

SDPB

Magazine

June 2014

Landscapes of South Dakota

- **People**
- **Places**
- **Experiences**

That Make Us and Our State Unique.

100 *great* 100 REASONS

REASON

#4 "Intellectual, educational
& entertaining programming!"

REASON

#25 "SDPB's coverage of statewide
news & events is exceptional."

REASON

#60 "It is money well spent."

Invest in quality broadcasting.

**Every new Friends of SDPB
membership is matched by a
\$100 donation from First Bank & Trust.**

**800-333-0789
SDPB.org/donate**

Landscapes of South Dakota

South Dakota is a landscape of faces, places, ideas and traditions.

Over the next year, SDPB plans a journey to rediscover our unique identity and shared heritage. With **Landscapes of South Dakota**, we'll travel the state with SDPB Radio's **Dakota Midday** and **Dakota Digest**; tell our stories on SDPB Television's **Dakota Life**; and present one-minute snapshots of South Dakota's people, places and experiences on SDPB Television and Radio. All of it will be showcased at a special website: SDPB.org/Landscapes.

The project, beginning in June, will uncover what it means to be a South Dakotan as well as what makes our state unique.

"It will be funny, tragic, thought-provoking and more," said Larry Rohrer, SDPB Director of Content. "Since we're marking the state's 125th anniversary this year, this project takes stock of who we are, where we've been and where we're going with the focus on those things that make South Dakota different from other places."

In June, you'll also have a chance to tune into these SDPB programs:

Over South Dakota

SDPB1: Sunday, June 1, 7:30pm (6:30 MT)

SDPB1: Saturday, June 7, 6:30pm (5:30 MT)

Take a fantastic aerial tour of our beautiful state.

The Badlands

Nature's Time Capsule

SDPB2: Sunday, June 1, 4pm (3 MT)

Science, history and the human element.

Piece of Heaven

A Brief History of the George S. Mickelson Trail

SDPB1: Monday, June 2, 11:30pm (10:30 MT)

SDPB1: Thursday, June 19, 8pm (7 MT)

SDPB1: Sunday, June 22, 1pm (Noon MT)

SDPB2: Sunday, June 29, 5:30pm (4:30 MT)

Our state's world-class recreational trail.

The Stavig Letters

SDPB2: Sunday, June 8, 4pm (3 MT)

SDPB's Emmy-winning exploration of the pioneer experience.

Dakota Life

SDPB1: Thursday, June 12, 8pm (7 MT)

SDPB1: Sunday, June 15, 1pm (Noon MT)

Check out SDPB.org/DakotaLife for past episodes.

Our Statehouse

A Capitol Idea

SDPB2: Sunday, June 15, 4pm (3 MT)

The colorful history of our Capitol Building in Pierre.

Dakota Midday

Kathleen Norris

SDPB Radio: Thursday, June 19, Noon (11 MT)

An acclaimed author discusses "Dakota: A Spiritual Geography."

Images of the Past

The South Dakota State Fair

SDPB1: Thursday, June 19, 8:30pm (7:30 MT)

SDPB1: Sunday, June 22: 1:30pm (12:30 MT)

Step back 100 years for a look at where we've been.

Light of the Prairie

Stained Glass in South Dakota

SDPB1: Thursday, June 26, 8pm (7 MT)

A colorful element of South Dakota's journey.

Last Draft, Last Bid

92 Years at the Sioux Falls Stockyards

SDPB2: Sunday, June 29, 4pm (3 MT)

A piece of our agricultural past.

George S. Mickelson Trail

Photo: National Archives

Above, soldiers, under heavy machine gun fire, wade ashore in France on June 6, 1944.
At right, American soldiers march through an English port town on their way to the D-Day armada.
Below, equipment is loaded for the D-Day invasion.

Photo: U.S. Army

Photo: U.S. Army

A Defining Moment in History

D-Day – June 6, 1944

Source: American Experience: D-Day
<http://www.pbs.org/wgbh/amex/dday/>

The first brief communique was electrifying – “London, Tuesday, June 6, 1944: Under command of General Eisenhower, Allied naval forces, supported by strong air forces, began landing Allied armies this morning on the northern coast of France.”

The world caught its breath. Not since 1688 had an invading army crossed the English Channel, but now it was happening – Operation Overlord, D-Day, the all-out attack on Hitler’s fortress Europe. The first assault wave hit the beaches of Normandy at 6:30am.

The place of the landing was the best-kept, most important secret of the war in Europe, and success depended on elaborate deception; but it was the individual valor of the men who went ashore in combination with the greatest marshaling of ships, planes and guns ever in history that were decisive. Never was America’s productive might so dramatically employed. The armada reached as far as the eye could see.

Seventy years ago, on June 6, 1944, more than 150,000 men crossed the English Channel and landed in France – beginning a long, deadly campaign to defeat the Nazis.

The Meaning of the “D” – Ever since June 6, 1944, people have been asking what the “D” in “D-Day” means. There is not much agreement on the issue. But the most ordinary and likely of explanations is the one offered by the U.S. Army in their published manuals. The Army began using the codes “H-hour” and “D-day” during World War I to indicate the time or date of an operation’s start. Military planners would write of events planned to occur on “H-hour” or “D-day” -- long before the actual dates and times of

Gen. Dwight D. Eisenhower gives the order to paratroopers who would be the first to arrive in France on D-Day.

Photo: National Archives

the operations would be known, or in order to keep plans secret. And so the “D” may simply refer to the “day” of invasion.

D-Day’s Impressive Numbers – An invading army had not crossed the unpredictable, dangerous English Channel since 1688 – and once the massive force set out, there was no turning back. The 5000-vessel armada stretched as far as the eye could see, transporting more than 150,000 men and nearly 30,000 vehicles across the channel to the French beaches. Six parachute regiments – more than 13,000 men – were flown from nine British airfields in over 800 planes. More than 300 planes dropped 13,000 bombs over coastal Normandy immediately in advance of the invasion.

War planners had projected that 5,000 tons of gasoline would be needed daily for the first 20 days after the initial assault. In one planning scenario, 3,489 long tons of soap would be required for the first four months in France.

By nightfall on June 6, more than 9,000 Allied soldiers were dead or wounded, but more than 100,000 had made it ashore, securing French coastal villages. And within weeks, supplies were being unloaded at UTAH and OMAHA beachheads at the rate of over 20,000 tons per day.

Captured Germans were sent to American prisoner of war camps at the rate of 30,000 POWs per month from D-Day until Christmas 1944.

Tuning in to D-Day – In the pre-television era, Americans got their breaking news from their radios. London-based American journalist George Hicks made history with his radio broadcast from the deck of the U.S.S. Ancon at the start of the D-Day invasion. “...You see the ships lying in all directions, just like black shadows on the grey sky,” he described to his listeners. “...Now planes are going overhead... Heavy fire now just behind us... bombs bursting on the shore and along in

(Continued on page 16)

SDPB-TV Daytime Programming

Primetime listings on pages 8-15

SDPB1	WEEKDAYS	SATURDAYS	SUNDAYS
5am / 4 MT	Newsline	Knitting Daily	Dakota Life ▼
5:30/4:30 MT	Sit and Be Fit (M)/ Yoga (Tu-F)	Dakota Life ▼	Zooboomafoo
6am / 5 MT	BBC World News	Barney & Friends	Curious George
6:30/5:30 MT	Caillou	Angelina Ballerina	The Cat in the Hat Knows a Lot
7am / 6 MT	Curious George	Curious George	Peg + Cat
7:30/6:30 MT		The Cat in the Hat Knows a Lot	Dinosaur Train
8am / 7 MT	Peg + Cat	Peg + Cat	Daniel Tiger's Neighborhood
8:30/7:30 MT	Dinosaur Train	Dinosaur Train	Super Why!
9am / 8 MT	Clifford the Big Red Dog	WordWorld	Sid the Science Kid
9:30/8:30 MT	Thomas & Friends	Bob the Builder	WordGirl
10am / 9 MT	Daniel Tiger's Neighborhood	It's Sew Easy	Arthur
10:30/9:30 MT		Fons & Porter's Love of Quilting	Moyers & Company
11am / 10 MT	Dinosaur Train	Quilt in a Day	McLaughlin Group
11:30/10:30MT	Sid the Science Kid	Sewing with Nancy	Market to Market
Noon / 11 MT	Sesame Street	Quilting Arts	Native Report
12:30/11:30MT		Rough Cut – Woodworking	Motorweek
1pm / Noon MT	Cyberchase	Woodsmith Shop	Repeat of previous Thursday 8pm (7 MT)
1:30/12:30 MT	Cat in the Hat Knows a Lot about That	This Old House Hour	
2pm / 1 MT	Curious George	Martha Stewart's Cooking School	Documentary, news, science, nature
2:30/1:30 MT		America's Test Kitchen	
3pm / 2 MT	Arthur	The Victory Garden's Edible Feast	
3:30/2:30MT	Wild Kratts	Prairie Yard & Garden	Rick Steves' Europe
4pm / 3 MT		Just Seen It	Nature Adventures ▼
4:30 / 3:30 MT	Martha Speaks	Classic Gospel	Antiques Roadshow
5pm / 4 MT			
5:30 / 4:30 MT	Nightly Business Report		

SDPB2	MONDAYS	TUESDAYS	WEDNESDAYS	THURSDAYS	FRIDAYS	SATURDAYS	SUNDAYS	
5am / 4 MT	Newsline	Newsline	Newsline	Newsline	Newsline	Religion & Ethics	Moyers & Company	
5:30/4:30 MT	Tavis Smiley	Tavis Smiley	Tavis Smiley	Tavis Smiley	Tavis Smiley	Wealthtrack	Asia This Week	
6am / 5 MT	LinkAsia	Asia This Week	Asian Voices	Scully/World Show	Well Read	To the Contrary	Washington Week	
6:30/5:30 MT	Religion & Ethics	European Journal	Asia Biz Forecast	Second Opinion	Closer to Truth	Asian Voices	McLaughlin Group	
7am / 6 MT	Documentary, news, science, nature & repeats of previous day's SDPB2 primetime programming	Documentary, news, science, nature & repeats of previous day's SDPB2 primetime programming	Documentary, news, science, nature & repeats of previous day's SDPB2 primetime programming	Documentary, news, science, nature & repeats of previous day's SDPB2 primetime programming	Documentary, news, science, nature & repeats of previous day's SDPB2 primetime programming	Documentary, news, science, nature & repeats of previous day's SDPB2 primetime programming	Charlie Rose	
7:30/6:30 MT							European Journal	
8am / 7 MT							America Reframed	
8:30/7:30 MT								
9am / 8 MT								
9:30/8:30 MT							Wealthtrack	
10am / 9 MT								Religion & Ethics Newsweekly
10:30/9:30 MT	On Call ▼	Tavis Smiley	Tavis Smiley	Tavis Smiley	Tavis Smiley	Documentary, news, science, nature		
11am / 10 MT								
11:30/10:30MT	LinkAsia	Asia This Week	Asian Voices	Scully/World Show	Well Read	History, Documentary & repeats of top programming from previous week		
Noon / 11 MT								
12:30/11:30MT	Religion & Ethics	European Journal	Asia Biz Forecast	Second Opinion	Closer to Truth		Moyers & Company	
1pm / Noon MT	Documentary, news, science, nature	Documentary, news, science, nature & repeats of previous day's SDPB2 primetime programming	Documentary, news, science, nature & repeats of previous day's SDPB2 primetime programming	Documentary, news, science, nature & repeats of previous day's SDPB2 primetime programming	Documentary, news, science, nature & repeats of previous day's SDPB2 primetime programming		Documentary, news, science, nature & repeats of previous day's SDPB2 primetime programming	Asia This Week
1:30/12:30 MT								Washington Week
2pm / 1 MT								McLaughlin Group
2:30/1:30 MT								Charlie Rose
3pm/2 MT						European Journal		
3:30/2:30MT	Newsline	Newsline	On Call ▼	Newsline	Newsline	To The Contrary	South Dakota ▼	
4pm / 3 MT							Journal	Journal
4:30 / 3:30 MT	Documentary	Documentary	Documentary	Documentary	Documentary	NewsHour Wkend	NewsHour Wkend	
5pm / 4 MT							LinkAsia	Dakota Life ▼
5:30 / 4:30 MT								

