived through key chapters in American history. The program is the first major documentary series for television to chronicle the rich and varied history and experience of Latinos, who have helped shape the United States while becoming the largest minority group in the country. See the TV listings for specific episode descriptions.

Video bonus: Preview the first episode, *Foreigners in Their Own Land*.

will.illinois.edu/patterns

Award-winning British program offers zesty humor and authentic characters

Enjoy an uplifting comedy-drama about romance and second chances when the BBC's six-part **Last Tango in Halifax** premieres at 7 pm Sunday, Sept. 8, on WILL-TV. Childhood sweethearts Alan (Derek Jacobi) and Celia (Anne Reid), both widowed and in their 70s, fall for each other all over again when they are reunited after nearly 60 years. The celebratory tale of the power of love at any age is also a story about family and the complications a new relationship causes. Alan and Celia's grown daughters, whose dysfunctional lives bring drama at every turn, would never dream of getting in the way of their parents' happiness—but they just can't help themselves.

Video bonus: Get a preview of the show.

will.illinois.edu/patterns

Photo: Courtesy of © Antony & Cleopatra Series Ltd. 2012

• *Kimberlie Kranich, community content & engagement director*

"I listen to our local newscasts during **Morning Edition** on the bus on my way into work. When I use the car and travel beyond the range of our AM signal, the app allows me to continue listening live. And of course, whether in an airport, taking my morning walk, riding the bus or driving my car, I use the app to listen to the archives of some of my favorite programs: **Focus, Live and Local** and **In My Backyard**."

• *Lisa Bralts, marketing director*

"I stream WILL-AM through good speakers at home or in the car for awesome sound,

plus bookmark the stuff I liked to listen to again. I can even set an alarm to play either stream when I wake up!"

• *Tim Meyers, on-air promotions producer*

"Since I often can't listen to the radio during the day when some of my favorite shows are on, being able to listen to them when I have free time is great."

To get the app, search for "WILL Radio" in your app store. When it pops up, just tap to install it. Then tap the icon and select the stream of your choice.

▲ Kirill Gerstein (7 pm, 9/18)

6 am

NPR Morning Edition

with Renee Montagne and Steve Inskeep

9 am

**Classic Mornings
with Vic Di Geronimo**

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

Noon

Afternoon Classics

Jeff Esworthy, Julie Amacher, Lynn Warfel and Mindy Ratner keep you company throughout the afternoon. Garrison Keillor's **The Writer's Almanac** is at 1:01. **NPR News Headlines** at 3:01.

4 pm

**Live and Local
with Kevin Kelly**

Kevin's get-together features music and a daily serving of news about, and interviews with, area music makers, plus a calendar of regional music events.

5 pm

NPR All Things Considered

with Robert Siegel, Melissa Block and Audie Cornish

7 pm

The Evening Concert

Great performances from the great concert venues. *Listings are subject to change.*

Monday: Labor Day Special & Festivals

9/2 **Special: A Classical Labor Day**
See article page 6.

(Last of the) Deutsche Welle Festival Concerts

- 9/9 **Bach Festival in Leipzig**
Orchestra of the Age of Enlightenment
BACH: *Orchestral Suite in B Minor*; MOZART
- 9/16 **Beethoven Fest in Bonn #10: Works for Two Pianos**
Duo d'Accord; Duo Amal
RAVEL; MOZART: *Sonata in D, K.448*
- 9/23 **Stuttgart Music Festival**
Stile Antico
BYRD; TALLIS; MORLEY: *Nolo mortem*
- 9/30 **Berlin Festival**
Armida String Quartet
MOZART; HAYDN: *String Quartet Op. 76, #1*

Tuesday:

Chicago Symphony Orchestra

9/3 Bernard Haitink, cond; Till Fellner, piano
BEETHOVEN: *Piano Concerto No. 1*;
DVORAK

The New York Philharmonic This Week

9/10 Alan Gilbert, cond (rescheduled from 7/30/13)
All STRAVINSKY including *Petrushka*

Chicago Symphony Orchestra

- 9/17 Mitsuko Uchida, cond & piano
All MOZART including *Piano Concerto #27*
- 9/24 Semyon Bychkov, cond; Katya and Marielle Labeque, piano
POULENC: *Concerto for 2 Pianos in D Minor*;
R.STRAUSS

Wednesday: San Francisco Symphony (new season)

- 9/4 Michael Tilson Thomas, cond; Yo-Yo Ma, cello
BEETHOVEN; BRAHMS: *Symphony No. 1*
- 9/11 Vasily Petrenko, cond; Joshua Bell, violin
GLAZUNOV: *Violin Concerto in A minor*;
ELGAR
- 9/18 Semyon Bychkov, cond; Kirill Gerstein, piano
R. STRAUSS: *Burleske for Piano and Orchestra*; SCHUMANN
- 9/25 Michael Tilson Thomas, cond
All SCHUBERT including *Death and the Maiden*

Thursday: Cleveland Orchestra (new season)

- 9/5 Franz Welser-Most, cond;
Frank Rosenwein, oboe
R. STRAUSS: *Oboe Concerto in D*; BERLIOZ
- 9/12 Gianandrea Noseda, cond;
Massimo La Rosa, trombone
ROTA: *Trombone Concerto*;
RACHMANINOFF
- 9/19 James Feddeck, cond;
John Clouser, bassoon
MOZART: *Bassoon Concerto*; RAVEL
- 9/26 Jaap van Zweden, cond; Louis Lortie, piano;
CHOPIN: *Piano Concerto No. 2*;
RACHMANINOFF

**Friday:
Prairie Performances**

- 9/6 **Sinfonia da Camera**
Rush Hour Romance (4/9/13)
Ian Hobson, cond. & piano
Stefan Milenkovich, violin;
Ronald Romm, trumpet
SARASATE; ROMM; CHOPIN;
TCHAIKOVSKY
- 9/13 **Illinois Symphony Orchestra**
Virtuosic Vibes (4/12/13)
Alastair Willis, cond
Nicholas Kendall, violin
R. STRAUSS; SIBELIUS
- 9/20 **Baroque Artists of Champaign-Urbana**
Judas Maccabeus (5/19/13)
Chester L. Alwes, cond
HANDEL
- 9/27 **Illinois Symphony Orchestra**
Fabulous Finale (5/4/13)
Alastair Willis, cond; Martina Filjak, piano
COPLAND; SCHUMANN; BEETHOVEN

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 & sundays

saturdays

7 am

NPR Weekend Edition

with Scott Simon

9 am

Classics By Request

John Frayne plays requests for two hours at this time each Saturday.

Submit requests at classreq@illinois.edu or

217-300-4319.

Garrison Keillor's

The Writer's Almanac at 9:01.

NPR News Headlines at 10:01.

11 am

Classics of the Phonograph

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

9/7 The Mitropoulos Case (Bombed in New York, Idolized in Europe!)

9/14 The Paris Conservatory Graduation Piece

9/21 The Morton Gould Syndrome

9/28 The Day That Classical Recording Stopped!

Noon

Afternoon at the Opera

The San Francisco Opera season continues. Operas are in the original language, except when noted.

9/7 **THE CAPULETS AND THE MONTAGUES** (Bellini). Frizza cond, with Cabell, DiDonato, Prigu, Li, Owens and the SFO and Chorus.

