
Jan | Feb 2023

Winter Fun in South Holland
At the New Iceless Skating Rink

VILLAGE OF SOUTH HOLLAND

The Vi l lage of S outh Hol land c elebrates
Bla ck Histor y Month this Febr uar y!

View our visual displays throug hout town
and at southhol land.org.

VILLAGE BOARD

President
Don A. De Graff

Clerk
Dr. Sallie Penman

Trustees
Larry De Young

Andrew Johnson, Jr.
Cynthia Nylen
Vickie Perkins
Prince Reed
John Russell

ADMINISTRATION

Village Administrator
J. Wynsma

Deputy Village Administrator
Pat Mahon

EDITORIAL STAFF

Communications, Branding
& Marketing Manager
Julia Perla Huisman

Contributing Writers
Bob Bong

Josh Bootsma
Eunice Escobar

Mike Krga
Carrie Steinweg
Ronda Williams

Photographers
Lawrence Bickerstaff

Josh Bootsma
Manuel Corazzari
Michelle Hamstra

Designer
Jenni Hoekstra

Printed in South Holland at Park Press
930 E 162nd Street

©2023 Village of South Holland

Cover photo by Michael McGee

 southholland.org 3

FROM YOUR MAYOR

Dear South Holland Residents and Friends,

As I write this, we are coming off of our annual
Martin Luther King Tribute, held at Spirit of God
Fellowship and featuring an array of powerful
music, dance, and spoken word. It was an
incredibly uplifting and moving celebration of
Dr. King’s legacy, which carries on into February
for Black History Month. As we remember the
contributions of so many Black Americans this
month, we do so with a spirit of gratitude for the
past and hope for an even brighter future.

Speaking of the future, the Village Board and
I greatly anticipate the next eight years of our
new strategic plan, Coming Together 2030. The
purpose of this plan is to bring the community
together to serve each other, connect with our
neighbors, and enhance this great village that
we call home. Simply turn the page to read more
about Coming Together 2030.

As we begin this new year and this new vision,
while also looking back at those who have laid the
groundwork before us, may we do so with a spirit
of hope, a willingness for collaboration, and a call
to action. With these goals in mind, and with God’s
continued blessing over South Holland, we will
surely prosper and remain a “Village Like No Other.

Don A. De Graff
Mayor

Mayor De Graff with Pastor Phillip Tarver
and Rev. Dr. Ozzie E. Smith, Jr. at the
2023 MLK Tribute

4 JANUARY | FEBRUARY 2023

WHAT’S HAPPE NING A ROUND SOUTH HOLLA ND

VILLAGE NE WS

COMING TOGETHER 2030

Now that Vision 2022 has come to a close, Mayor Don De
Graff, the Village Board and Administration are eager to
jump into the new strategic plan, Coming Together 2030. The
purpose of the Coming Together plan is to unite, support and
empower the five key groups that make up the community of
South Holland: residents, churches, schools, businesses, and
service organizations. Over the coming decade, the Village will
work closely alongside these groups to strengthen them, form
valuable partnerships, and provide resources accordingly in the
areas of Serving, Connecting and Enhancing. Initiatives include
efforts such as connecting churches with service opportunities
to minister those in need, working with the schools to
develop internship and apprenticeship programs, reigniting
our neighborhood groups and block parties, and connecting
residents with the many businesses throughout our community.
By coming together, we will strengthen our village, break down
barriers, and enhance the life and vitality of South Holland.

DE-ICING TREATMENT

In preparation for the winter months, the always inventive
South Holland Public Works Department fabricated a
removable spray pump system that can be attached to trucks
to coat the streets with an anti-ice treatment made of calcium
chloride. When used before a major snow storm, this liquid
de-icer will help prevent snow from sticking and ice from
forming. In the snow events we’ve had so far this winter, the
Public Works crews applied the de-icer two days in advance,
which significantly helped with snow removal.