Create – SDPB3 Programming

SDPB3	SUNDAY & WEDNESDAY		MONDAY & FRIDAY	TUESDAY & THURSDAY	SATURDAY THEME DAYS
5am / 4 MT	It's Sew Easy		Quilting Arts	Sewing w/ Nancy	June 7 "Going to the Chapel" June 14 "Stalk and Vine" Favorite foods. June 21 "Vick Rallo's Italy" June 28 "Patriotic Pitmasters"
5:30/4:30 MT	Simply Painting		Donna Dewberry Show	Joy of Painting	
6am / 5 MT	Moveable Feast		New Scandinavian Cooking	Chef John Besh's Family Table	
6:30/5:30 MT	Caprial & John's Kitchen		P. Allen Smith's Garden to Table	Farm with Ian Knauer	
7am / 6 MT	Primal Grill with Steven Raichlen		Ciao Italia	Cooking 80/20 with Robin Shea	
7:30/6:30 MT	Barbecue University		Chef's Life	Jazzy Vegetarian	
8am / 7 MT	Wild Photo/ Grannies on Safari (6/11)		Richard Bangs' Adventures with Purpose	Smart Travels – Europe with Rudy Maxa	
8:30/7:30 MT	Music Voyager			Pedal America	
9am / 8 MT	Lakota Berenstain	Ask This Old House	This Old House	Woodwright's Shop	
9:30/8:30 MT	Woodturning Workshop		Rough Cut – Woodworking	Woodsmith Shop	
10am / 9 MT	Gardening programs		P. Allen Smith's Garden Home	The Victory Garden's Edible Feast	
10:30/9:30 MT	Katie Brown Workshop		In Pursuit of Passion	For Your Home	
11am / 10 MT	Various (S) Sewing (W)		Quilting Arts	Sewing with Nancy	
11:30/10:30MT	Various (S) Painting (W)		Donna Dewberry Show	Joy of Painting	
Noon/ 11 MT	Sid the Science Kid	Cooking	New Scandinavian Cooking	Chef John Besh's Family Table	Signing Time!
12:30/11:30MT	Wild Kratts	Caprial & John	P. Allen Smith's Garden to Table	Farm with Ian Knauer	Biz Kid\$
1pm/ Noon MT	Arthur	Primal Grill	Ciao Italia	Cooking 80/20 with Robin Shea	Zula Patrol
1:30/12:30 MT	Martha Speaks	Barbecue U	Chef's Life	Jazzy Vegetarian	Space Racers
2pm/ 1 MT	WordGirl	Photo Adventures	Richard Bangs' Adventures with Purpose	Smart Travels – Europe with Rudy Maxa	Mixed Nutz
2:30/1:30 MT	Electric Company	Travel		Pedal America	
3pm/2 MT	Cyberchase	Rick Steves	Rick Steves' Europe	Rick Steves' Europe	WordGirl
3:30/2:30MT	Barney & Friends	Woodturning	Rough Cut – Woodworking	Woodsmith Shop	Wild Kratts
4pm/ 3 MT	Mister Rogers	Garden Smart	P.Allen Smith's Garden Home	The Victory Garden's Edible Feast	Little Amadeus
4:30/3:30MT	Maya & Miguel	Katie Brown	In Pursuit of Passion	For Your Home	Anne /Grn Gables
5pm / 4 MT	Berenstain Bears	Ask This Old House	This Old House	Woodwright's Shop	Martha Speaks
5:30/4:30 MT	Clifford	Mexican Table	Neven Maguire: Home Chef	Neven Maguire: Home Chef	Nature Adven. ▼
6pm / 5 MT	Mexico – One Plate/ Mexican Table (6/18)		Simply Ming	Sara's Weeknight Meals	June 7 "Going to the Chapel" June 14 "Stalk and Vine" June 21 "Vick Rallo's Italy" June 28 "Patriotic Pitmasters"
6:30/5:30 MT	Jacques Pepin: More Fast Food		Julia & Jacques Cooking at Home	Baking with Julia	
7pm / 6 MT	Lidia's Italy in America		Lidia's Kitchen	Lidia's Italy in America	
7:30/6:30 MT	America's Test Kitchen		America's Test Kitchen	America's Test Kitchen	
8pm / 7 MT	Cooking	Modern Irish Food	Modern Irish Food	Cooking with Nick Stellino	
8:30/7:30 MT	Neven Maguire: Home Chef		Neven Maguire: Home Chef	Neven Maguire: Home Chef	
9pm / 8 MT	Ask This Old House		This Old House	Woodwright's Shop	
9:30/8:30 MT	Rick Steves' Europe		Rick Steves' Europe	Rick Steves' Europe	
10pm / 9 MT	Rudy Maxa's World		Travelscope	Burt Wolf: Travels and Traditions	
10:30/9:30 MT	Lidia's Italy in America		Lidia's Kitchen	Lidia's Italy in America	
11pm / 10 MT	America's Test Kitchen		America's Test Kitchen	America's Test Kitchen	
11:30/10:30MT	Mexico – One Plate/ Mexican Table (6/18)		Simply Ming	Sara's Weeknight Meals	
Mid./ 11 MT	Moveable Feast		New Scandinavian Cooking	Chef John Besh's Family Table	
12:30/11:30MT	Rick Steves' Europe		Rick Steves' Europe	Rick Steves' Europe	
1am/Mid. MT	Lidia's Italy in America		Lidia's Kitchen	Lidia's Italy in America	
1:30/12:30 MT	America's Test Kitchen		America's Test Kitchen	America's Test Kitchen	
2am/ 1 MT	Cooking	Modern Irish Food	Modern Irish Food	Cooking with Nick Stellino	
2:30/1:30 MT	Neven Maguire: Home Chef		Neven Maguire: Home Chef	Neven Maguire: Home Chef	
3am/2 MT	Ask This Old House		This Old House	Woodwright's Shop	
3:30/2:30MT	Rick Steves' Europe		Rick Steves' Europe	Rick Steves' Europe	
4sm/3 MT	Rudy Maxa's World		Travelscope	Burt Wolf: Travels & Traditions	
4:30/3:30 MT	Lidia's Italy in America		Lidia's Kitchen	Lidia's Italy in America	

- SDPB Television programs are Closed Captioned for the Hearing Impaired.
- Go to SDPB.org for program details and schedule changes.
- ▼ Indicates locally produced programming.
- SDPB2 and SDPB3 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.

SUNDAY – JUNE 1

SDPB1

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

Noon (11:00 MT) **Classical Rewind**

1:30 (12:30 MT) **Happy**

3:00 (2:00 MT) **Dr. Wayne Dyer I Can See Clearly Now**

6:00 (5:00 MT) **Daniel O'Donnell Stand Beside Me**

7:30 (6:30 MT) **Over South Dakota** ▼

9:00 (8:00 MT) **Tommy Emmanuel – Center Stage**

10:30 (9:30 MT) **Classical Rewind**

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

12:30 (11:30 MT) **Moyers & Company**

SDPB2

4:00 (3:00 MT) **The Badlands** ▼ *Nature's Time Capsule*

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

5:30 (4:00 MT) **A Gathering of Heroes**

6:00 (5:00 MT) **Great Conversations** *Malcolm Gladwell and Daniel Pink*

7:00 (6:00 MT) **Jerzy Popieluszko Messenger of the Truth**

8:30 (7:30 MT) **Australian Story**

9:00 (8:00 MT) **Global Voices** *Miss Nikki and the Tiger Girls*

10:00 (9:00 MT) **Cuba Mia Portrait of an All-Woman Orchestra**

11:00 (10:00 MT) **Jerzy Popieluszko**

12:30 (11:30 MT) **Australian Story**

SDPB3

8:00 (7:00 MT) **Suze Orman's Financial Solutions for You**

MONDAY – JUNE 2

SDPB1

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

7:00 (6:00 MT) **Antiques Roadshow** *Relative Riches*

8:30 (7:30 MT) **Brit Floyd – Live at Red Rocks**

10:00 (9:00 MT) **Yanni** *World Without Borders*

11:30 (10:30 MT) **Piece of Heaven** ▼ *A Brief History of the George S. Mickelson Trail*

