

Illinois Public Media™

WILL radio.tv.online

Membership Hotline: 800-898-1065

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

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

Mailing List Exchange

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

Patterns

Friends of WILL Membership Magazine

Editor: Sarah Whittington

Art Director: Michael Thomas

Designer: Laura Adams-Wiggs

Printed by Premier Print Group.

Printed with SOY INK
on RECYCLED,
RECYCLABLE paper.

Radio

90.9 FM: A mix of classical music and NPR information programs, including local news.

(Also heard at 106.5 in Danville and with live streaming on will.illinois.edu.) See pages 4-5.

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

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

Television

WILL Create

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

See page 8.

WILL World

PBS documentaries, news and public affairs.

12.2; also available on Comcast and Mediacom. See page 8.

WILL-HD

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

Online

will.illinois.edu

facebook.com/WILLradiotvonline

@willpublicmedia

@willpublicmedia

Get WILL eNews

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

go.illinois.edu/WILLsubscribe

PATTERNS • SEPTEMBER 2016

patterns

september 2016 Volume XLIV, Number 3

No matter how long I work in public broadcasting, I am still continuously amazed by the generosity of our supporters. Whether you make your gift during one of our pledge drives, by attending one of our travel opportunities, or through arrangements in your estate plan, you guarantee the power of public broadcasting will carry on.

This month's issue of *Patterns* includes articles on every type of donation. Our cover story tells of Linn and Geneva Belford and their decision to honor their love of public radio. Page 17 tells of Howard Rutan, an enthusiastic supporter of British programming who bequeathed an endowment to WILL-TV. Pages 18-19 have all the information on September's radio and television pledge drives, including a special opera gala with John Frayne on September 24. And page 19 invites you to attend our walking tour of the Chicago loop on October 13.

Time and again, you show us what really matters: a continued faith in bringing public broadcasting to the forefront for every generation. In return, we give you quality programming that is relevant to both the times and our locale. That, my Friends, is what it's all about.

Moss Bresnahan, President and CEO
Twitter: @MossILMedia

Technology upgrades made possible by \$1.7 million Belford gift

When Cynthia Robins moved in with her aunt and uncle, Linn and Geneva Belford, in 1977, she discovered their day revolved around public broadcasting. “Every morning, my uncle would click on the radio so that we were fully up-to-speed on world happenings by the end of breakfast.” Later in the day, Linn, a violinist, and Geneva, a flutist, listened to WILL radio’s classical music. Robins said, “When they weren’t producing the classics themselves, they were whistling along to the radio. And in the evenings, it seems like WILL was the television station that was on ... I have wonderful memories of watching some of the oldies [BritComs] with them, like **Monty Python** and **Fawlty Towers**, as well as some of the newer shows.”

When the Belfords decided to leave a large gift to WILL in their estate, Robins was not surprised. “They were obviously ‘all in’ when it came to public media, and I think their gifts to WILL reflect that commitment. Their donations were not just a heartfelt ‘thank you’ for all of the wonderful programming that enriched their lives in the past, but also a recognition that public television and radio depend on private donors to be able to enrich others’ lives in the future.”

With the proceeds from the Geneva and R. Linn Belford Fund, Illinois Public Media upgraded the mixer boards in the radio studios, with happy results. “The old mixer boards came with us when we moved to Campbell Hall in 1999, so they were definitely due for an upgrade,” said Danda Beard, director of development. “Replacing technology is an expensive endeavor that budget cuts had made impossible. But through the Belfords’ generosity, we were able to make this necessary purchase.”

A purchase that Robins is sure would please her aunt and uncle. “I know they would be thrilled at the upgrades to the boards at WILL radio, and hopefully their donations will help with other technological upgrades at the station.”

The Geneva and R. Linn Belford Fund allowed us to upgrade our studio with digital audio consoles providing high quality audio with ease of operation for our reporters, hosts and production operation and technical staff. We gained exceptional performance and a high grade of efficiency with the new audio consoles. Most importantly it allows news, classical FM, public relations, engagement, broadcast operations and technical staff to focus on content generation. It is a gift that keeps on giving, and with it we are better serving our audience. In coming months there will be more improvements due to this generous gift.

- Bob Culkeen, Interim Chief Operating Officer

Back to School

Photos: Courtesy of Ryan Lash/TED

Learning in the digital age

TED Talks: *Education Revolution* at 9 pm Tuesday, September 13, explores innovative approaches to education with hosts Baratunde Thurston and Sara Ramirez. The show focuses on how education is changing to adapt to our new digital world and features talks from educator Sal Khan (left), who examines what the classroom might look like in the future and the impact of online teaching; Victor Rios, who takes a deep dive into the problems of the school-to-prison pipeline; and Principal Nadia Lopez (above), whose middle school is in the most dangerous borough in New York and where almost all her students live below the poverty line.

Hope for Omarina

In a one-hour special, **Frontline** at 8 pm Tuesday, September 13 presents two films that build on its education reporting. *A Subprime Education*, a fresh look at the troubled for-profit college industry, examines reports of predatory behavior and fraud and the implosion of the education chain, Corinthian Colleges. *The Education of Omarina* shows how an innovative program to stem the high school dropout crisis has affected one girl's journey, from a public middle school in the Bronx to an elite New England private school, and now on to college.

The future of education

In a new age of information, rapid innovation and globalization, how can we prepare our children to compete? Discover how the new science of learning can help us re-imagine the future of education for all children in **NOVA: School of the Future** at 8 pm Wednesday, September 14. This documentary takes viewers on a journey from the laboratory to the classroom; from where the latest advances in learning science are being uncovered to where these new ideas are being put into practice.

Time for school

In the **Time for School** series, we followed seven kids from seven countries from their first day at school to what will hopefully be their high school graduation, to show the struggles and rewards of getting an education. Now adults, catch up with Joab from Kenya, Shugufa from Afghanistan, Raluca from Romania, Jefferson from Brazil, Neeraj from India, Ken from Japan, and Nanavi from Benin in the latest episode of the unprecedented longitudinal documentary project, airing at 8:30 pm Thursday, September 15.

Goodbye, old friend

WILL says farewell to Lawrence Welk

After many, many years, WILL-TV will no longer air **The Lawrence Welk Show**. Thank you, Lawrence Welk, for creating the longest-running series on national television and providing us with many years of entertainment, even after your passing.

▲ Lawrence Welk with (l-r) Mary Lou Metzger, Cissy King, Sandi Griffiths and Anacani.

weekdays

6 am

NPR Morning Edition

with Renee Montagne, Steve Inskeep and David Greene

9 am

Classic Mornings with Vic Di Geronimo

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

Noon

Afternoon Classics

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

5 pm

NPR All Things Considered

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

7 pm

The Evening Concert

Great performances from the great concert venues. Also on Sundays from 7-9 pm. *Listings are subject to change. Some programs may be pre-empted last-minute for Election 2016 coverage.*

Monday:

Shanghai Spring

- 9/5 **Eastern Bridges**
St. Petersburg Symphony Orchestra
Shostakovich's Leningrad Symphony
Bamberg Symphony Orchestra
Sibelius' 5th Symphony
- 9/12 **The Chinese Violin**
Tchaikovsky's Violin Concerto
(Zhang Jinru, violin) Shanghai Conservatory
Chinese tenor Han Peng singing Chinese,
Mongolian and Italian songs.
- 9/19 **The Story of the Shanghai Conservatory**
Chinese Orchestra of the Shanghai
Conservatory perform Folk Rhyme
- 9/26 **The Future of Classical Music is in China**
Zhu Shirui: Piano Concerto, Singing Soul
(World Premiere)
Xu Changjun: The Phoenix

Tuesday:

Chicago Symphony Orchestra

- 9/6 **Honeck conducts Beethoven 7**
Haydn: Symphony No. 93
Strauss: Don Juan
Beethoven: Symphony No. 7
- 9/13 **Honeck conducts Tchaikovsky**
Respighi: Fountains of Rome
Tchaikovsky: Symphony No. 6 (Pathétique)
- 9/20 **Riccardo Muti conducts Bruckner 1**
Beethoven: Piano Concerto No. 4 in G Major
(Rudolf Buchbinder, piano)
Bruckner: Symphony No. 1 in C Minor
- 9/27 **Muti conducts Mussorgsky**
Elgar: In the South (Alassio)
Mussorgsky/Ravel: Pictures from an Exhibition
Beethoven: Consecration of the House
Overture

▲ Frank Huang leads and plays the violin at 7 pm Thursday, September 29.

