

Free!
Union Grove Flea Market
2023 SATURDAYS!
August 26
September 16 • October 7
7:00 A.M. to 3:00 P.M. / \$2.00
FREE PARKING • 715-526-9769
Racine County Fairgrounds
19805 Durand Ave., Union Grove, W
www.UnionGroveFleaMarket.com

PRST STD
U.S. POSTAGE
PAID
SOUTHERN LAKES
NEWSPAPERS LLC

**ecwss
Postal Customer

MILLER MOTORS

SIZZLIN' SUMMER SALE

OVER 45 CERTIFIED PRE-OWNED VEHICLES IN STOCK

†Lifetime Powertrain
Warranty On Most Vehicles
0.99% FINANCING ON
SELECT CERTIFIED
PRE-OWNED

Lifetime Car Washes
On All Vehicles
HUGE SELECTION
WITH GREAT SAVINGS


2013 RAM 2500 BIG HORN 4WD, 8cyl. hemi, auto, air, power all, heated seats, new brakes, heated mirrors. #33224A
WAS \$30,995.....**MARKET BASED PRICE \$26,706***

CARS

2016 CHRYSLER 300C 4 Dr Sedan, 3.6L V6, RWD, new tires, heated seats, non-smoker, black leather, Certified Pre-Owned. #33062A
WAS \$20,995.....**MARKET BASED PRICE \$14,974***

2022 DODGE CHALLENGER GT 6cyl., auto, air, power all, parking sensors/camera, heated seats. #P2833
WAS \$39,995.....**MARKET BASED PRICE \$34,934***

2021 AUDI A4 S LINE PREMIER AWD, 4 Dr Sedan, 2.0L TFSI, 7-speed auto, leather, power moonroof, 15,500 miles. #P2815
WAS \$42,995.....**MARKET BASED PRICE \$36,134***

2022 FORD MUSTANG GT PREMIUM only 381 miles! 2 Dr Coupe, 5.0L V8, 6-speed manual, RWD, race red, Equip Group A. #43319A
WAS \$49,995.....**MARKET BASED PRICE \$44,180***

TRUCKS

2018 RAM 1500 BIG HORN 4WD, 8cyl., auto, air, power all, parking camera, heated seats, loaded, Go Certified. #33201A
WAS \$34,995.....**MARKET BASED PRICE \$30,470***

2021 TOYOTA TUNDRA SR5 4WD, 6cyl., auto, air, power all, parking camera, lane departure, new brakes, Tow Pkg. #P2840
WAS \$40,995.....**MARKET BASED PRICE \$35,999***

2019 CHEVROLET SILVERADO 1500 4x4, EcoTec 5.3L V8, 6-speed auto, electronic w/overdrive, Trailing Package, Ford Blue Advantage, Ford Blue Certified. #P2819
WAS \$43,995.....**MARKET BASED PRICE \$38,723**

2017 RAM 2500 CREW CAB SLT 4x4, non-smoker, Cummins Diesel!! 4 Dr Crew Cab, 6.7L, auto, priced below KBB Fair Purchase Price, Certified Pre-Owned. #P5586A
WAS \$48,995.....**MARKET BASED PRICE \$39,988***


2020 FORD EDGE ST AWD, 6cyl., auto, air, power all, leather, parking camera, lane departure, heated & cooled seats. #P2812
WAS \$43,995.....**MARKET BASED PRICE \$35,977***


2016 CHRYSLER TOWN & COUNTRY TOURING FWD, 6cyl., auto, air, power all, leather, parking camera, entertainment system. #33105A
WAS \$19,995.....**MARKET BASED PRICE \$15,995***

2020 CHEVROLET SILVERADO 2500HD 4WD, 8cyl., auto, air, power all, parking camera, heated front seats, loaded! Ford Blue Certified. #33106B
WAS \$56,995.....**MARKET BASED PRICE \$47,899***

SUVS

2013 DODGE JOURNEY SXT FWD, 6cyl., auto, air, power all, perimeter approach lights, 3rd row seats. #33257B
WAS \$9,995.....**MARKET BASED PRICE \$6,995***

2014 CHEVROLET EQUINOX LT AWD, 4cyl., auto, air, power all, parking camera, heated front seats, new tires & brakes. #43252B
WAS \$13,995.....**MARKET BASED PRICE \$10,409***


WE BUY VEHICLES
Call George Penzel at
(262) 763-2466

2014 FORD EDGE LTD 4 Dr Sports Utility, 3.5L V6, FWD, leather, vista roof, power liftgate, remote start. #43083P
WAS \$15,995.....**MARKET BASED PRICE \$12,115***

2016 JEEP PATRIOT HIGH ALTITUDE FWD, 4cyl., auto, air, power all, leather, heated seats, moonroof, new tires & brakes, Go Certified. #P2844
WAS \$15,995.....**MARKET BASED PRICE \$12,458***

2016 GMC TERRAIN SLE-2 AWD, 4cyl., auto, air, power all, parking camera & sensors, lane departure & blind spot sensors, Ford Blue Certified. #P2852
WAS \$17,995.....**MARKET BASED PRICE \$14,305***

2015 FORD EXPLORER XLT 4x4, 7 passenger, non-smoker, 3.5L, 6cyl., 6-speed auto w/select shift. #43193A
WAS \$18,995.....**MARKET BASED PRICE \$14,256***

2015 DODGE DURANGO CITADEL AWD, 6cyl., auto, air, power all, leather, NAV, moonroof, heated & cooled seats. #33143A
WAS \$21,995.....**MARKET BASED PRICE \$17,490***

2022 CHEVROLET TRAX LS AWD, 4cyl., auto, air, power all, parking camera, remote start. #P5595B
WAS \$24,995.....**MARKET BASED PRICE \$21,839***

2020 FORD EXPLORER LIMITED 4WD, auto, air, power all, leather, NAV, parking sensors & camera, heated & cooled seats, Ford Blue Certified. #42568A
WAS \$35,995.....**MARKET BASED PRICE \$27,966***

2014 JEEP WRANGLER 3.6L V6, 4WD, 3 piece hardcover, Class II Receiver Hitch, Trailer Tow Group, rear window defroster. #33030B
WAS \$30,995.....**MARKET BASED PRICE \$25,025***


2018 CHRYSLER 300 TOURING AWD, 6cyl., auto, air, power all, parking camera. #32138B
WAS \$24,995.....**MARKET BASED PRICE \$17,625***

2017 GMC YUKON DENALI 4WD, 8cyl., auto, air, power all, leather, NAV, heated & cooled seats, Driver Alert Pkg., Ford Blue Certified. #33180A
WAS \$43,995.....**MARKET BASED PRICE \$37,949***

2021 DODGE DURANGO GT PLUS AWD, 6cyl., auto, air, power all, leather, NAV, parking camera & sensors, heated seats. #P2806
WAS \$47,995.....**MARKET BASED PRICE \$38,827***

2021 GMC YUKON XL DENALI 6.2L V8, 7 passenger, heated & cooled seats, 3rd row seating, jet black leather, alloy wheels, 8,491 miles. #P2782
WAS \$78,995.....**MARKET BASED PRICE \$72,699***

VANS

2014 DODGE GRAND CARAVAN R/T 6cyl., auto, air, power all, leather, parking camera, perimeter approach lights, Go Certified. #43309A
WAS \$15,995.....**MARKET BASED PRICE \$12,995***

2020 DODGE GRAND CARAVAN SE FWD, 6cyl., auto, air, power all, parking camera, entertainment system, perimeter approach. #P2839
WAS \$19,995.....**MARKET BASED PRICE \$15,245***

2018 CHRYSLER PACIFICA TOURING PLUS 6cyl., auto, air, power all, parking sensors & camera, new tires & brakes, heated seats, Chrysler Certified. #P2801A
WAS \$26,996.....**MARKET BASED PRICE \$23,278***

2017 CHRYSLER PACIFICA LIMITED FWD, 6cyl., auto, air, power all, leather, NAV, moonroof, parking camera. #33226A
WAS \$31,995.....**MARKET BASED PRICE \$26,957***

2019 CHRYSLER PACIFICA LIMITED 6cyl., auto, air, power all, leather, NAV, moonroof, heated & cooled seats, Chrysler Certified. #P2826A
WAS \$40,995.....**MARKET BASED PRICE \$37,100***


2020 FORD F-150 XLT 4WD, 8cyl., parking camera, new brakes, Trailer Sway Control. #P2827
WAS \$44,995.....**MARKET BASED PRICE \$38,899***

For more information on these vehicles, call (262) 763-2466 local or (800) 824-1784 long distance
PLEASE VIEW OUR ENTIRE INVENTORY AT www.millermotorsales.com THESE ARE JUST A SAMPLE OF OUR PRE-OWNED INVENTORY.