9/14 **MOBY DICK** (Heggle). Summers, cond, with Costello, Hunter Morris, Smith, Lemalu and the SFO Orchestra and Chorus.

9/21 **THE MAGIC FLUTE** (In English) (Mozart). Macdonald, cond, with Stober, Shrader, Gunn, Shagimuratova and Sigmundsson.

9/28 **LOHENGRIN** (Wagner). Luisotti, cond, with Jovanovich, Nylund, Lang, Grochowski and the SFO Orchestra and Chorus.

4 pm

NPR All Things Considered

5 pm

A Prairie Home Companion

Garrison Keillor and friends present music, skits, and the latest news from Lake Wobegon. **[Also Sundays at 2 pm]**

7 pm

The Midnight Special

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

9 pm

Classics All Night

Bob Christiansen and Scott Blankenship keep you company Saturday night and into Sunday morning.

NPR News Headlines at 10:01.

▲ Camilla Nylund (noon, 9/28); Frank Rosenwein (7 pm, 9/5)

sundays

7 am

NPR Weekend Edition

with Rachel Martin

9 am

Sunday Baroque

Suzanne Bona provides relaxing early music by the likes of Bach, Handel and Vivaldi. Garrison Keillor's

The Writer's Almanac at 9:01.

1 pm

The Record Shelf

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

2 pm

A Prairie Home Companion

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

4 pm

NPR All Things Considered

5 pm

Classical Music

Mindy Ratner and Valerie Kahler are your hosts.

NPR News Headlines at 7:01.

10 pm

Harmonia

Angela Mariani presents Baroque and early music.

NPR News Headlines at 10:01.

11 pm

The Romantic Hours

Music, poetry and romance with Mona Golabek.

midnight

Classical Music

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

willfm
101.1 and 90.9 HD2

weekdays

6-9 am

Classical Music

9 am-noon

**Classic Mornings
with Vic Di Geronimo**

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

Noon-overnight

Classical Music;

Fridays 7-9,

Prairie Performances

(see listings page 4)

Saturdays

7-9 am

Classical Music

9-11 am

Classics by Request

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

11 am-Noon

**Classics of the
Phonograph**

John Frayne's weekly exploration of memorable recordings from the 20th century. See page 5 for listings.

Noon-overnight

Classical Music

Sundays

all day

Classical Music

Science as an adventure

What came before the Big Bang? How does memory work? Will our descendants be human or machine? What's the origin of humor? The creators of **Big Picture Science**, recently added to our WILL-AM schedule at 5 pm Saturdays, ponder these questions daily ... and tackle them on the air weekly.

Big Picture Science takes on big questions by interviewing leading researchers and weaving together their stories of discovery in a clever and off-kilter narrative style. The one-hour radio magazine reveals modern science research through lively and intelligent storytelling.

Are you a doubting Thomas? Each month, the program separates science from pseudoscience—and facts from the phony—in *Skeptic Check*, an episode devoted to critical thinking. Whether it's astrology, Bigfoot or the incessant onslaught of dubious medical claims, the segments wield the skeptical tools of solid science.

Seth Shostak, host and producer of the program, is the senior astronomer at the SETI Institute, a private, nonprofit organization dedicated to scientific research, education and public outreach. He has written several hundred popular magazine and Web articles about astronomy, technology, film and television, as well as several books.

Molly Bentley, executive producer and co-host, has worked as a science journalist for the BBC, including World Service, Radio 4 and Science/Nature Online.

Celebrate Labor Day with WILL-FM's Evening Concert

This annual observance of the economic and social contributions of workers has inspired numerous composers over the years. Now a special program at 7 pm Monday, Sept. 2, hosted by WILL's Vincent Trauth, features works by Aaron Copland and others from the Friends of WILL CD Library.

Monday - Friday		Saturday	Sunday
NPR Morning Edition	5:00	BBC Overnight Continued	BBC World Service
	6:00	Commodity Week	Inside Europe
	6:30	Mid-American Gardener	
	7:00	NPR Weekend Edition	NPR Weekend Edition
BBC World Briefing	9:00	Car Talk	
Focus with Jim Meadows NPR News 10:01	10:00	Wait Wait ... Don't Tell Me	Says You
Fresh Air NPR News 11:01	11:00	State Week in Review	Car Talk
	11:30	Commodity Week	
Here & Now NPR News 12:01	Noon	Travel with Rick Steves	Wait, Wait... Don't Tell Me
Science Friday (F)	1:00	This American Life	State of the Re:Union
The Closing Market Report NPR News 2:01	2:00	Radiolab	The Tavis Smiley Show
BBC Business Daily	2:36		
The World	3:00	TED Radio Hour	On the Media
All Things Considered with Jeff Bossert	4:00	All Things Considered	All Things Considered
	5:00	Big Picture Science	The People's Pharmacy
	6:00	Commonwealth Club	This American Life
Fresh Air	7:00	Living on Earth	To the Best of Our Knowledge
Focus with Jim Meadows (repeat of 10 am program)	8:00	Latino USA	
BBC World Service	9:00	Alternative Radio	New Dimensions
	10:00	Bookworm	Le Show
	10:30	New Letters on the Air	
	11:00	Left, Right & Center	BBC World Service
	11:30-6 am	BBC World Service	

Bold Listing = National/International News

FOCUS

Catch our interactive talk show with host Jim Meadows live weekdays at 10 am, then continue the conversation on Facebook ([facebook.com/Focus580](https://www.facebook.com/Focus580)) and Twitter (twitter.com/Focus580). Listen to archived programs anytime at will.illinois.edu/focus.

Agriculture

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

Opening Market Report: 8:49 am; **Mid-Morning Market Report:** 9:49 am;
Market Update: 10:58 and 11:58 am; **Midday Market Report:** 12:55 pm; **Closing Market Report:** 2:06 pm. To listen to archived ag reports, sign up for the Illinois Public Media Ag E-newsletter, or download our agricultural podcasts, visit www.willag.org. Call 217-333-3434 for market analysis, updated at 9:15 am and 3:15 pm daily.

Weather

Monday-Friday

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

Saturday and Sunday

Occasional updates

Illinois Public Media News

Scott Cameron, news and public affairs director

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

Cooking—6-8 am; noon-2 pm

Sun and Wed: Pati's Mexican Table; Cooking with Julie Taboulie; Clodagh's Irish Food Trails; Healthful Indian Flavors

Mon and Fri: Primal Grill/Taste of Louisiana (begins 9/30); Barbecue University; Ciao Italia; Nick Stellino Cooking with Friends

Tue and Thur: Coastal Cooking with John Shields/Taste This! (begins 9/10); P. Allen Smith's Garden to Table; New Scandinavian Cuisine/Jazzy Vegetarian (begins 9/19); Christina Cooks

Travel—8-9 am; 2-3 pm

Sun and Wed: Wild Photo Adventures; In the Americas with David Yetman

Mon and Fri: Globe Trekker

Tue and Thu: Smart Travels—Europe with Rudy Maxa; Travel with Kids

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

Mon and Fri: This Old House; American Woodshop; P. Allen Smith's Garden Home; B Organic with Michele Beschen