Midnight (11:00 MT) **Tavis Smiley**

SDPB2

6:00 (5:00 MT) **POV Reportero**

7:00 (6:00 MT) **Voces** *Ruben Salazar*

8:00 (7:00 MT) **Local USA** *Living the Dream/ PTSD: Bringing the War Home*

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

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

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

11:00 (10:00 MT) **POV Reportero**

Midnight (11:00 MT) **Voces** *Ruben Salazar*

SDPB3

8:00 (7:00 MT) **Joy Bauer's Food Remedies**

TUESDAY – JUNE 3

SDPB1

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

7:00 (6:00 MT) **Suze Orman's Financial Solutions for You**

9:00 (8:00 MT) **3 Steps to Incredible Health**

10:30 (9:30 MT) **The Grateful Dead**

SDPB2

6:00 (5:00 MT) **Global Voices** *Miss Nikki and the Tiger Girls*

7:00 (6:00 MT) **America Reframed** *Trust*

8:30 (7:30 MT) **Australian Story**

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

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

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

11:00 (10:00 MT) **America Reframed** *Trust*

SDPB3

8:00 (7:00 MT) **Rick Steves' European Travel Skills**

WEDNESDAY – JUNE 4

SDPB1

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

7:00 (6:00 MT) **Great Performances** *Dave Clark Five – Glad All Over*

9:00 (8:00 MT) **60s Pop, Rock & Soul**

11:00 (10:00 MT) **50s & 60s Party Songs**

SDPB2

6:00 (5:00 MT) **Indy Lens** *We Were Here*

7:30 (6:30 MT) **The Day It Snowed in Miami**

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

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

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

11:00 (10:00 MT) **Indy Lens** *We Were Here*

SDPB3

10:00 (9:00 MT) **Dr. Wayne Dyer I Can See Clearly Now**

THURSDAY – JUNE 5

SDPB1

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

7:00 (6:00 MT) **Daniel O'Donnell Stand Beside Me**

8:30 (7:30 MT) **50s & 60s Party Songs**

10:30 (9:30 MT) **Suze Orman's Financial Solutions for You**

SDPB2

6:00 (5:00 MT) **Secrets of the Dead** *Ultimate Tut/ The Silver Pharaoh*

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

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

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

11:00 (10:00 MT) **Secrets of the Dead** *Ultimate Tut/ The Silver Pharaoh*

SDPB3

7:00 (6:00 MT) **Sewing with Nancy** *Sew Amazing Scarves*

FRIDAY – JUNE 6

SDPB1

7:00 (6:00 MT) **Dr. Wayne Dyer I Can See Clearly Now**

10:00 (9:00 MT) **Great Performances** *Dave Clark Five – Glad All Over*

Midnight (11:00 MT) **Tavis Smiley**

SDPB2

5:00 (4:00 MT) **Day of Days** *June 6, 1944*

6:00 (5:00 MT) **Eagles of Mercy**

7:00 (6:00 MT) **Dick Winters** *Hang Tough*

8:00 (7:00 MT) **Day of Days** *June 6, 1944*

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

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

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

11:00 (10:00 MT) **Eagles of Mercy**

Midnight (11:00 MT) **Dick Winters** *Hang Tough*

SDPB3

9:30pm (8:30 MT) **3 Steps to Incredible Health**

SATURDAY – JUNE 7

SDPB1

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

Noon (11:00 MT) **Rick Steves' Europe Travel Skills**

2:00 (1:00 MT) **Easy Yoga** *Strength*

3:00 (2:00 MT) **3 Steps to Incredible Health**

4:30 (3:30 MT) **50s & 60s Party Songs**

6:30 (5:30 MT) **Over South Dakota** ▼

8:00 (7:00 MT) **Celtic Woman** *Emerald*

10:00 (9:00 MT) **The Grateful Dead**

SDPB2

1:00 (Noon MT) **Eagles of Mercy**

2:00 (1:00 MT) **Dick Winters** *Hang Tough*

3:00 (2:00 MT) **Day of Days** *June 6, 1944*

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

4:30 (3:30 MT) **Asian Voices**

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

5:30 (4:30 MT) **LinkAsia**

6:00 (5:00 MT) **Moyers & Company**

6:30 (5:30 MT) **Asia This Week**

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

Brit Floyd takes psychedelic to a whole new level with *Live at Red Rocks*. The dazzling audio and visual show pays tribute to hard rocking icons Pink Floyd from the 1970s and beyond.

Supporters of Friends of SDPB will have the option of selecting a thank you gift that includes tickets to their performance June 18 in Sioux Falls.

SDPB1: Monday, June 2, 8:30pm (7:30 MT)

Photo: Lucy Schaeffer

You can eat your way to better health with advice from best-selling author Joy Bauer in **Joy Bauer's Food Remedies**. Learn food remedies to lower cholesterol and reduce blood pressure, fight off wrinkles and promote a radiant complexion, relieve arthritis pain and boost energy, enhance brain power and protect memory – as well as smart secrets to losing weight and keeping it off.

SDPB3: Monday, June 2, 8pm (7 MT)
SDPB1: Sunday, June 8, 1:30pm (12:30 MT)

(June 7, continued)

7:30 (6:30 MT) McLaughlin Group
8:00 (7:00 MT) Charlie Rose *The Week*
8:30 (7:30 MT) European Journal
9:00 (8:00 MT) America Reframed *Trust*
10:30 (9:30 MT) Australian Story
11:00 (10:00 MT) Moyers & Company
11:30 (10:30 MT) Asia This Week
Midnight (11:00 MT) LinkAsia
12:30 (11:30 MT) Washington Week

SDPB3

6:00 (5:00 MT) Dr. Wayne Dyer *I Can See Clearly Now*

SUNDAY – JUNE 8

SDPB1

10:30am (9:30 MT) Dr. Wayne Dyer *I Can See Clearly Now*
1:30 (12:30 MT) Joy Bauer's Food Remedies
3:00 (2:00 MT) 50s & 60s Party Songs
5:00 (4:00 MT) The Big Band Years
7:00 (6:00 MT) Fan favorites from the past week.
11:00 (10:00 MT) Globe Trekker *Myanmar*

Midnight (11:00 MT) Washington Week
12:30 (11:30 MT) Moyers & Company

SDPB2

4:00 (3:00 MT) The Stavig Letters
5:00 (4:00 MT) PBS NewsHour Weekend
5:30 (4:30 MT) Australian Story
6:00 (5:00 MT) Great Conversations *Elizabeth Gilbert and ZZ Packer*
7:00 (6:00 MT) Nature *Outback Pelicans*
8:00 (7:00 MT) AfroPoP *The Departed*
9:00 (8:00 MT) Global Voices *In the Matter of Cha Jung Hee*
10:00 (9:00 MT) Simple Piece of Paper
11:00 (10:00 MT) Nature *Outback Pelicans*
Midnight (11:00 MT) AfroPoP *The Departed*

SDPB3

6:00 (5:00 MT) Ed Slott's Retirement Rescue
7:30 (6:30 MT) Deepak Chopra

MONDAY – JUNE 9

SDPB1

6:00 (5:00 MT) PBS NewsHour
7:00 (6:00 MT) Antiques Roadshow *Vintage San Francisco*
8:00 (7:00 MT) Brazil with Michael Palin *Out of Africa/ Into Amazonia Parts 1 & 2 of 4*
10:00 (9:00 MT) The Red Green Show
10:24 (9:24 MT) Star Gazers
10:30 (9:30 MT) BBC World News
11:00 (10:00 MT) Charlie Rose
Midnight (11:00 MT) Tavis Smiley

SDPB2

6:00 (5:00 MT) Slavery by Another Name
7:30 (6:30 MT) One Night in March
8:00 (7:00 MT) Local USA *Hunger in America/ Drive Like a Girl*
9:00 (8:00 MT) PBS NewsHour
10:00 (9:00 MT) Nightly Business Report
10:30 (9:30 MT) Journal
11:00pm (10:00 MT) Slavery by Another Name

TUESDAY – JUNE 10

SDPB1

6:00 (5:00 MT) PBS NewsHour
7:00 (6:00 MT) Secrets of the Dead *Lost in the Amazon*
8:00 (7:00 MT) Brazil with Michael Palin *Road to Rio/ Deep South Parts 3 & 4 of 4*
10:00 (9:00 MT) Keeping Up Appearances
10:30 (9:30 MT) BBC World News
11:00 (10:00 MT) Charlie Rose
Midnight (11:00 MT) Tavis Smiley

SDPB2

6:00 (5:00 MT) Global Voices *In the Matter of Cha Jung Hee*
7:00 (6:00 MT) America Reframed *The Pruitt-Igoe Myth*
8:30 (7:30 MT) New Metropolis
9:00 (8:00 MT) PBS NewsHour
10:00 (9:00 MT) Nightly Business Report
10:30 (9:30 MT) Journal
11:00 (10:00 MT) America Reframed *The Pruitt-Igoe Myth*

WEDNESDAY – JUNE 11

SDPB1

6:00 (5:00 MT) PBS NewsHour
7:00 (6:00 MT) Nature *Fortress of the Bears*
8:00 (7:00 MT) NOVA *Earth from Space*
10:00 (9:00 MT) Last of the Summer Wine
10:30 (9:30 MT) BBC World News
11:00 (10:00 MT) Charlie Rose
Midnight (11:00 MT) Tavis Smiley

SDPB2

6:00 (5:00 MT) Independent Lens *Two Spirits*
7:00 (6:00 MT) Campaign
8:00 (7:00 MT) Independent Lens *Love Free or Die*
9:00 (8:00 MT) PBS NewsHour
10:00 (9:00 MT) Nightly Business Report
10:30 (9:30 MT) Journal
11:00 (10:00 MT) Independent Lens *Two Spirits*

The wonders of South Dakota are on display in the high-definition documentary **Over South Dakota**. The aerial tour reveals our state's beauty, majesty and splendor from the cities to the plains to the mountains. South Dakota singer and songwriter Boyd Bristow narrates.

SDPB1: Sunday, June 1, 7:30pm (6:30 MT)
SDPB1: Saturday, June 7, 6:30pm (5:30 MT)

(June 11, continued)
Midnight (11:00 MT) Campaign

THURSDAY – JUNE 12

SDPB1

6:00 (5:00 MT) **PBS NewsHour**
7:00 (6:00 MT) **On Call** ▼ *Numb and Tingly Feet*
8:00 (7:00 MT) **Dakota Life** ▼
9:00 (8:00 MT) **Doc Martin**
9:54 (8:54 MT) **Star Gazers**
10:00 (9:00 MT) **As Time Goes By**
10:30 (9:30 MT) **BBC World News**
11:00 (10:00 MT) **Charlie Rose**
Midnight (11:00 MT) **Tavis Smiley**

SDPB2

6:00 (5:00 MT) **NOVA Earth from Space**
8:00 (7:00 MT) **John Glenn A Life of Service**
9:00 (8:00 MT) **PBS NewsHour**
10:00 (9:00 MT) **Nightly Business Report**
10:30 (9:30 MT) **Journal**
11:00 (10:00 MT) **NOVA Earth from Space**

FRIDAY – JUNE 13

SDPB1

6:00 (5:00 MT) **PBS NewsHour**
7:00 (6:00 MT) **Washington Week**
7:30 (6:30 MT) **Charlie Rose The Week**
8:00 (7:00 MT) **McLaughlin Group**
8:30 (7:30 MT) **Market to Market**
9:00 (8:00 MT) **Thank You Les Paul**
10:00 (9:00 MT) **Dakota Life** ▼
10:30 (9:30 MT) **BBC World News**
11:00 (10:00 MT) **Charlie Rose**
Midnight (11:00 MT) **Tavis Smiley**

SDPB2

6:00 (5:00 MT) **Brazil with Michael Palin Out of Africa/ Into Amazonia** Parts 1 & 2 of 4
8:00 (7:00 MT) **West Encounters East**
9:00 (8:00 MT) **PBS NewsHour**
10:00 (9:00 MT) **Nightly Business Report**
10:30 (9:30 MT) **Journal**
11:00 (10:00 MT) **Brazil with Michael Palin Out of Africa/ Into Amazonia** Parts 1 & 2 of 4

The beauty of our world is on display in new ways as **NOVA** presents *Earth from Space*. The two-hour special reveals a spectacular space-based vision of Earth by taking data from earth-observing satellites and transforming measurements into dazzling visual sequences, each one exposing the intricate web of forces that sustain life on earth.

SDPB1: Wednesday, June 11, 8pm (7 MT)

SDPB2: Thursday, June 12, 6 & 11pm (5 & 10 MT)

The irascible **Doc Martin** is joining the Saturday night lineup on SDPB1 Television. The comedy/drama joins the Saturday night lineup of British comedies. **Doc Martin** follows the adventures and mishaps of an emotionally challenged doctor in an eccentric British village.