*EXCLUDES PRIOR SALES. 10% CASH OR TRADE EQUITY DOWN, PLUS TAX, TITLE, LICENSE AND SERVICE FEE. †ON MOST VEHICLES. SEE SALES PERSON FOR DETAILS. OFFER GOOD THROUGH 8/29/23.


Monday-Thursday
8 a.m.-7 p.m.
Friday 8 a.m.-6 p.m.
Saturday 9 a.m.-4 p.m.


MILLER MOTORS

A FAMILY TRADITION SINCE 1939

1196 Milwaukee Ave. (Hwy. 36 North) North, Burlington • (262) 763-2466 or (855) 223-7699

www.millermotorsales.com


Jeep

DODGE

CHRYSLER


Vice-Chair Mary Ross-Cunningham shown presenting at the annual NACo Conference.

SUBMITTED PHOTO Hi-Liter/MCN

Board members spearhead advocacy efforts nationally for vital policy resolutions

Lake County Board Members took center stage at the National Association of Counties (NACo) annual meeting, advocating passionately for a set of policy resolutions aimed at securing support for counties nationwide. The resolutions spanned critical areas including disaster relief, broadband affordability, railway safety enhancement, and law enforcement deflection initiatives.

During the NACo annual meeting, which gathered county officials from across the nation, Lake Board Members emerged as driving forces behind discussions that could shape the future of counties' capabilities to address pressing challenges. Ten Lake County Board Members and County staff in attendance actively engaged with counterparts from different regions, fostering productive dialogue and garnering support for the

proposed policy resolutions.

The resolutions, presented by Lake County Board Vice-Chair Mary Ross-Cunningham and Board Member Jennifer Clark, underscore the pressing needs of counties across the United States:

National Railway Safety

Urging Congress and the Federal Railroad Administration (FRA), in collaboration with local and other relevant stakeholders, to take immediate action to address train delays. These delays result in idling freight trains that create harmful environmental impacts on local communities and block at-grade crossings, adversely impacting public safety and harming economic development.

Law Enforcement Deflection Initiatives

Communities across the country are facing a behav-

ioral health crisis related to substance abuse and mental health. To provide resources needed to combat the devastating impacts of the crisis, law enforcement agencies are implementing deflection programs. Lake County urges Congress to increase financial support for measures that maximize the ability of counties to develop and support programs that deflect non-violent individuals experiencing behavioral health crises into treatment driven by an integrated and accessible continuum of care.

Increasing Access to Broadband ACP Program

Urging the FCC to require internet service providers to offer the \$100 connected device discount to eligible households as part of the Affordable Connectivity Program (ACP).

Disaster Relief Equity Across State Lines

Currently, there is no consideration in fairly granting federal resources to counties during a localized disaster event in which one county receives a level of assistance, and the neighboring county across state borders that was impacted equally, does not. Lake County, which borders Wisconsin, is advocating for a federal study be completed that looks for ways to provide equal federal support

throughout the entire disaster area, instead of focusing just on the county and/or state. All proposed resolutions garnered the endorsement of the NACo Executive Board, thereby meriting inclusion within NACo's definitive 2023-2024 American County Platform and Resolutions. "With NACo's endorsement we now look forward to the federal government considering these resolutions that would make a huge impact for people in our county and everyone across the nation," said Lake County Board Chair Sandy Hart. "I thank Vice-Chair Ross-Cunningham, Member Clark, the Board Members and staff that attended this year's conference to give Lake County the national voice it deserves."

Beyond these noteworthy accomplishments, county staff and Board Members actively engaged in a comprehensive array of sessions over the course of the four-day conference. These sessions addressed a spectrum of important topics such as public safety, emergency management, environmental sustainability, and the provision of affordable housing. Valuable insights into optimal practices and possible funding opportunities were collected and relayed to the teams within Lake County government for thorough evaluation and consideration.

Final Summer Fling

DIRECTORY OF GOODS & SERVICES

442135

ANIMAL HOSPITAL


101 S. Milwaukee Ave.
Lake Villa, IL 60046

(847) 356-8387
www.lakevillavet.com

Animal Hospital of
Lake Villa

"Improving the lives of others by
improving the lives of their pets!"

442136

FUNERAL HOMES

Ehorn Adams
FUNERAL HOME

CREMATION • PRE-ARRANGEMENT & PRE-FINANCING
PROUDLY SERVING THE AREA SINCE 1925

Bruce A. Adams

10011 Main St., Richmond, IL 60071
(815) 678-7311

www.ehornadams.com

353862

Strang Funeral Home Of Antioch

Serving the
area since
1912


Licensed in
Wisconsin
& Illinois

Dave Moore, Dan Dugenske, Directors
1055 S. Main Street - Antioch, IL
847-395-4000 or 800-622-4441
www.strangfh.com

401620

GOLF

Since 1959

PRO-CIRCLE GOLF CENTER, INC.

COMPLETE GOLF
SERVICE STATION

Range • Mini • Repair • Lessons

Quality & Prices
Unmatched

Gary Shastal awarded
top 100 National Golf
Fitters of the Year


(815) 675-2747

1810 Route 12

Spring Grove, IL 60081

www.procirclegolf.com

422226

PET SERVICES

Give a Howl 4 Treating Pets Like
Royalty Since 1988


Please be
our guest!

GYPSY GLEN K9 KASTLE PET RESORT

- Dog Boarding
- Animal Acupressure
- Natural Products
- Dog Day Care
- Swim Club

Open to the public!

815.385.8585 • McHenry
gypsyglenk9kastle.com

353864

ROOFING

WE DO METAL ROOFING

**AMB
ROOFING**
RESIDENTIAL • COMMERCIAL
& SHEETMETAL

Building relationships, one roof at a time.

(815) 385-2621

Licensed and Insured

FREE
ESTIMATES

Metal
Shingle
Flat
Roofing
Metal
Siding
Gutters

422227

WORSHIP

**St. Joseph
Catholic Church**

10519 N. Main Street, Richmond, Illinois
stjosephrichmondil.weconnect.com

Sunday Mass at 8am & 10:30am

Confessions 4:00pm Saturday

Vigil Mass 5:00pm Saturday

Monsignor Martin Heinz, Pastor


422228

Johnsburg's Saufen und Spiel set for Sept. 8-10

The Johnsburg Community Club, Inc, the Johnsburg Community Men's Club and the Johnsburg Lions Club present Saufen und Spiel 2023.

Starting Friday evening, Sept. 8 and running thru Sunday, Sept. 10, Johnsburg is the place to be for food, music, games and good old fashion fun! A treasured tradition for many years, the weekend honors Johnsburg's German

heritage and proudly displays the spirit of the hometown.

Featured events include the Black Light Bean Bag Tournament on Friday night, Banjo Beer Night on Saturday night, the Parade on Sunday afternoon and Cow Drop Raffle.

Visit the Johnsburg Community website at <https://johnsburgcommunityclub.com/annual-events> for all the details.


SUBMITTED PHOTO Hi-Liter/MCN

Pet of the week

Tulip, is about 4 months old, spayed, up-to-date on routine shots, tested negative for FIV, feline leukemia and heartworm and microchipped.

While walk-ins are welcome, adoptions are by appointments only to ensure we have the staff available to help adopters. For information and/or to complete an online application, please visit www.saveapetil.org/adopt.

HI-LITER / MCN • AUG. 23-29, 2023 • 3

Pritzker vetoes measure granting Ameren authority over transmission line construction

Labor-backed measure was opposed by environmental groups

By Andrew Adams
CAPITOL NEWS ILLINOIS

Gov. JB Pritzker on Aug. 16 vetoed a measure that would have granted existing utilities in downstate Illinois, notably Ameren Illinois, the “right of first refusal” for transmission line construction.

This would have given Ameren, the electric utility that serves much of downstate Illinois, authority to build new transmission lines without going through a competitive bidding process under federal regulations for any projects approved by the Midcontinent Independent System Operator, or MISO, before the end of 2024.