Wednesday:

Pittsburgh Symphony Orchestra

- 9/7 Rachmaninoff: Piano Concerto No. 3
Rossini: Overture to William Tell
Beethoven: Symphony No. 2
Gianandrea Noseda, conductor
Denis Kozhuhkin, piano
- 9/14 Wagner: "Prelude und Liebestod"
from Tristan und Isolde
Dvořák: Cello Concerto
Tchaikovsky: Romeo and Juliet Ovt.-Fantasy
Bizet: Excerpts from Carmen, Suites No. 1 & 2
Juraj Valčhva, conductor; Joshua Roman, cello
- 9/21 Beethoven: Piano Concerto No. 1
Beethoven: Symphony No. 3, "Eroica"
Manfred Honeck, conductor; Lars Vogt, piano
- 9/28 Sibelius: Finlandia
Sibelius: Violin Concerto
Sibelius: Symphony No. 2
Osmo Vänskä, conductor; James Ehnes, violin

Thursday:

The New York Philharmonic This Week

- 9/1 **Gilbert conduct Sibelius**
Alan Gilbert, conductor
Sibelius: Finlandia
Sibelius: Symphony No. 7
- 9/8 **Van Zweden, Staples, and Phelps:**
Mozart and Shostakovich
Jaap van Zweden, conductor
Sheryl Staples, violin; Cynthia Phelps, viola
Mozart: Sinfonia concertante, K.364/320d
Shostakovich: Symphony No. 9
- 9/15 **Gilbert and Vinke perform Sibelius and Mahler's Das Lied von der Erde**
Sibelius: Symphony No. 4
Mahler: Das Lied von der Erde
(Stefan Vinke, tenor)
- 9/22 **#NYPHIL Soloists**
Alan Gilbert, conductor
Alan Baer, tuba; Joseph Alessi, trombone
Schumann: Cello Concerto (Carter Brey, cello)
Williams: Tuba Concerto
Bolcom: Trombone Concerto
- 9/29 **Huang leads Vivaldi, Grieg, and Piazzolla**
Frank Huang, ensemble leader & violin
Vivaldi: The Four Seasons
Grieg: The Last Spring
Piazzolla: The Four Seasons of Buenos Aires

**Friday:
Prairie Performances**

Concerts are subject to availability.

September concerts are to be announced. Check our webpage at will.illinois.edu/fm/schedule for more information.

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.

- 9/3 The Chicago Symphony Orchestra, From Stock to Reiner
- 9/10 Concertos for Off-Beat Instruments
- 9/17 Strange Recordings: 8 Tracks
- 9/24 Vintage Vinyl: October 1, 2016, Next Week!

Noon

Afternoon at the Opera

In the WFMT American Opera Series, this month the San Francisco Opera season continues. The Gilbert and Sullivan Festival resumes on September 10.

- 9/3 Die Meistersinger (Wagner). Mark Elder cond., with James Rutherford (Sachs), Brandon Jovanovich (Walter), Rachel Willis-Sorensen (Eva), Sasha Cooke (Magdalene), Alek Shrader (David), Martin Gantner (Beckmesser), and the San Francisco Opera Ensemble.
- 9/10 The Magic Flute (in English) (Mozart). Lawrence Foster, cond., with Sarah Shafer (Pamina), Paul Appleby (Tamino), Efrain Solis (Papageno), Alfred Reiter (Sarastro), Albina Shagimuratova (Queen of the Night), and the San Francisco Opera Ensemble. Gilbert and Sullivan: Pirates of Penzance
- 9/17 The Barber of Seville (Rossini). Giuseppe Finzi cond., with Lucas Meachem (Figaro), Daniela Mack (Rosina), René Barbera (Almaviva), Alessandro Corbelli (Bartolo), Andrea Silvestrelli (Basilio), and the San Francisco Opera Ensemble. Gilbert and Sullivan: The Sorcerer
- 9/24 Opera Gala

4 pm

NPR All Things Considered

5 pm

Performance Today Weekend

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

7 pm

The Midnight Special

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

9 pm

Classics All Night

NPR News Headlines at 10:01

sundays

7 am

NPR Weekend Edition

with Rachel Martin

9 am

Sunday Baroque

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

1 pm

The Record Shelf

▲ Efrain Solis and Sarah Shafer perform in The Magic Flute at noon Saturday, September 10.

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.

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

- 9/4 **From Light into Darkness**
Mendelssohn: Andante and Allegro brilliant for Piano, Four Hands, Op. 92 Anne-Marie McDermott, Piano; Gilles Vonsattel, Piano
Dvorák: Trio in F minor for Piano, Violin, and Cello, Op. 65 Gilbert Kalish, Piano; Benjamin Beilman, Violin; Julie Albers, Cello
- 9/11 **Beethoven - Heroic Sonatas**
Beethoven: Sonata in A major for Cello and Piano, Op. 69 David Finckel, cello; Wu Han, piano
Beethoven: Sonata in G major for Violin and Piano, Op. 96 Ani Kavafian, violin; Gilbert Kalish, piano
- 9/18 **20th Century Masterpieces**
Stravinsky: Histoire du soldat [The Soldier's Tale], Trio Version for Clarinet, Violin and Piano Kristin Lee, Violin; David Shifrin, Clarinet; Anne-Marie McDermott, Piano
- 9/25 **Big Three in High Spirits**
Mozart: Quartet in D major for Flute, Violin, Viola, and Cello, K. 285 Sooyun Kim, flute; Kristin Lee, violin; Paul Neubauer, viola; Andreas Brantelid, cello
Beethoven: Sonata in G major for Violin and Piano, Op. 30, No. 3 Ani Kavafian, violin; Anne-Marie McDermott, piano
Haydn: Trio in G major for Piano, Violin, and Cello, Hob. XV:25, "Gypsy Trio" Wu Han, piano; Gil Shaham, violin; David Finckel, cello

8-9 pm

The Evening Concert

Spoleto Chamber Music Festival

- 9/4 J.S. Bach: Keyboard Concerto in F Minor, BWV 1056. Inon Barnatan, piano; St. Lawrence String Quartet; Ian Halas, double bass
- 9/11 Schumann: Piano Quintet in E-flat Major, Op. 44; Inon Barnatan, piano; St. Lawrence String Quartet
- 9/18 Fauré: "Elegie", Op. 24; Andres Diaz, cello; Stephen Prutsman, piano
- 9/25 Telemann: Concerto for Oboe in E minor
James Austin Smith, oboe; Geoff Nuttall and Livia Sohn, violins; Gabriela Diaz, viola;

WIENER PHILHARMONIKER

Photo: Richard Schuster

▲ See page 16 for television programming featuring the Chamber Music Society and the Vienna Philharmonic (above).