SDPB1: Saturdays, 7pm (6 MT)

SATURDAY – JUNE 14

SDPB1

6:00 (5:00 MT) **Lawrence Welk**
7:00 (6:00 MT) **Doc Martin**
8:00 (7:00 MT) **Keeping Up Appearances**
8:30 (7:30 MT) **As Time Goes By**
9:00 (8:00 MT) **Last of the Summer Wine**
9:30 (8:30 MT) **The Red Green Show**
9:54 (8:54 MT) **Star Gazers**
10:00 (9:00 MT) **No Cover, No Minimum** ▼
Short Fuse
11:00 (10:00 MT) **Austin City Limits The Lumineers/ Shovels & Rope**

SDPB2

1:00 (Noon MT) **Brazil with Michael Palin Out of Africa/ Into Amazonia** Parts 1 & 2 of 4
3:00 (2:00 MT) **West Encounters East**
4:00 (3:00 MT) **To the Contrary**
4:30 (3:30 MT) **Asian Voices**
5:00 (4:00 MT) **PBS NewsHour Weekend**
5:30 (4:30 MT) **LinkAsia**
6:00 (5:00 MT) **Moyers & Company**
6:30 (5:30 MT) **Asia This Week**
7:00 (6:00 MT) **Washington Week**
7:30 (6:30 MT) **McLaughlin Group**
8:00 (7:00 MT) **Charlie Rose The Week**
8:30 (7:30 MT) **European Journal**
9:00 (8:00 MT) **America Reframed The Pruitt-Igoe Myth**
10:30 (9:30 MT) **New Metropolis**
11:00 (10:00 MT) **Moyers & Company**
11:30 (10:30 MT) **Asia This Week**
Midnight (11:00 MT) **LinkAsia**
12:30 (11:30 MT) **Washington Week**

SUNDAY – JUNE 15

SDPB1

1:00 (Noon MT) **Dakota Life** ▼
2:00 (1:00 MT) **American Road to Victory The Americans on D-Day**
3:00 (2:00 MT) **Forgotten Ellis Island**
4:00 (3:00 MT) **Rick Steves' Europe**
4:30 (3:30 MT) **Nature Adventures** ▼ *Black Hills: Land of the Bison*

5:00 (4:00 MT) **Antiques Roadshow Vintage San Francisco**

6:00 (5:00 MT) **Lawrence Welk**

7:00 (6:00 MT) **Secrets of Scotland Yard**

8:00 (7:00 MT) **Masterpiece Mystery! The Escape Artist** Part 1 of 2

9:30 (8:30 MT) **Indy Lens The New Black**

10:30 (9:30 MT) **Integrating Ole Miss James Meredith & Beyond**

11:00 (10:00 MT) **Globe Trekker Around the World: Across America**

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

12:30 (11:30 MT) **Moyers & Company**

SDPB2

4:00 (3:00 MT) **Our Statehouse** ▼ *A Capitol Idea*

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

5:30 (4:30 MT) **New Metropolis**

6:00 (5:00 MT) **Great Conversations**
Congressman John Lewis

7:00 (6:00 MT) **Nature Fortress of the Bears**

8:00 (7:00 MT) **Civil War: The Untold Story**
Bloody Shiloh Part 1 of 5

9:00 (8:00 MT) **Global Voices I Will Be Murdered/ Ninos del la Memoria**

11:00 (10:00 MT) **Nature Fortress of the Bears**

Midnight (11:00 MT) **Civil War: The Untold Story**
Bloody Shiloh Part 1 of 5

MONDAY – JUNE 16

SDPB1

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

7:00 (6:00 MT) **Antiques Roadshow Vintage Providence/ Vintage Houston**

9:00 (8:00 MT) **American Pharaoh**

10:00 (9:00 MT) **The Red Green Show**

10:24 (9:24 MT) **Star Gazers**

10:30 (9:30 MT) **BBC World News**

11:00 (10:00 MT) **Charlie Rose**

Midnight (11:00 MT) **Tavis Smiley**

SDPB2

6:00 (5:00 MT) **Independent Lens The Powerbroker: Whitney Young's Fight for Civil Rights**

(June 16, continued)

- 7:00 (6:00 MT) **The March**
- 8:00 (7:00 MT) **Local USA** *Immigration: Home/ Hunger in America*
- 9:00 (8:00 MT) **PBS NewsHour**
- 10:00 (9:00 MT) **Nightly Business Report**
- 10:30 (9:30 MT) **Journal**
- 11:00 (10:00 MT) **Independent Lens** *The Powerbroker: Whitney Young's Fight for Civil Rights*
- Midnight** (11:00 MT) **The March**

TUESDAY – JUNE 17

- SDPB1**
- 6:00 (5:00 MT) **PBS NewsHour**
- 7:00 (6:00 MT) **PBS Previews – The Roosevelts**
- 7:30 (6:30 MT) **Dakota Life** ▼
- 8:00 (7:00 MT) **American Experience** *Freedom Riders*
- 10:00 (9:00 MT) **Keeping Up Appearances**
- 10:30 (9:30 MT) **BBC World News**
- 11:00 (10:00 MT) **Charlie Rose**
- Midnight** (11:00 MT) **Tavis Smiley**

SDPB2

- 6:00 (5:00 MT) **Global Voices** *I Will Be Murdered*
- 7:00 (6:00 MT) **America Reframed** *My Brooklyn/ Fate of a Salesman*
- 9:00 (8:00 MT) **PBS NewsHour**
- 10:00 (9:00 MT) **Nightly Business Report**
- 10:30 (9:30 MT) **Journal**
- 11:00 (10:00 MT) **America Reframed** *My Brooklyn/ Fate of a Salesman*

WEDNESDAY – JUNE 18

- SDPB1**
- 6:00 (5:00 MT) **PBS NewsHour**
- 7:00 (6:00 MT) **Nature** *Great Zebra Exodus*
- 8:00 (7:00 MT) **NOVA** *At the Edge of Space*
- 9:00 (8:00 MT) **Hawking**
- 10:00 (9:00 MT) **Last of the Summer Wine**
- 10:30 (9:30 MT) **BBC World News**
- 11:00 (10:00 MT) **Charlie Rose**
- Midnight** (11:00 MT) **Tavis Smiley**

SDPB2

- 6:00 (5:00 MT) **Grove**
- 7:00 (6:00 MT) **Indy Lens** *The New Black*
- 8:00 (7:00 MT) **Anyone and Everyone**
- 9:00 (8:00 MT) **PBS NewsHour**
- 10:00 (9:00 MT) **Nightly Business Report**
- 10:30 (9:30 MT) **Journal**
- 11:00 (10:00 MT) **Grove**
- Midnight** (11:00 MT) **Indy Lens** *The New Black*

THURSDAY – JUNE 19

- SDPB1**
- 6:00 (5:00 MT) **PBS NewsHour**
- 7:00 (6:00 MT) **On Call** ▼ *Dermatology*
- 8:00 (7:00 MT) **Piece of Heaven** ▼ *A Brief History of the George S. Mickelson Trail*
- 8:30 (7:30 MT) **Images of the Past** ▼ *The South Dakota State Fair*
- 9:00 (8:00 MT) **Doc Martin**
- 9:54 (8:54 MT) **Star Gazers**
- 10:00 (9:00 MT) **As Time Goes By**
- 10:30 (9:30 MT) **BBC World News**
- 11:00 (10:00 MT) **Charlie Rose**
- Midnight** (11:00 MT) **Tavis Smiley**

SDPB2

- 6:00 (5:00 MT) **NOVA** *At the Edge of Space*
- 7:00 (6:00 MT) **Hawking**
- 8:00 (7:00 MT) **Secrets of the Dead** *Slave Ship Mutiny*
- 9:00 (8:00 MT) **PBS NewsHour**

Photo © Basil Pao

Brazil with Michael Palin, a new four-hour series, takes us from the dazzling city of Rio de Janeiro to the mysterious lost world of Amazonia. World traveler Palin travels across the South American country, meeting the people and visiting the places that shape this increasingly influential nation.

SDPB1: Monday-Tuesday, June 9 & 10, 8pm (7 MT)
SDPB2: Fridays, June 13 & 20, 6 & 11pm (5 & 10 MT)

- 10:00 (9:00 MT) **Nightly Business Report**
- 10:30 (9:30 MT) **Journal**
- 11:00 (10:00 MT) **NOVA** *At the Edge of Space*
- Midnight** (11:00 MT) **Hawking**

FRIDAY – JUNE 20

- SDPB1**
- 6:00 (5:00 MT) **PBS NewsHour**
- 7:00 (6:00 MT) **Washington Week**
- 7:30 (6:30 MT) **Charlie Rose** *The Week*
- 8:00 (7:00 MT) **McLaughlin Group**
- 8:30 (7:30 MT) **Market to Market**
- 9:00 (8:00 MT) **American Masters** *Tanaquil LeClercq: Afternoon of a Faun*
- 10:30 (9:30 MT) **BBC World News**
- 11:00 (10:00 MT) **Charlie Rose**
- Midnight** (11:00 MT) **Tavis Smiley**

SDPB2

- 6:00 (5:00 MT) **Brazil with Michael Palin** *Road to Rio/ Deep South* Parts 3 & 4 of 4
- 8:00 (7:00 MT) **American Pharaoh**
- 9:00 (8:00 MT) **PBS NewsHour**
- 10:00 (9:00 MT) **Nightly Business Report**
- 10:30 (9:30 MT) **Journal**
- 11:00 (10:00 MT) **Brazil with Michael Palin** *Road to Rio/ Deep South* Parts 3 & 4 of 4

SATURDAY – JUNE 21

- SDPB1**
- 6:00 (5:00 MT) **Lawrence Welk**
- 7:00 (6:00 MT) **Doc Martin**
- 8:00 (7:00 MT) **Keeping Up Appearances**
- 8:30 (7:30 MT) **As Time Goes By**
- 9:00 (8:00 MT) **Last of the Summer Wine**
- 9:30 (8:30 MT) **Red Green**
- 9:54 (8:54 MT) **Star Gazers**
- 10:00 (9:00 MT) **No Cover, No Minimum** ▼ *Nick Rallis Band*
- 11:00 (10:00 MT) **Austin City Limits** *Raphael Saadiq/ Black Joe Lewis & the Honeybears*

SDPB2

- 1:00 (Noon MT) **Brazil with Michael Palin** *The Road to Rio/ The Deep South* Parts 3 & 4 of 4
- 3:00 (2:00 MT) **American Pharaoh**
- 4:00 (3:00 MT) **To the Contrary**
- 4:30 (3:30 MT) **Asian Voices**
- 5:00 (4:00 MT) **PBS NewsHour Weekend**
- 5:30 (4:30 MT) **LinkAsia**
- 6:00 (5:00 MT) **Moyers & Company**
- 6:30 (5:30 MT) **Asia This Week**
- 7:00 (6:00 MT) **Washington Week**
- 7:30 (6:30 MT) **McLaughlin Group**
- 8:00 (7:00 MT) **Charlie Rose** *The Week*
- 8:30 (7:30 MT) **European Journal**
- 9:00 (8:00 MT) **America Reframed** *My Brooklyn/ Fate of a Salesman*
- 11:00 (10:00 MT) **Moyers & Company**
- 11:30 (10:30 MT) **Asia This Week**
- Midnight** (11:00 MT) **LinkAsia**
- 12:30 (11:30 MT) **Washington Week**

SUNDAY – JUNE 22

- SDPB1**
- 1:00 (Noon MT) **Piece of Heaven** ▼ *A Brief History of the George S. Mickelson Trail*
- 1:30 (12:30 MT) **Images of the Past** ▼ *The South Dakota State Fair*
- 2:00 (1:00 MT) **American Road to Victory** *The Americans on Hell's Highway*
- 3:00 (2:00 MT) **Frederick Law Olmsted** *Designing America*
- 4:00 (3:00 MT) **Rick Steves' Europe**
- 4:30 (3:30 MT) **Nature Adventures** ▼ *Glacier Lakes of the Dakota*
- 5:00 (4:00 MT) **Antiques Roadshow** *Vintage Providence*
- 6:00 (5:00 MT) **Lawrence Welk**

(Continued on page 14)

Detectives & Lawyers & Doctors, Oh My

Masterpiece is planning a hot summer with 11 Sundays of new programs.