The governor issued what’s called an amendatory veto, striking only the portion of House Bill 3445 that deals with the right of first refusal. He left the rest of the bill, which modifies a state grant program and requires several policy studies,

untouched.

These projects, and those who will profit from them, have been gaining attention recently. As the country moves toward carbon-free energy transmission, billions of dollars of construction will be required to transport electricity from new, renewable sources.

The National Renewable Energy Laboratory suggested in a 2022 study that to achieve 100 percent clean electricity, the nation could need as much as three times the transmission capacity as it currently has.

Last summer, MISO, the organization that manages the electric grid in downstate Illinois and in 14 other states, approved a \$10.3 billion portfolio of projects across the Midwest. The group is expected to approve another multi-billion-dollar portfolio in 2024.

Pritzker wrote in a letter to lawmakers explaining his

veto that the proposal puts “corporate profits over consumers.”

“Without competition, Ameren ratepayers will pay for these transmission projects at a much higher cost,” Pritzker wrote. “Competitive bidding transmission construction, instead of giving the utility a monopoly, has been shown to lower costs significantly.”

Lawmakers will have the option of accepting the governor’s changes, overriding the veto so that the bill becomes law as passed, or letting it die due to the veto.

The bill’s chief sponsor, Rep. Larry Walsh, D-Elwood, told Capitol News Illinois that he stands by the policy and will try to pass the bill over the governor’s objection during the legislature’s veto session, which begins in October.

“I’m gonna work my bill. I know how the vote went, I know the nuts and

bolts of it,” Walsh said. “I’m filing for an override. I went down there to protect Illinois workers. That’s what I’m going to do.”

Walsh stressed that he sees the bill as being beneficial to laborers. In his view, the competitive bid process opens up transmission line construction to out-of-state companies, over which the state has less oversight.

Allowing Ameren control over transmission projects, Walsh said, would have ensured Illinois unions were employed for the projects under Illinois’ worker protections, and the Illinois Commerce Commission would have had oversight authority on any profits made by Ameren from the projects.

Overriding the governor’s veto may prove challenging, as the proposal split organized labor and environmental groups, two core parts of the Democrats’ base.

It also split the Democrats’ legislative supermajorities, passing on a 41-9 vote in the Senate, with one senator voting “present,” and a 63-32 vote in the House, with two voting “present.” The bill would need 36 votes in the Senate and 71 votes in the House to override the veto.

Corey Stone, the assistant business manager for IBEW Local 51, advocated for the proposal when it went through the legislature in May. He said his union was “disappointed” in the veto.

In a statement, Shawn Schukar, the head of Ameren’s transmission arm, said that the veto would result in “unnecessary delays” to transmission construction and that such projects should be managed by a “trusted local energy companies with a proven track record of success, who already competitively bid the projects with local contractors and union workers.”

Environmental groups, however, quickly celebrated the move. Jen Walling, the head of the Illinois Environmental Council, said in a statement that lawmakers were not given enough time to consider the implications of the bill when they voted on it.

“We cannot further delay clean energy adoption, particularly in central and southern Illinois communities that have long been burdened with predatory practices from utilities like Ameren,” Walling said. “Gov. Pritzker’s veto of this bill will allow Illinois to bring large-scale clean energy projects online in a competitive market, which will keep costs low and protect consumers.”

Others, like the Illinois Clean Jobs Coalition, believed the bill would have “given a big handout to the big utility without providing any protections for workers or customers.”

MCCD programs

Cycling without Age

Saturday, August 26, September 9 - Location and time slots vary, check the website.

Feel the wind in your hair! Bring an elder out for a pleasant 45-minute ride along one of the beautiful McHenry County Conservation District trails, provided by Cycling Without Age McHenry County and conducted by trained volunteers on their comfortable, open-air trishaws. All rides are free of charge. Each ride can accommodate up to two people, and the second person may be a non-senior companion.

Discovery Days: Reptiles

Friday, August 25, 10-11 a.m., Exner Marsh, Lake in the Hills.

Enjoy a morning of fun, educational activities focused on our special theme of the day: Reptiles! Games, lessons, and other hands-on experiences help participants explore Exner Marsh Conservation Area and learn about these fascinating creatures. Ages 2-6 with adult.

Summer Tree ID

Sunday, August 27, 9-10:30 a.m., Pleasant Valley Shelter #2 Amphitheater, Woodstock

Identifying trees in summer is quite simple with leaves bursting out. Enjoy a late summer hike identifying deciduous trees and getting to know their habitat and animal associations. Bring water, dress for the weather and be ready to hike over rugged terrain Ages 14+.

First Friday Concert: Tom Ellinghausen's Highway Miles

Friday, Sept. 1, 7-8:30 p.m., Lost Valley Visitor Center, Glacial Park.

Join us for an evening of music and nature. Be sure to bring a picnic dinner to enjoy the beautiful view from the patio and stay for a free concert from talented regional musicians. September’s concert features Tom Ellinghausen’s Highway Miles, covering songs from the 60s to the present. Tom has performed with alternative rock bands, country bands, and of course, acoustically at many of the finest venues in Chicago and

the surrounding region.

Free, all-ages event. No registration required. No glass containers. Concert will be canceled in the case of inclement weather.

Nature for All: Lake in the Hills Fen

Wednesday, Sept. 6, 4-5 p.m., Lake in the Hills Fen Site.

Ever heard about gravel prairies? What’s their uniqueness and how much does the District manage? These questions will be answered, and a few more during this 0.5 mile hike on the paved paths. The smooth and level path of this part of the trail is accessible to people who use strollers, wheelchairs, or walkers. All ages.

Citizen Science: Project FeederWatch

Wednesday, Sept. 6, 7-7:45 p.m., Virtual program.

Join in on Zoom and learn about Citizen Science projects - what they are and how you can participate. This Citizen Science project will focus on Cornell Lab of Ornithology’s Project FeederWatch. Ages 14+.

For more information or to sign up for programs please visit the McHenry County Conservation District website at MCCDDistrict.org.


SUBMITTED PHOTO Hi-Liter/MCN

Samuelson honored

For 60 years, Orion Samuelson’s distinctive, booming voice explained the importance of agriculture to listeners of WGN Radio. His timely broadcasts served not only farmers and agribusiness, but also served everyday citizens by making agriculture easy to understand. “If you eat, you’re involved in agriculture,” Orion was fond of saying.

Orion was honored at an Aug. 2 ceremony at the McHenry County Fair with the renaming of Building D as the Honorary Orion Samuelson Meeting Hall. County Board Chairman Mike Buehler also read and presented him and his wife, Gloria, a copy of a proclamation honoring him that will be adopted this month.

**Proven, Solid, Dependable!**
Garages, Workshops, Shouse, Commercial, Farm, Horse Barns & Arenas


**800-373-5550**
ClearyBuilding.com

**LAKE GENEVA, WI**
262-248-0600

- In-House Engineering Dept. to Ensure Value
- Personalized Service Throughout Your Building Project
-  Lifetime Steel Warranty
- Featuring  Doors

Hi-LITER

~ including McHenry County News

1102 Ann Street, Delavan, WI 53115

As of Feb. 9, 2022 Hi-Liter is the successor publication to McHenry County News

DEADLINES:

News..... Friday noon

Display Advertising Friday 3 p.m.

Legal Notices..... Friday 4:30 p.m.

ClassifiedsMonday 10 a.m.