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

Bold Listing = National/International News

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

▲ Mona Golabek

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, news and public affairs director

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 and Wed:** Fit 2 Stitch/Knit and Crochet Now! (begins 9/18); Color World with Gary Spetz**Mon and Fri:** Fons and Porter's Love of Quilting; Paint This with Jerry Yarnell**Tue and Thu:** It's Sew Easy; Best of the Joy of Painting**Cooking—6-8 am; noon-2 pm****Sun and Wed:** Pati's Mexican Table; Kevin Dundon's Modern Irish Food/Kevin Dundon's Back to Basics (begins 9/28); Bringing It Home with Laura McIntosh; Jazzy Vegetarian/Taste of Louisiana (begins 9/18)**Mon and Fri:** Primal Grills; Great American Seafood Cook Off; George Hirsch; Kitchen Wisdom with Cecilia Chiang/Mexico-One Plate at a Time (begins 9/12)**Tue and Thur:** Moveable Feast with Fine Cooking/New Scandinavian Cooking (begins 9/15); P. Allen Smith's Garden to Table; Dining with the Chef; Joanne Weir's Cooking Confidence/Martin Yan's Taste of Vietnam (begins 9/27)**Travel—8-9 am; 2-3 pm****Sun and Wed:** Daytripper; Journeys in Japan**Mon and Fri:** Bare Feet with Mickela Mallozzi; Joseph Rosendo's Travelscope**Tue and Thu:** Mineral Explores; Music Voyager**Gardening/Home Improvement—9-11; 3:30-5:30 pm****Mon and Fri:** This Old House; Rough Cut—Woodworking with Tommy Mac; P. Allen Smith's Garden Home; Urban Conversion**Tue and Thu:** Woodwright's Shop; Woodsmith Shop; Victory Garden; Craftsman's Legacy**Wed:** Ask This Old House; American Woodshop; Garden Smart; Beads, Baubles, and Jewels**Sun:** Ask This Old House; American Woodshop; Growing a Greener World; Beads, Baubles, and Jewels**Weekend Marathons—5-11 am; 5-11 pm Saturday; 11 am-5 pm Sunday****Sept 3/4: Up In Smoke**

Explore the rich flavor of smoked food.

Sept 10/11: Stir the New York Melting Pot

Take an eating tour through New York City.

Sept 17/18: Pati's Mexican Table

Pati Jinich will bring authentic Mexican cuisine into your kitchen

Sept 24/25: Wisconsin Quilt Expo

Nancy Zieman takes us to the Wisconsin Quilt Expo to chat with amazing quilters.

See the full Create schedule at
will.illinois.edu/tv/schedule**WORLD** Primetime Schedule

12.2

Monday-Friday

9:00 PBS NewsHour

10:00 Nightly Business Report

Mondays

8:00 Local USA; 180 Days: Hartsville (9/12)

8:30 On Story

10:30 Religion & Ethics NewsWeekly

11:00 American Experience: Mine Wars (9/5); 180 Days: A Year Inside an American High School (9/12); Latino Americans (9/19, 9/26)

Tuesdays

7:00 America Reframed

8:00 In Our Son's Name (9/6); Gentlemen of Vision (9/13); Voces on PBS (9/20)

8:30 Our American Family: The Barreras (9/27)

10:30 Global 3000

11:00 America Reframed

Wednesdays

8:00 Frontline; American Umpire (9/28)

10:30 Focus On Europe
11:00 Leaves of Change (9/7); Dropping Back In (9/14); Daring Journey: From Immigration to Education (9/21); Frontline: the Choice 2016 (9/28)

11:30 POV: The Birth of Sake (9/7); All the Difference (9/14); Kingdom of Shadows (9/21)

Thursdays

7:00 Divine Discontent: Charles Proteus Steinmetz (9/8); India: Nature's Wonderland (9/22, 9/29)

8:00 Hi Genel (9/1); Fixed: The Science/Fiction of Human Enhancement (9/8); TED Talks: Education Revolution (9/15); Forces of Nature (9/22, 9/29)

10:30 Scully/The World Show

11:00 American Experience: Reagan (9/1); NOVA

Fridays

7:00 9/11 Inside the Pentagon (9/9); Independent Lens: The Graduates (9/16)

8:00 America By The Numbers (9/9); Craft in America: Teachers (9/16); The Fidel Castro Tapes (9/23); Voces on PBS (9/30)

10:30 Asia Insight

11:00 American Experience: George H.W. Bush (9/2); For the Love of Their Brother (9/9); Independent Lens: The Graduates (9/16); Visa Dream (9/23); Our American Family: The Barreras (9/30)

11:30 Cuba: The Forgotten Revolution (9/23); Voces on PBS (9/30)

Saturdays

7:00 White House: Inside Story (9/3); In Their Own Words (9/10); Time For School (9/17); Royal Wives at War (9/24)

8:00 Mary Tyler Moore: A Celebration (9/10); Tales from the Royal Bedchamber (9/24)

8:30 Outside The Box (9/17)

9:00 America Reframed

10:00 In Our Son's Name (9/10); Local USA (9/17); Voces on PBS (9/24)

10:30 Georgia O'Keeffe: A Woman on Paper (9/3); Local USA (9/17)

11:00 White House: Inside Story (9/3); In Their Own Words (9/10); Time For School (9/17); Royal Wives at War (9/24)

Sundays

7:00 POV: Koch (9/4); The Address (9/18); Defying the Nazis: The Sharps' War (9/25)

8:00 180 Days: Hartsville (9/11)

8:30 Stokes: An American Dream (9/4); Dropping Back In (9/18); Serving America: Memories of Peace Corps (9/25)

9:00 Global Voices (9/4, 9/11); Doc World (9/18, 9/25)

10:00 Ball of Confusion: The 1968 Election (9/4)

10:30 Leaves of Change (9/11); When The World Answered (9/18); Daring Journey: From Immigration to Education (9/25)

11:00 POV: Koch (9/4); 180 Days: A Year Inside an American High School (9/11); The Address (9/18); Defying the Nazis: The Sharps' War (9/25)

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

Monday - Friday		Saturday	Sunday	
Market to Market (M) Nightly Business Report (T-F)	5:00	Thomas & Friends	Sid the Science Kid	
Body Electric (M,W,F) Sit and Be Fit (T, Th)	5:30	Bob the Builder	Dinosaur Train	
Wild Kratts	6:00	Daniel Tiger	Sesame Street	
Ready Jet Go!	6:30	Daniel Tiger	Daniel Tiger	
Nature Cat	7:00	Curious George	Curious George	
Curious George	7:30	Nature Cat	Nature Cat	
Daniel Tiger's Neighborhood	8:00	Ready Jet Go!	Ready Jet Go!	
Daniel Tiger's Neighborhood	8:30	Wild Kratts	Wild Kratts	
Sesame Street	9:00	Odd Squad	Odd Squad	
Peg + Cat	9:30	Arthur	Cyberchase	
Dinosaur Train	10:00	Motorweek	Charlie Rose: The Week	
Dinosaur Train	10:30	Growing A Greener World	To the Contrary	
Super Why	11:00	Mid-American Gardener	America's Heartland	
Thomas & Friends	11:30	Victory Garden	Market to Market	
Sesame Street	Noon	America's Test Kitchen	The McLaughlin Group	
Cat in the Hat	12:30	Cook's Country	Religion + Ethics Newsweekly	
Sewing Programs ▼	1:00	Hubert Keller: Secrets of a Chef	Specials 9/4 12:30 The Land 2:00 California Dreamin': The Songs of the Mamas and the Papas 3:30 Summer, Surf, and Beach Music We Love 5:00 I Miss Downton Abbey! 6:30 Inside Poldark 9/11 1:00 Great Performances at the Met 4:00 For the Love of their Brother 9/18 1:00 Great Performances at the Met 3:00 Black Ballerina 4:00 World Dancesport Grandslam Series 9/25 1:00 Secrets of the Longleaf Pine 2:00 Shifting Sands: On the Path to Sustainability 3:00 Writer's Roots 4:00 World Dancesport Grandslam Series	
Painting and How To Programs ▼	1:30	Family Ingredients		
Arthur	2:00	Taste of Louisiana		
Nature Cat	2:30	Ellie's Real Good Food		
Ready Jet Go!	3:00	Stephen Raichlen's Project Smoke		
Odd Squad	3:30	Burt Wolf: Travels & Traditions		
Wild Kratts	4:00	This Old House Hour		
Word Girl	4:30			
BBC World News	5:00	PBS NewsHour Weekend		PBS NewsHour Weekend
Nightly Business Report	5:30	Rick Steves' Europe		SciTech Now
PBS NewsHour	6:00	Antiques Roadshow	Doctor Blake Mysteries	