Photo © Endor Productions Ltd 2014

David Tennant is a defense lawyer in *The Escape Artist*.

The Escape Artist

Sundays, June 15-22, 8pm (7 MT)

David Tennant stars as a brilliant defense lawyer with a storybook family and a potent nickname, “The Escape Artist,” for his ability to spring the obviously guilty. Then he gets a trial that changes his life forever. This gripping legal thriller costars Sophie Okonedo as the hero’s rival, along with a courtroom full of ambitious attorneys and one very unnerving defendant.

Photo © ITV

Shaun Evans plays the young Morse in Season 2 of *Endeavour*

Endeavour: Season 2

Sundays, June 29-July 20, 8pm (7 MT)

Before Inspector Morse, there was

the rookie Constable Morse. Shaun Evans returns for a second season with four all-new mysteries as young Endeavour Morse, before he got his signature red Jaguar, but with his deductive powers already running in high gear.

David Suchet is the suave Hercule Poirot.

Hercule Poirot: Season 12

Sundays, July 27-Aug. 3, 8pm (7 MT)

David Suchet returns in his signature role as suave Belgian super-sleuth Hercule Poirot in two new mysteries, *The Big Four* and *Dead Man’s Folly*, based on the novels by Agatha Christie. Whether he’s on holiday abroad, taking a countryside break or simply going about his business, Poirot exercises his “little grey cells” by helping police investigate crimes and murders — whether they ask for his help or not.

Breathless

Sundays, Aug. 24-Sept. 7, 8pm (7 MT)

In this stylish and compelling new medical drama set in London in 1961, Jack Davenport stars as a brilliant surgeon who believes he can make a difference in women’s lives.

Illustration © & © 2014 Marc Brown

Kids TV Schedule Revised for Summer

Summertime is upon us. Now that kids are spending more time at home, the summer schedule has been revised to provide more favorites for ages 4-8.

Some of the features include an hour of **Curious George** at 7am (6 MT) and 2pm (1 MT); an hour of **Daniel Tiger’s Neighborhood** at 10am (9 MT); an hour of **Arthur** at 3pm (2 MT); and an hour of **Wild Kratts** at 4pm (3 MT) — all in the weekdays SDPB1 schedule.

Go to pages 6 & 7 of this magazine for the full list of kids programming on SDPB1 during daytime on weekdays, plus Saturday and Sunday mornings. SDPB3 Television features kids programs on Saturday and Sunday afternoons.

Tune in and don’t forget to plan plenty of activities away from the TV, too. Check out **Buddy’s Healthy Habits** at SDPB.org/Buddy for activity suggestions and more.

Bob the Builder

SDPB1: Saturdays
9:30am (8:30 MT)

American Experience *Freedom Summer* takes us back to the extraordinary summer of 1964. Over 10 memorable weeks known as Freedom Summer, more than 700 student volunteers joined with organizers and local African Americans in an historic effort to shatter the foundations of white supremacy in Mississippi, the nation's most segregated state. Despite violence and murders, they registered voters, created Freedom Schools, and challenged the segregationist state Democratic Party.

SDPB1: Tuesday, June 24, 8pm (7 MT)

SDPB2: Monday, June 30, 6 & 11pm (5 & 10 MT)

(June 22, continued from page 11)

7:00 (6:00 MT) Secrets of Underground London

8:00 (7:00 MT) Masterpiece Mystery! The Escape Artist Part 2 of 2

9:30 (8:30 MT) PBS Previews – The Roosevelts

10:00 (9:00 MT) Typist

11:00 (10:00 MT) Globe Trekker *Around the World: Panamericana: Conquistadors & Aztecs*

Midnight (11:00 MT) Washington Week

12:30 (11:30 MT) Moyers & Company

SDPB2

1:00 (Noon MT) Great Performances at the Met *Prince Igor*

4:30 (3:30 MT) Dakota Life ▼

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

5:30 (4:30 MT) Dakota Life ▼

6:00 (5:00 MT) Great Conversations *Richard Ellis and Jeff Corwin*

7:00 (6:00 MT) Nature *Great Zebra Exodus*

8:00 (7:00 MT) Civil War: The Untold Story A *Beacon of Hope Part 2 of 5*

9:00 (8:00 MT) Global Voices *The Fighting Spirit/ Tales of the Waria*

11:00 (10:00 MT) Nature *Great Zebra Exodus*

Midnight (11:00 MT) Civil War: The Untold Story A *Beacon of Hope Part 2 of 5*

MONDAY – JUNE 23

SDPB1

6:00 (5:00 MT) PBS NewsHour

7:00 (6:00 MT) Antiques Roadshow *Vintage Tampa/ Vintage Atlanta*

9:00 (8:00 MT) POV *When I Walk*

10:30 (9:30 MT) BBC World News

11:00 (10:00 MT) Charlie Rose

Midnight (11:00 MT) Tavis Smiley

SDPB2

6:00 (5:00 MT) American Experience *Freedom Riders*

8:00 (7:00 MT) Local USA *Immigration: on the Border/ Immigration: Home*

9:00 (8:00 MT) PBS NewsHour

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

10:30 (9:30 MT) Journal

11:00 (10:00 MT) American Experience *Freedom Riders*

TUESDAY – JUNE 24

SDPB1

6:00 (5:00 MT) PBS NewsHour

7:00 (6:00 MT) The March

8:00 (7:00 MT) American Experience *Freedom Summer*

10:00 (9:00 MT) Keeping Up Appearances

10:30 (9:30 MT) BBC World News

11:00 (10:00 MT) Charlie Rose

Midnight (11:00 MT) Tavis Smiley

SDPB2

5:00 (4:00 MT) Global Voices *Tales of the Waria/ Fighting Spirit*

7:00 (6:00 MT) America Reframed *Broken Heart Land*

9:00 (8:00 MT) PBS NewsHour

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

10:30 (9:30 MT) Journal

11:00 (10:00 MT) America Reframed *Broken Heart Land*

WEDNESDAY – JUNE 25

SDPB1

6:00 (5:00 MT) PBS NewsHour

7:00 (6:00 MT) Nature *Fabulous Frogs*

8:00 (7:00 MT) NOVA *Deadliest Earthquakes/ Surviving the Tsunami*

10:00 (9:00 MT) Last of the Summer Wine

10:30 (9:30 MT) BBC World News

11:00 (10:00 MT) Charlie Rose

Midnight (11:00 MT) Tavis Smiley

SDPB2

6:00 (5:00 MT) Australian Story

6:30 (5:30 MT) POV *When I Walk*

8:00 (7:00 MT) Healed *Music, Medicine and Life*

9:00 (8:00 MT) PBS NewsHour

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

10:30 (9:30 MT) Journal

11:00 (10:00 MT) Australian Story

11:30 (10:30 MT) POV *When I Walk*

THURSDAY – JUNE 26

SDPB1

6:00 (5:00 MT) PBS NewsHour

7:00 (6:00 MT) On Call ▼ *Headaches*

8:00 (7:00 MT) Light of the Prairie ▼ *Stained Glass in South Dakota*

9:00 (8:00 MT) Doc Martin

9:54 (8:54 MT) Star Gazers

10:00 (9:00 MT) As Time Goes By

10:30 (9:30 MT) BBC World News

11:00 (10:00 MT) Charlie Rose

Midnight (11:00 MT) Tavis Smiley

SDPB2

6:00 (5:00 MT) NOVA *Deadliest Earthquakes/ Surviving the Tsunami*

8:00 (7:00 MT) Secrets of the Dead *Lost Ships of Rome*

9:00 (8:00 MT) PBS NewsHour

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

10:30 (9:30 MT) Journal

11:00 (10:00 MT) NOVA *Deadliest Earthquakes/ Surviving the Tsunami*

FRIDAY – JUNE 27

SDPB1

- 6:00 (5:00 MT) **PBS NewsHour**
- 7:00 (6:00 MT) **Washington Week**
- 7:30 (6:30 MT) **Charlie Rose *The Week***
- 8:00 (7:00 MT) **McLaughlin Group**
- 8:30 (7:30 MT) **Market to Market**
- 9:00 (8:00 MT) **Great Performances at the Met *La Boheme***
- 11:30 (10:30 MT) **Dakota Life** ▼
- Midnight (11 MT) **Tavis Smiley**

SDPB2

- 6:00 (5:00 MT) **Frontline *Endgame: AIDS in Black America***
- 8:00 (7:00 MT) **To Breathe as One**
- 9:00 (8:00 MT) **PBS NewsHour**
- 10:00 (9:00 MT) **Nightly Business Report**
- 10:30 (9:30 MT) **Journal**
- 11:00 (10:00 MT) **Frontline *Endgame: AIDS in Black America***

SATURDAY – JUNE 28

SDPB1

- 6:00 (5:00 MT) **Lawrence Welk**
- 7:00 (6:00 MT) **Doc Martin**
- 8:00 (7:00 MT) **Keeping Up Appearances**
- 8:30 (7:30 MT) **As Time Goes By**
- 9:00 (8:00 MT) **Last of the Summer Wine**
- 9:30 (8:30 MT) **The Red Green Show**
- 9:54 (8:54 MT) **Star Gazers**
- 10:00 (9:00 MT) **No Cover, No Minimum** ▼
Hegg Brothers
- 11:00 (10:00 MT) **Austin City Limits *Wilco***

SDPB2

- 1:00 (Noon MT) **Conducting Hope**
- 2:00 (1:00 MT) **Singing Revolution**
- 3:00 (2:00 MT) **To Breathe as One**
- 4:00 (3:00 MT) **To the Contrary**
- 4:30 (3:30 MT) **Asian Voices**
- 5:00 (4:00 MT) **PBS NewsHour Weekend**
- 5:30 (4:30 MT) **LinkAsia**
- 6:00 (5:00 MT) **Moyers & Company**
- 6:30 (5:30 MT) **Asia This Week**
- 7:00 (6:00 MT) **Washington Week**
- 7:30 (6:30 MT) **McLaughlin Group**
- 8:00 (7:00 MT) **Charlie Rose *The Week***
- 8:30 (7:30 MT) **European Journal**
- 9:00 (8:00 MT) **America Reframed *Broken Heart Land***
- 11:00 (10:00 MT) **Moyers & Company**
- 11:30 (10:30 MT) **Asia This Week**
- Midnight (11:00 MT) **LinkAsia**
- 12:30 (11:30 MT) **Washington Week**

SUNDAY – JUNE 29

SDPB1

- 1:00 (Noon MT) **Light of the Prairie** ▼ *Stained Glass in South Dakota*
- 2:00 (1:00 MT) **American Road to Victory *The Americans in the Bulge***
- 3:30 (2:30 MT) **A Gathering of Heroes**
- 4:00 (3:00 MT) **Rick Steves' Europe**
- 4:30 (3:30 MT) **Nature Adventures** ▼ *Riviera Maya: Into the Jungle*
- 5:00 (4:00 MT) **Antiques Roadshow *Vintage Tampa***
- 6:00 (5:00 MT) **Lawrence Welk**
- 7:00 (6:00 MT) **Last Tango in Halifax *Season II Part 1 of 6***
- 8:00 (7:00 MT) **Masterpiece Mystery!**
Endeavour II, Trove
- 9:30 (8:30 MT) **Vicious**
- 10:00 (9:00 MT) **Colditz the Legend**

Photo: Marty Schill/Metropolitan Opera

Great Performances at the Met *La Boheme* features an exciting young cast and a lavish 2½-hour production of Giacomo Puccini's popular work. Italian star tenor Vittorio Grigolo is the passionate poet Rodolfo and soprano Kristine Opolais his fragile lover, Mimì. The production features a cast of hundreds, an onstage snow scene and a detailed reconstruction of the Latin Quarter in Paris.