Published by Southern Lakes Newspapers & Rock Valley Publishing

NEWS.....(815) 877-4044

DISPLAY ADS.....(815) 877-4044

DELIVERY.....(815) 877-4044

CLASSIFIED ADS... (815) 877-4044

LEGALS.....(815) 877-4044

— PUBLISHED WEEKLY —

General Manager Sue Z. Lange

Advertising Director ... Vicki Vanderwerff

Distribution Director..... Lindy Sweet

Editor..... Heidi Schulz *news@hi-liter.com*

Advertising..... Becky Loizzo

Becky@SouthernLakesNewspapers.com

412148

• EST. 1966 •

ANTIOCH

Fine Wine & Liquors

Your Bourbon & Rye Barrel Pick Headquarters

Sazerac Rye	\$29.99
Yellowstone Bourbon	\$44.99
Ezra Brooks Bourbon	\$49.99
Rebel Yell	\$49.99
New Riff Bourbon.....	\$54.99
Rossville Rye	\$54.99
Whistlepig Piggyback	
Rye Barrel Proof.....	\$59.99
Dancing Goat	
7 Year Bourbon	\$59.99
Dancing Goat 8 Year	
Corn Cherry Bitters Barrel.....	\$59.99
George Remus	\$64.99
Starlight Portuguese	
Tawny Port Finish Rye	\$79.99
Coppercraft 9yr	
Barrel Proof Bourbon.....	\$84.99

11am-7pm Mon.-Tues.-Wed.;

9am-9pm Thurs.-Fri.-Sat.; 9am-5pm Sun.

antiochwine.com

1180 South Main Street

Southwest Corner Rt. 173 & 83

Antioch, IL 60002 • 847-395-3540

SAUZA TRES GENERATIONS ANEJO TEQUILA

\$39.99

750 ML

Cash & Carry Coupon

Expires 8/29/23 (No debit or credit cards)

TEMPLETON STOUT CASK RYE WHISKEY

\$19.99

750 ML

Cash & Carry Coupon

Expires 8/29/23 (No debit or credit cards)

TRADE VIC'S 151 PROOF RUM

\$17.99

FULL LITER

Cash & Carry Coupon

Expires 8/29/23 (No debit or credit cards)

GILBEY'S GIN

\$10.99

1.75 LITER

Cash & Carry Coupon

Expires 8/29/23 (No debit or credit cards)

PURITY 51 VODKA

\$21.99

750 ML

Cash & Carry Coupon

Expires 8/29/23 (No debit or credit cards)

GEORGE OCEAN COFFEE RUM

\$5.99

750 ML

Cash & Carry Coupon

Expires 8/29/23 (No debit or credit cards)

JOHNNIE WALKER RED SCOTCH

\$27.99

1.75 LITER

Cash & Carry Coupon

Expires 8/29/23 (No debit or credit cards)

PAUL MASSON BRANDY

\$15.99

1.75 LITER

Cash & Carry Coupon

Expires 8/29/23 (No debit or credit cards)

WE HONOR ALL VALID LAKE COUNTY LIQUOR ADS

Sale Dates:

8/23 - 8/29/23

The Largest Wine, Beer & Spirits Selection in Lake County

NO LIMIT CASH & CARRY COUPON SPECIALS

(No debit or credit cards)

WE RESERVE THE RIGHT TO LIMIT QUANTITIES AND CORRECT PRINTING ERRORS


ZACH STONE PHOTO Hi-Liter/MCN

Mungion performs during Bands in the Sand 2017 at 3D Sideouts Sports Tavern in Island Lake. Bands in the Sand returns to Sideouts Friday and Saturday, Aug. 25-26, after a one-year hiatus.

Bands in the Sand returns to Sideouts Aug. 25-26

Six national acts over two nights set to wow ticket-holders

After a one-year hiatus, Bands in the Sand returns with a vengeance to 3D Sideouts Sports Tavern in Island Lake this Aug. 25-26.

Audiences will thrill to three unparalleled acts each night, with rock icon Sebastian Bach of Skid Row fame headlining Friday, and The Wailers — featuring members of the late Bob Marley’s legendary Jamaican reggae band — headlining Saturday. The music starts at 6 p.m. Friday and Saturday.

Fans of edgy, raucous rock will not want to miss Quiet Riot, which climbed to No. 1 on Billboard Magazine in the early 1980s with their mega-hit album “Metal Health,” featuring “Cum on Feel the Noize” and “Bang Your Head.” Quiet Riot precedes Bach on Friday. Saturday’s lead-up to the Wailers will be the Uprooted band, featuring Michael Glabicki of multi-platinum Rusted Root.

Openers are Janet Gardner of the all-female ’80s hit-maker Vixen on Friday and Chicago jam band Mungion on Saturday.

“We are bringing in big-name national acts and offering audiences a chance to see them in an intimate setting,” said Jerry De Laurentis, owner of Sideouts, located at 4018 W. Roberts Road, Island Lake. “We have elevated VIP seating with private

bathrooms and cocktail servers, and even those choosing general admission tickets will have proximity to our 40-foot stage. Even if they’re in the back of the sand, it’s like being in the 35th or 36th row at a concert.”

Bands in the Sand gets its name from the establishment’s use of its two easternmost, large sand volleyball courts as a viewing area. VIP seating is at an upper tier level at 10-top tables. Gates will open each evening at 4:30 p.m.; the bar opens at 5 p.m.

Prices start at \$35 on Friday, Aug. 25, and \$25 on Saturday, Aug. 26, for general admission tickets and range up to \$1,500 for a Tier 2 10-top table near the stage. Tickets are available on ticketweb.com.

De Laurentis added that all efforts are made to ensure exceptional sound quality and customer service.

“It’s a cool vibe,” he said. “Over the years, we’ve had Bret Michaels of Poison, Vince Neil of Motley Crue ... it’s just a great opportunity to see national acts close to home.”

Shows are rain or shine. Food and drink will be available for purchase. For additional information, visit 3dsideouts.com, find Sideouts Sports Tavern on Social, or call 847-526-7174.

State to put \$20 million toward grants for grocers, research into food insecurity

New law aims to alleviate ‘food deserts’ throughout the state

By Andrew Adams
CAPITOL NEWS ILLINOIS

Communities across Illinois that lack access to nearby stores that sell high quality food may soon see that change.

Gov. JB Pritzker on Aug. 18 signed a bill that sets up a program to distribute \$20 million for grants and technical assistance for grocery stores as well as funding research into food insecurity.

The grants will go to grocery stores that are independently owned, including for-profit and nonprofit organizations, co-ops and grocery stores owned by units of local government.

The program’s proponents say supporting grocers with state funds will be a boon for residents and struggling local economies.

“When our residents struggle to keep a roof over their head, can’t put food on the table, or have to choose between paying for basic medical care and keeping the lights on—that’s a failure of the system,” Pritzker said in a Friday news release.

According to 2021 data from the U.S. Department of Agriculture, at least 3 million Illinois residents live in food

deserts as defined in the new law, although the state’s Department of Commerce and Economic Opportunity can designate additional areas as food deserts.

Data collected this spring by the U.S. Census Bureau also revealed that food insecurity affects multiracial, Hispanic and Black households at higher rates than white households.

Officials declined to announce a specific timeline for when the grants will become available but said that updates would be published on the DCEO website when about the grant application process is finalized.

“We’re moving as fast as we can because we know there’s a need across the state,” Pritzker said at a Friday news conference.

One of the bill’s chief sponsors, freshman state Rep. Mary Beth Canty, D-Arlington Heights, said in an interview with Capitol News Illinois that she also views the bill as a step toward reducing violence.

“When there’s a lack of investment in communities, that’s when you start to see incidents of violence rise,” Canty said.

She also noted that she hopes to revisit food availability through further legislation or other state programs.

“Some of the things we’ve talked about are looking at this from a public health perspective,” Canty said. “On the business side of things, we’re looking at our licensing structures.”

While the Grocery Initiative originated among Democrats, it passed the Senate unanimously in May, something Pritzker credited to Sen. Dale Fowler, R-Harrisburg. Fowler noted that areas of his rural district struggle with food access.

“An entire county in the 59th district that I represent does not have one single grocery store,” Fowler said.

In the House, however, there was more conservative opposition leading to a 96-17 vote, splitting the Republican party.

Among the dissenters was Rep. Martin McLaughlin, R-Barrington Hills, who took a hardline stance against the bill, saying the proposal was a “horrendous idea” during floor debate on the bill in May, and likening government support for grocery stores to socialist countries like Venezuela and Cuba.

MCSO currently accepting applications for correctional officer positions

The McHenry County Sheriff’s Office is currently accepting applications for the position of Correctional Officer. The physical agility test (P.O.W.E.R. Test) and written exam will take place on Saturday, October 7, 2023 starting at 8:00 a.m. Applications and all required documents must be received by 12:00 p.m. on Friday, September 29, 2022. No P.O.W.E.R cards will be accepted.

Additional information can be found at <https://www.mchenrysheriff.org/join-us/work-with-us/#corrections-officer>.

P.O.W.E.R. Test standards can be found here: <https://bit.ly/3Qe0UqF>.

Applicants must submit their application and all required paperwork online at www.mchenrysheriff.org/join-us/employment-application by 12:00 p.m. on September 29, 2023.

Applications for lateral transfers are being accepted on a continual basis. If you have questions after referring to our website, please contact correctionsemployeeesting@mchenrycountyil.gov.

