

SDPB

Magazine

November 2018

On and Off-Field

SDPB Goes Beyond Game Day

MCCRORY GARDENS™

December fun!

Santa

Sunday, December 2
Sunday, December 9
1 p.m. - 4 p.m.

Before or after visiting Santa,

trolley through the Arboretum

1 p.m. - 4 p.m.

Last ride leaves the Education
and Visitor Center at 3:30 p.m.

Horse-Drawn Trolley Rides

Adults.....\$10
SDSU Students w/ student ID.....\$5
Youth: 6 - 15 years.....\$5
Youth: 5 and under.....FREE

*Price includes: one kilometer loop through
the SD Arboretum and a cup of hot
chocolate or Kool Beans coffee.*

Garden Glow

*Stroll through a wonderland of lights,
images and scenes of the holidays.*

December 8 through 31
excluding Christmas Eve and Christmas Day
5 p.m. to 7 p.m. every night

ADMISSION:

- Adults: \$5
- Youth: \$3 (6 - 17 years)
- Children: FREE
(5 years and younger)
- FREE to SDSU Students (with ID)
- FREE to McCrory Gardens members

Gift Shop

Be sure to check out
the McCrory Gardens
gift shop, featuring
unique souvenir and
keepsake items.

We are on Santa's Nice List!

Santa will also be at Garden Glow!

Mondays, Dec. 10 & 17.....5 p.m. - 7 p.m.
Sundays, Dec. 16 & 23.....5 p.m. - 7 p.m.

- Visit Santa **FREE** of charge.
- Children of all ages are invited to drop off their letter to Santa in his mailbox.

TALES OF THE GRIDIRON FEATURED VIDEOS

#Robin Nefzger Very proud of Christine and Kaytlyn's courage and leadership!

#Matt Kerney That's awesome! Great video!

#Ashley Prieto @ #Gonzalo Gutierrez your teammates!!!

#Christine Nefzger you mean family ❤️

On and Off-Field SDPB Goes Beyond Game Day

South Dakota State Football Championships are November 8-10 and SDPB will be live at the DakotaDome to bring you the championship games, interviews with coaches, stats, and awards.

Championships are the culmination of a season of hard work. For players, coaches and fans, football is more than just a Friday night activity. Football extends off the field and into the communities and lives of those involved. SDPB's online digital short video series, **Tales of the Gridiron**, tells the stories of triumph, hope, and heart on and off the football field.

In the town of Estelline, high school sports are a big part of everyday life. For the Redhawks football team, it's no different. Football is typically a boys' sport, but the "Girls of Fall," Kaytlyn Hawley and Christine Nefzger, chose a love of football over the status quo. Hawley and Nefzger have played since grade school and have a strong bond with each other and the team. Head coach Jeremy Bachman sums up their influence: "I don't feel like I'm coaching girls, I'm coaching football players and I like that." Both girls love the opportunity they've been given, and they wouldn't trade it for anything.

In nearby Volga & Brookings, two high school sports officials are some of the longest serving in the state – and despite some of the verbal abuse they endure, both love what they do. Meet the Duffy Brothers. Gary is a farmer in Volga, and Terry is a banker in Brookings, but on Friday nights they put on the zebra striped uniforms to ref high school football. "You put up with the fans," explains Terry Duff. "But the most rewarding aspect is working with the kids, conversing with the kids during the game, and hopefully having a good time."

#Michelle Longville Great idea! Thank you Gary Duffy and Terry Duffy for all of your years officiating high school athletics and teaching kids along the way!

#Dallas Tonsager I am proud to have grown up with both these outstanding men.

#Kelley Devine I LOVE working (volleyball) with all the Duffys!! You can depend on them to be on time, look professional and do a great job! Thanks to all the Duffys for their commitment to excellence..

2018 South Dakota High School Football Championships

Tune in to SDPB for complete coverage of the 2018 South Dakota High School Football Championships live from the DakotaDome at the University of South Dakota in Vermillion.

All games air live on SDPB1 and on SDPB.org.

Thursday, November 8
Class 9A – 9:30am (8:30 MT)
Class 9AA – 1:30pm (12:30 MT)
Class 11A – 7pm (6 MT)

Friday, November 9
Class 9B – 9:30am (8:30 MT)
Class 11B – 1:30pm (12:30 MT)
Class 11AA – 7pm (6 MT)

Saturday, November 10
Class 11AAA – 7pm (6 MT)

More *Tales of the Gridiron* digital shorts can be found on SDPB's Facebook page!

@SoDakPB on Facebook & Twitter

Flickr Gallery: flickr.com/photos/SDPB

Coverage of high school activities is sponsored by Dacotah Bank and SD Corn. And by SDSU, SDN Communications, SD Department of Education, and Independent Insurance Agents of SD. And by Touchstone Energy, Sanford Health and Lake Area Tech. And by Catholic United Financial, Dakota Plains New Holland, Delta Dental, Farmer's Union, Fischer Rounds and SD Ethanol.

BEFORE IT GETS BETTER

Mental Health in South Dakota

by Katy Beem

This summer, the South Dakota Department of Health reported that last year the number of suicides in South Dakota reached an all-time high. According to that report, the state experienced 192 suicide deaths in 2017 and suicide was the second leading cause of death for South Dakota's young people ages 15 to 25. The Centers for Disease Control and Prevention reported that suicide deaths in South Dakota increased by 44.5% from 1999 to 2016 – compared to the 25.4% increase seen nationally.

Dr. Stephen Manlove has practiced psychiatry in South Dakota since 1987. After 25 years with Regional Health, he currently directs a private psychiatry practice in Rapid City and coordinates mental health services for Pennington County Jail.

Manlove is frank in his views about the state of mental health care in South Dakota and equally candid about what he sees as the political difficulties that hamstring solutions. “The mental health system in South Dakota is worse than it’s ever been in the 31 years I’ve practiced here,” says Manlove. “It’s slowly deteriorated. A lot of factors contribute to that. But, it’s not impossible to fix it.”

All Hands on Deck

“It’s a huge political endeavor to rearrange the money it takes to improve mental health care,” says Manlove. “So, it really depends on how big a deal we’re willing to make it. It’s a big deal to me because I think it’s shocking and inhumane, and reflects the inhumanity of our world, that we have the most suicides ever in

our state, and a lot of them are kids, which is really distressing.” Manlove says a commitment to improving the state’s mental health system begins in the governor’s office. “Really, to make anything happen in South Dakota, the governor has to run it,” says Manlove. “The governor needs to get involved with the task force that’s already in place. I’ve also advocated the governor develop a task force that involves both senators, the congressperson, Indian Health Services (IHS), Bureau of Indian Affairs (BIA), and tribal councils to specifically address the IHS issue.”

Removing Stigma

“The illnesses that make people commit suicide are serious, true medical illnesses,” says Manlove. “And all medical illnesses have complex, psycho-social issues. Heart disease does too. And just as all medical illnesses have layers – are affected by what environment you grow up in, what you eat, how much you exercise – mental health deserves to be treated just like other healthcare

problems. And like with all healthcare needs, people have a right to decent mental health care. People with mental health issues are so clearly stigmatized because we don’t fund treatment for them, whereas we do with other illnesses.”

Recognizing Geography and Culture

Manlove says reimagining mental health services in the state begins with accepting that South Dakota is unique, geographically and culturally. “There’s hardly a place in the world like it,” says Manlove. “Consultants come in with what works in Atlanta or Minneapolis. But we are a combination of being very, very rural, with an extensive Indian population and interfacing with Indian Health Services. We are a different cultural setting and it’s a whole different picture.”

Manlove suggests rebuilding the mental health system by dividing the state into three or four regions. Each region would be served by its own publicly-privately partnered

state hospital, rather than by the Human Services Center in Yankton, the state's sole in-patient psychiatric treatment center. "Each of those regions could develop their own tiers of treatment that work together, and each of the hospitals could have a continuity of care system that reaches down from the state hospital to outpatient offices. Some pieces are already there; it's a matter of filling in the blanks. This would provide access to regular outpatient assessments, medication, psychotherapy. One state hospital has never worked for West River. It just triggers recidivism. People get out of Yankton and come back and live here [in Rapid City] without any follow up."

Funding and Medicare

Manlove says lack of funding is a principal reason for the state's scant mental health services. "The funding we have is not adequate to get people to come here and practice," says Manlove. "Specifically, Medicaid needs to be rethought so people can be reimbursed adequately to what they can be paid in other states. We have to improve the reimbursement system so there's a possibility of making mental health services financially feasible."

Dr. Stephen Manlove.

Early Child Bonding for Resiliency

Manlove believes firmly that early childhood development programs offer the earliest form of suicide prevention. "We have to rethink our commitment to early education and having kids ready for school," says Manlove. "We happen to have a culture where we have a lot of impoverished people having children who don't have a lot of support or can offer their children a lot. As a result, many of these kids grow up with significant attachment disorders. Those factors lead them to be much more prone to being self-destructive when things are not going well in their lives or when they become depressed."

Manlove says rethinking how we treat our children is key. "One of my peeves is saying we need more crisis lines, more 211 numbers you can call if you're suicidal," says Manlove. "But that's just parking the ambulance at the bottom of the cliff. We need to move people away from the cliff and you do that through early childhood interventions."

Stronger Together

In Rapid City, Dr. Manlove is involved with the West River Mental Health Alliance, an organization formed by Regional Health, the Rapid City Police Department and Pennington County Sheriff's Department. The organization was formed in early 2017, in part, after Rapid City Regional Hospital announced they'd no longer accept patients suffering from mental illness when the hospital is full. In keeping with a state statute, mental health patients are instead sent to jail for temporary holding. Manlove says this alliance, as well as the state's mental health task force, are encouraging. "I've seen more interest than I've seen in a really long time," says Manlove. "And these are people from all different political perspectives: very, very conservative Republicans, very liberal Democrats. But we drive down Main Street and we see the problem. We need to really take care of the things that communities need to take care of – kids and mentally ill people. If we do, we're going to all do better."🐦

Before It Gets Better SDPB's Multiplatform Discussion on Mental Health in South Dakota

In the Moment

SDPB Radio: Thursday, November 15 -
11am-1pm (10am-noon MT)

What is the current state of mental health in South Dakota? What are our most urgent needs? Tune in for a live panel discussion featuring:

- Dr. Stephen Manlove, Rapid City Psychiatrist
- Dr. Lee Baugh, Associate Professor of Neuroscience & Associate Director, Center for Brain & Behavior, Sanford School of Medicine
- Thomas Otten, Assistant Vice President for Behavior Health Services, Avera Health

The program also features intimate interviews with South Dakotans with stories of hardship and hope in the face of depression and mental illness.

South Dakota Focus

SDPB1: Thursday, November 15 – 8pm
(7 MT)

A live conversation with members of South Dakota's Mental Health Task Force Summer Committee, including committee Chair Sen. Deb Soholt.

SDPB November Listings

Enjoy sun-baked escapism to the Greek island of Corfu in **Masterpiece's** comedy-drama *Durrell's in Corfu*.