SDPB1: Friday, June 27, 9pm (8 MT)

- 11:00 (10:00 MT) **Globe Trekker *Around the World: Panamericana: Conquistadors & Incas***
- Midnight (11:00 MT) **Washington Week**
- 12:30 (11:30 MT) **Moyers & Company**

SDPB2

- 4:00 (3:00 MT) **Last Draft, Last Bid** ▼ *92 Years at the Sioux Falls Stockyards*
- 5:00 (4:00 MT) **PBS NewsHour Weekend**
- 5:30 (4:30 MT) **Piece of Heaven** ▼ *A Brief History of the George S. Mickelson Trail*
- 6:00 (5:00 MT) **Great Conversations *Billy Collins and Garrison Keillor***
- 7:00 (6:00 MT) **Nature *Fabulous Frogs***
- 8:00 (7:00 MT) **Civil War: The Untold Story *River of Death Part 3 of 5***
- 9:00 (8:00 MT) **Global Voices *Before the Spring, After the Fall/ Waiting for the Revolution***
- 11:00 (10:00 MT) **Nature *Fabulous Frogs***
- Midnight (11:00 MT) **Civil War: The Untold Story *River of Death Part 3 of 5***

MONDAY – JUNE 30

SDPB1

- 6:00 (5:00 MT) **PBS NewsHour**
- 7:00 (6:00 MT) **Antiques Roadshow *Vintage Columbus/ Vintage Pittsburgh***
- 9:00 (8:00 MT) **POV *American Revolutionary: The Evolution of Grace Lee Boggs***
- 10:30 (9:30 MT) **BBC World News**
- 11:00 (10:00 MT) **Charlie Rose**
- Midnight (11:00 MT) **Tavis Smiley**

SDPB2

- 6:00 (5:00 MT) **American Experience *Freedom Summer***
- 8:00 (7:00 MT) **Local USA *Caring at the End/ Immigration: On the Border***
- 9:00 (8:00 MT) **PBS NewsHour**
- 10:00 (9:00 MT) **Nightly Business Report**
- 10:30 (9:30 MT) **Journal**
- 11:00 (10:00 MT) **American Experience *Freedom Summer***

Ben Blackhall © Anthony and Cleopatra Series Ltd.

Last Tango in Halifax, a comedy-drama about romance and second chances returns for a second season. Join the new adventures of reunited childhood sweethearts Celia (Anne Reid) and Alan (Derek Jacobi). They're planning a life together, but will secrets from the past that come tumbling out and family members who find it hard to adjust derail this autumn romance?

SDPB1: Sundays, June 29-Aug. 3, 7pm (6 MT)

D-Day – June 6, 1944

(Continued from page 5)

the convoys.” His report, including the sounds of heavy bombardment, sirens, low-flying planes, and shouting, brought Americans to the front line, with all its chaos, confusion and death.

An American Noah – Louisiana entrepreneur Andrew Jackson Higgins first designed shallow-draft boats in the late 1920s to rescue Mississippi River flood victims. Higgins tried for years to sell his boats to the U.S. military, but he was rejected repeatedly. At last, the Marine Corps selected the flat-bottomed landing craft for troop landings on Pacific beaches. Higgins, who had paid heavily out-of-pocket to promote his boats, finally landed the government contract – and his factories produced 20,000 of the versatile craft for the war effort – including D-Day.

Paratroopers – Dangerous Mission – The D-Day invasion began with a dangerous attack by American paratroopers. Dropped behind enemy lines to soften up the German troops and to secure needed targets, the paratroopers knew that if the accompanying assault by sea failed – there would be no rescue.

Departing from Portland Bill on the English coast, the 101st and 82nd U.S. Airborne Divisions were

Soldiers and equipment move onto Omaha Beach.

dropped on the Cherbourg peninsula. From that point, the 101st was to secure the western end behind Utah Beach and head off an eastern German advance. The 82nd, landing farther inland, was to seize the bridges and halt an advance from the west.

Heavy fog and German guns proved formidable challenges. The pilots were unable to drop the paratroopers precisely as planned.

The 101st Division suffered great losses. Only one sixth of the men reached their destination points. The first regiment of the 82nd Division fared better, but the second suffered heavy supply losses – much of the division was left without sufficient arms. Still, both divisions managed to form smaller improvised squads, and organized themselves to wage a fight. By 0430, the 82nd had captured the town of Ste-Mere-Eglise.

Stories of Courage – Stories of Sacrifice – Stories of Service

Military veterans and their stories are the focus of Stories of Service. SDPB has joined an effort with PBS stations nationwide to offer a multimedia initiative to share stories and conversations that deal with the courage, sacrifice and service of our military veterans.

Check out the schedule throughout the month for service-related programs. Online, go to PBS.org/StoriesofService to tune into personal accounts, historical recreations, investigative storytelling and specials dedicated to our men and women in service. SDPB offers a series of South Dakota WW II veterans' recollections at www.SDPB.org/storiesofservice.

Tune into SDPB2 Television,

one of SDPB Television's alternate channels, or go to PBS.org/StoriesofService to catch these specials that air on Friday, June 6, the 70th anniversary of D-Day.

Day of Days June 6, 1944

SDPB2: 5pm (4 MT) & 8pm (7 MT)

To commemorate the 70th anniversary of the Normandy landing, four veterans gather to share their experiences from that fateful “Day of Days.”

Eagles of Mercy

SDPB2: 6pm (5 MT) & 11pm (10 MT)

In the early hours of June 6, 1944, two young American medics parachuted into France, and soon found themselves trapped in a village church. They provided first aid to the first casualties while a savage battle raged outside.

Dick Winters Hang Tough

SDPB2: 7pm (6 MT) & Midnight (11 MT)

Major Richard D. Winters (1918-2011) is one of World War II's most respected combat leaders. Original members of Winters' parachute unit speak of his commitment to his men, his heroism and his legacy as well as the famed attack on Brecourt Manor on D-Day.

TV Shines with Fabulous Specials

Finances, lifestyle, great music and more are coming your way as SDPB Television presents nine days of special programming May 31-June 8.

Nostalgia reigns as programs like **50s & 60s Party Songs**, **Brit Floyd**, **Dave Clark Five**, **60s Pop**, **Rock & Soul** and **The Big Band Years** take us back in time.

Contemporary favorites like **Daniel O'Donnell**, **Yanni** and **Celtic Woman** thrill viewers, too.

We'll take you on a fantastic aerial journey over our spectacular state with **Over South Dakota**.

Our financial, personal and physical health are addressed during the week with experts like **Suze Orman**, **Dr. Wayne Dyer**, **Ed Slott**, **Joy Bauer** and more. A variety of programs will help us get our finances in order, find the path to personal fulfillment and happiness, and improve our health.

We'll have some great advice for our leisure time too, with travel guru **Rick Steves** and sewing maven **Nancy Zieman**.

Tune in for these great programs and more. Check the listings on pages 8-15 for times. And thank you for your support of Friends of SDPB.

Photo: Detroit Public Television

Above: Rick Steves offers tips for traveling abroad.

Left: Daniel O'Donnell bonds with fans.

Below: The Dave Clark Five are featured in a nostalgic special.

Support South Dakota Public Broadcasting

800-333-0789 or SDPB.org – Radio, Television, Online, Outreach –

Tune in as the Election 2014 Season Heats Up

The Election 2014 season warms up considerably in June as voters go to the polls on June 3 to choose their Republican or Democratic candidates for a number of offices.

SDPB Radio will follow up the Primary Election results in the days that follow and keep you informed throughout election season. SDPB Television and Radio will set up debates as the Nov. 4 general election draws closer. Television also will start taping for **Meet the Candidates**, which showcases all the state legislature candidates who choose to participate in September and October.

You can keep up with SDPB reports at SDPB.org/Election2014.

ELECTION 2014

SDPB Radio Dominates AP Awards

SDPB Radio earned 16 awards in the 2014 annual AP Great Plains Broadcast Contest.

“Our talented staff dominated the awards this year,” said Joe Tlustos, Director of SDPB Radio. “We earned 10 of 12 firsts, 16 of 26 overall. Nine different members of our staff won awards, and the entire staff contributes to the website, which won first place, too.”

Awards include:

- Continuing Story, first place, “Main Street Square Sculptor Visits Rapid City” by Jim Kent.
- Enterprise, first place, “Letters Detail Alleged Church Sex Abuse,” by Charles Michael Ray.
- Feature, second place, “2013 Ladies Handgun Shoot Aims To Familiarize Women With Firearms,” by Amy Varland; and third place, “Rattlesnakes That Can’t Rattle Being Found In The Black Hills,” by Gary Ellenbolt.
- General Reporting, first place, “Stakeholders Talk Indian Health Research,” by Kealey Bultena.
- Newscast, first place, Chris

The SDPB Radio series “The Art of Healing” was one of the award winners.

- Laughery; third place, Gary Ellenbolt.
- Series/Documentary, first place, “Prayer in Public Places,” by Victoria Wicks; third place “Art of Healing,” by Cara Hetland.
- Spot News, first place, “Tribal President Arrested During Whiteclay Protest,” by Charles Michael Ray; second place, “Two-Year-Old Dies Following Abuse,” by Kealey Bultena.
- Talk/Public Affairs, first place,

- “South Dakota Governors Being Honored In Pierre,” by Karl Gehrke.
 - Website, first place, SDPB.org.
 - Writing, first place, “Heat Impacts SD Students,” by Kealey Bultena.
 - Sports, second place, “Wrestling May Be Eliminated From Olympics in 2020,” by Gary Ellenbolt.
 - Best use of Sound, first place, “Loud Pipes Stir Debate,” by Charles Michael Ray.
- Check out some of the prize-winning reports at SDPB.org/awards.

You can get the SDPB Magazine electronically each month!

Call 800-333-0789 or e-mail Friends@SDPB.org to make the change.

Radio Lands Six Murrow Awards

SDPB Radio won some of the industry’s most coveted awards recently in the Regional Edward R. Murrow Awards. The South Dakota network took six of the nine awards presented in the Small Market Radio category.

“We are fortunate in South Dakota to have one of the best public radio networks in the country,” said Julie Andersen, Executive Director of SDPB.

SDPB Radio competed with public and commercial stations in Minnesota, North Dakota, South Dakota and Wisconsin. Check out some of the prize-winning reports at SDPB.org/awards.

The awards include:

- Feature Reporting: “Shoppers Try Surgical Robot,” by Kealey Bultena.
- Investigative Reporting: “Church Sex Abuse,” by Charles Michael Ray.
- Hard News: “Ranchers Huge Losses,” by Charles Michael Ray.
- Sports: “Olympic Wrestling,” by Gary Ellenbolt.
- Use of Sound: “Loud Pipes Stir Debate,” by Charles Michael Ray.
- Writing: “Heat Impacts SD Students,” by Kealey Bultena.

A story about shoppers’ experiences with a surgical robot was one of the prize-winning entires.