Gun industry group challenges new firearms marketing restrictions

By Peter Hancock
CAPITOL NEWS ILLINOIS

A gun trade association has filed a federal lawsuit

challenging a new Illinois law that restricts how gun dealers and manufacturers market their products.

The Connecticut-based National Shooting Sports Foundation filed the suit in the Southern District of Illinois on Monday, just two days after Gov. JB Pritzker signed it into law.

“The flawed logic of this unconstitutional law is second only to the contempt for which the authors and Gov. Pritzker hold for the constitutionally protected right of the citizens of his state to keep and bear arms,” Lawrence G. Keane, NSSF’s senior vice president and general counsel, said in a news release.

NSSF is also a plaintiff in a federal suit challenging the recently enacted ban on assault weapons and large-capacity magazines. That case is now pending before the Seventh Circuit Court of Appeals.

The new law, dubbed the Firearm Industry Responsibility Act, subjects the gun industry to the state’s Consumer Fraud and Deceptive Business Practices Act, which allows the state or private individuals to file civil

lawsuits for violations.

It passed with the backing of Illinois Attorney General Kwame Raoul, who is named as a defendant in the lawsuit.

The law prohibits practices such as marketing to children and encouraging people to engage in illegal paramilitary or private militia activity. It also allows dealers and manufacturers to be held liable for creating a condition that endangers public health or safety.

In its lawsuit, NSSF claims the law violates the First Amendment right to free speech, the Second Amendment right to bear arms, and the 14th Amendment guarantee of due process.

The suit also claims that the law imposes liability in Illinois for actions committed by other individuals or in other states. And it argues that the state law is preempted by a federal law called the Protection of Lawful Commerce in Arms Act.

Congress passed the PLCAA in 2005, during the

George W. Bush administration, in response to numerous lawsuits around the country against manufacturers, distributors, dealers, and importers of firearms for deaths and injuries caused by third parties who misused the weapons or used them for criminal activity.

Supporters of the Illinois law argued that PLCAA was never intended to shield the gun industry from liability for violations by manufacturers or dealers of state or federal laws that govern the sale or marketing of firearms. In fact, the federal statute contains a specific exception for those cases.

State Rep. Jennifer Gong-Gershowitz, D-Glenview, the lead House sponsor of the bill, said during floor debate that the new provisions were only intended to clarify what is already state law, specifically that the gun industry is not immune from liability for its own violations of state law.

“This clarification is necessary to ensure that courts correctly interpret that the

(Consumer Fraud and Deceptive Business Practices Act) falls within the predicate exception and is not preempted by PLCAA,” she said. “The bill ensures that the firearm industry does not get special treatment under Illinois law.”

But NSSF argues that the Illinois law explicitly authorizes people to sue gun dealers and manufacturers for damages caused by a third party’s misuse of a firearm, something PLCAA specifically prohibits.

Senate President Don Harmon, D-Oak Park, the lead sponsor of the bill in the Senate, disputed that claim. “As the Senate President said when this legislation passed the Senate, we are confident it does not conflict with federal law,” his deputy press secretary Elizabeth Mitchell said in an email statement.

Raoul’s office said in a separate statement that it is “committed to defending the Firearm Industry Responsibility Act in the interest of public safety.”

HELP WANTED

VETERAN'S TRUCK LINE INC.
in Burlington, Wis. is now
accepting applications for:
TRUCK DRIVERS

- Home most nights/ every weekend
- Paid health benefits
- Hourly pay starting at \$23.00
- Time & 1/2 over 40 hours
- 6 month \$24.00
- 401(k) w/contribution
- Drive newer equipment
- Paid vacations/holidays
- Paid life/disability
- Must have Class A CDL and pass medical/drug screen

CALL NOW:
(262) 539-4460 Ask for Don
Go to www.vetstruck.com for applications.

416/22


Back-To-School SALE!*

 <p>230425C</p> <p>2014 FORD FOCUS SE</p> <p>\$9,490</p>	 <p>P15435A</p> <p>2012 RAM 1500 LARAMIE</p> <p>\$14,490</p>	 <p>240060A</p> <p>2019 KIA SPORTAGE LX</p> <p>\$14,490</p>	 <p>P15386A</p> <p>2014 FORD EDGE SPORT</p> <p>\$14,990</p>	 <p>230436A</p> <p>2019 CHEVY EQUINOX LT</p> <p>\$17,990</p>
 <p>P15491</p> <p>2015 JEEP GRAND CHEROKEE OVERLAND</p> <p>\$18,490</p>	 <p>240027B</p> <p>2018 AUDI Q3 PREMIUM</p> <p>\$18,490</p>	 <p>P15354</p> <p>2021 CHEVY MALIBU LT</p> <p>\$19,990</p>	 <p>P15490</p> <p>2019 JEEP RENEGADE LATITUDE</p> <p>\$21,990</p>	 <p>P15394</p> <p>2021 VOLKSWAGEN TIGUAN SE</p> <p>\$21,990</p>
 <p>P15376A</p> <p>2016 CHEVY SILVERADO LT</p> <p>\$22,990</p>	 <p>230472A</p> <p>2014 GMC SIERRA 1500 SLT</p> <p>\$23,990</p>	 <p>230416A</p> <p>2020 CHEVY EQUINOX LT</p> <p>\$23,990</p>	 <p>P15440</p> <p>2021 BMW 228i XDRIVE</p> <p>\$25,490</p>	 <p>P15469</p> <p>2021 FORD BRONCO SPORT BIG BEND</p> <p>\$30,490</p>
 <p>P15507</p> <p>2021 CHEVY TRAILBLAZER</p> <p>\$30,990</p>	 <p>P15414A</p> <p>2018 CHEVY COLORADO LT</p> <p>\$31,490</p>	 <p>P15542</p> <p>ONLY 6,000 MILES</p> <p>2014 FORD MUSTANG GT</p> <p>\$31,990</p>	 <p>P15343</p> <p>2016 FORD MUSTANG GT PREMIUM</p> <p>\$34,990</p>	 <p>P15359</p> <p>ONLY 11,000 MILES</p> <p>2020 FORD EDGE ST</p> <p>\$35,690</p>
 <p>P15369</p> <p>2021 JEEP GRAND CHEROKEE LIMITED</p> <p>\$35,990</p>	 <p>230394A</p> <p>2019 CHEVY TAHOE PREMIER</p> <p>\$38,990</p>	 <p>230249A</p> <p>2018 RAM 2500 POWER WAGON</p> <p>\$41,990</p>	 <p>P15459</p> <p>2021 CADILLAC XT5 AWD SPORT</p> <p>\$42,990</p>	 <p>P15383</p> <p>2020 CADILLAC XT6 AWD SPORT</p> <p>\$43,490</p>
 <p>P15539</p> <p>2021 FORD BRONCO BIG BEND</p> <p>\$43,490</p>	 <p>220582AA</p> <p>25,000 MILES</p> <p>2020 DODGE DURANGO R/T</p> <p>\$44,490</p>	 <p>P15428</p> <p>2022 CHEVY COLORADO ZR2</p> <p>\$44,690</p>	 <p>P15455</p> <p>2021 FORD EXPEDITION MAX LIMITED</p> <p>\$47,990</p>	 <p>240062A</p> <p>2017 GMC SIERRA 2500 DENALI</p> <p>\$48,490</p>


*Prices do not include tax, title, license and service fee. Dealership is not responsible for printing errors. Please see dealership for details. Sale ends 8/29/2023.


2300 Browns Lake Drive
Burlington, WI
262-757-2977
Sales Hours: Mon-Th 8:30-7 Fri 8:30-6 Sat 8:30-4
LynchGMSuperStore.com


Court & crime news

Lake County jury convicts man for causing fatal DUI accident

Late afternoon, Wednesday, August 16, a jury trial concluded with a “guilty” verdict on one count of Aggravated Driving with any amount of drug in urine, a class 2 felony.

Brian J. King, 41, was charged after the Lake County Sheriff’s Office conducted an extensive investigation into an Ingleside crash that caused the death of 53-year-old, Michael Brennan in June 2021.

“Our team secured justice for Michael through this verdict. I am so proud of the excellent efforts of the Sheriff’s Office, trial prosecutors, and victim-support professionals who all worked together in this heartbreaking case,” said State’s Attorney Eric Rinehart after the jury’s decision.