Tue and Thu: Hometime; Woodsmith Shop; Victory Garden; For Your Home

Wed: Ask This Old House; Woodwright's Shop; Garden Smart; Katie Brown Workshop

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

Arts and Crafts—5-6 am; 11-noon

Sun and Wed: Sewing with Nancy; Scheewe Art Workshop

Mon and Fri: Knit and Crochet Today; Paint This with Jerry Yarnell

Tue and Thu: Quilting Arts; Best of the Joy of Painting

Saturday Marathons—5-11 am; 5-11 pm

Sept. 7/8: Martha Bakes

Sept. 14/15: In the Salad Bowl

Sept. 21/22: Wheatless Weekend

Sept. 28/29: Great American Comfort Food with Chris Kimbal

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

WORLD Primetime Schedule

12.2

Monday-Friday

9:00 PBS NewsHour

10:00 Nightly Business Report

10:30 Journal

Mondays

7:00 Carrier (9/2, 9/9, 9/16)

8:00 Faces of America (9/2, 9/9); As Long As I Remember: American Veterans (9/16); Is School Enough? (9/23); Voces (9/30)

11:00 Carrier (9/2, 9/9, 9/16); Frontline (9/23); Latino Americans (9/30)

Tuesdays

7:00 Nature (9/3); America Reframed

8:00 Aspen Institute (9/3)

8:30 Global Voices (9/10); Outside the Box (9/24)

11:00 Nature (9/3); Global Voices (9/10, 9/17); Who Cares About Kelsey? (9/24)

Wednesdays

7:00 POV (9/18)

7:30 Frontline (9/11)

8:00 Aspen Institute (9/4); Frontline (9/18); Schools That Change Communities (9/25)

11:00 POV (9/4, 9/11, 9/18); Outside the Box (9/25)

11:30 POV (9/25)

Thursdays

7:00 Leonardo's Dream Machines (9/5); Brains on Trial with Alan Alda (9/12, 9/19)

8:00 Aspen Institute (9/5); The Making of a Scientist (9/12); Inside Nature's Giants (9/19); Our Time Is Now (9/26)

11:00 Leonardo's Dream Machines (9/5); NOVA (9/12, 9/19); 180 Days: A Year Inside an American High School (9/26)

Fridays

7:00 Intelligence Squared U.S. (9/6); Voces (9/20)

7:30 American Masters: Billie Jean King (9/13)

8:00 Aspen Institute (9/6); Voces (9/20); Tavis Smiley Reports (9/27)

11:00 Intelligence Squared U.S. (9/6); American Masters: Billie Jean King (9/13); Voces (9/20); 180 Days: A Year Inside an American High School (9/27)

Saturdays

7:00 Washington Week

7:30 McLaughlin Group

8:00 Charlie Rose: The Week

8:30 Inside Washington

9:00 America Reframed

10:30 Serving America: Memories of Peace Corps (9/7); Global Voices (9/14); Outside the Box (9/28)

11:00 Moyers & Company

Sundays

7:00 America Reframed (9/1); Earthflight, A Nature Special Presentation

8:00 Great Plains: America's Lingerin Wild (9/8, 9/15); Global Health Frontiers (9/22, 9/29)

8:30 Serving America: Memories of Peace Corps (9/1)

9:00 Global Voices

10:00 Global Voices (9/1, 9/8, 9/15, 9/22)

10:30 Global Voices (9/29)

11:00 America Reframed (9/1); Earthflight, A Nature Special Presentation

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	Angelina Ballerina	French in Action	
Body Electric (M,W,F) Sit and Be Fit (T, Th)	5:30	Daniel Tiger's Neighborhood	Destinos	
Clifford	6:00	Curious George	Curious George	
Martha Speaks	6:30	The Cat in the Hat	The Cat in the Hat	
Curious George	7:00	Super WHY!	Super WHY!	
The Cat in the Hat	7:30	Dinosaur Train	Dinosaur Train	
Super WHY!	8:00	Thomas & Friends	Cyberchase	
Dinosaur Train	8:30	Bob The Builder	Wild Kratts	
Sesame Street	9:00	Sid The Science Kid	Electric Company	
	9:30	Motorweek	WordGirl	
Daniel Tiger's Neighborhood	10:00	Growing a Greener World	Moyers & Company	
Sid The Science Kid	10:30	P. Allen Smith's Garden Home		
Word World	11:00	Mid-American Gardener/ American Graduate Day, 11 am-5 pm 9/28	America's Heartland	
Barney & Friends	11:30	Victory Garden	Market to Market	
Super WHY!	Noon	America's Test Kitchen	The McLaughlin Group	
Daniel Tiger's Neighborhood	12:30	Cook's Country	Religion + Ethics Newsweekly	
Sewing Programs ▼	1:00	Lidia's Italy	Specials 9/1 1:00, Great Performances at The Met: Francesca Da Rimini 3:30, Shooting In The Wild 4:00, Sherlock Holmes 5:00, Sherlock Holmes 9/8 1:00, Great Performances at The Met: Giulio Cesare 9/15 1:00, America's Lingering Wild 2:00, America's Lingering Wild 3:00, Food Trip With Todd English 4:00, Plastic Paradise 9/22 1:00, Bringing Life To School 2:00, Is School Enough? 3:00, Game Changers 4:00, Room To Breathe 9/29 1:00, The Rosalind Russell Story 2:00, Who Cares About Kelsey? 3:00, Quilted Conscience 4:00, Sisters	
Painting and How To Programs ▼	1:30	Chef John Besh's Family Table		
How to Programs ▼	2:00	Mind of a Chef		
The Cat in the Hat	2:30	America's Chefs on Tour/ A Chef's Life (begins 9/21)		
Arthur	3:00	Mexico: One Plate at a Time		
WordGirl	3:30	Hometime		
Wild Kratts	4:00	This Old House Hour		
Electric Company	4:30			
BBC World News	5:00	PBS NewsHour Weekend		PBS NewsHour Weekend
Nightly Business Report	5:30	Rick Steves' Europe		BBC Newsnight
PBS NewsHour	6:00	Lawrence Welk	Doctor Who	

1:00 pm Sewing

M: Fons & Porter's Love of Quilting
 Tu: Sewing with Nancy
 W: Knitting Daily
 Th: It's Sew Easy
 F: Quilting Arts

1:30 pm Painting and How To

M: Best of Joy of Painting
 Tu: Paint This with Jerry Yarnell
 W: Painting and Travel
 Th: Painting with Paulson
 F: Beads, Baubles and Jewels

2:00 pm How To

M: Rough Cut-Woodworking
 with Tommy Mac
 Tu: Wai Lana Yoga
 W: Garden Smart
 Th: Super Simple
 F: American Woodshop

Soaring around the globe

Photo: Courtesy of Clavin Downer Productions

What would it be like to see the world from a bird's perspective? **Earthflight, A Nature Special Presentation** takes you on a breathtaking aerial adventure over six continents with 100 bird species in 40 different countries. The six-part series, which took four years to film, begins at 7 pm Wednesday, Sept. 4.