SDPB1: Sundays, 7pm (6 MT)

THURSDAY – NOVEMBER 1

SDPB1

6:00 (5:00 MT) **PBS NewsHour**
7:00 (6:00 MT) **On Call** *Sugar Diabetes, Not Such a Sweet Condition*
8:00 (7:00 MT) **Dakota Life** *All is Fair*
8:30 (7:30 MT) **Dakota Life** *For the Love of the Game*
9:00 (8:00 MT) **800 Words**
10:00 (9:00 MT) **Amanpour & Company**
11:00 (10:00 MT) **BBC World News**
11:30 (10:30 MT) **Dakota Life** *Spokes People: Two Wheel Transportation*
Midnight (11:00 MT) **MN Original**

SDPB2

6:00 (5:00 MT) **NOVA** *Ghosts of Murdered Kings*
7:00 (6:00 MT) **Sinking Cities** *New York*
8:00 (7:00 MT) **Medicine Woman**
9:00 (8:00 MT) **PBS NewsHour**
10:00 (9:00 MT) **Nightly Business Report**
10:30 (9:30 MT) **Day**

11:00 (10:00 MT) **NOVA** *Ghosts of Murdered Kings*
Midnight (11:00 MT) **Sinking Cities** *New York*

FRIDAY – NOVEMBER 2

SDPB1

6:00 (5:00 MT) **PBS NewsHour**
7:00 (6:00 MT) **Washington Week**
7:30 (6:30 MT) **Market to Market**
8:00 (7:00 MT) **Great Performances** *American in Paris: The Musical*
10:30 (9:30 MT) **Amanpour & Company**
11:30 (10:30 MT) **BBC World News**
Midnight (11:00 MT) **MN Original**

SDPB2

6:00 (5:00 MT) **Indians Like Us**
7:00 (6:00 MT) **Road to Andersonville: Michigan**
8:00 (7:00 MT) **The Great American Read** *Other Worlds*
9:00 (8:00 MT) **PBS NewsHour**
10:00 (9:00 MT) **Nightly Business Report**
10:30 (9:30 MT) **Day**
11:00 (10:00 MT) **Indians Like Us**
Midnight (11:00 MT) **Road to Andersonville: Michigan**

SATURDAY – NOVEMBER 3

SDPB1

Noon (11:00 MT) **It's Sew Easy**
12:30 (11:30 MT) **Rough Cut**
1:00 (Noon MT) **Woodsmith Shop**
1:30 (12:30 MT) **This Old House Hour**
2:30 (1:30 MT) **MotorWeek**
3:00 (2:00 MT) **Cook's Country**
3:30 (2:30 MT) **Moveable Feast with Fine Cooking**
4:00 (3:00 MT) **Milk Street Television**
4:30 (3:30 MT) **Martha Bakes**
5:00 (4:00 MT) **Classic Gospel**
6:00 (5:00 MT) **The Lawrence Welk Show**
7:00 (6:00 MT) **800 Words**
8:00 (7:00 MT) **Keeping Up Appearances**
8:30 (7:30 MT) **As Time Goes By**
9:00 (8:00 MT) **Father Brown**
10:00 (9:00 MT) **No Cover, No Minimum** *Hill City Open Stage 2018*
11:00 (10:00 MT) **Austin City Limits** *Miguel/Alessia Cara*
Midnight (11:00 MT) **Bluegrass Underground** *Tim O'Brien*

SDPB2

Noon (11:00 MT) **POV** *Memories of a Penitent Heart*
1:00 (Noon MT) **Indians Like Us**
2:00 (1:00 MT) **Road to Andersonville: Michigan**
3:00 (2:00 MT) **The Great American Read** *Other Worlds*
4:00 (3:00 MT) **To the Contrary**
4:30 (3:30 MT) **Washington Week**
5:00 (4:00 MT) **PBS NewsHour Weekend**
5:30 (4:30 MT) **Firing Line with Margaret Hoover**
6:00 (5:00 MT) **Skindigenous** *Newfoundland – Jordan Bennet*
6:30 (5:30 MT) **Film-Maker**
7:00 (6:00 MT) **American Masters** *Itzhak Perlman*
8:30 (7:30 MT) **Harpist's Legacy: Ann Hobson Pilot and the Sound of Change**
9:00 (8:00 MT) **America ReFramed** *Charlie vs. Goliath*

In 1944, a smoking, battle-scarred B-24 Liberator bomber known as the Tulsamerican crashed into the choppy seas off the coast of Croatia, entombing three of its occupants under 100 feet of water. For years they were lost to their world – and their families. Now, **NOVA** joins a team of archeologists on a dangerous mission to recover the fallen airmen and identify their remains on **NOVA Last B-24**.

SDPB1: Wednesday, November 7, 8pm (7 MT)
SDPB2: Thursday, November 8, 6 & 11pm (5 & 10 MT)

Photo: Brett Seymour/ National Parks Service

(November 3, continued)

10:30 (9:30 MT) Penny: Champion of the Marginalized
11:00 (10:00 MT) American Masters Itzhak Perlman

SUNDAY – NOVEMBER 4

SDPB1
Noon (11:00 MT) Life on the Line
12:30 (11:30 MT) Firing Line with Margaret Hoover
1:00 (Noon MT) Dakota Life *All is Fair*
1:30 (12:30 MT) Dakota Life *For the Love of the Game*
2:00 (1:00 MT) Masterpiece Downton Abbey, Season 5
3:30 (2:30 MT) Badger Creek
4:00 (3:00 MT) Rick Steves' Europe Greek Islands: Santorini, Mykonos, and Rhodes
4:30 (3:30 MT) Travels with Darley Northern England and Wales
5:00 (4:00 MT) Antiques Roadshow Kooky & Spooky
6:00 (5:00 MT) Midsomer Murders
7:00 (6:00 MT) Masterpiece Durrells in Corfu
8:00 (7:00 MT) Masterpiece Poldark, Season 4
9:00 (8:00 MT) Woman in White
10:00 (9:00 MT) Elizabeth I Death of a Dynasty
11:00 (10:00 MT) Apache 8
Midnight (11:00 MT) Washington Week

SDPB2
Noon (11:00 MT) America's Heartland
12:30 (11:30 MT) Start Up
1:00 (Noon MT) To the Contrary
1:30 (12:30 MT) Firing Line with Margaret Hoover
2:00 (1:00 MT) Open Mind
2:30 (1:30 MT) Focus on Europe
3:00 (2:00 MT) Global 3000
3:30 (2:30 MT) On Story
4:00 (3:00 MT) 100 Yards, 100 Years
5:00 (4:00 MT) PBS NewsHour Weekend
5:30 (4:30 MT) Penny: Champion of the Marginalized
6:00 (5:00 MT) Portraits in Architecture
6:30 (5:30 MT) Portraits in Architecture
7:00 (6:00 MT) Nature Super Cats: Cats in Every Corner
8:00 (7:00 MT) Native America From Caves to Cosmos
9:00 (8:00 MT) Red Power Energy
10:00 (9:00 MT) Crying Earth Rise Up
11:00 (10:00 MT) Nature Super Cats: Cats in Every Corner

Midnight (11:00 MT) Native America From Caves to Cosmos

MONDAY – NOVEMBER 5

SDPB1
6:00 (5:00 MT) PBS NewsHour
7:00 (6:00 MT) Antiques Roadshow Charleston, Hour 1
8:00 (7:00 MT) Antiques Roadshow Charleston, Hour 2
9:00 (8:00 MT) Independent Lens Dawnland
10:00 (9:00 MT) Amanpour & Company
11:00 (10:00 MT) BBC World News
11:30 (10:30 MT) Dakota Life *Glassblowing, Road Signs & Trolley Rides*
Midnight (11:00 MT) MN Original

SDPB2
6:00 (5:00 MT) VA and The Human Cost of War
7:00 (6:00 MT) Going to War
8:00 (7:00 MT) Fighting on Both Fronts
8:30 (7:30 MT) Stories from the Stage
9:00 (8:00 MT) PBS NewsHour
10:00 (9:00 MT) Nightly Business Report
10:30 (9:30 MT) Day
11:00 (10:00 MT) VA and The Human Cost of War
Midnight (11:00 MT) Going to War

TUESDAY – NOVEMBER 6

SDPB1
6:00 (5:00 MT) PBS NewsHour
7:00 (6:00 MT) PBS NewsHour Election Night Coverage
11:00 (10:00 MT) Amanpour & Company
Midnight (11:00 MT) MN Original

SDPB2
6:00 (5:00 MT) Beyond the Divide
7:00 (6:00 MT) America ReFramed On a Knife Edge
8:00 (7:00 MT) Growing Native
9:00 (8:00 MT) PBS NewsHour
10:00 (9:00 MT) Nightly Business Report
10:30 (9:30 MT) Day
11:00 (10:00 MT) America ReFramed On a Knife Edge
Midnight (11:00 MT) Growing Native

WEDNESDAY – NOVEMBER 7

SDPB1
6:00 (5:00 MT) PBS NewsHour
7:00 (6:00 MT) Nature Super Cats: Science and Secrets
8:00 (7:00 MT) NOVA Last B-24
9:00 (8:00 MT) Sinking Cities Tokyo

10:00 (9:00 MT) Amanpour & Company
11:00 (10:00 MT) BBC World News
11:30 (10:30 MT) Dakota Life *Summertime Activites*
Midnight (11:00 MT) MN Original

SDPB2
6:00 (5:00 MT) Soldier On: Life After Deployment
7:00 (6:00 MT) Independent Lens Farmer/Veteran
8:00 (7:00 MT) Independent Lens Dawnland
9:00 (8:00 MT) PBS NewsHour
10:00 (9:00 MT) Nightly Business Report
10:30 (9:30 MT) Day
11:00 (10:00 MT) Solider On: Life After Deployment
Midnight (11:00 MT) Independent Lens Farmer/Veteran

THURSDAY – NOVEMBER 8

SDPB1
9:30am (8:30am MT) S.D. High School Football Championships *9A*
1:30 (12:30 MT) S.D. High School Football Championships *9AA*
6:00 (5:00 MT) PBS NewsHour
7:00 (6:00 MT) S.D. High School Football Championships *Class 11A*
10:30 (9:30 MT) Amanpour & Company
11:00 (10:00 MT) BBC World News
11:30 (10:30 MT) Dakota Life *Play Ball!*
Midnight (11:00 MT) MN Original

SDPB2
6:00 (5:00 MT) NOVA Last B-24
7:00 (6:00 MT) Sinking Cities Tokyo
8:00 (7:00 MT) Ghost Army
9:00 (8:00 MT) PBS NewsHour
10:00 (9:00 MT) Nightly Business Report
10:30 (9:30 MT) Day
11:00 (10:00 MT) NOVA Last B-24
Midnight (11:00 MT) Sinking Cities Tokyo

FRIDAY – NOVEMBER 9

SDPB1
9:30am (8:30am MT) S.D. High School Football Championships *9B*
1:30 (12:30 MT) S.D. High School Football Championships *11B*
6:00 (5:00 MT) PBS NewsHour
7:00 (6:00 MT) S.D. High School Football Championships *Class 11AA*
10:30 (9:30 MT) Amanpour & Company
11:30 (10:30 MT) BBC World News
Midnight (11:00 MT) MN Original

SDPB2
6:00 (5:00 MT) Remembering Vietnam
7:00 (6:00 MT) Jeremiah
8:00 (7:00 MT) The Great American Read Grand Finale
9:00 (8:00 MT) PBS NewsHour
10:00 (9:00 MT) Nightly Business Report
10:30 (9:30 MT) Day
11:00 (10:00 MT) Remembering Vietnam
Midnight (11:00 MT) Jeremiah

SATURDAY – NOVEMBER 10

SDPB1
Noon (11:00 MT) It's Sew Easy
12:30 (11:30 MT) Rough Cut
1:00 (Noon MT) Woodsmith Shop
1:30 (12:30 MT) This Old House Hour
2:30 (1:30 MT) Motorweek
3:00 (2:00 MT) Cook's Country

(November 10, continued)

3:30 (2:30 MT) **Moveable Feast with Fine Cooking**
4:00 (3:00 MT) **Milk Street Television**
4:30 (3:30 MT) **Martha Bakes**
5:00 (4:00 MT) **Classic Gospel**
6:00 (5:00 MT) **The Lawrence Welk Show**
7:00 (6:00 MT) **S.D. High School Football Championships** 🏈 11AAA
10:30 (9:30 MT) **No Cover, No Minimum** 🏆
Nikki Hill
11:30 (10:30 MT) **Austin City Limits** *Kacy Musgraves/Lukas Nelson*