The jury trial began on August 14, lasting three days, with both parties resting on Wednesday afternoon. The jury heard from several State witnesses, including law enforcement officers, eyewitnesses, and an expert in forensic toxicology from the Northeastern Illinois Regional Crime Lab.

Eyewitness testimony explained how King traveled on Route 12 and Route 59, swerving repeatedly for approximately 13 miles before eventually approaching Stanton Point Road and hitting Michael Brennan, who was walking on grass and gravel next to the shoulder.

Law enforcement officers also explained how chemical tests were administered to the defendant, which revealed that King’s urine contained Methamphetamine as well as seven other controlled substances.

Medical expert testimony explained how the injuries from the accident led to Brennan’s death on June 16, 2021.

King was being held on \$500,000 bond in the Lake County Jail while awaiting


Brian J. King

his trial. After the verdict, Judge Mark Levitt revoked his ability to post bail.

A sentencing date is set for September 13.

Investigation continues in shooting that left 4 dead

On August 9, at approximately 3:56 a.m., McHenry County Sheriff’s Deputies responded to the 5800 block of Wild Plum Road in unincorporated Crystal Lake for reports of multiple gunshots fired.

Upon arrival on scene, deputies located three deceased adult females, an adult female seriously injured, and an adult male, believed to be the aggressor, seriously injured. They were identified as family members.

The injured female, who was also identified as the caller, was transported by Crystal Lake Fire Department to a local area hospital with serious injuries. The male was also transported and later pronounced deceased at a local hospital.

McHenry County Sheriff’s Office, in conjunction with the Major Investigation Assistance Team (MIAT), and McHenry County Coroner’s Office are involved in the ongoing investigation. The McHenry County Sheriff’s Office emphasized that this was an isolated incident and there was no danger to the public.

K9 Drako locates armed robbery suspect

On August 18, at approximately 3:15 a.m., Lake County Sheriff’s Deputies were dispatched to the 24800 block of North Milwaukee Avenue, unincorporated Vernon Hills, for a report of an armed robbery.

Sheriff’s deputies arrived and determined the victim, a 40-year-old man, who lives at the property, was awoken when he heard his skid-steer being driven off the property.

He went outside to investigate and was confronted by the offender, Adam Frank, 41, of the 0-100 block of Evergreen Street, Lake Zurich.

Frank displayed a firearm and told the victim that if he called the police, he’d shoot the victim. Frank exited the skid-steer and fled on foot. Sheriff’s K9 Drako responded along with Mundelein K9 Ranger. The duo tracked Frank for approximately one mile and located him hiding in a wetland area. He surrendered when the K9s confronted him.

Frank was found to be in possession of a semi-automatic pistol.

Upon reviewing the facts and circumstances of the case, Frank was charged with: Armed Robbery (Class X Felony), Theft over \$500 (Class 3 Felony) and Aggravated Assault. He was being held in the Lake County Jail on \$500,000 bail until his court date August 25.

Wave runner operator sustains serious injuries in crash

On August 19, at approximately 3:10 p.m. Lake County Sheriff’s Marine Unit Deputies responded to Petite Lake for a boat crash with injuries.

Sheriff’s deputies arrived and located a damaged Yamaha Wave Runner, which struck a Hurricane Deck Boat. The operator of the Yamaha, a 53-year-old man of Crystal Lake, had already been transported to shore by a Good Samaritan.

Preliminary investigation shows the deck boat, being operated by a 53-year-old man of Volo, was traveling southbound out of the Long Channel, entering Petite Lake. The Yamaha was traveling westbound across Petite Lake and struck the front of the deck boat. The operator of


Adam Frank

the Yamaha was thrown from the watercraft, facedown into the water, however he was wearing a lifejacket. He was initially unconscious in the water, but was quickly removed by the Good Samaritan.

The operator of the Yamaha was transported via ambulance to Advocate Condell Medical Center in Libertyville with serious injuries. The operator of the deck boat was uninjured.

It appears alcohol was a factor for the operator of the Yamaha. The crash remains under investigation by the Lake County Sheriff’s Office Marine Unit and criminal charges are possible.

87-year-old woman dies in single car crash

Lake County Sheriff’s Crash Investigators are investigating a fatal Lake Barrington traffic crash.

On August 16, at approximately 12:45 p.m., Lake County Sheriff’s Deputies responded to the 100 block of Waterview Court, Lake Barrington, for a single-vehicle traffic crash with injuries. Sheriff’s deputies arrived and located a Nissan Altima with major damage.

Preliminary investigation shows the driver of the Nissan, an 87-year-old woman of Lake Barrington, was traveling northbound on Waterview Court. For an unknown reason, the driver of the Nissan accelerated and drove off the roadway into a yard. The Nissan struck a garbage can and small tree, before striking a large tree, which stopped the vehicle.

The woman sustained significant injuries in the crash. Lifesaving efforts were attempted on the woman, however, she was pronounced deceased at the scene. Nobody else was involved or injured in the crash.

Traffic crash investigators are investigating if the woman unintentionally pressed the gas pedal, instead of the brake pedal, causing her to lose control.

The Lake County Coroner’s Office responded and an autopsy is being scheduled.

The crash remains under investigation by the Lake County Sheriff’s Office Technical Crash Investigations Unit.

McHenry County Sheriff’s arrest bulletin

The following arrests in McHenry County were reported by the McHenry County Sheriff’s Department. Suspects are considered innocent until proven guilty in a court of law.

July 14

Michael R. Mantor, 47, Chicago, was cited for delivery/possess with intent to deliver meth, manufacture of controlled substance, manufacture/deliver 1-15 grams fentanyl/analog, methamphetamine possession, possess 15<100 grams cocaine, possession of controlled substance, possession of drug paraphernalia, and driving while license suspended or revoked;

Jonathan B. Sawyer, 49, Round Lake Beach, was cited for possession of drug paraphernalia, resisting or obstructing peace officer, 2 counts of retail theft, driving while license, permit or privilege to operate motor vehicle is suspended or revoked, fleeing or attempting to elude a peace officer, delivery/possess with intent to deliver meth, possess with the intent to manufacture/deliver controlled substance, methamphetamine possession, possess 15<100 grams cocaine, possession of a controlled substance;

July 17

William G. Strombach, 54, Wonder Lake, was cited for A-1 domestic battery/bodily harm.

July 18

William J. Warnock, 39, Cary, was cited for A-2 domestic battery/physical contact;

Scott A. Mack, 42, McHenry, was cited for violation of an order of protection;

Johnny Jimenez, 24, Elgin, was cited for failure to remain at the scene of a vehicle damage accident, and driving while license, permit or privilege is suspended or revoked;

Israel Consuelos-Ramirez, 22, Harvard, was cited for A-2 domestic battery/physical contact, and contributing to the delinquency of a minor (non family related);

Trevor C. Gorman, 27, Lake in the Hills, was cited for aggravated assault - offense based only on victim (peace officer, fireman, ER mgmt. worker, medical personnel), 2 counts of resisting or obstructing peace officer, firefighter or correctional institution employee, disorderly conduct, DUI – alcohol, and no driving on right side of road;

July 19

Brittany A. Marble, 27, Spring Grove, was cited for failure to report a personal injury or fatal motor vehicle

accident, failure to remain at the scene of a personal injury or fatal motor vehicle accident, leaving the scene of accident involving damage to attended vehicle, duty to give information and render aid, and unlawful possession of cannabis by driver;

July 20

Dillian L. Harris, 31, Algonquin, was cited for a violation of order of protection;

Jose T. Ramirez-Hernandez, 50, Harvard, was cited for DUI – alcohol;

July 21

Kelly M. Cooper, 37, McHenry, was cited for aggravated battery – bodily harm/disability/or disfigurement to child under the age of 13, A-1 domestic battery/bodily harm, and A-2 domestic battery/physical contact;

Gregory L. Jones, 45, Hazelcrest, was cited for aggravated criminal sexual abuse – victim is 13-16 yoa and offender is at least 5 years older than the victim (penetration), battery, and aggravated battery;

Magdalena M. Ferrari, 39, Waukegan, was cited for violation of bail bond;

Dylan L. Humphrey, 28, Johnsburg, was cited for battery, and assault;

July 23

Megan L. Knutsen, 47, South Elgin, was cited for A-2 domestic battery/physical contact;

Sarah N. Hunsicker, 41, Huntley, was cited for possession of controlled substance, and theft;

July 24

Azmi S. Ibrahim, 19, Waukegan, was cited for armed robbery and mob action;

Christopher B. Williams, 20, Round Lake Beach, was cited for armed robbery, and mob action force/2+ persons;

Bryce L. Kreassic, 29, Woodstock, was cited for battery;

Ryan J. Twinam, 33, Lake Barrington, was cited for A-1 domestic battery/bodily harm, and A-2 domestic battery/physical contact;

Ruben Mendez-Javier, 28, Harvard, was cited for A-2 domestic battery/physical contact, and A-1 domestic battery/bodily harm;

Jacob L. Frost, 31, Richmond, was cited for A-2 domestic battery/physical contact;

Roberto Mercado, 20, Walworth, was cited for aggravated criminal sexual abuse – victim is 13-16 yoa and offender is at least 5 yrs. Older than the victim (penetration);

Derek J. Rudy, 42, Maren-go, was cited for battery.