Law and neuroscience

Using a fictional crime—a convenience store robbery that goes horribly wrong — this two-part program builds a gripping courtroom drama. **Brains on Trial with Alan Alda** (9 pm Wednesdays, Sept. 11 and 18) probes the brains of the major participants—defendant, witnesses, jurors, judge—while Alda visits neuroscientists who explore how brains work when they become entangled with the law. The research poses two questions: how does our rapidly expanding ability to peer into people's minds and decode their thoughts and feelings affect trials like this one? And should it?

Photo: Courtesy of Kathy Williams

Game, set and match to American Masters

The series' first profile of a sports figure commemorates the 40th anniversaries of the famous Billie Jean King v. Bobby Riggs "Battle of the Sexes" tennis match and the launch of the Women's Tennis Association. King presents her own story, with perspective from Serena and Venus Williams, Hillary Clinton, Maria Sharapova, Rosie Casals, Gloria Steinem, Chris Evert, Margaret Court, Bobby Riggs' son Larry, family, friends and many others. The program airs at 7 pm Tuesday, Sept. 10.

Photo: Courtesy of Michael J. Lutch

Building a fitting tribute

Witness the final chapter in an epic story of engineering, innovation and the perseverance of the human spirit: the completion of One World Trade Center on the site of the Twin Towers. As an update to **NOVA's** 2012 program, **Ground Zero Supertower** goes inside the construction of the new tower's final floors and the installation of its 800-ton spire and beacon, plus shows the new underground transit center. The program airs at 8 pm Wednesday, Sept. 11.

Showcasing the Bard's works

The Hollow Crown is a new series of filmed adaptations of four of Shakespeare's most gripping history plays—*Richard II*, *Henry IV*, Parts I & II, and *Henry V*. The films from **Great Performances** chronicle a bloody tale of family, politics and power to tell the rise and fall of three kings and how their destiny shaped English history. Among the cast members are Jeremy Irons, Tom Hiddleston, Ben Whishaw, Rory Kinnear, Patrick Stewart, John Hurt, Julie Walters, David Suchet, Michelle Dockery and David Morrissey. The series premieres at 8 pm Friday, Sept. 20, with *Richard II*, and continues through Friday, Oct. 11.

New program explores family ties

Part detective story, part emotional journey, **Genealogy Roadshow** combines history and science to uncover the fascinating stories of diverse Americans. Participants from Nashville, Austin, Detroit and San Francisco explore unverified genealogical claims passed down through family history to solve long-standing mysteries. The first of the four shows debuts at 8 pm Monday, Sept. 23.

Photos: Courtesy of Joss Barratt © Neal Street Productions

Photo: Courtesy of David Bean

WILL-TV

Friday Night Public Affairs

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

BritCom Saturday Night

- 8:00 As Time Goes By
8:30 Waiting for God
9:00 Keeping Up Appearances
9:30 After You've Gone
10:00 Red Green Show
10:30 Doctor Who

1 Sunday

- 7:00 **Secrets of Highclere Castle** (TV-PG)
Learn how past aristocrats and staff lived at Highclere Castle, now famous as the setting for *Downton Abbey*, plus discover what life is like for the current residents, who spend \$1 million in annual upkeep.
- 8:00 **Masterpiece Mystery!** (TV-14) (DVS)
Silk. Part 2 of 3. As the pressure continues to mount for Martha and the pupils, Clive receives some astonishing news that could change not only his personal life, but life at chambers for everyone. *Repeated midnight; and 3 am Tuesday.*
- 10:00 **Jubilee** (TV-G)
Bobby Osbourne & Rocky Top Express/The Del McCoury Band.
- 11:00 **Jubilee** (TV-G)
Russell Moore & Illrd Tyme Out/Larry Sparks & The Lonesome Ramblers.

2 Monday

- 7:00 **Antiques Roadshow** (TV-G)
Tasty Treasures. Repeated midnight Tuesday; 4 am Wednesday; 7 pm Saturday; and 4 am 9/9.
- 8:00 **National Parks: America's Best Idea** (TV-G) (DVS)
The Scripture of Nature (1851-1890). Part 1 of 6. The astonishing beauty of Yosemite Valley and the geyser wonderland of Yellowstone give birth to the radical idea of creating national parks for the enjoyment of everyone. *Repeated 1 am Tuesday.*
- 10:00 **Last of the Summer Wine**
- 10:30 **Newsline**
- 11:00 **Charlie Rose**

3 Tuesday

- 7:00 **American Experience** (TV-PG)
Mount Rushmore. Learn the story of the monument's creation by ordinary Americans suspended high on a cliff face while their efforts were directed by a sculptor whom they considered insane.
- 8:00 **National Parks: America's Best Idea** (TV-G) (DVS)
The Last Refuge (1890-1915). Part 2 of 6. President Theodore Roosevelt becomes one of the national parks' greatest champions; in Yellowstone, a magnificent species is rescued from extinction; and in Yosemite, John Muir fights the battle of his life to save a beautiful valley. *Repeated 1 am Wednesday.*
- 10:30 **Newsline**
- 11:00 **Charlie Rose**

4 Wednesday

- 7:00 **Earthflight, A Nature Special Presentation** (TV-PG) (DVS)
North America. Part 1 of 6. See article page 10. Snow geese, pelicans and bald eagles fly over the Great Plains, the Grand Canyon, Alaska, New York City and the Golden Gate Bridge as they encounter bears, dolphins, spawning fish and more. *Repeated midnight Thursday; and 4 am Friday.*
- 8:00 **National Parks: America's Best Idea** (TV-G) (DVS)
The Empire of Grandeur (1915-1919). Part 3 of 6. In John Muir's absence, a new leader steps forward; a new federal agency is created to protect the parks; and in Arizona, a fight breaks out over the fate of the Grand Canyon. *Repeated 1 am Thursday.*
- 10:00 **Last of the Summer Wine**
- 10:30 **Newsline**
- 11:00 **Charlie Rose**

5 Thursday

- 7:00 **Mid-American Gardener** (TV-G)
Repeated 11 am Saturday.
- 7:30 **Illinois Pioneers**
Lou Henson. See article page 1.
- 8:00 **National Parks: America's Best Idea** (TV-G) (DVS)
Going Home (1920-1933). Part 4 of 6. America embraces the automobile; a honeymoon couple seeks fame and adventure in the Grand Canyon; and the future of the Great Smoky Mountains becomes caught in a race with the lumbermen's saws. *Repeated 1 am Friday.*
- 10:00 **Last of the Summer Wine**
- 10:30 **Newsline**
- 11:00 **Charlie Rose**

6 Friday

- 7:00 **Friday Night Public Affairs**
See above left.
- 8:00 **National Parks: America's Best Idea** (TV-PG) (DVS)
Great Nature (1933-1945). Part 5 of 6. In the midst of an economic catastrophe and then a world war, the national parks provide a source of much-needed jobs and then much-needed peace; and in Wyoming, battle lines are drawn along the front of the Teton Range. *Repeated 1 am Saturday.*
- 10:00 **National Parks: America's Best Idea** (TV-G) (DVS)
The Morning of Creation (1946-1980). Part 6 of 6. A stubborn iconoclast fights a lonely battle on behalf of a species and American families visit the parks in unprecedented numbers. *Repeated 1 am Sunday.*

7 Saturday

- 7:00 **Antiques Roadshow** (TV-G)
Tasty Treasures. Repeated from 7 pm Monday.
- 8:00 **Britcom Saturday Night**
See above left.
- 11:30 **Austin City Limits** (TV-PG)
Esperanza Spalding.