1:00 pm Sewing

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

1:30 pm Painting and How To

M: Craftsman's Legacy
 Tu: Painting with Paulson
 W: American Woodshop/Woodsmith Shop (begins 9/14)
 Th: Garden Smart
 F: Painting with Wilson Bickford

The forces of nature make Earth a restless planet, but they also turned our ball of rock into a home for life. How did our planet's ingredients, the chemical elements, come together and take that first crucial step from barren rock to a living world? **Forces of Nature: Elements**, the first in a four-part series, explores the complicated process at 7 pm Wednesday, September 14

From the very beginning

Photo: Courtesy of Alex Ranken/BBC

An election for the history books

Hillary Clinton and Donald Trump are two of the most polarizing presidential candidates in modern history. Now, go behind the headlines to investigate what has shaped these two candidates, where they came from, how they lead and why they want to take on one of the most difficult jobs imaginable. At 8 pm Tuesday, September 27, watch **Frontline: The Choice 2016**, an interwoven investigative biography of Clinton and Trump that draws on dozens of interviews from those who know the candidates best — friends and family, advisors and adversaries — as well as authors, journalists, and political insiders.

Courtesy of New Pictures for Channel 4 and MASTERPIECE in association with All3Media International

Indian Summers premieres its second and final season at 9 pm Sunday, September 11. The 10-part series returns to Simla in the summer of 1935, three years after the events of the first season. Paul Rutman, creator and writer of the series, said, "Our story moves forward three years, to a Viceroy's last summer, a political gamble to stifle independence and a great reckoning for Ralph, Alice and Aafrin."

The hero returns

Against the breathtaking backdrop of 18th century Cornwall, Aidan Turner, Eleanor Tomlinson, and Heida Reed return as the complicated love triangle in a new season of the popular **Masterpiece Classic: Poldark**. Airing at 7 pm Sunday, September 25, season 2 finds Ross accused of murder and luring a cargo ship to the rocks for plunder. It's a capital offense, the judge is unsympathetic, hostile witnesses have been bribed, and Ross appears headed for the gallows. It's just the first in a string of suspenseful episodes every bit as precipitous as the steep cliffs of Cornwall.

Photo: Courtesy of The National Archives and Records Administration

The untold story

Marking the 15th anniversary of the September 11, 2001, terrorist attacks on the U.S., **9/11 Inside the Pentagon** tells the rarely-told stories of the attack that took place at the headquarters of the U.S. Department of Defense, in which 184 people died. As most of the media coverage of the events of September 11 focused on New York City and United Flight 93, details of the attack that took place at the Pentagon have rarely been heard publicly, until now. The special airs at 7 pm Tuesday, September 16.

Photo: Courtesy of Kelly Taub

The Windy City art scene

In its 8th season, **Art in the 21st Century**, hosted by Claire Danes, will feature artists grouped by cities. The season premiere features four artists from Chicago, a city rooted in industry and towering architecture, with artists who are disrupting urban experience through experimentation. Nick Cave, Theaster Gates, Barbara Kasten, and Chris Ware narrate their own stories in the episode airing at 8 pm Friday, September 16, granting the filmmakers intimate access into their lives while sharing their humor and pathos.

WILL-TV

1 Thursday

Programs start and end times may vary

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

8:00 Under The Streetlamp: Rockin' Round The Clock (TV-G)

Celebrate the American Radio Songbook of the 1950s-1970s. Starring recent leading cast members of the Tony Award-winning musical *Jersey Boys*, the show is filled with great music. *Repeated 5 pm 9/3.*

9:30 I Miss Downton Abbey (TV-G)

Revisit treasured moments from the unforgettable series, including new behind-the-scenes clips and interview footage. *Repeated 6:30 pm 9/3; and 5 pm 9/4.*

11:00 Charlie Rose

2 Friday

7:00 Washington Week with Gwen Ifill and National Journal

7:30 Cornerstones of Rock: A Soundstage Special (TV-G)

Take a nostalgic trip back to the 1960s and 70s with the legendary garage bands whose rocking hits had teens dancing across the USA. *Repeated midnight.*

9:00 The Highwaymen Live at Nassau Coliseum (TV-G)

Join Willie Nelson, Waylon Jennings, Johnny Cash and Kris Kristofferson for this live concert recorded in 1990 as they perform classics like 'Big River,' 'Me and Bobby McGee' and 'Always on My Mind.'

10:30 Newsline

11:00 Charlie Rose

3 Saturday

8:00 Last Tango In Halifax (TV-14)

Season 1, part 1 of 6. Celia and Alan, childhood sweethearts reunited after 60 years, are stranded when Alan's car is stolen.

9:15 TBA

4 Sunday

8:00 Masterpiece Classic (TV-PG)

Poldark. Season 1, part 7 of 7. When Verity makes her move, Poldark is blamed and events spiral out of control; an epidemic leads to tragedy.

10:30 Globe Trekker (TV-PG)

Tough Trains: Cuba's Sugar Railroads. Host Ian Wright goes on an eye-opening and hair-raising train journey across the Caribbean island of Cuba.

11:30 Music Voyager (TV-PG)

Atlanta - A Music Voyager Special. From music superstar Janelle Monae and alternative hip-hop group Arrested Development, to the creative culinary genius of the Gun Show restaurant and the colorful lantern parade, watch as they all come together in a creative collage to tell the story of Atlanta.

5 Monday

7:00 Antiques Roadshow (TV-G)

Vintage Richmond. Revisit items appraised in Richmond, Va., back in 1998, including 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 6 pm 9/10.*

8:00 Antiques Roadshow (TV-G)

Richmond, Va. Part 1 of 3. Highlights include a late 19th century Albert Neuhuys watercolor; a 1982 UNC championship signed basketball; and an early 20th-century Alice R. H. Smith watercolor.

9:00 POV (TV-PG)

The Birth of Sake. Go behind the scenes at Japan's Yoshida Brewery, where a brotherhood of artisans, ranging from 20 to 70, spends six months in nearly monastic isolation as they follow an age-old process to create sake, the nation's revered rice wine. *Repeated 2 am 9/6; 3 am 9/7; and 2 am 9/11.*

10:30 Newsline

11:00 Charlie Rose

6 Tuesday

7:00 9/11 Inside The Pentagon (TV-PG)

See article on page 11. *Repeated midnight; 9 pm 9/7; 3 am 9/8; and 1 am 9/12.*

8:00 In Our Son's Name (TV-G)

Phyllis and Orlando Rodriguez's lives shattered when their son Greg died with thousands of others at the World Trade Center. Instead of seeking revenge, the grieving couple begin a journey of reconciliation that transforms their lives.

9:00 Frontline

The Man Who Knew. The saga of FBI agent John O'Neill and his warnings about Osama bin Laden before the 9/11 attacks. *Repeated 1 am 9/7*

10:00 Last of the Summer Wine

10:30 Newsline

11:00 Charlie Rose

7 Wednesday

7:00 Great Polar Bear Feast (TV-PG)

Investigate the problems facing a unique population of polar bears due to climate change. At the heart is an extraordinary event: the annual gathering of up to 80 polar bears each September. *Repeated midnight; 2 am 9/9; and 1 am 9/11.*

8:00 NOVA

15 Years of Terror. Investigate the psychology of a terrorist and examine how radical organizations have grown to make use of modern propaganda and social media tools in order to cultivate an army of self-radicalized killers. *Repeated 1 am 9/8.*

9:00 9/11 Inside The Pentagon (TV-PG)

Repeated 3 am 9/8; and 1 am 9/12.

10:00 Last of the Summer Wine

10:30 Newsline

11:00 Charlie Rose

8 Thursday

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

Repeated 11 am 9/10.