You ought to be in pictures!

THIS IS AN OPEN CALL FOR SUBMITTED PHOTOS TO BE USED IN YOUR COMMUNITY NEWSPAPER.

▼ Community events, car washes, festivals, lemonade stands, school projects – people at work and at play.

We are interested!

▼ Show the community what your group has been doing!

▼ **NO EXPERIENCE NEEDED!**

▼ Just shoot and e-mail!

▼ We need you to ID everyone in the photo *first* and *last* names required

▼ Tell us what’s happening in the photo

▼ **Please do NOT crop your photos.**

▼ Tell us who took the photo and we will give them a photo credit

E-mail your photos at the highest possible resolution to: news@hi-liter.com BY NOON ON FRIDAY

PHOTOS MAY ALSO APPEAR ON OUR WEB SITE,

southernlakesnewspapers.com and rvpnews.com

This is your chance to promote your organization or special event!

Remember to include the 5W’s:
Who, what
where,
when and
why!

Hi-LITER

~ including McHenry County News

REAL NEWS is in THE NEWSPAPER!

Digital Subscription is available for this newspaper for **FREE!**

Just go to southernlakesnewspapers.com!

Click on “**SUBSCRIBE**” in the menu bar at the top of the page, then click “**e-editions**” to choose your newspaper!

Start your electronic subscription today!

Lake County Sheriff's arrest bulletin

The Lake County Sheriff's Dept. reported the following arrests in Lake County. Suspects are considered innocent until proven guilty in a court of law.

July 10
Jason A. Nast, 37, Wheeling, was cited for a warrant arrest: harassing communication (Cook County);

Ivan Jimenez-Rosendo, 19, Waukegan, was cited for DUI-drugs, reckless driving, fleeing to elude, driving while license revoked, and no insurance;

Michael Crow, 47, Cary, was cited for a warrant arrest: resisting a peace officer (McHenry County);

July 12
Randall Schoenke, 50, Antioch, was cited for a warrant arrest: driving while license suspended;

David C. Rupp, 64, Antioch, was cited for domestic battery;

Deserey E. Motyka, 26, Beach Park, was cited for DUI – alcohol;

Gilberto Villagomez-Hernandez, 51, Beach Park, was cited for driving while license suspended;

Christina M. Morales, 22, McHenry, was cited for DUI – alcohol;

July 14
Cara M. Leptich, 44, Antioch, was cited for unlawful possession of a controlled substance, resisting arrest and a warrant arrest: violation of a court order (McHenry County);

July 15
Armando Paredes, 33, Round Lake, was cited for assault;

Robert A. Onopa, 45, Des Plaines, was cited for battery, and disorderly conduct;

Jose A. Hernandez, 42, Chicago, was cited for aggravated battery to a peace officer, and disorderly conduct;

Max B. Sanders, 22, Lindenhurst, was cited for disorderly conduct and unlawful possession of a fraudulent ID card.

July 17
Jason L. Moore, 38, North Chicago, was cited for a warrant obtained: criminal damage to state supported property;

Emmanuel J. January, 28, Waukegan, was cited for a warrant arrest: violation of an order of protection;

Danny Martinez, 38, Waukegan, was cited for driving while license suspended and no insurance;

July 18
Kaleb. S. Brown, 21, Lake Villa, was cited for battery;

Angel P. Padilla, 23, North Chicago, was cited for battery;

Aron Acosta, 23, Round Lake Beach, was cited for battery;

Bradley K. Mynor, 42, no permanent address, was cited for a warrant arrest: unauthorized use of a vehicle (Kenosha County, WI) and a new charge: obstructing identification;

Keith A. Knigge, 46, Ingle-side, was cited for a warrant arrest: shoplifting (McHenry County) and a new charge: obstructing identification;

Jessica Carlin, 21, Beach Park, was cited for driving while license suspended;

James M. Webb, 38, Antioch, was cited for unlawful possession of registration, no driver's license and no insurance;

Halicia F. Hoffman, 33, Ingle-side, was cited for domestic battery;

July 19

Larry C. Cramer, Jr., 44, Gages Lake, was cited for driving while license suspended;

Reina D. Beauchamp, 28, Waukegan, was cited for a war-

rarrant arrest: theft, and domestic battery;

July 20
Justin L. Voigt, 27, Beach Park, was cited for DUI – alcohol;

Jesus Del Rio Madrigal, 18, Zion, was cited for leaving the scene of an accident;

David R. Eberman, 38, Antioch, was cited for a warrant arrest: aggravated DUI, and criminal trespass to property;

Jose M. Ocho, 21, Waukegan, was cited for driving while license suspended, driving with suspended registration and no insurance;

July 21
Kyale Evans, 24, Barrington, was cited for attempted aggravated battery to a peace officer, criminal damage to property and assault;

Christopher R. Smith, 36, Gurnee, was cited for a warrant arrest: residential burglary (McHenry County);

Robert P. Dale, 45, Zion, was cited for a warrant arrest: Attempting to flee/elude (Kenosha County, WI);

Jackulyn M. Lollis, 27, Kenosha, WI, was cited for DUI – alcohol;

July 22
Ismael H. Asad, 39, Lindenhurst, was cited for a war-

rant arrest: traffic offenses (Kane County);

Marqus D. Amos, 33, Waukegan, was cited for no driver's license;

Donaldo A. Perez, 19, Zion, was cited for unlawful possession of meth, unlawful possession of drug paraphernalia;

July 23
Joe S. Criel, 53, Mundelein, was cited for domestic battery;

Travis R. McCoy, 22, Zion, was cited for a warrant arrest of retail theft and resisting a peace officer.

July 24
Arturo Caballero, 25, Mundelein, was cited for a warrant arrest: driving while license suspended;

Talon C. Franz, 32, Fox Lake, was cited for a warrant obtained: battery;

July 25
Nathan T. Nguyen, 41,

Waukegan, was cited for a violation of an order of protection;

July 26
Juvenile, was cited for unlawful possession of a firearm;

Skylar H. White, 22, Beach Park, was cited for no driver's license, improper use of registration and no insurance;

Ashley M. Precht, 35, Volo, was cited for DUI – alcohol, and no insurance;

Michael D. Hart, 36, Beach Park, was cited for domestic battery;

Behany A. Stull, 41, Grayslake, was cited for DUI – alcohol;

Oscar A. Abundes, 42, Waukegan, Waukegan, was cited for driving while license revoked;

July 27
Jason L. Moore, 39, North Chicago, was cited for a warrant arrest: criminal damage to property;

HELP WANTED

Drivers

IMMEDIATE OPENING PART TIME TRUCK DRIVER, 2 DAYS PER WEEK, LOCAL DELIVERY. DELAVAN LOCATION. PLEASE CALL TO INQUIRE 262-725-7704.

Health Care

CNA OR CAREGIVER 2nd shift available. Paid training, leadership skills, dependable, ability to multi task, punctual. Good pay per experience. Some benefits. Call Melinda at 414-750-4062.

SERVICES

Storage Space

STORAGE SOURCE Wheatland, WI. Brand new units avail. Call 262-902-1372.

ANCHOR CONSTRUCTION

Since 1977

- Concrete Work
- Foundations
- Garage Slabs/Driveways
- Patios/Walks/Stoops
- Replacements

**Fully Insured
Free Estimates**

**262-325-9708
815-482-9542**

Help Wanted

BUSY MAIL ROOM NEEDS WORKERS Part Time or Seasonal! Hours can be flexible 2-3 days per week. Delavan Location. Call to inquire 262-725-7704.