SOUTH PARK HARDWARE

In the fall of 2022, South Park Hardware announced they
would be ending the retail side of their operations and
transition solely to small engine repair work. The repair services
will eventually be moved to a larger location, but the existing
building on South Park Avenue will not be abandoned. Owner
Jacob Ter Haar is now in the early phases of working with the
Village to turn the building into a restaurant, offering South
Holland residents and visitors an exciting new dining option in
the Town Center area! We look forward to this development
and will update residents as it progresses.

 southholland.org 5

OUT A ND AB OUT

FAC E S FROM E VE NTS A ROUND THE VILLAGE

MILITARY TRIBUTE

South Holland veterans were honored at the 8th Annual Military Tribute, which took place at the
Community Center. The veterans were treated to a lunch followed by a moving tribute and music by
the Fair Winds Woodwind Quintet from the Great Lakes Naval Academy.

OUT A ND AB OUT

FAC E S FROM E VE NTS A ROUND THE VILLAGE

WINTER WONDERLAND

Children and adults filled Veterans Memorial
Park for South Holland’s Winter Wonderland.
The evening began with a tree lighting that
also lighted the whole park with a dazzling
display of Christmas lights. The event also
included visits with Santa, an iceless skating
rink, a Kiddie Train Ride, carolers, trolley rides
through town, and much more!

6 JANUARY | FEBRUARY 2023

OUT A ND AB OUT

FAC E S FROM E VE NTS A ROUND THE VILLAGE

CHRISTMAS BINGO

South Holland residents aged 55 and up were invited to celebrate the holiday season by playing
Bingo with the South Holland Police Department. Participants were treated to lunch and the
opportunity to win prizes, plus a fun afternoon with our South Holland police officers.

 southholland.org 7

OUT A ND AB OUT

FAC E S FROM E VE NTS A ROUND THE VILLAGE

RIBBON CUTTINGS

Village officials and business leaders celebrated the opening of two new South Holland businesses:
End Game Nutrition, a smoothie/juice bar on South Park Avenue, and Mighty Knockout BBQ, a
company that makes and distributes barbecue sauces.

8 JANUARY | FEBRUARY 2023

End Game Nutrition

Mighty Knockout BBQ

 southholland.org 9

CA LE NDA R OF E VE NTS

Febr uar y 3
MOTHER/SON ‘80S PA R T Y

6:30-9pm, South Hol land Community Center , 501 E 170th Street
Mothers and sons are invited to enjoy a 1 980s-themed evening that includ es food, dancing,

pictures and more. Al l sons must be a cc ompanied by their mothers or favorite lady. C ome
dressed to impress in ‘80s att ire. Register at the C ommunit y C enter.

Febr uar y 4
C OFFEE WI TH THE F IREF IGHTER S

9am, Fire Stat ion 1 , 16230 Wausau Ave
Resid ents can meet and talk with members of the S outh Hol land Fire D epar tment on the

 first S aturday of ever y month.

Febr uar y 1 4
C OMMUNI T Y POLIC ING MEE TING

10am, South Hol land Community Center , 501 E 170th Street
The S outh Hol land Pol ic e D epar tment hosts a C ommunit y Pol ic ing Meeting on the sec ond

Tuesday of ever y month, alternating mornings and evenings. This is an oppor tunit y to address
any questi ons or c onc erns for the Pol ic e D epar tment.

M arch 3
DA DDY/DAUGHTER HAWAIIA N LUAU PA R T Y

6:30-9pm, South Hol land Community Center , 501 E 170th Street
At this Hawaiian-themed event, dads and daug hters are treated to a special nig ht of dinner,

dancing and photos. Al l daug hters must be a cc ompanied by their dad or favorite guy.
Register at the C ommunit y C enter.

M arch 7
MAYOR’S C OFFEE

7:00pm, South Hol land Community Center , 501 E 170th Street
S outh Hol land resid ents are invited to have c offee and c onversati on with M ayor D on D e Graff.
This informal meeting provid es the oppor tunit y for resid ents to meet with M ayor D e Graff and

other Vi l lage offic ials to ask questi ons and share c omments and c onc erns.