8 Sunday

- 7:00 Last Tango In Halifax (TV-G)**
Part 1 of 6. See article page 3. *Repeated 2 am Tuesday.*
- 8:00 Masterpiece Mystery! (TV-14) (DVS)**
Silk. Part 3 of 3. Both Martha and Clive have their *Silk* interviews and Martha takes on the biggest case of her life: defending a repeat offender on a murder charge at the Old Bailey. When the case begins to fall apart, Martha struggles to remain focused as the stress on her personal and private life grows. *Repeated midnight Monday; and 3 am Tuesday.*
- 10:00 Jubilee (TV-G)**
Doyle Lawson & Quicksilver/The Ramblin' Rooks.
- 11:00 Jubilee (TV-G)**
The Boxcars/The Skip Cherryholmes Quintet/The Chapmans.

9 Monday

- 7:00 Antiques Roadshow (TV-G)**
Wichita, Kan. Part 2 of 3. *Repeated 4 am Wednesday; and 7 pm Saturday.*
- 8:00 Antiques Roadshow (TV-G)**
Wichita, Kan. Part 3 of 3. *Repeated midnight Tuesday.*
- 9:00 POV (TV-PG)**
Ping Pong. See article page 17. *Repeated 1 am Tuesday; 3 am Wednesday; and 2:30 am Sunday.*
- 10:00 Last of the Summer Wine**
- 10:30 Newsline**
- 11:00 Charlie Rose**

10 Tuesday

- 7:00 American Masters (TV-PG)**
Billie Jean King. See article page 10. *Repeated midnight Wednesday; 3 am Thursday; and 1 am Friday.*
- 8:30 Frontline**
The Suicide Plan. People who are terminally ill and live in Oregon or Washington can openly ask a doctor for help, but in the rest of the country, where physician-assisted suicide is illegal, people who are suffering turn in secret to friends, family members and even activist organizations.
- 10:00 Last of the Summer Wine**
- 10:30 Newsline**
- 11:00 Charlie Rose**

11 Wednesday

- 7:00 Earthflight, A Nature Special Presentation (TV-PG) (DVS)**
Africa. Part 2 of 6. See article page 10. Fly and arrow-dive with cape gannets among sharks, dolphins, whales and the great sardine run to see the most animal-packed continent with fresh eyes. *Repeated midnight Thursday; and 3 am Friday.*
- 8:00 NOVA**
Ground Zero Supertower. See article page 11. *Repeated 1 am Thursday; and 4 am Friday.*

- 9:00 Brains On Trial with Alan Alda (TV-PG)**
Determining Guilt. Part 1 of 2. See article page 10. Neuroscience is providing insights into the reliability of eyewitness testimony, how to avoid biased juries and much more. *Repeated 2 am Thursday; and 3 am Monday.*
- 10:00 Last of the Summer Wine**
- 10:30 Newsline**
- 11:00 Charlie Rose**

12 Thursday

- 7:00 Mid-American Gardener (TV-G)**
Repeated 11 am Saturday.
- 7:30 Illinois Pioneers**
Lilian Katz. See article page 1.
- 8:00 Hustle (TV-PG)**
Old Sparks Come New. Emma's ex-boyfriend faces eviction, so the team takes on the owner of a corrupt law firm. Meanwhile, Emma regains feelings for her ex.
- 9:00 Sherlock Holmes (TV-G)**
The Hound of the Baskervilles. Part 2 of 2. Watson discovers Holmes has been involved in the Baskerville case all along, while seemingly back in Baker Street.
- 10:00 Last of the Summer Wine**
- 10:30 Newsline**
- 11:00 Charlie Rose**

13 Friday

- 7:00 Friday Night Public Affairs**
See page 12.
- 8:00 Great Performances**
Paul McCartney's Live Kisses. McCartney performs the songs he's loved since childhood in an intimate concert at L.A.'s historic Capitol Studios, where he's joined by singer Diana Krall and her band.
- 9:00 Great Performances**
Hugh Laurie: Let Them Talk—A Celebration of New Orleans Blues. Join actor Hugh Laurie for a documentary featuring interviews and his performances with Allen Toussaint and Irma Thomas.
- 10:00 Last of the Summer Wine**
- 10:30 Newsline**
- 11:00 Charlie Rose**

14 Saturday

- 7:00 Antiques Roadshow (TV-G)**
Wichita, Kan. Part 2 of 3. *Repeated from 7 pm Monday.*
- 8:00 Britcom Saturday Night**
See page 12.
- 11:30 Austin City Limits (TV-PG)**
Sonic Youth/The Black Keys.

15 Sunday

- 7:00 Last Tango In Halifax (TV-G)**
Part 2 of 6. See article page 3. Celia and Alan are enjoying their new life together, but widowed Gillian and separated Caroline have problems with their respective children and partners. During Celia and Alan's engagement party, Gillian's son is arrested for assaulting his mother's young lover. *Repeated 1 am Tuesday.*

WILL-TV

- 8:00 Masterpiece Mystery!** (TV-PG)
Foyle's War, Series VII: The Eternity Ring. Part 1 of 3. Set in 1946-47, Foyle and his loyal friend, Sam, find themselves adjusting to a new era of secrets, intelligence and security as they investigate the possibility of a Russian spy network in the heart of London. *Repeated 12:30 am Monday; and 2 am Tuesday.*
- 9:30 The Bletchley Circle** (TV-14)
Part 1 of 3. Four former WWII code breakers from Britain's main decryption unit reunite to approach a series of murders in London as a code to be cracked.
- 10:30 Roadtrip Nation** (TV-G)
- 11:00 Jubilee** (TV-G)
The Steep Canyon Rangers/Sleepy Man Banjo Boys.

16 Monday

- 7:00 Antiques Roadshow** (TV-G)
Grand Rapids, Mich. Part 1 of 3. *Repeated 4 am Wednesday; and 7 pm Saturday.*
- 8:00 Antiques Roadshow** (TV-G)
Grand Rapids, Mich. Part 2 of 3. *Repeated midnight Tuesday.*
- 9:00 POV** (TV-PG)
The World Before Her. Moving between two divergent realities, this film creates a lively, provocative portrait of the world's largest democracy at a critical transitional moment—and of two women who hope to shape its future. *Repeated 3 am Wednesday; and 2 am Sunday.*
- 10:00 Last of the Summer Wine**
- 10:30 Newslines**
- 11:00 Charlie Rose**

17 Tuesday

- 7:00 Latino Americans** (TV-PG) (DVS)
Foreigners In Their Own Land/Empire of Dreams. See article page 3. The period from 1565-1880 includes the first Spanish explorers entering North America and the U.S. expanding its territories in the Southwest. The next segment examines how the American population is reshaped by the influx of Latinos that began in 1880 and continues into the 1940s. *Repeated midnight Wednesday; 3 am Thursday; 1 am Friday; and 3 am Monday.*

- 9:00 Frontline**
Egypt in Crisis. After its 80-year rise to power, the Muslim Brotherhood has been ousted by the Egyptian military. Frontline explores how it happened and what the Brotherhood's next move might be.
- 10:00 Last of the Summer Wine**
- 10:30 Newslines**
- 11:00 Charlie Rose**