PART TIME DRIVER/MAIL ROOM HELPER 1-2 Days per week. Delavan, WI location. Call to inquire 262-725-7704.

Restaurant/Hospitality

LUTHERDALE is seeking to hire an Assistant Cook to aid our Kitchen. Duties would include helping prepare menus as planned by the Food Service Director, supervising kitchen staff, clean up, etc. 262-742-2352.

FOR RENT

Twin Lakes Apartments

LAKEFRONT 1st FLOOR 2 BR APT PIER, DECK & BEACH. \$1,395. +1 month sec. dep. Call 847-826-0987.

HILLTOP MOTEL

IN TWIN LAKES, WI

Daily/Weekly Rates

Starts at
\$125 week
262-877-2499

TRANSPORTATION

Automobiles

2000 GMC SAVANA 3500 5.7L, 179,940 mi., some rust, but very solid. Quiet-running work truck. \$4,500. 608-445-2067

2003 INFINITY 4 door, model G35, runs good, \$1200 OBO. 224-337-2888

2006 CADILAC DTS LUXURY 1 116,500 Miles. Heated front & back leather seats, universal garage door opener. \$5000 OBO. (262) 763-2077

Boats

1977 SYLVAN 16' CONSOLE STEERING w/cover, replaced flooring, transum, carpet, swivel seats. 1985-50HP Mercury SS prop. Minn Kota trolling motor. Lowrance locator, down riggers,trailer and xtra's. \$3,500 OBO. 262-758-7663.

1985 ALUMACRAFT LUNKER V16 DLX '96 40hp Evin. Custom Trailer. Must see. \$5,000. Ready to go. 262-594-2469 Eagle.

GARAGE SALES

Estate Sales

W2720 FRIEMOTH RD, EAST TROY, WI August 25 and Aug. 26, 10:00 a.m. to 7:00 p.m. both days. Antiques, horse tack, yarn, Packer memorabilia, tools, art, books, dishes, jewelry, collectables, ladies clothing and unique potting table.

Burlington Garage Sales

30355 DURAND AVE Thurs. 8/24, 8-12. One Day only. Parking lot sale! All items brand new. Nike, Addidas, Northface and more. Hats, polos, jackets, etc...

440 EDWARD ST. BURLINGTON MOVING After 42 years. 8/24 - 8/26, Thurs., Fri. & Sat., 8am-4:00pm. Lots ordinary, old & antique stuff. Rain or shine. Garage in alley.

857 W. STATE STREET Thurs. Aug. 24th, 9-3 & Fri. Aug. 25th, 9-1. Burlington UMC Church Angels Attic Sale

W990 HWY D (Near East Troy) Aug. 24 & 25 9-3. Aug. 26 9-1. End of Summer Blow Out. Furniture, Women's & girl's clothing, toys, Holiday decor & more!

Delavan Garage Sales

612 HOLLAND AVE. DELAVAN Fri. Aug 25 10-5, Sat. Aug. 26 10-5. Books, DVD, CD & VHS, miniature figurines, chest of drawers, artificial Cactus plants, cocktail table, cat toys, kitchen items, puzzles, lots of odds & ends.

Genoa City Garage Sales

W1033 PRIMROSE RD August 25 & 26, 10 - 5. Priced to Sell!!

Waterford Garage Sales

600 WEST MAIN ST. August 24, 25 & 26th, 8 - 4. Large amount of Misc. rummage items and Queen size bedroom set + kitchen set w/6 chairs.

Whitewater Garage Sales

N7177 WOODFIELD LANE Moving Sale. 8/24, 8/25 & 8/26, 9am-5pm. Furniture, decor, clothes, tools, yoys, pictures, lamps and inversion table. TOO MUCH TO MENTION!!

1990 CORVETTE CONVERTIBLE, triple black, 49,000 miles, automatic, no winters. \$11,500. (630) 886-6667.

2008 FORD MUSTANG CONVERTIBLE Auto, pwer brakes & steering, air cond., red, 157000 mi., \$5,200. OBO. 262-662-5050.

AVENGER FORD GT40 Mid eng., Buick turbo v-6, 4 sp., tube frame w/roll bar. See the movie "Ford Verses Ferrari." Many spare parts. Please call 847-838-1916.

FOR SALE

Announcements

CLASSIFIED IN-COLUMN ADS cannot be credited or refunded after the ad has been placed. Ads canceled before deadline will be removed from the paper as a service to our customers, but no credit or refund will be issued to your account.

DISCLAIMER NOTICE This publication does not knowingly accept fraudulent or deceptive advertising. Readers are cautioned to thoroughly investigate all ads, especially those asking for money in advance.

Burial Needs

7 CEMETERY PLOTS Willing to sell as a group or individually. Located at Roselawn Memory Gardens 3045 WI-67, Lake Geneva, WI 53147. **This is a private sale.** Contact Randy, the seller at randy@spublishers.com.

Tools

DELTA 10" STATIONARY TABLE SAW Model 34-444. Purchased new, used very little. Excellent condition \$375 OBO. Sears Craftsman 10" band saw on stand \$65. 262-475-9917.

Wanted to Buy

ALL BEER-SODA-GAS-OIL SIGNS All related items-TAB HANDLES-BEER CANS. 262-825-0932 Will Travel CASH PAID.

OLDER / VINTAGE CAMPER TRAILER RV & Older Golf Cart. Call or Text 262-903-7522.

PETS
AKC REG. COCKER SPANIEL PUPS
Super Parents Great, Adorable Pets!
SHOTS/WORMED/VET OK'D
HALF PRICE!
CELEBRATING 50 YEARS IN BUSINESS
HURRY! CALL NOW! 920-563-3410 MORNINGS
(#268588)

REAL ESTATE

Other Real Estate

PUBLISHER'S NOTICE All real estate advertising in this newspaper is subject to the Fair Housing Act which makes it illegal to advertise any preference, limitation or discrimination based on race, color, religion, sex, disability, familiar/ status or national origin, or an intention to make any such preference, limitation or discrimination. Familial status includes children under the age of 18 living with parents or legal custodians, pregnant women and people securing custody of children under 18. This newspaper will not knowingly accept any advertising for real estate which is in violation of the law. Our readers are hereby informed that all dwellings advertised in this newspaper are available on an equal opportunity basis. To complain of discrimination call HUD toll-free at 1-900-669-9777. The toll-free tele phone number for the hearing impaired is 1-800-927-9275. EQUAL HOUSING OPPORTUNITY

verlo
M A T T R E S S


LABOR DAY SALE

LIMITED TIME OFFER!

SAVE EVEN MORE!

Our Factory Direct Pricing JUST GOT BETTER!

SAVE UP TO \$450

TWIN MATTRESS

Starting at

\$199

QUEEN MATTRESS

Starting at

\$259

FREE

0% FINANCING

See store for details.


v1 FIRM 1-Sided No Flip

QUEEN SET STARTING @

\$699

TWIN \$499
FULL \$599
KING \$899

v3 PLUSH 1-Sided No Flip

QUEEN SET STARTING @

\$999

TWIN \$749
FULL \$899
KING \$1399

v5 FIRM 1-Sided No Flip

QUEEN SET STARTING @

\$1599

TWIN \$1049
FULL \$1349
KING \$1999

v7 PLUSH 1-Sided No Flip

QUEEN SET STARTING @

\$2099

TWIN \$1399
FULL \$1949
KING \$2699

SAVE UP TO
\$200 OFF
v3 Set Purchase*

SAVE UP TO
\$250 OFF
v5 Set Purchase*

SAVE UP TO
\$350 OFF
v7 Set Purchase*

SAVE UP TO
\$450 OFF
v9 Set Purchase*

*On set purchase with factory select covers. Not applicable on previous purchases. One coupon per set purchase. See store for details. Offer ends 9-11-2023.

vMotion

Great for watching TV or reading in bed.

Alleviates lower back, knee & leg pain.

Aids in circulation. | Reduces snoring & acid reflux effects.


UP TO
50% OFF
ADJUSTABLE
BED BASES*

*In-Stock and Floor Models.

BUY MORE
\$AVE MORE

Mattress Protectors
Sheets | Headboards


ACCESSORY BUNDLE
SPECIAL

30% OFF OR
3+ Items

20% OFF
2 Items


LAKE GENEVA

2462 Hwy 120
262.249.0420

McHENRY

3710 West Elm St.
815.578.8375

verlo.com

CRYSTAL LAKE

5150 Northwest Hwy
815.455.2570