Daddy/Daughter Hawaiian Luau Party, March 3

10 JANUARY | FEBRUARY 2023

Throug h Febr uar y 4
WA RM WINTER DRIVE

The S outh Hol land Publ ic Librar y, in par tnership with Restorati on Ministr ies, is c ol lect ing
new and/or gentl y used hats, scar ves, and gloves for famil ies and persons in need. Please

drop off any donati ons insid e the Librar y.

Febr uar y 1-28
BLAC K FUT URE S MONTH

S how your suppor t for local authors, photographers, and businesses al l month long

Febr uar y 3, 10, 17, 24
FRIDAY AF TERN OON F ILMS

Star t at 3 pm. Snacks wi l l be provided.
Febr uar y 3: The Woman King; Febr uar y 10: Hidd en Figures; Febr uar y 17: C oming 2 America;

Febr uar y 24: Bla ck Panther: Wakanda Forever

Febr uar y 6 and 20
AFROBEAT ZUMBA WI TH GIRL F I TNE SS

6:30 pm, Community Room (Lower Level)
Girl F itness is ba ck with an al l-new beat. D anc e your way into better health with GIRLS

Improving. This al l- g ir l program is rec ommend ed for teens and adults.
Registrati on required.

Febr uar y 7
CA RING F OR IND OOR PLA NTS WI TH TJ JOHN SON

6:30 pm
TJ Johnson, owner of the The Funk y Fol iage S hop, wi l l tel l you ever ything you need to know
about how to care for your succulents, dra ca enas and more. D on’t let c old weather keep you

from gard ening indoors. Registrati on required.

Febr uar y 1 3 and 27
LINE DA NC E WI TH DAWN THE DA NC ING DEE VA

6:30 pm, Community Room (Lower Level)
Let’s get moving with D awn the D ancing D eeva. Ever ybody can danc e. D on’t be shy. Let ’s get

our shuffle on together. Registrati on required.

Febr uar y 24
THE WAKA NDA EXPERIE NC E—AF TER HOUR S E VE NT

6 pm
C ome dressed in your best African garb and explore the BLM ar t exhibit , as wel l as enjoy

African danc e and music with Muntu D anc e C ompany. Kids can play and learn in S huri ’s
L aborator y. There may even be a surprise guest appearanc e or two.

Febr uar y 28
BLM PA NEL D I SC USSI ON

7 pm
Aisha Sc ott and other ar t ists give an in-d epth discussi on of the impor tanc e of i l lustrating

the BLM movement in your own ba ck yard.

AT THE LIBRA RY

The following programs are held at the South Holland Public Library,
16250 Wausau Ave, unless otherwise indicated.

 southholland.org 11

SATURDAY, APRIL 1 • 11:00 AM
Veterans Memorial Park

500 E 160th Place – Rain or Shine!
FREE to South Holland Children
(ages 1-10 years; limit 4 per household)

Children are divided into five age groups
and will hunt for eggs filled with candy.

Bring a basket or paper bag to collect your goodies.

Pre-registration is required.
Visit southholland.org for registration details

12 JANUARY | FEBRUARY 2023

As we enter the star t of a new year, I hope
you’ l l a l low me to share a few thoughts
about my church, F irst Reformed Church.

This year, our church stands in a special
moment. F irst Reformed Church off ic ia l ly
celebrates our 175th anniversary in
2023. For 175 years, there has been a
community of worshippers here along the
r iver on South Park Avenue. As a church,
we’re tak ing tak ing stock of our past and
contemplat ing our future.

Our church was founded by groups of
immigrants from the Nether lands who
sett led here to farm the sandy soi l in 1846
and 1847. Their ear ly years are ful l of
stor ies of c lear ing land to farm, worry ing
about wolf packs, and forming relat ionships
with the Potawatomi Nation who l ived
here f irst . In 1848, these Dutch sett lers
founded our church and bui lt a smal l
wooden meeting house to worship in , which
also served as one of South Hol land’s f irst
schools .