SDPB2

Noon (11:00 MT) **Journey Home to the USS Arizona**
1:00 (Noon MT) **Maggie's War: A True Story of Courage, Leadership, and Valor**
2:00 (1:00 MT) **Survivors of Malmedy: December 19**
3:00 (2:00 MT) **Last Ridge**
4:00 (3:00 MT) **Wings for Maggie Ray**
5:00 (4:00 MT) **PBS NewsHour Weekend**
5:30 (4:30 MT) **South Dakota Warrior**
6:00 (5:00 MT) **Skindigenous** *Hawaii – Keone Nunes*
6:30 (5:30 MT) **Film-Maker**
7:00 (6:00 MT) **BSO 360**
7:30 (6:30 MT) **BSO 360**
8:00 (7:00 MT) **Hear Us**
9:00 (8:00 MT) **America ReFramed** *On a Knife Edge*
10:00 (9:00 MT) **Growing Native**
11:00 (10:00 MT) **BSO 360**
11:30 (10:30 MT) **BSO 360**
Midnight (11:00 MT) **Hear Us**

SUNDAY – NOVEMBER 11

SDPB1
Noon (11:00 MT) **Life on the Line**
12:30 (11:30 MT) **Firing Line with Margaret Hoover**
1:00 (Noon MT) **A Conversation with Alice Sebold** 🏆
2:00 (1:00 MT) **Masterpiece Downton Abbey, Season 5**
3:00 (2:00 MT) **Music & Might: An International Military Spectacular**
4:00 (3:00 MT) **Rick Steves' Europe European Festivals I**
4:30 (3:30 MT) **Travels with Darley** *Little Rock, Arkansas*
5:00 (4:00 MT) **Antiques Roadshow** *Charleston, Hour 1*
6:00 (5:00 MT) **Midsomer Murders**
7:00 (6:00 MT) **Masterpiece Durrells in Corfu**
8:00 (7:00 MT) **Masterpiece Poldark, Season 4**
9:00 (8:00 MT) **Woman in White**
10:00 (9:00 MT) **Omaha Beach: Honor and Sacrifice**
11:00 (10:00 MT) **Images of the Past** 🏆 *From the Great Plains to the Great War*
Midnight (11:00 MT) **Washington Week**

SDPB2

Noon (11:00 MT) **America's Heartland**
12:30 (11:30 MT) **Start Up**
1:00 (Noon MT) **Eagles of Mercy**
2:00 (1:00 MT) **Company of Heroes**
3:00 (2:00 MT) **Omaha Beach: Honor and Sacrifice**
4:00 (3:00 MT) **Images of the Past** 🏆 *From the Great Plains to the Great War*
5:00 (4:00 MT) **PBS NewsHour Weekend**

5:30 (4:30 MT) **Fighting on Both Fronts**
6:00 (5:00 MT) **Portraits of Architecture**
7:00 (6:00 MT) **Nature Super Cats: Science and Secrets**
8:00 (7:00 MT) **Native America Nature to Nations**
9:00 (8:00 MT) **POV Of Men and War**
10:30 (9:30 MT) **Fighting on Both Fronts**
11:00 (10:00 MT) **Nature Super Cats: Science and Secrets**
Midnight (11:00 MT) **Native America**

MONDAY – NOVEMBER 12

SDPB1
6:00 (5:00 MT) **PBS NewsHour**
7:00 (6:00 MT) **Antiques Roadshow** *Charleston, Hour Three*
8:00 (7:00 MT) **Ohiyesa: The Soul of an Indian**
9:00 (8:00 MT) **Break from the Herd**
10:30 (9:30 MT) **Amanpour & Company**
11:30 (10:30 MT) **BBC World News**
Midnight (11:00 MT) **MN Original**

SDPB2

6:00 (5:00 MT) **Mankiller**
7:00 (6:00 MT) **Ohiyesa: The Soul of an Indian**
8:00 (7:00 MT) **Local USA**
8:30 (7:30 MT) **Stories from the Stage**
9:00 (8:00 MT) **PBS NewsHour**
10:00 (9:00 MT) **Nightly Business Report**
10:30 (9:30 MT) **Day**
11:00 (10:00 MT) **Mankiller**
Midnight (11:00 MT) **Ohiyesa: The Soul of an Indian**

TUESDAY – NOVEMBER 13

SDPB1
6:00 (5:00 MT) **PBS NewsHour**
7:00 (6:00 MT) **We'll Meet Again** *Saved in Vietnam*
8:00 (7:00 MT) **Native America Cities of the Sky**
9:00 (8:00 MT) **Native America New World Rising**
10:00 (9:00 MT) **Amanpour & Company**
11:00 (10:00 MT) **BBC World News**
11:30 (10:30 MT) **Dakota Life** 🏆 *Honoring Heroes*
Midnight (11:00 MT) **MN Original**

SDPB2

6:00 (5:00 MT) **Walking in Two Worlds**
7:00 (6:00 MT) **America ReFramed** *Island Soldier*
8:30 (7:30 MT) **Growing Native**
9:30 (8:30 MT) **PBS NewsHour**
10:30 (9:30 MT) **Day**
11:00 (10:00 MT) **America ReFramed** *Island Soldier*

WEDNESDAY – NOVEMBER 14

SDPB1
6:00 (5:00 MT) **PBS NewsHour**
7:00 (6:00 MT) **Nature A Squirrel's Guide to Success**
8:00 (7:00 MT) **NOVA Thai Cave Rescue**
9:00 (8:00 MT) **Sinking Cities** *London*
10:00 (9:00 MT) **Amanpour & Company**
11:00 (10:00 MT) **BBC World News**
11:30 (10:30 MT) **Dakota Life** 🏆 *Joy*
Midnight (11:00 MT) **MN Original**

SDPB2

6:00 (5:00 MT) **POV Tribal Justice**
7:30 (6:30 MT) **Search for Home**
9:00 (8:00 MT) **PBS NewsHour**
10:00 (9:00 MT) **Nightly Business Report**
10:30 (9:30 MT) **Day**
11:00 (10:00 MT) **Searching for Home**

THURSDAY – NOVEMBER 15

SDPB1
6:00 (5:00 MT) **PBS NewsHour**
7:00 (6:00 MT) **On Call** 🏆 *Diabetes and the American Indian*
8:00 (7:00 MT) **South Dakota Focus** 🏆 *Mental Health*
9:00 (8:00 MT) **800 Words**
10:00 (9:00 MT) **Amanpour & Company**
11:00 (10:00 MT) **BBC World News**
11:30 (10:30 MT) **Dakota Life** 🏆 *Dark Rooms and Abandoned Towns*
Midnight (11:00 MT) **MN Original**

SDPB2

6:00 (5:00 MT) **NOVA Thai Cave Rescue**
7:00 (6:00 MT) **Sinking Cities** *London*

Photo: Providence Pictures

Discover how resistance, survival and revival are revealed through an empire of horse-mounted Comanche warriors, secret messages encoded in an Aztec manuscript and a grass bridge in the Andes that spans mountains and centuries on **Native America New World Rising**.

SDPB1: Tuesday, November 13, 9pm (8 MT)

SDPB2: Sunday, November 25, 8pm (7 MT)

(November 15, continued)

8:00 (7:00 MT) *Tending Nature Protecting the Coast with the Tolowa Dee-ni'*
8:30 (7:30 MT) *Tending Nature Reviving Food Sovereignty*
9:00 (8:00 MT) **PBS NewsHour**
10:00 (9:00 MT) **Nightly Business Report**
10:30 (9:30 MT) **Day**
11:00 (10:00 MT) **NOVA Thai Cave Rescue**
Midnight (11:00 MT) **Sinking Cities London**

FRIDAY – NOVEMBER 16

SDPB1
6:00 (5:00 MT) **PBS NewsHour**
7:00 (6:00 MT) **Washington Week**
7:30 (6:30 MT) **Market to Market**
8:00 (7:00 MT) **Great Performances John Leguizamo's Road to Broadway**
9:00 (8:00 MT) **Great Performances Rodgers & Hammerstein's The Sound of Music**
11:30 (10:30 MT) **BBC World News**
Midnight (11:00 MT) **MN Original**

SDPB2

6:00 (5:00 MT) **Sand Creek Massacre**
7:00 (6:00 MT) **We'll Meet Again**
8:00 (7:00 MT) **Forgotten War**
9:00 (8:00 MT) **PBS NewsHour**
10:00 (9:00 MT) **Nightly Business Report**
10:30 (9:30 MT) **Day**
11:00 (10:00 MT) **Sand Creek Massacre**
Midnight (11:00 MT) **We'll Meet Again**

SATURDAY – NOVEMBER 17

SDPB1
Noon (11:00 MT) **It's Sew Easy**
12:30 (11:30 MT) **Rough Cut**
1:00 (Noon MT) **Woodsmith Shop**
1:30 (12:30 MT) **This Old House Hour**
2:30 (1:30 MT) **Motorweek**
3:00 (2:00 MT) **Cook's Country**
3:30 (2:30 MT) **S.D. High School Volleyball Championships** *Class B*
6:00 (5:00 MT) **S.D. High School Volleyball Championships** *Class A*
8:00 (7:00 MT) **S.D. High School Volleyball Championships** *Class AA*
9:30 (8:30 MT) **No Cover, No Minimum** *Hill City Open Stage 2018*
10:30 (9:30 MT) **Austin City Limits** *Janelle Monae*
11:30 (10:30 MT) **No Cover, No Minimum** *Show Baby*
Midnight (11:00 MT) **Bluegrass Underground** *Kathy Mattea*

SDPB2

12:30 (11:30 MT) **Stories from the Stage**
1:00 (Noon MT) **Sand Creek Massacre**
2:00 (1:00 MT) **We'll Meet Again**
3:00 (2:00 MT) **Forgotten War**
4:00 (3:00 MT) **To the Contrary**
4:30 (3:30 MT) **Washington Week**
5:00 (4:00 MT) **PBS NewsHour Weekend**
5:30 (4:30 MT) **Firing Line with Margaret Hoover**
6:00 (5:00 MT) **Skindigenous Seattle: Nahaan**
6:30 (5:30 MT) **Film-Maker**
7:00 (6:00 MT) **BSO 360**
7:30 (6:30 MT) **BSO 360**
8:00 (7:00 MT) **Requiem for My Mother**
9:00 (8:00 MT) **America ReFramed Island Soldier**
10:30 (9:30 MT) **Growing Native**
11:30 (10:30 MT) **BSO 360**
Midnight (11:00 MT) **BSO 360**

On Mark Twain Prize:

Julia Louis-Dreyfus, the veteran actress and comedian will be the 21st recipient of the Twain prize. She started as a cast member on *Saturday Night Live* and went on to create a pair of iconic and long-running television characters: Elaine Benes on *Seinfeld* and Vice-President Selina Meyer on *Veep*.
SDPB1: Monday, November 19, 8pm (7 MT)

Photo: pbs.org

SUNDAY – NOVEMBER 18

SDPB1
Noon (11:00 MT) **Life on the Line**
12:30 (11:30 MT) **Firing Line with Margaret Hoover**
1:00 (Noon MT) **South Dakota Focus** *Mental Health*
2:00 (1:00 MT) **Masterpiece Downton Abbey, Season 5**
3:00 (2:00 MT) **Navajo Math Circles**
4:00 (3:00 MT) **Rick Steves' Europe European Festivals II**
4:30 (3:30 MT) **Travels with Darley Hong Kong Island**
5:00 (4:00 MT) **Antiques Roadshow The Civil War Years**
6:00 (5:00 MT) **Midsomer Murders**
7:00 (6:00 MT) **Masterpiece Durrells in Corfu**
8:00 (7:00 MT) **Masterpiece Poldark, Season 4**
9:00 (8:00 MT) **Woman in White**
10:00 (9:00 MT) **Rising Voices/Hothaninpi**
11:00 (10:00 MT) **Keep Talking**
Midnight (11:00 MT) **Washington Week**