18 Wednesday

- 7:00 Earthflight, A Nature Special Presentation** (TV-PG) (DVS)
Europe. Cranes and geese rise over Venice, Dover, Edinburgh and the monkey-guarded Rock of Gibraltar. In Rome, the Loire Valley, Holland and Hungary, birds gather by the millions to breed and raise their families. *Repeated midnight Thursday; and 3 am Friday.*
- 8:00 NOVA** (TV-PG)
Why Ships Sink. Marine engineering and safety experts reconstruct the events that led up to famous cruise disasters, including the Costa Concordia, the Sea Diamond and the Oceanos, plus discuss the engineering challenges of ever-larger ships. *Repeated 1 am Thursday; and 4 am Friday.*
- 9:00 Brains On Trial with Alan Alda** (TV-PG)
Deciding Punishment. Part 2 of 2. See article page 10. Learn how neuroscience is influencing the sentencing of defendants and how it has shown that the immature teenage brain is vulnerable to impulsive acts. *Repeated 2 am Thursday; and 3 am Sunday.*
- 10:00 Last of the Summer Wine**
- 10:30 Newslines**
- 11:00 Charlie Rose**

19 Thursday

- 7:00 Mid-American Gardener** (TV-G)
Repeated 11 am Saturday.
- 7:30 Illinois Pioneers**
Theodore Gray. See article page 1.
- 8:00 Hustle** (TV-PG)
Clearance from a Deal. Mickey and Albert pay a visit to Wendell Casino, where the Wendell family is known for taking down con artists and framing their photos in the casino.

RAILROAD DAYS

Sept. 21 & 22
More info at mrym.org

Monticello Railway Museum

I-72, Exit 166

- 9:00 Sherlock Holmes (TV-G)**
The Master Blackmailer. Part 1 of 2. Holmes is on a campaign to thwart one of London's king of all blackmailers.
- 10:00 Last of the Summer Wine**
- 10:30 Newsline**
- 11:00 Charlie Rose**

20 Friday

- 7:00 Friday Night Public Affairs**
See page 12.
- 8:00 Great Performances (TV-14)**
The Hollow Crown: Richard II. Part 1 of 4. See article page 11. Patrick Stewart, David Suchet and Ben Whishaw star in this production.
Repeated 1 am Saturday.
- 11:00 Charlie Rose**

21 Saturday

- 7:00 Antiques Roadshow (TV-G)**
Grand Rapids, Mich. Part 1 of 3. *Repeated from 7 pm Monday.*
- 8:00 Britcom Saturday Night**
See page 12.
- 11:30 Austin City Limits (TV-PG)**
Gary Clark Jr./Alabama Shakes.

22 Sunday

- 7:00 Last Tango In Halifax (TV-G)**
Part 3 of 6. See article page 3. Celia and Alan decide on a civil marriage ceremony to be held at an eerie medieval hall near Halifax, but as they visit, a storm knocks out the power and they're locked inside. *Repeated 1 am Tuesday.*
- 8:00 Masterpiece Mystery! (TV-PG)**
Foyle's War, Series VII: The Cage. As Foyle investigates a man's death, he discovers a mysterious military facility full of secrets that could threaten British intelligence. *Repeated 12:30 am Monday; and 2 am Tuesday.*
- 9:30 The Bletchley Circle (TV-14)**
Part 2 of 3. When Scotland Yard dismisses the women's theories, the women realize it's up to them to stop the killer before he takes his next victim.
- 10:30 Roadtrip Nation (TV-G)**
- 11:00 Jubilee (TV-G)**
Della Mae/Dale Ann Bradley/Laurie Lewis and the Right Hands.

23 Monday

- 7:00 Antiques Roadshow (TV-G)**
Grand Rapids, Mich. Part 3 of 3. *Repeated 7 pm Saturday.*
- 8:00 Genealogy Roadshow (TV-PG)**
Nashville, Tenn. Part 1 of 4. See article page 11. *Repeated midnight Tuesday.*
- 9:00 POV (TV-PG)**
Best Kept Secret. A teacher at New Jersey's John F. Kennedy High School races against the clock to help four severely autistic minority students find the means to support themselves before they graduate. *Repeated 3 am Wednesday; and 2 am Sunday.*
- 10:30 Newsline**
- 11:00 Charlie Rose**

24 Tuesday

- 7:00 Latino Americans (TV-PG) (DVS)**
War and Peace/The New Latinos. Part 2 of 3. See article page 3. A look at the WWII years as Latino Americans serve their country by the hundreds of thousands, but still face a fight for civil rights. Then, highlights of the swelling immigration from Puerto Rico, Cuba and the Dominican Republic that continues into the early 1960s. *Repeated midnight Wednesday; 3 am Thursday; 1 am Friday; and 3 am Monday.*
- 9:00 Frontline**
Life and Death in Assisted Living. **Frontline** raises questions about fatal lapses in care, understaffing a quest for profits within a company that operates more than 400 assisted living facilities.
- 10:00 Last of the Summer Wine**
- 10:30 Newsline**
- 11:00 Charlie Rose**

25 Wednesday

- 7:00 Earthflight, A Nature Special Presentation (TV-PG) (DVS)**
South America. Part 4 of 6. See article page 10. Condors and scarlet macaws take us to the Andes and the Amazon; giant petrels in Patagonia shadow killer whales; and vultures ride the thermals over Rio de Janeiro. *Repeated midnight Thursday; and 3 am Friday.*
- 8:00 NOVA (TV-PG)**
Secrets of the Viking Sword. Considered one of the greatest swords ever made, the Ulfberht remains a fearsome weapon more than a millennium after it last saw battle. *Repeated 1 am Thursday; and 4 am Friday.*
- 9:00 Skeletons of the Sahara (TV-PG)**
See article page 17. *Repeated 2 am Thursday; and 3:30 am Sunday.*
- 10:00 Last of the Summer Wine**
- 10:30 Newsline**
- 11:00 Charlie Rose**

26 Thursday

- 7:00 Mid-American Gardener (TV-G)**
Repeated 11 am Saturday.
- 7:30 Illinois Pioneers**
Dannel McCollum. See article page 1.
- 8:00 Hustle (TV-PG)**
Benny's Funeral. At the funeral for a fellow hustler and friend, the gang spots a man who bears a striking resemblance to that acquaintance, prompting them to question whether he might still be alive and in trouble.
- 9:00 Sherlock Holmes (TV-G)**
The Master Blackmailer. Part 2 of 2. In Holmes' effort to bring Charles Augustus Milverton to justice, he impersonates a plumber to get inside Milverton's gated estate.
- 10:00 Last of the Summer Wine**
- 10:30 Newsline**
- 11:00 Charlie Rose**

27 Friday

- 7:00 Friday Night Public Affairs**
See page 12.

WILL-TV

8:00 Great Performances (TV-14)
The Hollow Crown: Henry IV, Part 1. Part 2 of 4. See article page 11. Jeremy Irons and Michelle Dockery headline the cast. *Repeated 1 am Saturday.*

10:30 Newslines

11:00 Charlie Rose

28 Saturday

7:00 Antiques Roadshow (TV-G)
Grand Rapids, Mich. Part 3 of 3. *Repeated from 7 pm Monday.*

8:00 Britcom Saturday Night
See page 12.