These ear ly sett lers arr ived at a pivotal
t ime. They sett led here in 1846 and
founded our church in 1848. That same
year, I l l inois voters approved a new state
Const itut ion that prohibited Afr ican-
Americans from moving to I l l inois . B lack
c it izens who did legal ly l ive in I l l inois were
not al lowed to vote. In 1850, a law was
added that required American c it izens
to report , capture, and return runaway
s laves to their owners. These and other
oppressive restr ict ions became known as
the “ I l l inois Black Laws.” I l l inois may have
been c lassif ied as a “Free State,” but it

was st i l l a
dangerous
and unfr iendly
place for Black
Americans.

It would
have been
remarkably
easy for the
ear ly residents
of our v i l lage
to have said,
“Not my
country, not
my language,
not my
problem.”
Instead, they decided to get involved.
Can you imagine the conversat ions that
led to that decis ion? They had so much
on their p late, sett l ing in , bui ld ing homes,
establ ish ing a community . But their
Chr ist ian convict ions led them to acts of
bold compassion.

Church members l ike Jan Ton, who
immigrated in 1848, and his wife Aag je
decided to get involved in the I l l inois
branch of the Underground Rai lroad. They
jo ined a network f i l led with abol it ionists
l ike Cornel ius Kuyper, Char les Dyer, and
the Dalton Brothers. The Ton farm became
a “stat ion” on the Underground Rai lroad,
housing and hiding freedom seekers on
their way nor th.

Some est imate that from 1820-1861,
roughly 3,600-4,500 freedom seekers
passed through nor thern I l l inois , some of

FAITH INMotion
LEAVING A LEGACY

F IR ST REF ORMED C HURC H C ELEBRATE S 175 YEA R S A ND A HI STORY OF B OLD SERVIC E
By Pastor Jim Oord of F irst Reformed Church

Pastor Jim Oord

 southholland.org 13

them passing r ight through South
Hol land. The community members
who helped and harbored them set
an example of Chr ist l ike love, look ing
not to their own interest , but to the
interest of others.

Addit ional ly , two members of our
church entered service in the C iv i l
War. People who immigrated here
of their own free wi l l fought for the
freedom of those who had been
taken here against their wi l l and
forced into the horrors of chattel
s lavery.

Today, our church is the host to an
Underground Rai lroad memorial and
garden, located along the nor thern
s ide of our church’s dr iveway. I love
seeing tour groups stopping by,
morning joggers tak ing a breather on
the benches, and residents spending
t ime contemplat ing in the garden
(and I should g ive hearty thanks to
the South Hol land Garden Society,
the Histor ical Society, the L itt le
Calumet River Underground Rai lroad
Project , and Eagle Scout LeRone
Branch for al l of their work on this
memorial) .

Our church is turning 175 years old
th is year. I ’d l i ke to th ink that the
Underground Rai lroad Memorial has

a powerful message for the next 175 years. A message for our church members—and
our community—to think outside of ourselves. We al l can think of a mi l l ion excuses
to focus on ourselves. We’re always too busy, too stressed, got too much going on.
The problems around me aren’t my problems, I ’ve got enough of my own. How easy it
would have been to c la im those excuses 175 years ago.

The stakes are high today, too. And the cal l to care remains the same… even when it ’s
r isky , even when it hur ts . As I s it here in th is moment, look ing into a new year, look ing
into the next 175 years for our church, these are the things I th ink about: where is God
cal l ing us to care? Where is God cal l ing us to get involved? Where is God cal l ing me to
step outside my comfort zone, outs ide of my own concerns, outs ide of my own t ired
old ways of th ink ing, and into a l i fe of compassion, serv ice, and self-sacr if ice?

Our church is on our four th bui ld ing, our 39th pastor , and our 175th year. I t might feel
l i ke we’ve seen it a l l , but I ’m convinced if we step into th is new year with a wi l l ingness
to love outside our comfort zones, God wi l l cont inue to surpr ise us! We might see wal ls
coming down, barr iers being broken, and new communit ies being formed, a l l because
we fol low the voice of Jesus into a new year of lov ing the way he loves.