SDPB2

Noon (11:00 MT) **America's Heartland**
12:30 (11:30 MT) **Start Up**
1:00 (Noon MT) **To the Contrary**
1:30 (12:30 MT) **Firing Line with Margaret Hoover**
2:00 (1:00 MT) **Open Mind**
2:30 (1:30 MT) **Focus on Europe**
3:00 (2:00 MT) **Global 3000**
3:30 (2:30 MT) **America ReFramed Island Soldier**
5:00 (4:00 MT) **PBS NewsHour Weekend**
5:30 (4:30 MT) **Dakota Life**
6:00 (5:00 MT) **Portraits in Architecture**
7:00 (6:00 MT) **Nature A Squirrel's Guide to Success**
8:00 (7:00 MT) **Native America Cities of the Sky**
9:00 (8:00 MT) **Doc World**
10:30 (9:30 MT) **Ishi's Return**
11:00 (10:00 MT) **Nature A Squirrel's Guide to Success**
Midnight (11:00 MT) **Native America Cities of the Sky**

MONDAY – NOVEMBER 19

SDPB1
6:00 (5:00 MT) **PBS NewsHour**
7:00 (6:00 MT) **Antiques Roadshow Somethings Wild**
8:00 (7:00 MT) **Julia Louis-Dreyfus: The Mark Twain Prize**
9:30 (8:30 MT) **Independent Lens The Judge**

11:00 (10:00 MT) **Amanpour & Company**
Midnight (11:00 MT) **MN Original**

SDPB2

6:00 (5:00 MT) **Urban Rez**
7:00 (6:00 MT) **Local USA**
8:00 (7:00 MT) **Badger Creek**
8:30 (7:30 MT) **Stories from the Stage**
9:00 (8:00 MT) **PBS NewsHour**
10:00 (9:00 MT) **Nightly Business Report**
10:30 (9:30 MT) **Day**
11:00 (10:00 MT) **Urban Rez**
Midnight (11:00 MT) **Local USA**

TUESDAY – NOVEMBER 20

SDPB1
6:00 (5:00 MT) **PBS NewsHour**
7:00 (6:00 MT) **We'll Meet Again Surviving the Holocaust**
8:00 (7:00 MT) **Frontline Documenting Hate: New American Nazis**
9:00 (8:00 MT) **Frontline Documenting Hate: Charlottesville**
10:00 (9:00 MT) **Amanpour & Company**
11:00 (10:00 MT) **BBC World News**
11:30 (10:30 MT) **Dakota Life** *Preserving Traditions*
Midnight (11:00 MT) **MN Original**

SDPB2

6:00 (5:00 MT) **Medicine Game**
7:00 (6:00 MT) **America ReFramed Moroni for President**
8:00 (7:00 MT) **Growing Native**
9:00 (8:00 MT) **PBS NewsHour**
10:00 (9:00 MT) **Nightly Business Report**
10:30 (9:30 MT) **Day**
11:00 (10:00 MT) **America ReFramed Moroni for President**
Midnight (11:00 MT) **Growing Native**

WEDNESDAY – NOVEMBER 21

SDPB1
6:00 (5:00 MT) **PBS NewsHour**
7:00 (6:00 MT) **Nature Dogs in the Land of Lions**
8:00 (7:00 MT) **NOVA World's Fastest Animal**
9:00 (8:00 MT) **Sinking Cities Miami**
10:00 (9:00 MT) **Amanpour & Company**
11:00 (10:00 MT) **BBC World News**
11:30 (10:30 MT) **Dakota Life** *Quite a Ride*
Midnight (11:00 MT) **MN Original**

(Continued on page 12)

Photo: Kip Carroll

Celtic Woman: Ancient Land

Watch **Celtic Woman: Ancient Land** and get your tickets to see *Celtic On Tour* live in Rapid City, May 19, 2019!

Filmed live at Johnstown Castle in County Wexford, Ireland, **Celtic Woman: Ancient Land** features original compositions, traditional Irish songs such as “Sive,” “Mna na HEIreann” (Women of Ireland) and “Moorlough Shore,” as well as reimagined workings of contemporary songs like “Long Journey Home,” “Going Home” and “Homeland.”

This lush concert highlights the vocal talents of Mairead Carlin, Eabha McMahon and introduces new member Megan Walsh. With Tara McNeill on fiddle, a full orchestra, and complete Irish band of drums, pipes, whistlers, singers and dancers.

SDPB1: Saturday, Nov. 24, 6pm (5 MT) & Monday, Nov. 26, 8:30 pm (7:30 MT)

Photo: Robert Corwin

Peter, Paul and Mary at Newport

Heart-warming harmonies from the most honored folk trio in history. Performances include “The Times, They are A-Changing,” “If I Had a Hammer,” “The House When the Ship Comes In,” “Blowin’ in the Wind,” and many more.

SDPB1: Sunday, November 25, 7pm (6 MT)

My Music: Engelbert Humperdinck

Celebrate with the legendary King of Romance as he croons classic hits and love songs from his 50-year career in a lively concert recorded at the historic Hawaii Theatre Center in Honolulu.

SDPB1: Saturday, November 24, 9:30pm (8:30 MT)

Photo: T.J.L Productions

Exclusive Escorted

*Bursch Travel has taken care of all the details on these exclusive trips.
All you have to do is sit back and enjoy!*

Panama Canal 2018

March 11-22, 2019

Hosted by Susan Proell

Discover London & Paris

May 13-20, 2019

Escorted by
Karen & Todd Dembowski

Sydney & New Zealand Cruisetour

March 8-26, 2019

Escorted by BJ Peterson

Book by Nov. 27
and
SAVE 10%

Scenic Norway Tour

July 18-28, 2019

Escorted by Pat & Jack Converse

For complete details of each of these trips and others visit

www.burschtravel.com

Bursch Travel

803 Saint Patrick St.
Rapid City, South Dakota

605-342-2700 or

1-800-658-3348

PLAN NOW.
**PLAY LATER
IN HAWAII.**

Let's Vacation™

Bursch Travel
803 St. Patrick St.
800-658-3348

(November 21, continued from page 9)

SDPB2

7:00 (6:00 MT) **Frontline Documenting Hate: New American Nazis**

8:00 (7:00 MT) **Frontline Documenting Hate: Charlottesville**

9:00 (8:00 MT) **PBS NewsHour**

10:00 (9:00 MT) **Nightly Business Report**

10:30 (9:30 MT) **Day**

11:00 (10:00 MT) **Frontline Documenting Hate: New American Nazis**

Midnight (11:00 MT) **Frontline Documenting Hate: Charlottesville**

THURSDAY – NOVEMBER 22

SDPB1

6:00 (5:00 MT) **PBS NewsHour**

7:00 (6:00 MT) **On Call** *Vaccines: The History, The Myths*

8:00 (7:00 MT) **Points of Pride: South Dakota Quilting Heritage**

9:00 (8:00 MT) **800 Words**

10:00 (9:00 MT) **Amanpour & Company**

11:00 (10:00 MT) **BBC World News**

11:30 (10:30 MT) **Dakota Life** *Tales and Talent*

Midnight (11:00 MT) **MN Original**

SDPB2

6:00 (5:00 MT) **NOVA World's Fastest Animal**

7:00 (6:00 MT) **Sinking Cities Miami**

8:00 (7:00 MT) **Tending Nature Tribal Hunting**

8:30 (7:30 MT) **Tending Nature Decolonizing Cuisine**

9:00 (8:00 MT) **PBS NewsHour**

10:00 (9:00 MT) **Nightly Business Report**

10:30 (9:30 MT) **Day**

11:00 (10:00 MT) **NOVA World's Fastest Animal**

Midnight (11:00 MT) **Sinking Cities Miami**

FRIDAY – NOVEMBER 23

SDPB1

6:00 (5:00 MT) **PBS NewsHour**

7:00 (6:00 MT) **Washington Week**

7:30 (6:30 MT) **Market to Market**

8:00 (7:00 MT) **Great Performances Harold Prince: The Director's Life**

9:30 (8:30 MT) **Figaro! Figaro!**

10:00 (9:00 MT) **Amanpour & Company**

11:00 (10:00 MT) **BBC World News**

11:30 (10:30 MT) **Dakota Life** *Minute Men*

Midnight (11:00 MT) **MN Original**

SDPB2

6:00 (5:00 MT) **Unspoken: America's Native American Boarding Schools**

7:00 (6:00 MT) **We'll Meet Again**

8:00 (7:00 MT) **Mystic Voices: The Story of the Pequot War**

9:00 (8:00 MT) **PBS NewsHour**

10:00 (9:00 MT) **Nightly Business Report**

10:30 (9:30 MT) **Day**

11:00 (10:00 MT) **Unspoken: America's Native American Boarding Schools**

Midnight (11:00 MT) **We'll Meet Again**

SATURDAY – NOVEMBER 24

SDPB1

12:30 (11:30 MT) **Rick Steves Special European Festivals**

2:00 (1:00 MT) **Feel Better Fast and Make It Last**

3:30 (2:30 MT) **Aging Backwards 2**

4:30 (3:30 MT) **My Music Classical Rewind**

6:00 (5:00 MT) **Celtic Woman: Ancient Land**

8:00 (7:00 MT) **Neil Diamond: Hot August Night III**

9:30 (8:30 MT) **Engelbert Humperdinck in Hawaii**

11:00 (10:00 MT) **Tom Petty and the Heartbreakers: 30th Anniversary Concert**

SDPB2

12:30 (11:30 MT) **Injunuity**

1:00 (Noon MT) **Unspoken: America's Native American Boarding Schools**

2:00 (1:00 MT) **We'll Meet Again**

3:00 (2:00 MT) **Mystic Voices: The Story of the Pequot War**

4:00 (3:00 MT) **To the Contrary**

4:30 (3:30 MT) **Washington Week**

5:00 (4:00 MT) **PBS NewsHour Weekend**

5:30 (4:30 MT) **Firing Line with Margaret Hoover**

6:00 (5:00 MT) **Skindigenous New Zealand – Gordon Toi**

6:30 (5:30 MT) **Film-Maker**

7:00 (6:00 MT) **BSO 360**

7:30 (6:30 MT) **Talent Has Hunger**

9:00 (8:00 MT) **America ReFramed Moroni for President**

10:00 (9:00 MT) **Growing Native**

11:00 (10:00 MT) **BSO 360**

11:30 (10:30 MT) **Talent Has Hunger**

SDPB3

6:00 (5:00 MT) **Feel Better Fast and Make It Last**

7:30 (6:30 MT) **Rick Steves Special European Festivals**

9:00 (8:00 MT) **Aging Backwards 2**

10:00 (9:00 MT) **Suze Orman's Financial Solutions for You**

SUNDAY – NOVEMBER 25

SDPB1

12:30 (11:30 MT) **Aging Backwards 2**

1:30 (12:30 MT) **Memory Rescue**

3:30 (2:30 MT) **Rick Steves Special European Festivals**

5:00 (4:00 MT) **Ken Burns: The Civil War**

7:00 (6:00 MT) **Peter, Paul and Mary at Newport**

8:30 (7:30 MT) **Highwaymen Live at Nassau Coliseum**

10:00 (9:00 MT) **Great Performances Michael Buble: Tour Stop 148**

11:30 (10:30 MT) **Sousa on the Rez: Marching to the Beat of a Different Drum**

Midnight (11:00 MT) **Washington Week**

SDPB2

Noon (11:00 MT) **America's Heartland**

12:30 (11:30 MT) **Start Up**

1:00 (Noon MT) **To the Contrary**

1:30 (12:30 MT) **Firing Line with Margaret Hoover**

2:00 (1:00 MT) **Open Mind**

2:30 (1:30 MT) **Focus on Europe**

3:00 (2:00 MT) **Global 3000**

3:30 (2:30 MT) **On Story**

4:00 (3:00 MT) **America ReFramed Moroni for President**

5:00 (4:00 MT) **PBS NewsHour Weekend**

5:30 (4:30 MT) **Images of the Past** *Settlement Stories*

6:00 (5:00 MT) **American Creed**

7:00 (6:00 MT) **Nature Dogs in the Land of Lions**

8:00 (7:00 MT) **Native America New World Rising**

9:00 (8:00 MT) **Doc World**

10:00 (9:00 MT) **Racing the Rez**

11:00 (10:00 MT) **Nature Dogs in the Land of Lions**

Midnight (11:00 MT) **Native America**

SDPB3

6:00 (5:00 MT) **Rick Steves Europe European Festivals**

7:30 (6:30 MT) **Ken Burns: America's Storyteller**

9:00 (8:00 MT) **Feel Better Fast and Make It Last**

10:30 (9:30 MT) **Retire Safe & Secure**

Photo: Kim Wöhler

On **Nature Dogs in the Land of Lions**, follow the unforgettable journey of a close-knit family of wild dogs in Zimbabwe and witness rarely seen behavior, from tender moments with newborn pups, to the thrills of hunting wildebeest, to close encounters with their greatest enemy – the lion.