11:30 Austin City Limits (TV-PG)
Jack White.

29 Sunday

7:00 Last Tango In Halifax (TV-G)
Part 4 of 6. See article page 3. A police search begins for Alan and Celia, who are locked inside the hall without phone service. Fearing for their parents and unable to sleep, Caroline and Gillian open up to one another and form a supportive bond.

8:00 Masterpiece Mystery! (TV-PG) (DVS)
Foyle's War, Series VII: Sunflower. Part 3 of 3. Foyle is tasked with protecting a Nazi officer turned MI5 informant who believes he's in danger. As Foyle nears a solution to the case, the unfathomable truth of the operation is revealed. *Repeated 12:30 am Monday.*

9:30 The Bletchley Circle (TV-14)
Part 3 of 3. Following the death of a former spy who had helped the women with their case, they resume pursuit of the killer, who begins planting false clues to lead Susan into a trap.

10:30 Roadtrip Nation (TV-G)

11:00 Jubilee (TV-G)
J.D. Crowe & The New South/Audie Blaylock & Redline.

30 Monday

7:00 Antiques Roadshow (TV-G)
Hartford, Conn. Part 1 of 3.

8:00 Genealogy Roadshow (TV-PG)
Detroit, Mich. Part 2 of 4. See article page 11.

9:00 Independent Lens (TV-PG)
Don't Stop Believin': Everyman's Journey. See article page 17.

10:30 Newslines

11:00 Charlie Rose

Keeping the goal in mind

This year's **American Graduate Day**, supported by the Corporation for Public Broadcasting, is a day-long broadcast and outreach event to help students stay on the path to on-time high school graduation and future success. The program airs from 11 am to 5 pm Saturday, Sept. 28, on WILL-TV.

Originating from the Tisch WNET Studios at Lincoln Center in New York City, American Graduate Day explores how community partners, such as Big Brothers Big Sisters and the United Way, provide support, advice and intervention to at-risk students, families and schools. Various segments show how after school programs, early education, mentoring, STEM programs and other initiatives are helping to address the drop-out crisis.

Looking into a lost civilization

Learn about an amazing discovery of a prehistoric human burial ground in the middle of one of the world's most forbidding deserts. While en route to an expedition to Saharan Africa, Paul Sereno—an expert on dinosaur and crocodile fossils—finds the last remnants of a people who lived from 10,000 to 5,000 years ago when this now forbidding landscape was a thriving culture on the edge of a vast lake. **Skeletons of the Sahara** airs at 9 pm Wednesday, Sept. 25.

Photo: Courtesy of Mike Hettwer

Photo: Courtesy of Hugh Hartford

Battling mortality

Ping Pong tells the stories of eight players who compete in the Over 80 World Table Tennis Championships in China's Inner Mongolia. British players Terry, 81, who has been given a week to live, and Les, 91, a weightlifter and poet, are going for the gold. Inge, 89, from Germany, has used table tennis to paddle her way out of dementia. And Lisa, 85, comes from Texas to play for the first time. New from POV, the film is at 9 pm Monday, Sept. 9.

Video bonus:

Preview the film.

will.illinois.edu/patterns

Fame, any way you want it

From a YouTube video, aspiring Filipino singer Arnel Pineda became the lead singer for the iconic rock band Journey. **Don't Stop Believin': Everyman's Journey**, a new film from **Independent Lens**, tells his story of the grueling physical and emotional strains that come with fronting a rock band on a whirlwind world tour—and reveals how he copes with the demands of his newfound fame. The film airs at 9 pm Monday, Sept. 30.

Photo: Courtesy of Travis Shimm

Getting to know Scott Cameron

We sat down with Scott Cameron, who began his job as director of news and public affairs on July 15, to get to know him better and find out what he's learned since he arrived. A broadcast journalism graduate of the University of Illinois, he came to WILL from NPR, where he was senior producer of *Talk of the Nation*.

What's the most fun news story you've ever done?

Producing stories for CNN from the Consumer Electronics Show in Las Vegas.

My job was to find the coolest stuff in a show with something like 1 million square feet of electronics.

What was the most memorable *Talk of the Nation* program you produced?

A program on ranching during the 2012 drought and what people were going through trying to keep their animals fed and their business alive. As one caller described what was happening on his farm, he broke down. We always tried to capture those real moments when someone shared something they hadn't shared before.

What were the best and worst things about working for *Talk of the Nation*?

They're really the same thing. The show was live two hours a day and if something happened just before we went on the air or just after we went on the air, we threw out the scripts and started from scratch. That was challenging. But I am a live radio junkie. If something is happening, I want to be in the middle of it. I loved that people were willing to call in and share their stories in ways that were touching and moving and helped keep me going every day.

What have you learned since you arrived that will help you lead the news and public affairs team at Illinois Public Media?

At NPR, we make a connection with people, but we are far away. WILL is right here in the middle of people's lives. We're part of the community. That's a whole new level of connection and trust. It's also an

Photos: Michael Owen Thomas

incredible responsibility. I'm coming again to understand what that means and the power of that connection.

What did you learn at NPR that you can use in this job?

First, the power of people's stories. You can find news headlines anywhere, but you don't find out in the headlines how the news affects people's lives. We should tell stories in a way that means something to every group in our community. And ... the importance of the craft itself, the writing, the way we tell stories, the use of sound—all that is more important than ever because there's so much competition for people's eyes and ears.

What are the biggest changes in the Champaign-Urbana community you've noticed?

The tall buildings on Green Street! When I lived here before, I was a single, naïve young man always wanting the city life. I rarely took advantage of what the community had to offer. Now I'm back with my wife and young son and can't imagine being anywhere else. My family is at the pools, the first-rate parks, the bike trails. I lived in Washington, D.C., for the past seven years. There are great people there. But there is something special about being back here. People look after each other. It's a nice feeling, like coming home and being welcomed.

What is "Traffic?"

By Lillie Buck, Assistant Director of Content & Continuity

People often ask me what it means when I say that I work in "traffic." Some assume that I am the reporter giving updates on problematic driving conditions. Others think that I am working as an air traffic controller at an airport. In reality, it involves the problem-solving and coordination activities of those jobs, but in the realm of public media.

The broadcast traffic department keeps tight control over air time. Everything that goes over the air at Illinois Public Media—whether WILL-TV, WILL-AM or WILL-FM—is handled by my team and me. All departments at Illinois Public Media have on-air goals, and we are here to make sure these goals are accomplished and tracked through the daily broadcast log.

For the programming department we first make sure we have acquired all the programs that are scheduled, or make sure we will have them by the time of air. In some cases we may have to search out missing programs from colleagues around the PBS and NPR systems. After each program is acquired, my team then checks the program for quality and timings. Once the programs are in place, it is time to create "station breaks."

These breaks include spots from other departments. For example, it is our job to ensure that all corporate underwriters' sponsorship contracts are fulfilled. In addition, we work with producers and on-air talent in making sure they have the proper information and timings for their shows. The traffic team also ensures that the marketing department's promotions of programs and events run in the proper spots for maximum reach. We also work with the development and membership departments to get their on-air announcements scheduled at the proper times, and to be sure that pledge drives run smoothly.