14 JANUARY | FEBRUARY 2023

DADDY / DAUGHTER
Hawaiian

march 3 • 6:30-9:00 pm
south holland community center

Tickets: $$35 per daddy/daughter pair
(ages 3-14)

$10 per additional daughter

Dads, bring your daughter(s)
to this special night of dinner,
dancing and photos, creating

memories to last a lifetime. All
daughters must be accompanied
by their dad or favorite guy for a

dazzling evening.

 southholland.org 15 southholland.org 15

HistoryThe
JE TS
M ake

C ELEBRATING 50 YEA R S OF SERVIC E
THROUGH YOUTH ATHLE TIC S

By Ronda Wil l iams

Photo by Christopher Powell, Moments by Chris Photography LLC

16 JANUARY | FEBRUARY 2023

Since its inception in 1972, the South Holland Jets Youth Organization has fostered a community of excellence
and pride rooted in family and educational values. With a mission of teaching life lessons to area youth
through football and cheerleading, the Jets Youth Organization is dedicated to ensuring the success of the
children.

Leaders, coaches and parents alike reflect on what has made the organization so successful and lasting in
its 50-year history. With an eye on serving the needs of the community, and supporting youth development,
there is no doubt that a clear vision, mission and desire to serve is what has made this a lasting and impactful
group.

“What makes the Jets so special is the focus on family, family values,
education, and athletic discipline,” says Vice President and Head Coach of
the Pee Wee team, Lee Roddy. Roddy is a Jets football parent whose three
sons became involved starting in the 2006-2007 school year. Over the
years, Roddy’s involvement with the organization has expanded and he now
serves on the Board of Directors as Vice President.

“We want everyone to feel at home and welcomed, no matter what role
they play within the group or how long they have been involved,” says Roddy.
It is this feeling of home that has kept Roddy engaged and committed to the
Jets and why he is driven to involve more families in the program.

Photo by Christopher Powell, Moments by Chris Photography LLC

FOOTBALL FAM
Family tradition and community service is at the forefront of the Jets coaches and board of directors. Andre
Lewis, Head Coach of the Mighty Mite’s (5-7 years old), former Jets football player and Jets parent believes in
the goals and aspirations of the group. Following in the footsteps of his mother and former Board of Directors
member Ra’Shande Alcaraz, Lewis is leading and investing in the youngest athletes, teaching the sport and
supporting their educational development through learning plays, counting steps and teamwork.

Coach Lewis’ focus and drive to get his players in shape and prepared for play paid off this past season, as
the Mighty Mite team won the championship against the New Lenox Mustangs on November 6, 2022. Played
at Thornridge High School, Lewis’ alma mater, the Mighty Mites made a phenomenal comeback after being
down at halftime to win 19-12, a sweet victory for the youngest Jets football players.

With a winning season behind him and positive outlook for 2023, Lewis is confident that what lies ahead are
more wins and more community engagement. “The Jets have built strong relationships in the community
and trust with parents,” he says. “We hope that through our recruiting efforts and word of mouth about the
integrity and positive environment of this program, that we’ll continue to grow.”

To learn more
about the Jets

Youth Organization
and to register for
the 2023 season,

visit shjets.org.

 southholland.org 17

CHEERING TO VICTORY
The Jets Cheerleading program is just as rigorous and competitive as the football teams. Serving girls from
ages 5 to 13, these young ladies have a longer athletic season than the boys. They compete during the
holidays and offseason in addition to cheering at football games.

Like many volunteers and leaders within the Jets organization, Cheer Coordinator LaWanda Hurst first
became involved years ago when her sons played football and daughters cheered. “The Jets have always
been like family,” Hurst says. The program benefited her children’s athletic and educational ability, and she
felt welcomed and supported as a parent when her children were involved. Even after her children aged out
from the program, Hurst returned to give back.

“There is so much to be done to keep things going,” she says. I saw a need to help, and to make sure that
the players and cheerleaders were taken care of just like my children were when they were involved.”