SDPB1: Wednesday, November 21, 7pm (6 MT)

SDPB2: Sunday, November 25, 7 & 11pm (6 & 10 MT)

Photo: MASTERPIECE

On **Downton Abbey Season 5**, a working-class prime minister is elected and old attitudes start to change. Robert is snubbed by the village and Baxter tells all. Edith plays with fire as Anna makes a difficult purchase.

SDPB1: Sunday in November, 2pm (1 MT)

(November 25, continued)

MONDAY – NOVEMBER 26

SDPB1

- 6:00 (5:00 MT) PBS NewsHour
- 7:00 (6:00 MT) Neil Diamond: Hot August Night III
- 8:30 (7:30 MT) Celtic Woman: Ancient Land
- 10:30 (9:30 MT) Aging Backwards 2
- 11:30 (10:30 MT) Dakota Life Vietnam War: Lessons & Legacies in S.D.
- Midnight (11:00 MT) MN Original

SDPB2

- 6:00 (5:00 MT) First Language: The Race to Save Cherokee
- 7:00 (6:00 MT) Keep Talking
- 8:00 (7:00 MT) Finding Rescue
- 8:30 (7:30 MT) Stories from the Stage
- 9:00 (8:00 MT) PBS NewsHour
- 10:00 (9:00 MT) Nightly Business Report
- 10:30 (9:30 MT) Day
- 11:00 (10:00 MT) First Language: The Race to Save Cherokee
- Midnight (11:00 MT) Keep Talking

SDPB3

- 6:00 (5:00 MT) My Music Classical Rewind
- 7:30 (6:30 MT) Suze Orman's Financial Solutions for You
- 9:30 (8:30 MT) Rick Steves' Heart of Italy

TUESDAY – NOVEMBER 27

SDPB1

- 6:00 (5:00 MT) PBS NewsHour
- 7:00 (6:00 MT) 50 Years with Peter, Paul and Mary
- 9:00 (8:00 MT) Feel Better Fast and Make it Last
- 10:30 (9:30 MT) Engelbert Humperdinck in Hawaii
- Midnight (11:00 MT) MN Original

SDPB2

- 6:00 (5:00 MT) Moscone: A Legacy of Change
- 7:00 (6:00 MT) America ReFramed We Breathe Again
- 8:00 (7:00 MT) Growing Native
- 9:00 (8:00 MT) PBS NewsHour
- 10:00 (9:00 MT) Nightly Business Report
- 10:30 (9:30 MT) Day
- 11:00 (10:00 MT) America ReFramed We Breathe Again

SDPB3

- 7:00 (6:00 MT) Aging Backwards II
- 8:00 (7:00 MT) Paul Simon's Concert in the Park
- 10:00 (9:00 MT) Highwaymen Live at Nassau Coliseum

WEDNESDAY – NOVEMBER 28

SDPB1

- 6:00 (5:00 MT) PBS NewsHour
- 7:00 (6:00 MT) Nature Snow Bears
- 8:30 (7:30 MT) Mister Rogers: It's You I Like
- 10:00 (9:00 MT) Ken Burns: America's Storyteller
- Midnight (11:00 MT) MN Original

SDPB2

- 6:00 (5:00 MT) Ohero: Kon – Under the Husk
- 6:30 (5:30 MT) Independent Lens Welcome to Leith
- 8:00 (7:00 MT) Independent Lens What Was Ours
- 9:00 (8:00 MT) PBS NewsHour
- 10:00 (9:00 MT) Nightly Business Report
- 10:30 (9:30 MT) Day
- 11:00 (10:00 MT) Independent Lens Welcome to Leith

SDPB3

- 7:00 (6:00 MT) Rick Steves Special European Festivals
- 8:30 (7:30 MT) My Music 60s Pop, Rock & Soul

THURSDAY – NOVEMBER 29

SDPB1

- 6:00 (5:00 MT) PBS NewsHour
- 7:00 (6:00 MT) Daniel O'Donnell: Back Home Again
- 8:30 (7:30 MT) My Music 70s Soul Superstars
- 11:00 (10:00 MT) Tom Petty and The Heartbreakers: 30th Anniversary Concert

SDPB2

- 6:00 (5:00 MT) NOVA Prediction by the Numbers
- 7:00 (6:00 MT) Koko – The Gorilla Who Talks
- 8:00 (7:00 MT) Tending the Wild
- 9:00 (8:00 MT) PBS NewsHour
- 10:00 (9:00 MT) Nightly Business Report
- 10:30 (9:30 MT) Day

11:00 (10:00 MT) NOVA Prediction by the Numbers

Midnight (11:00 MT) Koko – The Gorilla Who Talks

SDPB3

- 7:00 (6:00 MT) Celtic Thunder X
- 9:00 (8:00 MT) My Music 60s Pop, Rock & Soul

FRIDAY – NOVEMBER 30

SDPB1

- 6:00 (5:00 MT) PBS NewsHour
- 7:00 (6:00 MT) Sarah Brightman: Hymn
- 8:30 (7:30 MT) Tom Petty and The Heartbreakers: 30th Anniversary Concert
- 10:00 (9:00 MT) Peter, Paul and Mary at Newport
- 11:30 (10:30 MT) Dakota Life
- Midnight (11:00 MT) MN Original

SDPB2

- 6:00 (5:00 MT) Blackfeet Encounter
- 7:00 (6:00 MT) We'll Meet Again Rescued from Mount St. Helens
- 8:00 (7:00 MT) Mystic Voices: The Story of the Pequot War
- 9:00 (8:00 MT) PBS NewsHour
- 10:00 (9:00 MT) Nightly Business Report
- 10:30 (9:30 MT) Day
- 11:00 (10:00 MT) Blackfeet Encounter
- Midnight (11:00 MT) We'll Meet Again Rescued from Mount St. Helens

SDPB3

- 7:00 (6:00 MT) I'll Have It My Way
- 8:30 (7:30 MT) Feel Better Fast and Make It Last
- 10:00 (9:00 MT) Rick Steves Special European Festivals

Photo: The Gorilla Foundation/Ron Cohn

In 1971, Penny Patterson began teaching sign language to a gorilla named Koko, unaware that this relationship would define both their lives. On **Koko: The Gorilla Who Talks**, more than 40 years later Koko continued to redraw the line between people and animals.

SDPB2: Thursday, November 29, 7pm (6 MT)

Photo: Jeremy M. Lange

Home from three combat tours in Iraq, Alex Sutton forges a new identity as a farmer, hatching chicks and raising goats on 43 acres in rural North Carolina. **Independent Lens** *Farmer / Veteran* shows Alex diving into life on the farm with his new love, Jessica, while the traumas of war linger on.

SDPB2: Wednesday, November 7, 8pm (7 MT)

Photo: Thirteen.org

Sinking Cities

See how warming earth, rising sea levels, and more intense and frequent superstorms will impact coastal cities, and learn how New York, London, Tokyo, and Miami are preparing groundbreaking solutions aimed at securing their futures.

SDPB2: Thursdays, 7pm (6 MT)

Photo: racingtherez.com

Racing the Rez

For Navajo and Hopi Tribes, running is more than a sport. This film moves beyond stereotypes of the past and present as two high school boys' cross-country teams – Tuba City and Chinle – compete for the state championship title.

SDPB2: Tuesday, November 20, 5pm (4 MT) & Sunday, November 25, 10pm (9 MT)

Photo: pbs.org

NOVA: Thai Cave Rescue

In July 2018, the world held its breath as an international team of cave divers endeavored to rescue 12 boys and their soccer coach stranded deep in a flooded cave in Thailand. Follow the harrowing operation and discover the scientific ingenuity that made the rescue possible. Hear how rescuers explored every option – from pumping out water, to drilling a new exit, to ultimately cave-diving with the children through the treacherous, flooded passages.

SDPB2: Thursday, November 15, 6 & 11pm (5 & 10 MT)

create

PROGRAM HIGHLIGHTS

SDPB3-TV

Award-winning gardening series **Growing a Greener World** covers everything from edible gardening, urban homesteading and hobby farming to seasonal cooking, canning and preserving the harvest. Each weekly episode, hosted by Joe Lamp'l, focuses on compelling and inspirational people making a positive impact on the planet through gardening.

SDPB3: Tuesdays and Thursdays, 10am & 4pm (9 & 3 MT)

Photo: growingagreenerworld.com

Food Over 50 informs and entertains America's late Gen-X, Boomer and senior audiences with artistic and appetizing preparations of wide-ranging international recipes that are nutritionally enticing. Primarily taped in the scenic Mojave Desert, with select seafood recipes shot at a quaint seaside cottage in the Outer Hebrides in Scotland. Series also provides a personal nutritionist.

SDPB3: Mondays and Fridays at 1:30pm (12:30 MT)

SDPB3	SUNDAY & WEDNESDAY		MONDAY & FRIDAY		TUESDAY & THURSDAY	SATURDAY THEME DAY
5pm / 4 MT	This Old House		This Old House		Craftsman's Legacy	November 3 "Celebrate Nancy"
5:30 / 4:30 MT	How to Cook Well		How to Cook Well		How to Cook Well	
6pm / 5 MT	Food Flirts		Simply Ming		Pati's Mexican Table	
6:30 / 7:30 MT	Taste the Islands		Sara's Weeknight Meals		Real Food	November 10 "Milk Street Food Fest"
7pm / 6 MT	Martha Stewart	Lidia's Kitchen	Lidia's Kitchen		Martha Stewart's Cooking	
7:30 / 6:30 MT	Test Kitchen	Cook's Country	Test Kitchen	Cook's Country	America's Test Kitchen	
8pm / 7 MT	Project Fire	Yan Can Cook	Yan Can Cook		Project Fire	November 17 "Thank-full"
8:30 / 7:30 MT	How to Cook Well		How to Cook Well		How to Cook Well	
9pm / 8 MT	Ask This Old House		This Old House		Rough Cut	
9:30 / 8:30 MT	Rick Steves' Europe		Globe Trekker		Travelscope	November 24 "Which Sandwich"
10pm / 9 MT	Dream of Italy				Places to Love	
10:30 / 9:30 MT	Martha Stewart	Lidia's Kitchen	Lidia's Kitchen		Martha Stewart's Cooking	

See SDPB.org/tvschedules for full listings, program details and schedule changes.

SDPB Kids airs PBS Kids shows 24/7. Details and schedule at SDPB.org/kids24.

- SDPB Television programs are Closed Captioned for the Hearing Impaired.
- Indicates locally produced programming.
- SDPB1, SDPB2, SDPB3 and SDPB Kids are available free over-the-air via antenna and on most cable systems. Call your local provider to find out where you can find them on your cable system.

South Dakota TURN IN POACHERS

**PROTECT YOUR
RESOURCES!**

**MAKE THE
CALL TO TIPS.**

1-888-OVERBAG

(1-888-683-7224)

TIPS.SD.GOV

This number is for reporting wildlife law violations only. Operators are not equipped to handle information requests or to transfer calls.

NINE DEER AND THREE MOUNTAIN LIONS ILLEGALLY TAKEN BY TWO INDIVIDUALS IN THE BLACK HILLS.