RADIO	WEEKDAYS	SATURDAYS	SUNDAYS
5am / 4 MT	Morning Edition NPR news.	BBC World Service Overnight.	BBC World Service Overnight.
5:30/4:30 MT	Arts Calendar ▼	The People's Pharmacy	TED Radio Hour Ideas,
6am / 5 MT	7:30 & 8:30 (6:30 & 7:30 MT)	Health news & alternatives.	inventions and original thinking.
6:30/5:30 MT	Dakota Digest ▼	Weekend Edition	Weekend Edition
7am / 6 MT	7:35 (6:35 MT)	News and features from NPR.	News and features from NPR.
7:30/6:30 MT	Writers Almanac		
8am / 7 MT	8:35 (7:35 MT)		
8:30/7:30 MT	Star Date 9am (8 MT)		
9am / 8 MT	Morning Classics	Car Talk Real advice, zany hosts.	Krista Tippett on Being
9:30/8:30 MT	with Owen DeJong ▼	Wait, Wait ... Don't Tell Me	Philosophical discussions.
10am / 9 MT		Trivia, humor from week's news.	Travel with Rick Steves
10:30/9:30 MT	"South Dakota Season Ticket"	Radiolab Science and life.	America's top travel expert.
11am / 10 MT	w/ local performance on Wed.	This American Life Portraits of all	The Splendid Table
11:30/10:30MT	"Request Day" on Fridays.	kinds of Americans.	Savory conversation about food.
Noon / 11 MT	Dakota Midday ▼ "Computer Guys"	TED Radio Hour Ideas,	A Prairie Home Companion
12:30/11:30MT	& "Innovation" on Fridays.	inventions and original thinking.	Garrison Keillor with music, humor,
1pm/ Noon MT	Here & Now , Mondays-Thursdays	Wits America's best contemporary	skits and more.
1:30/12:30 MT	News, features, conversations and	music and comedy.	SymphonyCast
2pm / 1 MT	more from NPR.	The Dinner Party Download Pop	Top orchestras.
2:30/1:30 MT	Science Friday on Fridays.	culture, food & conversation.	All Things Considered NPR
3pm / 2 MT	PRI's The World Global news.	All Things Considered NPR	On the Media News analysis and
3:30/2:30 MT	All Things Considered NPR	A Prairie Home Companion	journalistic journeys.
4pm / 3 MT	National Native News	Garrison Keillor with music, humor,	This American Life Portraits of all
4:30/3:30 MT	4:30 (3:30 MT)	skits and more.	kinds of Americans.
5pm / 4 MT	Dakota Digest ▼ 5:30 (4:30 MT)	American Routes Roots music,	Ask Me Another Test your wits in this
5:30/4:30 MT	Marketplace	stories behind sounds/ artists.	lively quiz show.
6pm / 5 MT	Fresh Air with Terry Gross	Rock Garden Tour ▼	Big Band Spotlight with Karl
6:30/5:30 MT	Celeb, newsmaker interviews.	Last Sat. of month, 8pm (7 MT)	Gehrke ▼ Music of '30s & '40s.
7pm / 6 MT	Jazz Nightly with Jim Clark ▼	On Record with Matt	Jazz at Lincoln Center
7:30/6:30 MT	"Uncle Jimmo" features jazz	Weesner ▼	Selected Shorts Readings of fiction
8pm / 7 MT	artists & styles, as well as	Adult alternative music.	by top actors.
8:30/7:30 MT	South Dakota Jazz Stars.	No Cover, No Minimum Radio	The Moth Radio Hour
9pm / 8 MT		▼ South Dakota performance.	Compelling real-life stories.
9:30/8:30 MT		Blue Dimensions Blues music &	Fresh Air Weekend
10pm / 9 MT		artists explored.	Best features from the week.
10:30/9:30 MT		BBC World Service Overnight.	BBC World Service Overnight.
11pm / 10 MT	World Café		
11:30/10:30MT	Music from around the globe.		
Mid. / 11 MT			
12:30/11:30MT			
1am / Mid. MT	BBC World Service Overnight		

Book Club Features Classic 'Dakota'

SDPB.org/BookClub

Join SDPB Radio's **Dakota Midday Book Club** on Thursday, June 19, at Noon (11 MT) for a special interview with best-selling author Kathleen Norris about her classic "Dakota: A Spiritual Geography."

The book combines stories, observations and prayers that come out her life in tiny Lemmon, S.D. Listeners are invited to read the book in advance of the hour-long interview or get a copy by joining the **Dakota Midday Book Club**. You can join by going to SDPB.org/bookclub.

Norris' 1993 classic is this year's

South Dakota Humanities Council "One Book South Dakota" selection.

The South Dakota area is home to many fine authors and SDPB Radio focuses on area writers in the **Dakota Midday Book Club**. The club features authors during **Dakota Midday Book Club** on the fifth Friday of the month and presents special in-depth interviews, such as the Norris interview, at other times for members of the club.

The club, started last year, has featured authors Darcy Lipp-Acord and Patrick Hicks in special interviews thus far.

Fifth Friday editions of **Dakota**

Midday Book Club are scheduled for May 30 and Aug. 29 at Noon (11 MT).

Depot, Children's Book, Historic Musicians Showcased

Dakota Life closes its 2013-2014 season with a look at the Fort Pierre Train Depot, a children's book about stuttering and a look inside the annual All-State Jazz Band gathering.

The SDPB Television program for June will premiere on Thursday, June 12, at 8pm (7 MT), with an encore on Sunday, June 15 at 1pm (Noon MT). The show repeats throughout the month to allow views a chance to see it.

Features in June include:

- All-State Jazz Band brings the state's best high school jazz musicians together each year.
- A new life is in store for the original Fort Pierre Train Depot (right).
- A Rapid City leader writes a children's book about stuttering.

SDPB Takes Part in Science Festival

Stop by the third annual It's All About Science Festival for a chance to see SDPB's Science Steve present amazing experiments.

The festival, sponsored by Sanford Research, will be Saturday, June 14, from 9am-5pm at the Sanford Center in Sioux Falls, 2301 E. 60th St. North. The free event offers all ages a chance to learn more about science, technology, engineering, and mathematics at more than 50 exhibits.

Check Out the SDPB App

SDPB has a new app that makes it easier for you to interact with your statewide network.

The free SDPB App will help you connect with live SDPB Radio and stream SDPB programs on your mobile device. You'll be able to find information on the latest SDPB events, kids and family activities; news from SDPB Radio; and programs from SDPB Television delivered conveniently to your device anywhere any time. During the school year, you'll have an

efficient way to tune into SDPB's high school achievement events like Football Championships, Chorus & Orchestra or State Basketball Tournaments.

The free download is available in the app store for your Android or Apple device.

Thank You for Gifts to Friends of SDPB

The Friends of SDPB has received several special gifts. Thank you.

Ralph and Anne Pierce of Sioux Falls honored Marv Hasvold and Mike Hudson with a commemorative donation.

Mr. and Mrs. Barry Hall of Longmont, Colo., made a gift in memory of Jonathan Jenks.

The family of Irma Helgeland made a contribution to Friends of SDPB in memory of Irma Helgeland.

Cathy and Ken Vogele of Rapid City remembered Bill Janss with a gift.

O'Gorman High School made a gift to honor the memory of Earl Richard McNeil.

Aileen Wilkins of Cresbard made a gift in memory of Lois Wells.

Nyla Cheney of Winner remembered Tate Senftner and Alice Daughters with gifts to Friends of SDPB.

Myla Johnson of Watertown, made a gift in memory of her mother, Ardyth Arnold, who always enjoyed programming on SDPB.

David and Mary Leslie of Stillwater, Ok., honored the memory of Jonathan N. Jenks, son of Dr. & Mrs. Jonathan A. Jenks of Brookings.

Norman and Ardeth Rang of Sioux Falls gave donation in memory of Larry Mann.

The Visionary Society

The SDPB Visionary Society offers annual donors of \$1,000 or more unique opportunities and a leadership role in supporting South Dakota's network: SDPB.

Cornerstone Club

(contributors of \$25,000 or more)

Brookings

Van D. & Barbara B. Fishback
Larson Family Foundation

Washington, D.C.

Corporation for Public Broadcasting

Broadcast Club

(contributors of \$10,000 to \$24,999)

Aberdeen

John S. & James L. Knight
Foundation, Aberdeen Community
Advisory Council

Pierre

South Dakota Bar Foundation

Tower Club

(contributors of \$5,000 to \$9,999)

Aberdeen

Northern State University

Brookings

South Dakota Humanities Council

Dell Rapids

Lowell Ronning

Huron

Nordby Family Foundation

Sioux Falls

Dakota Sky

Tyndall

Hoch Drug Foundation

San Mateo, CA

Lawrence Bowman
Family Foundation

Spotlight Club

(contributors of \$2,500 to \$4,999)

Aberdeen

Sisters of Presentation

Brookings

Anonymous (1)

Brandon

Donna Juffer-Williams

Rapid City

Sandra J. Honke, MD
John T. Vucurevich Foundation

Sioux Falls

Mary McQuillen

Spearfish

Mike & Liz Manning

Washington, D.C.

WETA

Naples, FL

Anonymous (1)

Executive Producers

(contributors of \$1,000 to \$2,499)

Aberdeen

Limerick Lounge

Gail Malsom

Drs. James Smith

& Connie Ruhl-Smith

Anonymous (2)

Avon

Rev. Daniel F. Brandt

Beresford

Gini Finger

Box Elder

Mary E. Boggs

Brandon

Barbara Lynch

Brookings

Lyle Bowes

David & Marcia Chicoine

Sally Damm

Don & Carol Evenson

Joanie & Rick Holm

Mildred K. Huggins

Tom & Jeanne Manzer

James & Dorothy Morgan

Bernadette & Stewart Olson

Duane & Phyllis Sander

Richard & LaRayne Wahlstrom

Chancellor

Chuck & Marcia Hendrickson

Deadwood

Peggy Norris

Florence

Ms. Victoria Kingslien

Fort Pierre

Wayne Carney

Mortenson Law Offices

Jodi Owen

Groton

Dick Ruden

Anonymous (1)

Hartford

Kay Bahnson

Hermosa

Anonymous (1)

Hot Springs

Ratliff Law Office

Glen & Deanne Reaser

Howard

Norman Andenas & Cecelia

Wittmayer

Huron

Jeanne L. Bauder

Marilyn J. Hoyt

Lake Preston

Christena Beck

Lead

Dan Leikvold

Lily

Barb & Frank James

Martin

Fredric R. & Luella Cozad

Milbank

Max Gonzenbach

Tom Pagel

Mitchell

Gladys & Ken Baldwin,

Baldwin Rentals

Brad Bauer, Bauer Dental Studio

Norma Cameron

Jack Harris

Dale & Marla Holm

Charly's Randall

Anonymous (1)

Mobridge

Steven Jacobs

Mrs. Naomi Wicks

Pierre

Ann Fingerson

Cash & Julie R. Hogen

Russell E. Nash

Bob & Carolyn Riter

Tessier Family Foundation, Inc.