7:30 Ask This Old House (TV-G)

Kitchen Makeover, Attic Stair.

- 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-PG)**
The Resurrectionists. Season 4, part 8 of 10. Father Brown is puzzled when the grave of a recent burial is opened and the body is missing.
- 10:00 Last of the Summer Wine**
- 10:30 Newslines**
- 11:00 Charlie Rose**

9 Friday

- 7:00 Washington Week with Gwen Ifill and National Journal**
- 7:30 Scitech Now**
- 8:00 Live from Lincoln Center (TV-G)**
Simple Gifts: Chamber Music Society at Shaker Village. See article on page 16. *Repeated 1 am 9/10; and 3 am 9/12.*
- 9:30 David Holt's State of Music (TV-G)**
Bryan Sutton and Rhiannon Giddens. Season 1, part 2 of 4. Grammy-winner Holt performs with guitar phenomenon Bryan Sutton and breakout star Rhiannon Giddens. *Repeated 2:30 am 9/10; 3:30 am 9/11; 4:30 am 9/12; and 4:30 am 9/14.*
- 10:00 Last of the Summer Wine**
- 10:30 Newslines**
- 11:00 Charlie Rose**

10 Saturday

- 7:00 As Time Goes By**
- 7:30 Waiting for God**
- 8:00 Last Tango in Halifax (TV-14)**
Season 1, part 2 of 6. Celia and Alan are enjoying their new life together, but widowed Gillian and separated Caroline have problems with their respective children and partners.
- 9:00 Doctor Blake Mysteries**
Game of Champions. Season 1, part 8 of 10. Doctor Lucien Blake is drawn into the new world of television when contestants of a successful TV quiz show start dying. *Repeated 6 pm 9/11.*
- 10:00 Doctor Who: Tom Baker Movies (TV-PG)**
Planet of Evil. The TARDIS picks up a distress call and the Doctor and Sarah arrive on the planet Zeta Minor.
- 11:30 Infinity Hall Live (TV-PG)**
Galactic. The seminal New Orleans band draws inspiration from the cultural flavors of their city streets and their local orbit of southern soul, funk, blues, rock and brass band.

11 Sunday

- 7:00 Masterpiece Classic (TV-PG)**
Churchill's Secret. Michael Gambon stars as Winston Churchill in this dramatization of Churchill's life-threatening stroke in 1953, when he was prime minister. Romola Garai plays the remarkable nurse who cared for him. *Repeated 2 am 9/13.*
- 9:00 Masterpiece Classic (TV-PG)**
Indian Summers. Season 2, part 1 of 10. A terrorist attack against the British Viceroy of India puts Aafirin in the frame, while Cynthia urges Ralph to make a play for the top job. *Repeated 2 am 9/12; and 4 am 9/13.*

- 10:00 Globe Trekker (TV-PG)**
West Texas. Zay Harding starts his journey in Austin, then heads south to San Antonio for a visit to the Alamo.
- 11:00 Music Voyager (TV-PG)**
Antigua and Barbuda. Mirissa Neff travels across the islands to find the heartbeat of the country through its rhythms. Along the way she samples some of the amazing cuisine and experiences the vibrant countryside and the stunning oceans all around.
- 11:30 Bluegrass Underground (TV-G)**
Dave Rawlings Machine. Savor the debut of a group that personifies 'Americana': Guitarist-singer-songwriter Rawlings with Gillian Welch, Punch Brothers bassist Paul Kowert, violinist Brittany Haas and former Old Crow Medicine Show guitarist Willie Watson.

12 Monday

- 7:00 Antiques Roadshow (TV-G)**
Richmond, Va. Part 2 of 3. Highlights include a 1765 Thomas Pitts silver epergne, a Leveille-Rousseau perfume bottle, and a Tiffany & Co. brooch, ca. 1937. *Repeated midnight; and 6 pm 9/17.*
- 8:00 Antiques Roadshow (TV-G)**
Richmond, Va. Part 3 of 3. Highlights include a collection of Langston Hughes-signed first editions, a 1935 Bride of Frankenstein pressbook, and an 1890 Frank Henry Shapleigh oil painting. *Repeated 1 am 9/13.*
- 9:00 POV (TV-PG)**
All The Difference. Accompany two African-American teens from South Side Chicago on their journey to achieve their dream of graduating from college. Follow the young men through five years of hard work, sacrifice, setbacks and uncertainty. *Repeated 3 am 9/14.*
- 10:30 Newslines**
- 11:00 Charlie Rose**

13 Tuesday

- 7:00 Contenders - 16 for '16 (TV-PG)**
Part 1 of 8. *Repeated midnight; 3 am 9/15; and 4 am 9/19.*
- 8:00 Frontline**
A Subprime Education. See article on page 2. *Repeated 1 am 9/14; and 3 am 9/18.*
- 9:00 TED Talks (TV-PG)**
Education Revolution. See article on page 2. *Repeated 2 am 9/14; 4 am 9/15; and 3 am 9/19.*
- 10:00 Last of the Summer Wine**
- 10:30 Newslines**
- 11:00 Charlie Rose**

14 Wednesday

- 7:00 Forces of Nature (TV-G)**
Elements. Part 1 of 4. See article on page 10. *Repeated midnight; 3:30 am 9/16; and 2 am 9/18.*
- 8:00 NOVA (TV-G)**
School of the Future. See article on page 3. *Repeated 1 am 9/15.*
- 10:00 Last of the Summer Wine**
- 10:30 Newslines**
- 11:00 Charlie Rose**

WILL-TV

15 Thursday

- 7:00 Mid-American Gardener** (TV-G)
Repeated 11 am 9/17.
- 7:30 Craft In America** (TV-PG)
Teachers. Repeated 1 am 9/16; 3 am 9/17; and 4 am 9/21.
- 8:30 Time for School** (TV-PG) (DVS)
See article on page 3. *Repeated 2 am 9/16.*
- 10:00 Last of the Summer Wine**
- 10:30 Newsline**
- 11:00 Charlie Rose**

16 Friday

- 7:00 Washington Week with Gwen Ifill and National Journal**
- 7:30 Scitech Now**
- 8:00 Art in the Twenty-First Century** (TV-PG) (DVS)
Chicago. Part 1 of 4. See article on page 11. Repeated 1 am 9/17.
- 9:00 Art in the Twenty-First Century** (TV-PG) (DVS)
Mexico City. Part 2 of 4. Featured are Damian Ortega, who makes sculptures from ordinary objects; Pedro Reyes, who designs solutions to social problems; Minerva Cuevas, who creates interventions in public space; and feature filmmaker Natalia Almada. Repeated 2 am 9/17.
- 10:00 Last of the Summer Wine**
- 10:30 Newsline**
- 11:00 Charlie Rose**

17 Saturday

- 7:00 As Time Goes By**
- 7:30 Waiting for God**
- 8:00 Last Tango In Halifax** (TV-14)
Season 1, part 3 of 6. Celia and Alan decide on a civil marriage ceremony to be held at an eerie medieval hall near Halifax.
- 9:00 Doctor Blake Mysteries**
All That Glitters. Season 1, part 9 of 10. A prospector announces to a crowded pub that he has struck gold and is later found dead at the bottom of his mine shaft. Repeated 6 pm 9/18.
- 10:00 Doctor Who: Tom Baker Movies** (TV-PG)
Pyramids of Mars. The TARDIS materializes on Earth in the year 1911 inside an old priory owned by Egyptologist Marcus Scarman.
- 11:30 Infinity Hall Live** (TV-PG)
Joss Stone. The English singer/songwriter/actress beloved by fans for her free spirit as much as her lustrous vocal prowess takes the stage — barefoot, as usual — for an energetic performance inspired by her recent world tour.