STATE AND FEDERAL CHARGES:
**UNLAWFUL POSSESSION, BAITING, SHOOTING BIG GAME AT NIGHT
DURING CLOSED SEASON, NO LICENSE AND FEDERAL WEAPONS VIOLATION**

**\$15,508 FINES | \$26,000 CIVIL DAMAGES
12 YEAR LOSS OF HUNTING PRIVILEGES | 8 MONTHS PRISON**

SDPB staff members officially open the SDPB Sioux Falls Studios.

SDPB Opens the Sioux Falls Studios

PBS President and CEO Paula Kerger returned to South Dakota to help with the official opening.

SDPB has a new location in Sioux Falls. The new facility is a reporting and storytelling production center for original SDPB media content. It also serves as a public gathering space for program tapings, premieres, and musical and arts events. SDPB's radio programs **In the Moment** and **Jazz Nightly** will be based at this location.

Paula Kerger and Larry Roher.

SDPB held a ribbon-cutting October 12 at the SDPB Sioux Falls Studios to officially open the new space. Kerger joined SDPB staff for the celebrations.

SDPB Sioux Falls Studios is located at 601 N. Phillips Avenue in Sioux Falls. For information on events, programming, naming opportunities and funding please visit SDPB.org/SiouxFalls.

(Left to right) Nate Wek and Kyle Mork received a regional Emmy for their documentary *Dynasty on the Diamond*, about Rapid City's American Legion Post 22 Hardhats baseball team.

SDPB Receives Midwest Emmys®

SDPB is pleased to announce it has received two regional Emmys® at the 19th Annual Upper Midwest Emmy® Gala, held Oct. 6, in Bloomington, MN.

The winners include:

***The Art of War* – Awarded an Emmy® in the category of “Military”**

Josh Kappler, Producer

Meet soldier-artists James Pollock of Pierre and Stephen Randall of

Sioux Falls, who served in the Vietnam Combat Art program during the Vietnam War. The program sent Combat Art Teams (CATs) of soldier-artists into the field with soldiers on patrol whose works helped brass and civilians alike understand the impact of war and combat.

***Dynasty on the Diamond* – Awarded an Emmy® in the category of “Sports—One Time Special”**
Nate Wek, Producer; Kyle Mork,

Director/Editor/Videographer; Chad Andersen, Associate Producer; Josh Kappler, Associate Producer

Since their inception during WWII, Rapid City's American Legion Post 22 Hardhats have won 41 state titles and gone to eight American Legion World Series.

You can view these SDPB videos and more at SDPB.org/PressReleases. Congratulations, team!

On Call with the Prairie Doc

Join Brookings-based Dr. Richard P. Holm and guests as they discuss relevant medical issues and answer questions from viewers on this popular, live medical program on SDPB1.

Thursday, Nov. 1, 7pm (6 MT)
Sugar Diabetes: Not Such a Sweet Condition

Guest: Richard Crawford, MD, Avera Medical Group Endocrinology & Diabetes Sioux Falls.

Thursday, Nov. 15, 7pm (6 MT)
Diabetes and the American Indian

Guest: Donald Warne, MD, MPH, Chair, Associate Dean for Diversity,

Equity, & Inclusion; Director, Indians Into Medicine (INMED), University of North Dakota, Grand Forks, ND.

Thursday, Nov. 22, 7pm (6 MT)
[pre-recorded]

Vaccines: The History, The Myths

Studio Guest: Archana (Archie) Chatterjee, MD, PhD, Chair, Department of Pediatrics, USD Sanford School of Medicine

Skype Guest: Julie Gerberding, MD, MPH - Executive Vice President & Chief Patient Officer, Strategic Communications, Global Public Policy and Population Health, Merck & Co., Inc.

Give My Regards to Broadway

SDPB features Broadway performances in November.

Photo: Kevin Berne

Great Performances *John Leguizamo's Road to Broadway*
Beginning his career as a stand-up comic in the early 1980s, John Leguizamo garnered early-career acclaim in 1993 with his memorable role in *Carlito's Way*, which led to an extensive film and television career. **Great Performances** presents this behind-the-scenes documentary chronicling his latest theatrical showcase, *Latin History for Morons*.
SDPB1: Friday, November 16, 8pm (7 MT)

Great Performances *An American in Paris*
Described as an extended symphonic tone poem, George Gershwin's 1928 composition "An American in Paris" was commissioned by conductor Walter Damrosch and rapidly became one of his most famous compositions.

SDPB1: Friday, November 2, 8pm (7 MT)

Photo: Tristram Kenton

Photo: Joseph Simola/WNET

Great Performances *Harold Prince*
This retrospective celebrates this extraordinary career of producer and director Harold Prince, whose seven decades in the theater spans from Broadway's "Golden Age" to the contemporary blockbusters of today.
SDPB1: Friday, November 23, 8pm (7 MT)

Great Performances *The Sound of Music*

Beloved by generations of audiences worldwide, *The Sound of Music* tells the inspiring true story of the Von Trapp Family Singers and their escape from Austria during the rise of Nazism. **Great Performances** presents the 2015 live U.K. broadcast version starring Kara Tointon as Maria, Julian Ovenden as Captain von Trapp and Katherine Kelly as Baroness Schraeder.

SDPB1: Friday, November 16, 9pm (8 MT)

Photo: ITV Pic

RADIO	WEEKDAYS	SATURDAYS	SUNDAYS	
5am / 4 MT	Morning Edition News and more from NPR's Steve Inskeep, Rachel Martin, Noel King & David Greene and SDPB's Gary Ellenbolt.	BBC World Service Overnight.	BBC World Service Overnight.	
5:30/4:30 MT		The People's Pharmacy Health news & alternatives.	TED Radio Hour Ideas, inventions and original thinking.	
6am / 5 MT		Weekend Edition News and features from NPR.	Weekend Edition News and features from NPR.	
6:30/5:30 MT				
7am / 6 MT		On Point Lively conversations about issues and the arts.	Wait, Wait ... Don't Tell Me! Trivia, humor from week's news.	On Being with Krista Tippett Philosophical discussions.
7:30/6:30 MT				Travel with Rick Steves America's top travel expert.
8am / 7 MT				Milk Street Kitchen Recipes, tips, and information.
8:30/7:30 MT		In the Moment with Lori Walsh 🐦 SDPB's daily news & culture magazine program. Tech Radio & Innovation on Fridays.	Radiolab Science and life.	Live from Here Music, humor, skits and more with Chris Thile.
9am / 8 MT	TED Radio Hour Ideas, inventions and original thinking.			
9:30/8:30 MT	Here & Now News, features, conversations and more from NPR.	Ask Me Another Test your wits in this lively quiz show.	Wait, Wait ... Don't Tell Me! Trivia, humor from week's news.	
10am / 9 MT		Only a Game Sports & competition in U.S. culture.	On the Media News analysis and journalistic journeys.	
10:30/9:30 MT	Science Friday on Fridays.	All Things Considered NPR	All Things Considered NPR	
11am / 10 MT				
11:30/10:30MT	All Things Considered News, interviews & features with NPR's Audie Cornish, Ari Shapiro, Mary Louise Kelly & Ailsa Chang. and SDPB's Jeremy Ludemann.	Live from Here Music, humor, skits and more with Chris Thile.	Fresh Air Weekend Best features from the week.	
Noon / 11 MT			Radiolab Weaves stories and science into documentaries.	
12:30/11:30MT	National Native News 4:30 (3:30 MT)	Conversations from World Café Music & interviews.	This American Life Portraits of all kinds of Americans.	
1pm / Noon MT			Reveal Peabody Award-winning investigative journalism.	
1:30/12:30 MT	Marketplace	American Routes Songs & Stories of the origins of American music, musicians & cultures.	The Moth Radio Hour Compelling real-life stories.	
2pm / 1 MT			On Record with Matt Weesner 🐦 Adult alternative music.	
2:30/1:30 MT	Fresh Air with Terry Gross Celeb & newsmaker interviews.	On Record with Matt Weesner 🐦 Adult alternative music.	Big Band Spotlight with Karl Gehrke 🐦 Music of '30s & '40s.	
3pm / 2 MT			Jazz Nightly Extra 🐦 More jazz from SDPB's vast library.	
3:30/2:30 MT	Jazz Nightly with Karl Gehrke 🐦 Karl features jazz artists & styles, as well as South Dakota Jazz Stars.	BBC World Service Overnight.	BBC World Service Overnight.	
4pm / 3 MT				
4:30/3:30 MT	World Café Music from around the globe.	BBC World Service Overnight.	BBC World Service Overnight.	
5pm / 4 MT				
5:30/4:30 MT	BBC World Service Overnight.	BBC World Service Overnight.	BBC World Service Overnight.	
6pm / 5 MT				
6:30/5:30 MT	BBC World Service Overnight.	BBC World Service Overnight.	BBC World Service Overnight.	
7pm / 6 MT				
7:30/6:30 MT	BBC World Service Overnight.	BBC World Service Overnight.	BBC World Service Overnight.	
8pm / 7 MT				
8:30/7:30 MT	BBC World Service Overnight.	BBC World Service Overnight.	BBC World Service Overnight.	
9pm / 8 MT				
9:30/8:30 MT	BBC World Service Overnight.	BBC World Service Overnight.	BBC World Service Overnight.	
10pm / 9 MT				
10:30/9:30 MT	BBC World Service Overnight.	BBC World Service Overnight.	BBC World Service Overnight.	
10:30/9:30 MT				
11pm / 10 MT	BBC World Service Overnight.	BBC World Service Overnight.	BBC World Service Overnight.	
11:30/10:30MT				
Mid. / 11 MT	BBC World Service Overnight.	BBC World Service Overnight.	BBC World Service Overnight.	
12:30/11:30MT				
12:30/11:30MT	BBC World Service Overnight.	BBC World Service Overnight.	BBC World Service Overnight.	
1am / Mid. MT				

#GIVINGTUESDAY

Friends of SDPB has joined with over 300 other nonprofits in the state participating in the South Dakota Day of Giving. South Dakota's first-ever state-wide giving day kicks off at midnight on Giving Tuesday, November 27, and continues until 11:59pm that night. Nonprofit organizations across the state will unite to celebrate generosity before the sun comes up and well after the sun goes down by asking their community of supporters to, together, raise as much money as humanly possible. **In the Moment** will be broadcasting live, sharing stories of South Dakota-

based organizations and what they do to improve the lives of our citizens. As part of #GivingTuesday, SDPB is asking our members to reach out to their friends and neighbors and encourage them to support the programming on SDPB through a donation. Make a gift donation, send an email to a colleague, text a friend – heck, have a face-to-face conversation with someone and tell them why YOU support SDPB, and how they can do the same. It's as easy as visiting our website at SDPB.org/donate. Do it for yourself, do it for your neighbors, do it #ForSouthDakota.

SDPB Sioux Falls Studios.

Dawnland and the Work of ICWA

by Katy Beem

Kathy LaPlante.

In November, SDPB premieres *Dawnland*, a documentary about the forced removal of Maine's Native Wabanaki children from their families into white foster and adoptive homes. The film follows the work and story-gathering of the Maine Wabanaki State Child Welfare Truth and Reconciliation Commission (TRC). Formed in 2012 and modeled on TRCs formed in South Africa to address human rights violations amidst apartheid, the Maine Wabanaki TRC is the first government-sanctioned commission of its kind in the United States.

The Maine Wabanaki TRC has focused on how forced removal has impacted children and families since 1978, when the Indian Child Welfare Act (ICWA) was passed. A familiar acronym to child welfare workers in South Dakota, ICWA was enacted to help prevent the disproportionately high rate of removal of Native children from Native homes – a rate partially attributable to, according

to congressional findings, “a lack of culturally competent State child-welfare standards for assessing the fitness of Indian families.”