Dan & Janelle Toman

Anonymous (1)

Presho

Yvonne Taylor

Rapid City

Duane & Karen Abata

James Anderson & Steve Fossum

Dr. & Mrs. John Barlow

David & Mary Boyer

Ruth Brennan

Harry & Barbara Christianson

Mike & Kathy DeMersseman

Randal & Rebecca Fisher

Jason & Betsy Groves

James & Kathleen Hastings

Dr. Briana & Ron Hill

Boyd & Dody Hopkins

William Howard

Kamalynn Hurd & family

Dr. Roger & Janice Knutsen

Suzanne Koehler

Drs. Ashok & Kaushalya Kumar

Michelle Lamberty

L. B. Lane Family Foundation

Richard & Karen Latuchie

Ted & Mary Linda McBride

Erma Fiedler Mikkelsen

Luke & Cari Mortimer

Barry & Kathy Muxen

Joan & Donald Perdue

Gregg Peterman

Perry & Mely Rahm

Susan Rodriguez

Shirley Sackman

Mr. & Mrs. Brian Smith

Greg Smith

Jon & Jean Stenberg

Steven & Nancy Stephenson

Dr. Willis & Patricia Sutliff

Brian Tschida

Anonymous (2)

Sioux Falls

Loren & Mavis Amundson

Anesthesiology Associates, Inc.

Jack & Linda Barker

Dr. James Barker

Donna Bauer

Greg Blomberg

Richard Blundell

Lilo Bucknell

Eleanor & Henry Carlson

Joan & Phil Clark

Paul & Mary Ellen Connelly

Bill & Rosemary Draeger

Dr. John & Marcine Forrette

Larry & Suzanne Fuller

Evelyn Griesse

Emelie Haigh

Dr. Susan & Dr. Ken Hasseler

Ryan & Stacy Howlett

Dorothy L. Johnson

Jerri Johnson & Robert Gripp

Paula Johnson

Dan & Arlene Kirby

De & Dave Knudson

David Larsen & Karen Healing

Michael & Beth MacDonald

David & Linda Marquardt

Judith & Mark Meierhenry

Gayle & Angie Nelson

Rod & Ruth Parry

Tate Profflet & Mary DeJong

Ruth Schmidt

Karen E. Schreier & Tim Dougherty

Mark & Peggy Shlanta

Sioux Falls Tower

& Communications

South Dakota Rock 'n' Roll

Music Association

Cheryl & William Taylor

David & Mary Tidwell

Wilma M. Wagner

Anonymous (4)

Sisseton

Marlin & Cheryl Jenner

Spearfish

Greg & Ellie Cooch

Robert & Linda Meyer

Jo Nugent

Sue White & Larry Landis

Leonard Wormstadt Memorial

Springfield

Ted & Ruth Lindeman

Sturgis

Dr. Carl Johnson

Tea

Julie Andersen

Tyndall

Steve & Brenda Koenig

Utica

Myles & Valary Tieszen

Vermillion

James W. & Collette Abbott

Senator Tim. P & Barbara Johnson

Nancy McCahren

Dr. Elizabeth R. & Dalen Moore,

Westin and Weber

Ted & Karen Muenster

Tim, Ilmira & Kamil Schorn

Gary & Jan Small

Julie Stewart & Kevin Bliss

Douglas & Susan Tuve

Anonymous (1)

Viborg

Sorlien Electric, Inc.

Watertown

First PREMIER Bank/

PREMIER Bankcard

Brad & Carol Johnson

Jan & Mike Mullin

Reliabank Dakota

Sharp family

Watertown Community Foundation

Anonymous (1)

Webster

Joan S. Trygstad

& M. Michael Carpenter

Wentworth

Harvey & Cheri Mahood

Wessington Springs

Tom & Kathy Dean

Anonymous (1)

White

Harriet & Harvey Svec

Yankton

Mardell Antes

Benedictine Sisters,

Sacred Heart Monastery

Mary & Karin Ehlers

Nancy & John Sternquist

Norman & Kathleen West

Gerald J. Wolff

Washington, D.C.

Tom & Linda Daschle

Akron, IA

Mary Lucken

Shenandoah, IA

Teget Foundation

Bloomington, MN

Anonymous (1)

Fairmont, MN

Paul & Kay Schellpeper

Luverne, MN

Loren Overgaard

Minneapolis, MN

Brad &

Corporate Support

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

1880 Train	Adams Research & Cultural Center)	(The) Journey Museum	Reptile Gardens	South Dakota State Historical Society
Abourezk Law Firm	DEKALB	Koch Hazard Architects	Rocklands Entertainment	South Dakota Symphony
Acupuncture 4 Health	DeMersseman Jensen Tellinghuisen & Huffman, LLP	Mr. James Leach, Attorney at Law	Rug & Relic	South Dakotans for the Arts
ArtForms Gallery	East River Electric Power Cooperative	Lamps and Shades	St. Olaf Orchestra	Southeastern Dental Center/ Dr. Daniel Goede
All Souls Church	Emmanuel Episcopal Church	LIW Pageant Society	Sanford Health	Subway
Augustana College	Estes Campbell Law Firm	Madison Farmers Elevator	Scheels	Sunset Pawn, Inc.
BankWest	Farmers Union Insurance Companies	Mahlander's	Schuneman Equipment	Dr. James Szana
Bartlett & West	First Bank and Trust	Media One Advertising	SDN Communications	Taco John's
Bay Leaf Café, Inc.	First Dakota National Bank	Midcontinent Communications	SDSU	Touchstone Energy
Bechtold's Jewelry	Fischer, Rounds & Associates	Missouri River Energy Services	SDSU Foundation/College of Arts & Sciences	Turbak Law Office, PC
Black Hills Federal Credit Union	Flooring America	Mount Marty College	Sioux Falls Area Community Foundation	University of Mary
Black Hills Film Festival	Four Seasons Fabric	National Music Museum	Sioux Falls Good Samaritan	University of Sioux Falls
Black Hills Playhouse	Gene Hufford Agency	National Public Media	Sioux Falls Seminary	University of South Dakota
Black Hills Regional Eye Institute	Chet Groseclose, Prof. LLC	National Shows	Siouxland Museums	University of South Dakota College of Fine Arts
Black Hills State University	Hill City Mercantile	Northern State University	South Dakota Affiliate of the American College of Nurse Midwives	Vance Thompson Vision
Black Hills Symphony	HJN Team Real Estate/Jeff Nelson	NorthWestern Energy	South Dakota Art Museum	Valiant Vineyards
Capital Services	Home Federal Bank	Ophthalmology Associates	South Dakota Arts Council	Viken & Riggins Law Firm
Capitaline	Paul Horsted, Dakota Photographic, LLC	Ophthalmology LTD	South Dakota Bar Foundation	Warne Chemical & Equipment Company
(The) Center for Western Studies	Horton Incorporated	Orlando Chamber Soloists	South Dakota Community Foundation	Washington Pavilion
Children's Museum of South Dakota	Howes Oil	Plain Green Conference	South Dakota Crop Improvement Association	Weigum's Great Plains Landscape Arboretum
CO-OP Architecture	Hy-Vee Food Stores	Plastic Surgery Associates of SD	South Dakota Department of Health	West River Dermatology Clinic/ Dr. Roger Knutsen
Credit Union Association of the Dakotas	IFM Capital Advisors	Prairie Edge	South Dakota Humanities Council	Westhills Village Retirement Community
Dacotah Bank	Independent Insurance Agents of SD	Presentation College	South Dakota School of Mines & Technology	Wilbur-Ellis Company
Dacotah Prairie Museum	Ingalls Homestead	Presentation Sisters of Aberdeen	South Dakota Space Grant Consortium	Wilson, Olson & Nash, PC - Attorneys at Law
Dakota Indian Foundation	Inn on Westport	Puetz Corporation		Woods, Fuller, Shultz & Smith
Dakota Thyme	Interim HealthCare	Quilters Headquarters		
Daktronics	Jolly Lane Greenhouse	Quilfest		
Davenport Evans Lawyers	Jorgensen Log Homes, Inc.	Rapid City Arts Council		
Deadwood History (Adams Museum & House/Days of '76		Rapid City Regional Hospital		
		Rapid City Sculpture Project		
		Regional Cancer Care Institute		
		Regional Heart Doctors		

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

Contact the Corporate Development Manager nearest you.

Ned Gavlick, East River
800-333-0789

Terrie Koehne, West River
1-800-456-1266

VOL. 45 NO. 6 May 2014

Friends Office:

PO Box 5000
Brookings, SD 57006-5000
(605) 688-4191 or 1-800-333-0789
Ryan Howlett, Friends CEO
1-800-456-0556

SDPB Administrative Office:

PO Box 5000
Vermillion, SD 57069-5000
(605) 677-5861 or 1-800-456-0766

SD Educational

Telecommunications Board

Mark Shlanta, Chair, Sioux Falls
Doyle Estes, Hill City
Kay Jorgensen, Spearfish
Rick Knobe, Sioux Falls
Julie Mathiesen, Sturgis
Gerry Schlenker, Canistota
Jack R. Warner, Pierre
Julie Andersen, SDPB, Vermillion
David Zolnowsky, BIT, Pierre

Friends of SDPB Board

Tim Dougherty, Sioux Falls, President
Daniel Leikvold, Lead, Vice President
Marcia Hendrickson, Chancellor, Treasurer
Nancy McCahren, Vermillion, Secretary
Greg Blomberg, Sioux Falls
Wayne Carney, Fort Pierre
Harry W. Christianson, Rapid City
Laura Hofer, Vermillion
Carol J. Johnson, Watertown
Jerri Johnson, Sioux Falls
Janice Homandberg Knutsen, Rapid City
Lizabeth Manning, Spearfish
Tom Manzer, Brookings
Paul McDonald, Aberdeen
Casey Murschel, Sioux Falls
Thomas Pagel, Milbank
John Charles Sternquist, Yankton
Yvonne A. Taylor, Presho
Janelle Krause Toman, Pierre

SDPB Magazine & Promotion Staff

Ruth Bylander, Editor
Carol Robertson, Marketing Manager
Amber Anders, Continuity Director
Dave Foote, Promotion Producer
Kortney Sterrett, Marketing Intern
Tobaria Ruffin, Marketing Intern
press@sdpb.org

SDPB Magazine is printed by MidStates Printing located in Aberdeen, SD. Approximately 14,500 copies of the document were printed by SDPB at an approximate cost of \$.21 per copy.

SDPB Home Page

<http://www.SDPB.org>

SDPB Management Team

Julie Andersen, Executive Director
Larry Rohrer, Director of Content
SeVern Ashes, Engineering Director
Bob Bosse, Television Director
Fritz Miller, Marketing Director
Kent Osborne, Online Director
Joe Tlustos, Radio Director

South Dakota Public Broadcasting is a division of the Bureau of Information and Telecommunications.

Friends of SDPB is a 501(c) 3 organization. SDPB Magazine (ISSN 1529-1596), Vol. 45 No. 6 is published monthly for \$5.00 per year for Friends of SDPB, South Dakota State University, Brookings, SD 57007-2399. 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

Landscapes

of South Dakota

Uncluttered horizons to rugged sandstone buttes. River valleys that carve their way across the prairie. It is on this canvas that we've defined what it means to be a South Dakotan. SDPB launches a series on TV, Radio and Online that defines our landscape - places, people and experiences that we share and that make us unique.

Independent

Journey with SDPB and rediscover our unique identity and shared heritage in the Landscapes of South Dakota.

Proud

Adventurous

Traditional

SDPB
South Dakota
Public Broadcasting

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

IT'S PARTY TIME!

50s & 60s Party Songs

SDPB1: June 4, 5, 7 & 8

(check listings for times)