One of the major roles of traffic is to make sure the station is following the rules of the Federal Communications Commission (FCC). Among these obligations are closed captioning standards, Emergency Alert System (EAS) tests, log retention, station identification and reporting.

Whenever an on-air discrepancy takes place, the first stop is the traffic department. We are the ones that investigate the on-air problems to ensure they do not happen again.

Overall, we are the coordinators of pulling together all of the elements that you see and hear on the WILL stations into what we hope is a seamless and enjoyable experience 24 hours a day, seven days a week, 365 days a year!

Save
the
date

Two special events

Since joining PBS KIDS as Mr. Steve in 2008, this award-winning music sensation has been entertaining young kids from coast to coast. Now he's coming to Springfield's Sangamon Auditorium for a concert performance Friday, Oct. 11. Then Saturday, Oct. 12, he'll join us for an education open house at Campbell Hall, home of WILL-TV and WILL Radio, in Urbana.

Steve Roslonek (Mr. Steve) wrote his first children's song in 1997 for his brother's first grade class and became a hit with children and parents. He blends participatory songs, clever stories and great melodies to create an entertaining, interactive and educational experience.

We'll have ticket details in next month's *Patterns*, as well as sooner at willillinois.edu and on WILL's Facebook page (facebook.com/WILLradiotvonline). Sign up for our WILL Families eNewsletter to get news about this, plus education

Mr. Steve
PBS
KIDS

resources each month. Just visit go.illinois.edu/WILLsubscribe and choose Education eNews.

Beginning a new chapter

By Jan Slater, Dean,
U of I College of Media

As you know, Mark Leonard left his position as General Manager of WILL on July 31. We wish him all the best as he begins a new position at NET, Nebraska's PBS and NPR stations. Mark was a tremendous leader during his time at WILL, and created an even stronger community and university partnerships for Illinois Public Media. He did so with many challenges, including major budget cuts from the university, as well as from the state and federal government. Most importantly, he put together an incredible staff of people who continue to exceed

our expectations in maintaining the level of quality programming and coverage you depend on.

Replacing Mark will not be an easy task. This will not be a decision we can make quickly as we know from experience that hiring a permanent general manager will take some time. Right now, we are in the process of hiring an interim general manager who can keep us moving in the right direction and help us explore new opportunities. This will provide us the time to determine what type of leader we want and time to search for the right person. I hope to be able to announce the interim general manager very soon.

The College of Media is the proud home of Illinois Public Media. As partners, we are positioned for excellence—whether in the classroom, the community or the state. We are committed to the continuation of the quality of programming, news and information. As always, thank you for your support and your loyalty.

To say that John Phipps is a fan

of WILL is an understatement. The Champaign attorney is now the single longest serving program underwriter on the books. But his relationship with the stations goes beyond the 40 years he's been the sole sponsor of WILL-AM's **Legal Issues in the News** (7:35 am Mondays).

Growing up in Lawrenceville, Ill., Phipps' family relied on WILL-AM to get the latest news and agriculture reports. And since his grandfather loved opera, Saturday afternoon broadcasts from the Met offered treasured entertainment, equaled only by live broadcasts of Illinois sports.

After graduating from DePauw University, followed by active duty as a lieutenant in the United States Air Force—including a role as director of security and law enforcement at Illinois' Scott Air Force Base during the 1961 Berlin Wall crisis—Phipps enrolled in the University of Illinois College of Law. From the start, he had an interest in serving the most vulnerable members of society.

"I've always believed that justice matters," he said, "and I've tried to do what I can to keep injustice from happening."

A key component of that process is the need for education about legal rights—a big part of what motivates Phipps to continue his support of **Legal Issues in the News**. Having observed the volumes of Illinois legal statutes alone more than quadruple over

the course of his career, he's also interested in making a greater understanding of the law more accessible.

"With the complexity of law, there's a need for good legal information now more than ever," Phipps continued. "It's ideal to have these knowledgeable experts in our own community explore some of the controversial or gray areas. The program creates a quality discussion of topics plucked right from today's headlines."

His support of **Legal Issues in the News** is also Phipps' way of giving back to his community and his profession, a practice that's marked his 48-year career. Among numerous achievements and awards, he's proudest of his role as a founder of the Land of Lincoln Legal Assistance Foundation, which provides civil legal services for the poor in 65 of Illinois' downstate counties. He is a 40-year board member and served 14 years as chairman.

In addition, Phipps was a nine-year board member for the Illinois Institute for Continuing Legal Education and received the organization's Addis E. Hull Award for Career Long Excellence in Continuing Education. He was also named a Laureate of the Illinois State Bar Association Academy of Lawyers in 2007, and in June 2013, received the ISBA General Practice Section Tradition of Excellence Award.

The commentators

Three University of Illinois College of Law faculty members offer rotating commentary for each Monday's 7:35 am installment of **Legal Issues in the News** on WILL-AM 580.

- Christine Hurt, professor and co-director, Program in Business Law & Policy
- Jay P. Kesan, professor; H. Ross & Helen Workman Research Scholar; director, Program in Intellectual Property & Technology Law
- Travis McDade, curator of law rare books

SEPTEMBER

- 3 **ELLNORA Pre-Festival**
Local Heroes Night
- 4 **Out of Nowhere: The Champaign Music Scene** (at The Art Theater Co-op)
- 5 **Opening Night Party**

ELLNORA | The Guitar Festival

- 6 **Andreas Aase/Derek Gripper**
Keynote: *A Conversation with Paco Peña*
Luther Dickinson & The Wandering Del Castillo
J. Spaceman
The John Scofield Überjam Band
Buddy Guy
Buke and Gase
El Ten Eleven
- 7 **Dan Zanes and Friends**
Morning Raga: Pandit Debashish Bhattacharya
Ana Vidovic/Jason Vieaux
Paco Peña
Dan Zanes: Buster Keaton's *Steamboat Bill Jr.*

- 7 **Don Ross/Kaki King**
The Hendrix Electric Ladyland Project featuring Sheryl Bailey and Vic Juris
Gyan Riley
Zappa Plays Zappa: *Roxy & Elsewhere* 40th Anniversary Tour
Lucinda Williams
Evening Raga: Pandit Debashish Bhattacharya
Kevin Breit's Sisters Euclid
- 12 **Jupiter String Quartet** with the Jasper String Quartet
Krannert Uncorked
- 12-16 **WOLF**
- 14 **Dr. Lonnie Smith's "In the Beginning" Octet**
- 15 **Sinfonia 30th Season Gala**
- 19 **Krannert Uncorked**
- 19-20 **Not What Happened**
- 21 **An Evening with Audra McDonald**
- 24 **Armitage Gone! Dance: Fables on Global Warming**
- 26 **Krannert Uncorked**
- 26 **Pygmalion Music Festival**
- 28 **Orquesta Buena Vista Social Club®**
with opening act Roberto Fonseca

krannert center

217.333.6280 || KRANNERTCENTER.COM

MOVING? Let your public broadcasting membership move with you . . .

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

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

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

Name _____

Street _____

City _____ State _____ Zip _____

Phone day () _____ evening () _____

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

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