Hurst’s goal is to ensure the girls’ educational standards are met, and to prepare them for competition.
“The pandemic stifled the program,” she says, “but we’re seeing strong registration and interest from the
community now.” With this momentum Hurst is looking toward developing cheer skillsets, tumbling training,
sports clinics, camps and competition to regain their status as the number one cheer squad.

CONTINUING THE CAUSE
As the Jets Organization enters a new year, a new season and new decade of athletics and service, Roddy
sees greater influence and involvement. Having led the Pee Wee team to win the conference championship
this past season (8-0) for his 9- to 11-year-old team, Roddy is focused on what’s next in 2023.

“The Jets have succeeded because they evolved over the years to meet the needs of the community,” says
Roddy. “New generations bring fresh ideas, motivation and drive.”

A new generation of leaders has emerged, and they are committed to maintaining a focus on family
values, discipline in athletics and education, and also serving the community at large. “I would like to see the
organization become more involved in the community, beyond the football season,” says Roddy. “Like helping
at food banks and caring for seniors, passing out coats during the winter.”

In the competition for children’s attention between video games, new technologies and social media,
community programs like the Jets Youth Organization are crucial to teaching endurance, perseverance,
teamwork and drive. With a strong and fruitful history of family, service and athletics, there can only be a
winning future ahead.

18 JANUARY | FEBRUARY 2023

IC ELE SS SKATING RINK C OME S TO SOUTH HOLLA ND

During the long winter months, it can be a challenge for families and individuals to find things to do
other than holing up inside and looking at a screen. Thankfully, this year there is a new option in town
for those looking to get out and be active… an Iceless Skating Rink!

Due to the popularity of the Iceless Skating Rink at the Winter Wonderland event, the Village has
built its own rink for families to enjoy. It’s located at the lot behind SoHo Sweets (specifically, East
161st St and SoHo Sweets Lane) and is brightly lit, with string lights, festive music, and an overall fun
and safe atmosphere.

“The moment we saw what a huge success the Iceless Skating Rink was at the 2021 Winter
Wonderland, we knew it would be an even bigger hit if we could have a rink in town all winter long,”
says Mayor Don De Graff. “The Village Board is thrilled to offer such a fun, family-friendly activity for
our residents.”

WINTER
ATTRAC TI ON

A NEW

 southholland.org 19

How can a skating rink be “iceless,”
you may be wondering? The
rink is constructed using panels
of synthetic ice (kind of like a
whiteboard). It’s a slick surface that
mimics the feel of actual ice, but
its synthetic surface is easier to
maintain and isn’t subject to the
whims of rainy or warmer weather.

Skates are required and can be
rented on site, or you can bring
your own. Because of the rink’s
vicinity to SoHo Sweets, you can
pair your skating outing with a hot
cocoa, coffee or tea at the café
from 8am-8pm.

“We’ve already heard many stories
from people who have had a
wonderful experience at the skating
rink, under the festive lights, sipping
on hot cocoa from SoHo Sweets,”
says Mayor De Graff. “It’s such a
great way to come together, build
community and enjoy the winter
season.”

20 JANUARY | FEBRUARY 2023

Because the Iceless Skating Rink is new to
South Holland, we’d love to hear your input on
it! What do you love about it, in what areas can

it grow, etc.? Please email your feedback to
skatesoho@southholland.org.

Scan for updated hours and announcements
about the South Holland Iceless Skating Rink.

ICELESS SKATING RINK
DETAILS

Regular Hours of Operation:*
Fri 3-8pm
Sat-Sun Noon-8pm

Skate Rental:
$3 adults
$2 kids (18 and under)
Cash and credit card are accepted. Skates
can be rented at the small white cottage
located next to the rink.

Parking: Parking is available in the lot where
the rink is located, as well as the large gravel
lot at 160th Place and South Park Avenue.

*Hours are subject to change due to weather
or holidays. Visit southholland.org/skatesoho
for up-to-date hours and information.

 southholland.org 21

South Holland is home to many small businesses with
a unique history, and one of its newest businesses is
no exception to that.