18 Sunday

- 7:00 Royal Wives at War** (TV-PG)
Take a fresh look at the abdication crisis of 1936 through dramatized monologues by the two women at its heart, the Queen Mother and Wallis Simpson, as they look back at the events that led to Edward VIII's decision to give up the throne. *Repeated midnight; and 2 am 9/20.*

- 8:00 Poldark Revealed** (TV-PG)
Follow the cast and crew of Poldark on location in beautiful Cornwall. *Repeated 1 am 9/19; and 3 am 9/20.*
- 9:00 Masterpiece Classic** (TV-PG)
Indian Summers. Season 2, part 2 of 10. Aafirin's wounded comrade Naresh is convinced someone has betrayed him. As Aafirin struggles to contain him, he discovers the truth is darker and more dangerous than he knew. Repeated 2 am 9/19; and 4 am 9/20.
- 10:00 Globe Trekker** (TV-PG)
East Texas. Zay Harding experiences the famous Gun Show in Ft. Worth, visits the Book Depository in Dallas, travels to the oil fields in Kilgore, tours the Johnson Space Center with Alan Bean in Houston, and celebrates the 4th of July in Chappell Hill.
- 11:00 Music Voyager** (TV-PG)
Funky Nassau. Mirissa Neff learns that once one steps off the tourist grid in Nassau, the Bahamian people are more vibrant than the very oceans that surround these islands.
- 11:30 Bluegrass Underground** (TV-G)
The Suffers. Welcome these relative newcomers, a 10-piece band fresh out of Houston and fronted by the massive-voiced singer Kam Franklin and influenced by classic rock 'n' roll, country, Latin and southern hip-hop as much as Stax/Volt or Muscle Shoals era.

19 Monday

- 7:00 Antiques Roadshow** (TV-G)
Vintage Boston. Highlights include a violin attributed to Johannes B. Ceruti, an 1836 Joseph H. Davis painting, and a frontiersman's pipe tomahawk. Repeated midnight; and 6 pm 9/24.
- 8:00 Antiques Roadshow** (TV-G)
Knoxville, Tenn. Part 1 of 3. Highlights include a Tiffany pottery vase, circa 1905; a shoe belonging to the tallest human recorded in history; and a Chinese gilt bronze Amida Buddha. Repeated 1 am 9/20.
- 9:00 POV** (TV-PG)
Kingdom of Shadows. Witness the human side of the U.S.-Mexico drug war through the eyes of a U.S. drug enforcement agent, an activist nun in Mexico and a former Texas smuggler. Repeated 2 am 9/25.
- 10:30 Newsline**
- 11:00 Charlie Rose**

20 Tuesday

- 7:00 Contenders - 16 for '16** (TV-PG)
Part 2 of 8. Repeated midnight; 1 am 9/23; and 4 am 9/26.
- 8:00 Defying The Nazis: The Sharps' War** (TV-PG)
Join an American couple's courageous mission in 1939 to help refugees escape Nazi-occupied Europe. A new film by Ken Burns and Artemis Joukowsky. *Repeated 1 am 9/21; and 3 am 9/22.*
- 9:30 Frontline**
Business of Disaster. An investigation with NPR into who profits when disaster strikes. Repeated 2:30 am 9/21.
- 10:30 Newsline**
- 11:00 Charlie Rose**

21 Wednesday

- 7:00 Forces of Nature (TV-G)**
Color. Part 2 of 4. Earth is painted in stunning colors. By understanding how these colors are created and the energy they carry, we can learn the secret language of the planet. *Repeated midnight; 2 am 9/23; and 1 am 9/25.*
- 8:00 NOVA (TV-PG)**
Killer Landslides. Drawing on analysis of other recent landslides around the world, geologists are investigating what triggered the deadliest U.S. landslide in decades and whether climate change is increasing the risk of similar disasters around the globe. *Repeated 1 am 9/22; and 3 am 9/23.*
- 9:00 India - Nature's Wonderland (TV-PG)**
Part 1 of 2. Join a journey through India to discover its rich culture and rare wildlife. Experience a ritual tiger dance and see lions, elephants and India's only ape - the hoolock gibbon. *Repeated 2 am 9/22; 4 am 9/23; 3 am 9/24; and 3 am 9/26.*
- 10:00 Last of the Summer Wine**
- 10:30 Newsline**
- 11:00 Charlie Rose**

22 Thursday

- 7:00 Mid-American Gardener (TV-G)**
Repeated 11 am 9/24.
- 7:30 Ask This Old House (TV-G)**
Philly Sconce, Trim Closet.
- 8:00 Doc Martin (TV-PG)**
Midwife Crisis. Season 4, part 6 of 8. Martin meets Portwenn's new midwife, Molly, who will be looking after Louisa.
- 9:00 Father Brown (TV-PG)**
The Sins of the Father. Season 4, part 9 of 10. Robert Twyman receives a note that his son will be killed if he does not confess.
- 10:00 Last of the Summer Wine**
- 10:30 Newsline**
- 11:00 Charlie Rose**

23 Friday

- 7:00 Washington Week with Gwen Ifill and National Journal**
- 7:30 Scitech Now**
- 8:00 Art in the Twenty-First Century (TV-PG) (DVS)**
Los Angeles. Part 3 of 4. Featured are Diana Thater's immersive video installations; Liz Larner's experimental abstract sculptures; Tala Madani, who skewers stereotypes in satirical paintings; and Edgar Arceneaux, who examines history through drawing and performance. *Repeated 1 am 9/24; and 4 am 9/27.*
- 9:00 Art in the Twenty-First Century (TV-PG) (DVS)**
Vancouver. Part 4 of 4. Featured are Liz Magor, who makes realistic casts of humble objects; Stan Douglas, who re-enacts historical moments through multimedia productions; Brian Jungen, who transforms consumer goods into sculptures; and renowned photographer Jeff Wall. *Repeated 2 am 9/24; and 4 am 9/28.*
- 10:00 Last of the Summer Wine**
- 10:30 Newsline**
- 11:00 Charlie Rose**

24 Saturday

- 7:00 As Time Goes By**
- 7:30 Waiting for God**
- 8:00 Last Tango In Halifax (TV-14)**
Season 1, part 4 of 6. A police search begins for Alan and Celia, who are locked inside the hall without phone service.
- 9:00 Doctor Blake Mysteries**
Someone's Son, Someone's Daughter. Season 1, part 10 of 10. The suicide of Ballarat Hospital's first female doctor shocks the community. *Repeated 6 pm 9/25.*
- 10:00 Doctor Who: Tom Baker Movies (TV-PG)**
The Android Invasion. The TARDIS arrives on the planet Oseidon, where the alien Kraals have created an exact replica of the English village of Devesham and its nearby Space Defence Station, and populated it with androids in order to rehearse for an invasion attempt.
- 11:30 Infinity Hall Live (TV-PG)**
Sister Sparrow & The Dirty Birds. Rock and soul are the pillars that support the seven-piece collective known as Sister Sparrow and The Dirty Birds. Horn-fueled infectious grooves combined with the driving force of lead singer and songwriter Arleigh Kincheloe make SS&TDB a force to be reckoned with.

25 Sunday

- 7:00 Masterpiece Classic (TV-PG)**
Poldark. Season 2. Part 1 of 9. See article on page 11. *Repeated midnight; and 1 am 9/27.*
- 9:00 Masterpiece Classic (TV-PG)**
Indian Summers. Season 2, part 3 of 10. Aafri's troubles deepen as his personal and political worlds collide. *Repeated 2 am 9/26; and 3 am 9/27.*
- 10:00 Globe Trekker (TV-PG)**
Eastern Canada. Zoe D'Amato begins her travels in Newfoundland and Labrador, then heads to the maritime provinces of Nova Scotia, Prince Edward Island and New Brunswick.
- 11:00 Music Voyager (TV-PG)**
The Exumas. With Mirissa Neff, explore the islands of Exuma, from the natural Blue Holes and the fresh conch salad to the roasted grouper and lobster and crabs.
- 11:30 Bluegrass Underground (TV-G)**
Frank Solivan & Dirty Kitchen. Join monster mandolinist Frank Solivan and his band, Dirty Kitchen, whose sturdy matrix of bluegrass veined with jazz, blues, country and jam band delivers on their main rule: 'No filler.'