Kathy LaPlante (Otoe-Missouria Tribe) has taught in the areas of Child Welfare, Social Work Practice with Native Children and Families, and Children and Trauma for the last 12 years in the Social Work Program at the University of South Dakota. Prior to teaching, LaPlante was a social worker for 16 years in a metropolitan area with a large urban population of Native American children and families. She is the first to say that compliance with ICWA and placing Native children with non-Native caregivers is a multi-levelled issue. “There’s an irony of being forced into impoverished situations on reservations and then taking the children out, being told ‘dominant culture would be a better fit for you.’ I can’t speak for any specific tribe in South Dakota, but I think there’s a real effort through both sides, the Department of Social Services and the tribal side, to work toward compliance with ICWA,” says LaPlante. “It’s not a perfect system, but good work is going on. I also think improvements absolutely can be made.”

LaPlante says insuring compliance is complex, not only because every case has its own set of circumstances, but also because “it isn’t just the legal piece, but the deeply-rooted cultural piece. On the state side, we need culturally competent social workers who understand the ICWA from a

legal and cultural perspective. On the tribal side, we need understanding of each other’s positions and the best interests of the children. Children are placed in non-Indian homes, because there are not enough tribal foster homes. It’s difficult work and there are no cut-and-dry answers.”

As an educator, LaPlante emphasizes the impact culture carries in child welfare issues. “All the literature and research show that providing specialized services for children of color is a good approach,” says LaPlante. “The state does wonderful things with cultural competency training, but we have nine reservations and we could be using cultural experts more in this region.”

LaPlante says child welfare training programs that emphasize cultural competence will not only attract Native American students and students of color but fill a desire she sees on the part of students. “I think USD does a good job with this,” says LaPlante. “It’s nice to see your own culture reflected, and Indian Child Welfare curriculum is also a huge interest for all students. They love learning. They want to be culturally competent practitioners and effective change agents.”

LaPlante says she sees forward movement in understanding the role intergenerational trauma plays in child well-being. “I see the effort in South Dakota to become a trauma-informed state through the Center for the Prevention of Child Maltreatment,” says LaPlante. “I think we as a state are seriously educating ourselves on trauma, for Native and non-native people. Ultimately, it’s important to understand that what counters intergenerational trauma is culture. I think tribes are becoming stronger and young people are coming up and saying, ‘we’re going to break the cycle.’”

Independent Lens: *Dawnland* premieres Monday, Nov. 5, 9pm (8 MT) on SDPB1.

Navajo children, placed in a government-run boarding school.. June 19, 1929.

Photo: University of South Carolina.

Lori Walsh and Alice Sebold.

An Evening with Alice Sebold

Tune in for Lori Walsh’s interview with international bestselling author Alice Sebold about her life and writing. The conversation was recorded live at South Dakota State University in September as part of the South Dakota Festival of Books and PBS’s *The Great American Read*.

Sebold is the author of three bestselling books, including the novels *The Lovely Bones* and *Her*, and the memoir *Lucky*, about the rape and its aftermath Sebold endured as a college student. A frequent speaker on violence against women, Sebold is a member of the National Leadership Council for RAINN.org (Rape, Abuse & Incest National Network).

SDPB1: Sunday, Nov. 11, 1pm (noon MT)

Dakota Life: All Is Fair

November’s episode of **Dakota Life** celebrates the fair and powwow season that occurs each late-summer in South Dakota.

Jerry Dearly.

Turner County Fair Pie Contest

Meet Alice Holzwarth, of Freeman, who makes pies each year with her granddaughter Haley Holzwarth for the Turner County Pie Contest held each August at Heritage Park in Parker. “Grandma knows just the right amounts of everything and a couple of tricks here and there,” says Haley. “Not so much sugar here, more sugar here. It’s the trade secrets that you have to learn over time and from repetition.” Thirteen judges select first, second, and third place winners in four categories: single crust, double crust, cream and pecan. The winners are auctioned off and all proceeds benefit the Turner County Food Pantry.

Judges review prize-winning pie for awards.

Dakota Kids Pedal Pulls

Popular at fairs throughout the Midwest, a “pedal pull” is a competition for children ages 4-12 to ride a pedal-powered kid’s sized tractor while pulling a weighted trailer. To win this family-friendly event, a child must pedal the farthest within their age group and may win the opportunity to compete at state and national competitions. Based in Wentworth, Dakota Kids Pedal Pulls organizes pedal pulls at fairs and town celebrations across South Dakota.

4H, 4 Generations

And travel to Beresford to meet the Bogue family, four generations of whom are active in 4H.

The latest episode of **Dakota Life** premieres Thursday, Nov. 1, at 8pm (7 MT) and rebroadcasts Sunday, Nov. 4, at 1pm (noon MT)..

Jerry Dearly: Powwow Emcee

Jerry Dearly is in high-demand as an emcee on the powwow circuit. The Minneapolis-based Lakota elder and educator is originally from Pine Ridge and started his career singing with song and drum groups. Dearly’s humor and bilingual Lakota-English announcing skills make him a popular emcee. SDPB caught up with Dearly at the Cheyenne River Sioux Tribe Fair in Eagle Butte this September.

SDHSAA Volleyball

SDPB Digital streams all games of the South Dakota High School Volleyball Tournament from the Sanford Premier Center in Sioux Falls, beginning Thursday, November 15, on SDPB.org.

Championships on Saturday are aired live on SDPB1 and on SDPB.org/Volleyball. Follow the conversation online with #SDVolleyball18

Saturday, November 17

Class B Championship – 3:30pm (2:30 MT)

Class A Championship – 6pm (5 MT)

Class AA Championship – 8pm (7 MT)

Coverage of high school activities is sponsored by Dacotah Bank and SD Corn. And by SDSU, SDN Communications, SD Department of Education, and Independent Insurance Agents of SD. And by Touchstone Energy, Sanford Health and Lake Area Tech. And by Catholic United Financial, Dakota Plains New Holland, Delta Dental, Farmer’s Union, Fischer Rounds and SD Ethanol.

WHERE DO WE GO FROM HERE?

Where Do We Go from Here?

Explore community solutions with SDPB’s discussion series.

TOPIC: “At Risk or In-Transition? Understanding & Cultivating Teen Mental Wellness”

Mental well-being in young people is an essential determinant of mental health later in life. Examine the physical, social, psychological and cognitive changes adolescents experience in transition to adulthood and how to strengthen families, schools and communities.

Panel includes:

- Dr. Justine Ashokar, Director of Clinical Services at The Brain Injury Rehabilitation Center
 - Lynell Rice Brinkworth, Family Therapist, Spirals Counseling
- Moderated by Chuck Parkinson.

WHEN: Wednesday, Nov. 14 at noon.

WHERE: SDPB Black Hills Studios, 415 Main Street, Rapid City.

WHO: Free & open to the public.

Rock Garden Tour at Sioux Falls Studios

The public is invited to a live webcast of Rock Garden Tour, the rock and roll gardening show with Ted “Flowerman” Heeren, Tom “Oil Can” Hurlbert, News from Pierre, and the Rock Garden Tour Family Band.

Thursday, Nov. 1, 7pm

SDPB Sioux Falls Studios, 601 N. Phillips Ave.

Free and open to the public.

SDPB Board Meeting

The South Dakota Board of Directors for Educational Telecommunications will meet November 16, at 1:30 pm at the SDPB Black Hills Studio, 415 Main Street, Rapid City.

The public is welcome to attend.

SDPB NOVEMBER EVENTS

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	<div style="display: flex; flex-direction: column; gap: 5px;"> <div> SDPB West River Events</div> <div> SDPB East River Events</div> <div> SDPB LIVE TV Broadcast High School Activities</div> <div> SDPB Online Coverage High School Activities</div> </div>			1 Rock Garden Tour - 7pm Sioux Falls Studios Will be webcast live at SDPB.org	2	3
4	5	6 ELECTION DAY	7	8 9 10 SDHSAA Football Championships Vermillion SDPB1 & SDPB.org/live #SDFootball18		
11	12	13	14 WDWGFH Black Hills Studio Rapid City-NOON	15	16 ET Board Mtg. BHS-Rapid City 1:30-3:30pm	17
				SDHSAA Volleyball Tournament Sioux Falls - SDPB.org/live - #SDVolleyball18 Championships Saturday on SDPB1		
18	19	20	21	 Happy Thanksgiving!	23	24
25	26	27 #GIVING TUESDAY™ 	28	29	30 SDHSAA Oral Interp. Watertown SDPB.org	

SDHSAA Oral Interpretation

The state oral interpretation festival takes place in Watertown Nov. 30-Dec. 1. Photos and results will be posted on SDPB.org/OralInterp.

SDPB ELECTION 2018

Election Day is November 6th!

SDPB News has been covering the issues, hosting political forums, and speaking with candidates for South Dakota statehouse throughout the summer and fall. Before you cast your vote check out what the candidates had to say. Visit SDPB.org/Election and listen. SDPB.org/term/meet-candidates.

After you vote tune in to **PBS NewsHour** on SDPB for Election Night coverage and to SDPB Radio for results on state elections and ballot issues.

LET'S GO LUNA!

SDPB Kids Premieres New Kids Program

Research shows that young children have limited exposure to social studies concepts in school. To help address this gap, **LET'S GO LUNA!** will encourage kids ages 4-7 to explore and appreciate cultures worldwide, and build global citizenship and social skills.

LET'S GO LUNA! follows the adventures of three friends – Leo, a wombat from Australia; Carmen, a butterfly from Mexico; and Andy, a frog from the U.S. – as they traverse the globe with their parents' traveling performance troupe, "Circo Fabuloso." At each of the Circo's stops, Luna the Moon, voiced by Judy Greer, guides the trio as they get to know the local region and its people. The gang's adventures take them through cities around the globe – from London to Cairo to Beijing – where they explore the food, music, art, architecture and other features that make each place distinctive. Episodes end with the kids back at the Circo Fabuloso and Luna back in the sky, with a reminder that there's always more to see, learn and experience in every place they visit.

One of the few storyboard-driven shows for preschoolers, **LET'S GO LUNA!** is produced with the goal of

providing children with an authentic, immersive cultural experience. Each episode includes two 11-minute stories that are developed in consultation with cultural advisors from each region the Circo visits. The writers then work with storyboard artists to create visually-driven narratives that highlight each city's distinctive landscape and features. Songs capture regional musical styles and instrumentation, and interstitials feature traditional folktales associated with each location.

"In all of my experience in producing shows, **LET'S GO LUNA!** is the most important of my career," said Joe Murray, series creator. "Its message to young kids of becoming globally aware has never been as needed as it is now. And how can you go wrong with the moon as your ambassador?"

LET'S GO LUNA! premieres **Wednesday, Nov. 21, at 8am (7 MT) & 1:30pm (12:30 MT) on SDPB1.**

Leaving a Legacy: SDPB Member Profile

Erwin & Joan Reimann

Originally from the Parkston area, Erwin and Joan Reimann brought up their kids in Toledo, Ohio, where Erwin

was a professor of biochemistry at the University of Toledo medical school. Joan also worked at the medical school.

Twenty-one years ago, Erwin and Joan retired to Rapid City, where they regularly tune in to SDPB TV and Radio. "Public broadcasting just does such a wealth of good," says Erwin. "There's no other place on the radio that you can get that kind of news in-depth. I also like the jazz music." Joan adds, "Public radio news provides the whole subject, from the liberal to the conservative. You get a complete commentary, not just partial."

Erwin starts the day with **Morning Edition** and ends it with **PBS NewsHour**. In the evenings, they enjoy **Masterpiece** and science programs.

The Reimann's say they're also enjoying events at the new Black Hills Studio. "We went to a live show of **In the Moment**, with reporters like Seth Tupper," says Erwin. "The new studio makes it easier for Lori Walsh and others to interview people from the local area. That's a good thing."

The Reimann's say public broadcasting is firmly a part of their lives. "As a child, in high school, I started listening to South Dakota Public Radio," says Joan. "I've been listening to public radio for a long time. It's been a part of our lives and all our travels. Wherever we've lived, we listen to public radio," says Joan. "I have no idea what other stations are because I just keep it on public radio."

"You have such a variety of programming that's educational and education is important to us," says Erwin. "That's our reason for listing SDPB as a bequest."