Mighty Knockout BBQ Sauce is a start-up that
launched last September, supplying three flavors of
sauce to retail outlets and shipping it out via online
orders. The man behind the sauce is “Mighty Mike”
Evans, a man of many talents who chose South
Holland due to his experience in previously running a
gym in the village. And he’s got much more of a story
beyond his barbecue skills.

Evans grew up in Ford Heights, where his family ran
a smokehouse and he learned how to make a mean
barbecue from his uncle and father, always served

with a tasty sauce. His dad’s version was called
“Comeback Sauce,” says Evans, “because you’d taste
it and you’d come back for more.”

He was a standout wrestler at Bloom High School,
Joliet Junior College and Louisiana State University
who was slated to compete in the 1980 Olympics, but
due to a boycott of the summer games, he didn’t get
the chance. After the boycott, he shifted his focus
to boxing. He went on to an impressive career as a
Professional Heavyweight Boxer, working with many
of the biggest names in the sport over a 20-year
career and being inducted into the Boxing Hall of
Fame. “I fought 12 world champions,“ he says. “I fought
a lot of great names in boxing and fought in so many
countries.”

andBoxing
BB Q

FORMER HEAVYWEIGHT BOXER BRINGS
 “MIGHTY KNOCKOUT” SAUCE HEADQUARTERS TO SOUTH HOLLAND

By Carrie Steinweg

Mayor Don De Graff and “Mighty Mike” Evans

22 JANUARY | FEBRUARY 2023

He also dabbled in acting and became a SAG-AFTRA member in 1984, appearing in the movie City Heat
starring Burt Reynolds and Clint Eastwood and making appearances on the television shows Hill Street
Blues and Remington Steele. He was nominated for a Clio Award for his part in a Budweiser Commercial
that had debuted during the Super Bowl. He was the runner up, beating Mike Ditka, but losing to a little old
lady calling out “Where’s the Beef?” in an advertisement for Wendy’s Hamburgers. “You’ll get your chance,”
was his line in the commercial where he appeared in a boxing ring.

 southholland.org 23

The idea to start bottling and selling sauce came at a summer barbecue. Evans attended a 65th
birthday party for the father of business partner, Kelly McNutt, where he was in charge of making the
sauce. It got rave reviews and McNutt’s cousin suggested that he seriously consider selling it. McNutt
recalls her cousin saying, “’This needs to be on the market.’”

Soon they were looking for someone to manufacture it and Evans went to work perfecting his recipe,
making batches and getting feedback from family and friends. “I wanted it to taste different than
any other sauce,” he says. The results were three different sauces produced at a facility in Louisville,
Kentucky—It’s Mild, Sweet & Tangy and Yes! It’s Hot! They hit the market last September and there are
further plans for the Mighty Knockout brand, including a Jamaican jerk hot sauce, a hot salsa, an Asian
barbecue sauce, a rub and a hot sauce that they expect to be added to the line later this year. He’s
also been working on a spaghetti sauce and looking into producing batches of his popular potato salad
for retail sale.

In the meantime, he’s hearing from customers who are finding different uses for the three sauces. He’s
been told it’s been used in spaghetti, baked beans, lasagna and even poured on a blueberry muffin.

Evans is also working with a cruise line on a boxing cruise later this year with a televised fight and where
he’d have a pop-up BBQ rib house using his sauces.

Currently, Mighty Knockout BBQ Sauce is available at seven area Fairplay locations: Teddy’s Fruit
& Meat Market in Hazel Crest, Country Squire Foods in Chicago Heights and T & J Meat Market in
Glenwood, as well as a couple stores and a restaurant in downstate Decatur and Springfield. He hopes
to find an outlet within the Village of South Holland where it can be available for customers, too. The
sauces can also be purchased online at mmekosauce.com.

PRSRT STD
ECRWSS

U.S. POSTAGE

PAID
SO. HOLLAND, IL

PERMIT #4

********ECRWSSEDDM**********
LOCAL POSTAL CUSTOMER

southholland.org

Tuesday,
March 7
7:00pm

South Holland Community Center
501 E. 170th Street