26 Monday

- 7:00 Antiques Roadshow (TV-G)**
Politically Collect. This special edition salutes the presidential election and the keepsakes of political battles long past. *Repeated midnight; 3 am 9/28; and 6 pm 10/1.*
- 8:00 PBS Newshour Debate Placeholder**
- 10:00 Last of the Summer Wine**
- 10:30 Newsline**
- 11:00 Charlie Rose**

WILL-TV

27 Tuesday

- 7:00 **Contenders - 16 for '16** (TV-PG)
Part 3 of 8. *Repeated midnight; and 1 am 9/30.*
- 8:00 **Frontline**
The Choice 2016. See article on page 10.
Repeated 1 am 9/28; and 3 am 9/29.
- 10:00 **Last of the Summer Wine**
- 10:30 **Newsline**
- 11:00 **Charlie Rose**

28 Wednesday

- 7:00 **Forces of Nature** (TV-G)
Shape. Part 3 of 4. We can't directly see the forces that govern Earth, but we can see their shadows in the shapes of nature that surround us. If we understand why these shapes exist, we can understand the rules that bind the entire universe. *Repeated midnight; and 2 am 9/30.*
- 8:00 **NOVA** (TV-PG)
Iceman Reborn. Murdered more than 5,000 years ago, Otzi the Iceman is Europe's oldest known natural mummy. Now, new revelations about Otzi's life and legacy come to light, including surprising secrets hidden in his genetic code. *Repeated 1 am 9/29; and 3 am 9/30.*
- 9:00 **India - Nature's Wonderland** (TV-PG)
Part 2 of 2. Continue exploring India and meet a man who spent 30 years planting his own rainforest. *Repeated 2 am 9/29; 4 am 9/30; and 3 am 10/1.*
- 10:00 **Last of the Summer Wine**
- 10:30 **Newsline**
- 11:00 **Charlie Rose**

29 Thursday

- 7:00 **Mid-American Gardener** (TV-G)
Repeated 11 am 10/1.
- 7:30 **Ask This Old House** (TV-G)
Maple Syrup, Chicken Coop, USB.
- 8:00 **Doc Martin** (TV-PG)
Do Not Disturb. Season 4, part 7 of 8. To solve her farm's money problems, Aunt Joan starts a small bed-and-breakfast business.
- 9:00 **Father Brown** (TV-PG)
The Wrath of Baron Samedi. Season 4, part 10 of 10. Baron Samedi is the voodoo spirit of the dead that Emmanuel Jannite invokes when he follows his love, Yveline Lafond, to Kembleford.
- 10:00 **Last of the Summer Wine**
- 10:30 **Newsline**
- 11:00 **Charlie Rose**

30 Friday

- 7:00 **Washington Week with Gwen Ifill and National Journal**
- 7:30 **Scitech Now**
- 8:00 **Great Performances** (TV-G)
Vienna Philharmonic Summer Night Concert 2016. See article on page 16. *Repeated 1 am 10/1.*
- 9:00 **Hispanic Heritage Awards 2016**
- 10:00 **Last of the Summer Wine**
- 10:30 **Newsline**
- 11:00 **Charlie Rose**

Music in prime time

Hit the road with the Chamber Music Society of Lincoln Center as they perform inspired American selections amidst the bluegrass countryside of Kentucky in **Live From Lincoln Center: Simple Gifts: Chamber Music Society** at Shaker Village at 8 pm Friday, September 9.

Photo: Chris Christodoulou

Led by guest conductor Semyon Bychkov (above) for the very first time, the world-renowned Vienna Philharmonic returns for its 13th open-air concert, with a program of French orchestral classics, in the magnificent gardens of Austria's Imperial Schönbrunn Palace. **Great Performances: The Vienna Philharmonic Summer Night Concert 2016** airs at 8 pm Friday, September 30.

Generous endowment for British programming

On May 7, 2014, Illinois Public Media lost one of its greatest fans, Howard Rutan. A world traveler, Rutan earned two degrees from the University of Illinois before working for the Department of Defense in Europe, teaching math to the children of U.S. military families. Rutan returned to his home in Fithian in 1978 when he retired, and became an avid watcher of PBS programming, including **Masterpiece Mystery!** and science and public affairs programs. In a 1990 issue of *Patterns*, he said, “I believe that Channel 12 (WILL-TV) has affected more lives through its highly acclaimed programs than can be imagined.”

There are several ways to include a gift to Illinois Public Media in your estate planning:

- Bequests in your will or living trust that include a percentage of your total estate, the residue of your estate, or a gift of a specific amount
- Naming WILL as the beneficiary to a life insurance policy
- Gifting assets held in qualified retirement plans and IRA accounts

When you contribute to WILL, you help to ensure that this unique role of public broadcasting continues for generations to come. For more information, contact Danda Beard at 217-333-9393.

When Rutan planned his estate, he left a generous charitable endowment to WILL. At the time, he said, “I am not going to need my estate when I am gone, and it makes me feel good to know that WILL will take care of it.” Now, Illinois Public Media has received Rutan’s wonderful gift, an endowment of more than \$1.1 million. Interest will be spent on the British programming he loved.

Danda Beard, director of development, is thankful for the support of this great community member. “Howard’s enthusiasm for WILL and British programming was well-known at Illinois

Public Media, and I feel honored that he endowed upon us such a generous gift. It is through his thoughtful planning that we can continue to bring our viewers their favorite British programming, such as **Call The Midwife**, **Indian Summers**, **The Tunnel**, and the wide variety of television from **Masterpiece**. I am proud that we can continue his joy of public broadcasting for a new generation of viewers.”

▼ *Victoria*, appearing on **Masterpiece** in January, 2017

Photo: Courtesy of Des Willie/ITV Pic

Vote for WILL, the easy choice!

Unhappy with your voting options in November? Make an easy choice: vote for WILL in September. With radio and TV fund drives, it's easy to make a gift to your favorite source for news, television, and music. Here are some of the highlights:

Thursday, September 1 at 8 pm

Under the Streetlamp: Rockin' Round the Clock is a concert celebrating the American Radio Songbook of the 1950s-1970s. Starring recent leading cast members of the Tony Award-winning musical *Jersey Boys* (Michael Ingersoll, Christopher Kale Jones, Brandon Wardell and Shonn Wiley), the show features tight harmonies and slick dance moves that harken back to an era of sharkskin suits, flashy cars and martini shakers. Filled with great music, the concert magically recreates the time when singers would gather under a street lamp to sing their favorite songs.

Photo: Courtesy of Bill Robert

Saturday, September 3 at noon

Chicago's Loop: A New Walking Tour features WTTW host, writer, and producer Geoffrey Baer as he answers the question, what makes a city, a city? In an area barely ten square blocks, Baer traces the history of the skyscraper in the city where it was born and explores the people and the history that makes this great city.

Saturday, September 3 at 8 pm

Rewatch the classic **Last Tango in Halifax** from the beginning! Childhood

RIDE OUR STEAM TRAIN

AUGUST 20-21

**ALSO RIDE DIESEL ON
AUGUST 6-7; 13-14;
27-28**

I-72 at Exit 166

Monticello IL
(877)762-9011

website:

MryM.org

See us on:

"Celebrating our 50th year"

Join WILL on our own walking tour of Chicago

On Thursday, October 13, guests of WILL will travel to Chicago to partake of a walking tour of Chicago's great skyscrapers. Kevin Hinders, U of I architectural professor and member of the Chicago Architecture Foundation, will act as our tour guide as we experience Chicago's loop on foot.

Our excursion will follow in the footsteps of Geoffrey Baer, host of the television program **Chicago's Loop: A New Walking Tour**. It will include Chicago's most prolific buildings.