To discuss estate planning with SDPB, call 800-333-0789.

Getting Squirrely in South Dakota

by Katy Beem

Whether you delight in their antics or find them pesky pests, the adaptability and work ethic of squirrels is inarguable. In November, SDPB premieres **NATURE: A Squirrel's Guide to Success**, a paean to squirrels' abilities.

South Dakota has 13 squirrel species, including chipmunks, marmots, woodchucks, four types of ground squirrels, flying, gray and fox squirrels, and prairie dogs.

Randy Johnson.

SDPB sought squirrel data and lore from SD Game, Fish and Parks biologists Randy Johnson and Travis Runia.

KB: The Nature documentary shows how smart and adaptable squirrels are – they can outwit rattlesnakes and problem-solve obstacle courses. What is the secret to squirrels' success in South Dakota's extremes?

RJ: "As you mention, squirrels are very adaptable, and have learned to thrive in city environments, how to exploit food sources available in cities, while also learning to dodge people and vehicles in their day-to-day life. If they can learn to avoid the dangers that come with living among people, they benefit by having fewer natural predators around, such as fox, eagles, and bobcats."

TR: "Woodchucks dig dens where they hibernate for the entire winter. They forage heavily through the summer and acquire a thick layer of fat. During hibernation, respiration, heartbeat, and body temperature decrease. During the 4-to-6-month hibernation, woodchucks don't leave their dens and rely on their fat layer for energy. When they emerge in spring, they've lost 1/3 to 1/2 of their body weight. Similar behavior occurs with Franklin's Ground Squirrel, Richardson's Ground Squirrel, Spotted Ground Squirrel, Thirteen-lined Ground Squirrel, Yellow-bellied Marmot and

Least Chipmunk. Eastern Chipmunks are light hibernators and resort to hibernation-like behaviors during only the most severe winter weather. Others, like Red, Gray, and Fox Squirrels are active all winter. They either build well-insulated nests in trees or use natural cavities such as woodpecker holes as winter homes. They store food during summer and fall so less time is spent foraging during winter."

KB: Urban squirrels eat a lot of carbs and scavenged human food. Any negative effects of this diet?

RJ: "Squirrels have very high metabolisms and require lots of food. They rely primarily on mast [fruit] like acorns, but naturally eat a wide variety of plant material, insects, etc. Urban environments provide a lot of these types of foods, so squirrels do very well in cities. Occasionally they can overpopulate in neighborhoods and have disease problems, but overall the urban environments are very beneficial."

TR: "Squirrels, like birds, can become reliant on human food sources. If you choose to feed squirrels or birds, you should be committed to providing a consistent food source year-round. We aren't aware of any effects of urban squirrels eating trash."

KB: What do squirrels contribute to SD's ecosystems?

RJ: "Squirrels are known for eating and caching acorns, and they are fun to watch as they go about their business. But beyond that, this activity is an important way that acorns and other tree nuts get moved about the forest floor, helping maintain healthy forests."

KB: We crowdsourced squirrel questions around SDPB. Here are some staff questions.

Why do black and albino squirrels exist in South Dakota?

RJ: Black and white squirrels are the same species of squirrels that we are all familiar with, they just have a different genetic condition which expresses the different color phases. While the black version is uncommon, the white version is even more rare. Because it is a genetic trait, often when you spot one color-phase squirrel, there will be

Photo: Seawhisper/Shutterstock

others in the same neighborhood or area that share that same genetic variation and color phase!"

I've seen squirrels survive a long time without tails. How crucial are tails for the critters?

RJ: "Tails play a vital role in communication among squirrels. They also use them as a kind of 'scarf' during cold months to keep warm. While losing their tail fur isn't exactly helpful, they have a bundle of blood vessels at the base of their tail which they can manipulate to control blood flow to the tail. This can help them from losing too much heat to a hairless tail. Eventually, when the squirrel goes through a molt in the spring, the fur will grow back in like normal."

How popular is hunting squirrel for culinary purposes in South Dakota these days? Any recommendations for squirrel recipes?

RJ: "Squirrel hunting can be quite popular, particularly in other areas of the country, but folks do enjoy the occasional squirrel hunt in South Dakota. Believe it or not, they can be very challenging yet fun to pursue! I don't have any squirrel recipes, but I'm sure there is a wide variety of recipes available on the internet or wild game cookbooks."

KB: Anything squirrel related you'd like to add?

RJ: "Squirrels have been known to make fake acorn caches, where they only pretend to deposit an acorn, before moving a bit farther and actually burying it! This helps keep other animals from spying and stealing their acorns."▼

Nature: A Squirrel's Guide to Success premieres Wednesday, Nov. 14, 7pm (6 MT) on SDPB1.

Corporate Support *Our corporate partners continue to support the excellent Television and Radio programming you have come to expect and love from SDPB.*

3M Aberdeen	Dacotah Prairie Museum	Laura Ingalls Wilder Pageant Society	Sioux Falls Area Community Foundation	The Center for Western Studies
3M Brookings	Dakota Plains New Holland	Madison Farmers Elevator	Sioux Falls Seminary	The Journey Museum & Learning Center
AARP	Davenport Evans Lawyers	Mahlander's	Siouxland Heritage Museums	The Market
Aberdeen Parks, Recreation & Forestry Department	Deadwood History (Adams Museum & House/Days of '76/Adams Research & Cultural Center)	McCrory Gardens	South Dakota Affiliate of the American College of Nurse Midwives	Touchstone Energy Cooperative
Abourezk Law Firm	Delta Dental of South Dakota	Media One Advertising	South Dakota Agricultural Heritage Museum	Turbak Law Office, PC
Acupuncture 4 Health	Delta Dental of South Dakota Foundation	Missouri River Energy Services	South Dakota Art Museum	University of South Dakota
All Souls Church	DeMersseman, Jensen, Tellinghuisen & Huffman, LLP	Murdo Dental	South Dakota Bar Foundation	University of South Dakota – School of Health Science
Arts South Dakota	Emmanuel Episcopal Church	North County Fiber Fair	South Dakota Community Foundation	Vance Thompson Vision
Avera Health	Family Dentistry of Sioux Falls	Northern Plains Indian Art Market	South Dakota Corn	Viken & Riggins Law Firm
BankWest	Farmers Union Insurance Companies	Northern State University – Fine Arts	South Dakota Department of Education	Westhills Village Retirement Community
Black Forest Inn	First Bank and Trust	NorthWestern Energy	South Dakota Ethanol Producers Association	Wild Idea Buffalo Company
Black Hills Area Community Foundation	First Dakota National Bank	Orlando Chamber Soloists/Chamber Music Festival of the Black Hills	South Dakota Hall of Fame	Wildlife Protection, Inc.
Black Hills Energy	Fischer, Rounds & Associates	Pathway Investment	South Dakota Humanities Council	Yak Ridge Cabins & Farmstead
Black Hills Federal Credit Union	Flooring America	Paul Horsted, Dakota Photographic, LLC	South Dakota Quilters Guild	Xcel Energy
Black Hills Film Festival	Four Seasons Fabric	Perfect Hanging Gallery	South Dakota Shakespeare Festival	Zandbroz Variety
Black Hills Playhouse	Freedom Forum	Performing Arts Center of Rapid City/Black Hills Community Theatre	South Dakota State Historical Society	
Black Hills Regional Eye Institute	Gene Hufford Agency, Inc.	Prairie Repertory Theatre	South Dakota State University	
Black Hills Symphony	Good Earth Natural Foods	Puetz Construction	South Dakota State University Orchestra	
Bursch Travel	Hill City Arts Council	Rapid City Arts Council	Southeastern Dental Center – Dr. Daniel Goede	
Bush Foundation	Horton Incorporated	Rapid City Medical Center	Stockyard Ag Experience	
Capital Services	Hy-Vee Food Stores	Regional Health	Termosphere Gallery	
Catholic United Financial	Independent Insurance Agents of SD	Reliabank		
Chet Groseclose, Prof. LLC	Ingalls Homestead	Reptile Gardens		
Chief Commercial Claims Branch	James Leach, Attorney at Law	Rocklands Entertainment		
Children's Museum of South Dakota	Jolly Lane Greenhouse	Sanford Health		
Cody Yellowstone (Park County Travel Council)	Jon Crane Gallery	Sassycat Quilting Company		
CO-OP Architecture	Lake Area Technical Institute	SDN Communications		
Dacotah Bank				

Join us in telling South Dakota's stories. Be an underwriter.

Contact the Corporate Development Manager nearest you.

Rochelle Hagel, West River
800-456-1266

Liz Larkin, East River
800-456-0556

Thank You for Your Gifts

Friends of SDPB has received the following memorials.

Susan Mollison, Tessier Family Foundation, Inc., Mitchell, in memory of her father, Evan Tessier.
Ardeth Rang, Sioux Falls, in memory of Leo Schartz, formerly of Rapid City.

Welcome New Visionary Society Members:

Tower Club (\$5,000 to \$9,999)
Bill & Lynne Byrne, Sioux Falls
Marge & Ron Hegge, Renner
Karen Schreier & Tim Dougherty, Sioux Falls

Spotlight Club (\$2,500 to \$4,999)
Pauline Casey, Rapid City
Tom & Kathy Dean, Wessington Springs
Linda J. Mickelson Graham, Sioux Falls

Mely & Perry Rahn, Rapid City
Ron Roehr, Milbank
Mark Shlanta, Sioux Falls

Executive Club (\$1,200 to \$2,499)
D. A. & C. C. Brechtelsbauer
Diana Glover, Rapid City
Paula and Bruce Long Fox, Rapid City

Thank You New Heritage Circle Members

D. A. & C. C. Brechtelsbauer, Sioux Falls
Greta Chapman, Rapid City

If you would like to honor a friend or loved one with a gift to SDPB, please contact Friends of SDPB at 800-333-0789 or visit SDPB.org and click on "Support SDPB."
Thank you for your support!

Volume 49 No. 11

Questions or comments?
605-677-5861 or 800-333-0789
friends@sdpb.org

SDPB Magazine & Promotion Staff

Fritz Miller, Marketing Director
Katy Beem, Editor
Matti Smith, Marketing Manager
Amber Anders, Continuity Director
Heather Benson, Social Media
Aaron Siders, Promotion Producer
Kara Brodsky, Intern
Sammie Dlugosh, Intern

– South Dakota Public Broadcasting is a division of the South Dakota Bureau of Information and Telecommunications.
– Friends of SDPB is a 501(c)3 organization.
– SDPB Magazine is printed by Midstates Printing, Aberdeen, SD. Approximately 14,500 copies of the document were printed at an approximate cost of \$.36 per copy. SDPB Magazine (ISSN 1529-1596) is published and mailed monthly for \$10 per year for Friends of SDPB, 418 4th Street, Brookings, SD 57006. Periodical postage paid at Brookings, SD, and additional mailing offices.

Postmaster: Send address changes to Friends of SDPB, Box 5000, Brookings, SD 57006. USPS 0764-400
© Friends of SDPB

**DOES
YOUR MONEY
HAVE A
PLAN?**

Wealth Management Services

800.843.1552

WWW.BANKEASY.COM

Investment management accounts that include non-bank products are not FDIC insured, are not deposits or obligations of, nor guaranteed by, the financial institution or any government agency and may be subject to investment risks, including possible loss of the principal invested.

SDPB Television

SDPB Radio

Live and on-demand audio and video at SDPB.org

The number on the top of your address is your membership expiration date. The number on the left is your identification. Please use for membership renewals. This will reduce our processing time and speed up your service.

Printed on Recycled Paper

Photo: Role Galliz/Johns Downer Productions

Witness the incredible journey of newborn polar bear cubs as they leave the safety of their den for the first time. On *Nature Snow Bears*, the cubs, bravely led by their mother, must make the perilous 400-mile Arctic voyage to the sea to feed. Narrated by Kate Winslet.

SDPB1: Wednesday, November 28, 7pm (6 MT)