The experience is \$120 per Friend and includes the bus trip to and from Chicago, lunch, and the walking tour. Guests should be prepared to walk two miles in rain or shine, including climbing stairs. Register by October 5 at will.illinois.edu/willtours or call 217-333-7300.

Photo: Courtesy of Ben Blackell

sweethearts Alan and Celia, both widowed and in their 70s, fall for each other a second time when they are reunited on the internet after nearly 60 years. As their lives collide, the couple laments what might have been as they begin a life-affirming journey together. While their relationship is a celebratory tale of

the power of love at any age, it is also a story about family and the complications the relationship causes, especially for their grown daughters.

Saturday, September 24 at 12 pm

The 2016 Opera Gala

Join John Frayne (left) and Roger Cooper on WILL-FM 90.9 for a lovely opera gala. Listeners can call to make a gift to WILL and vote for their favorite arias.

 techline
Functional. By design.

**Books
+ nook**

Book-nook

Techline the nook experts!

307 South Locust, Champaign • 217.352.5570
Mon. – Fri. 9 am to 5 pm • Saturdays by appointment • www.TECHLINE-CU.com

WHEN
WHERE

Saturday, October 1
Fluid Event Center
601 N. COUNTRY FAIR DR., CHAMPAIGN

8 am - 6 pm

Donations for IPM's Vintage Vinyl now accepted

Bring your donations of CDs, records, and DVDs, as well as video games and players, stereo equipment, turntables, speakers, CD and DVD players in working order to any of the following drop-off sites from Sept. 6–26.

Busey Bank locations during regular bank hours:

- 100 W. University, Champaign
- 909 W. Kirby Ave., Champaign
- 3002 W. Windsor Rd., Champaign
- 2710 S. Philo Rd., Urbana
- 201 W. Main St., Urbana

Fluid Event Center, 10 am-5 pm

- 601 N. Country Fair Dr., Champaign

Each item you donate to the Vintage Vinyl sale benefits Illinois Public Media's Illinois Radio Reader, which provides news and information to blind and visually impaired residents of central Illinois. Learn more at will.illinois.edu/illinoisradioreader.

We'll have detailed sale hours in October *Patterns*.

If you have questions, please contact Kathie Spegal, event organizer and Illinois Radio Reader's coordinator, at spegal@illinois.edu.

VINYL *Sale*

#willvv2016

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 groups who support award-winning public media services.

Agrible-Morning Farm Report
AgriGold
Allerton Park Conference Center
Alto Vineyard & Winery
Amasong
Archer Daniels Midland Company
Arends & Sons, Inc.
Asahel Gridley Antique Shop
Auditory Care Center
Bah Humberg Productions, Inc.
Baroque Artists of Champaign-Urbana/InKind
Bates Commodities
Beckman Institute
Beef House
Big Grove Tavern
Birch Tree Counseling & Consulting LLC
Breathe Day Spa & Event Center
Busey Bank
Campus Middle School
Carpet Advantage
C-D Overhead Doors Inc
Center for Advanced Study
Central Illinois Antique Dealers Association
Central Illinois Regional Airport
Champaign Cycle
Champaign Park District/Virginia Theatre
Champaign-Urbana MTD
Champaign-Urbana Symphony
Charleston Community Theater
Cheese & Crackers
Chorale
Christopher's Fine Jewelry Design
City of Urbana
Clark-Lindsey Village
Columbia Street Roastery
Common Ground Food Co-op
Community Foundation of East Central Illinois
Community Shares of Illinois
Complete Care Pharmacy
Concierge Magazine
Country Financial
Craft League of Champaign-Urbana
CU Folk and Roots Festival
CU Woodshop
Danville Gardens
Danville Symphony Orchestra
DTN/The Progressive Farmer
Eastern Rug Gallery
Exceptional Artists
Farm Credit Services of Illinois
Fein-Bursoni, Inc
First Bank (Savoy Division)
Gibson Area Hospital
Global Commodity Analytics & Consulting LLC
Grain and Feed Association
Great Harvest Bread Company
Harper Community College
Heath and Vaughn Funeral Home
Heel to Toe
Hendrick House
Illini Pella Windows, Inc.
Illini Union Ballroom
Illinois AgriNews
Illinois Arts Council
Illinois Beef Association
Illinois Corn Growers Association
Illinois Pork Producers Association
Illinois Program for Research in the Humanities
Illinois Shakespeare Festival
Illinois Symphony Orchestra
Illinois Times
Iowa State University
ISU School of Music
John Phipps Law Offices PC
Karen's Kloset
Krannert Art Museum
Krannert Center for the Performing Arts
Landscape Recycling Center
Levy Company
Little Theatre on the Square
Makerspace Urbana
McKinley Church and Foundation
Meredith Foundation
Meyer Capel Law Office
Michelle Benson
Mike Weaver Ballroom Dance
Monticello Railway Museum
Natural Gourmet
NU-AG Seeds
Parkland College
Parkland College Theatre
Pars Rug Gallery
Patterson Office Supplies
Paws & Remember
Peoria International Airport
Peoria Symphony Orchestra
Pioneer Hi-Bred
Prairie Farmer Magazine
Prairie Fire Glass
Prairiefire Consulting
Pro-Soil Ag Solutions, Inc.
Radio Maria
Renewal by Andersen
Rental City
Rick Larimore
Risk Management Commodities Inc
River Valley Metro Mass Transit District
Ruedi Wealth Management
Sangamon Auditorium, UIS
Sew Sassy
Shannon Lee Hayden
Silvercreek/Courier Cafe
Sinfonia da Camera
Sitka Salmon Shares
Smith Moore
Sonified Sustainability Festival
Spiros Law, P.C.
St Joseph Apothecary
Standard Grain, Inc.
Stewart-Peterson Group Inc.
Strategic Farm Marketing Inc
Strawberry Fields
Subaru of Champaign
Susan C. and Lewis D. Hopkins Endowment
Sweeney Brothers Fine Floorcovering
Symphony Orchestra Guild of Decatur
Syngenta Crop Protection
Techline
Ten Thousand Villages
That's What She Said Project
The Andersons, Inc.
The Blindman
The Mervis Family Foundation
The Organization for Transformative Works
These Four Walls
Thomas, Mamer & Haughey
TIAA-CREF Center for Farmland Research
Todd's Wines at Art Mart
Tom Brewer Gallery
TrophyTime
Twin City Squared
U of I College of Medicine
U of I Department of Engineering
U of I Department of Physics
U of I Library
UI College of Media
UI Global Studies
University Language Academy for Children
University YMCA
VCA Heritage Animal Hospital
Willard Airport
World Harvest Foods
Wyffels Hybrids
Yoga Institute of Champaign-Urbana

SEPTEMBER

- 9** Opening Night Party with
The Pedrito Martinez Group,
Davina and The Vagabonds,
and Red Baraat
- 13** RUBBERBANDance Group:
Vic's Mix
- 15** Krannert Uncorked
- 15-16** The Triplets of Belleville
- 16** Going Broader and Deeper:
New Play Reading
- 17** The Laurie Berkner Band:
The Greatest Hits
- 21-30** The Unreliable Bestiary: BEAR
- 22** The Pygmalion Festival:
Frightened Rabbit and
ALWAYS with Car Seat
Headrest, Lucy Dacus,
and Julie Jacklin
- 23** Joshua Redman/
Brad Mehldau Duo
- 24** Chicago Symphony Orchestra
- 29-30** Dontrell, Who Kissed the Sea
- 29** Krannert Uncorked
- 29** Lang Lang, piano
- 30** Black Violin

 krannert center
217.333.6280 • KRANNERTCENTER.COM

 COLLEGE OF
FINE APPLIED
ARTS

MOVING?

Let your public broadcasting membership move with you.

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

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

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

Name _____

Street _____

City _____ State _____ Zip _____

Phone day () _____ evening () _____

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

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