

A LOOK AROUND GWINNETT COUNTY SEE PG 6

OVERCOMING OBSTACLES

Laid off, then reinstated coaching staff has Allatoona in top 10

LET'S GET READY
TO RUMBLE
OVER A FOOTLONG QUARTER POUND CONEY

SONIC® PROUDLY SUPPORTS ATLANTA AREA HIGH SCHOOL FOOTBALL

TM & ©2010 America's Drive-In Brand Properties LLC.
Hot dog is 12 inches and 1/4 pound precooked.

SCORE STARTING LINEUP

PUBLISHER/EDITOR I.J. Rosenberg

GENERAL MANAGER Bob Houghton

MANAGING EDITOR Stephen Black

ART/CREATIVE DIRECTOR DJ Galbiati

BUSINESS MANAGER Marvin Botnick

BEAT WRITERS Josh Bagriansky (Hawks), Stephen Black (UGA), Dave Cohen (Georgia State), Joe Deighton (Thrashers), Ricky Dimon (Falcons), Fletcher Proctor (Braves), Thomas Watson (Tech), Brian Jones (Preps)

STAFF WRITERS Drew Collins, Jamie Walker, Jay Thomason, Raj Prashad

CONTRIBUTORS C.C., Brian Katrek, Alex Ewalt, Tad Arapoglou, Dean Zindler, Zander Lentz, Kevin Dankosky, Mitch Evans, Matt Judy, Tony Schiavone, Richard Diamond, Joe Haines, Chris Dimino, Mike Bell, Matt Stewart, Fred Kalil, Nick Cellini, Phillip Leopold, Dave Marshall, Greg Smith, Steak Shapiro, Mike Cather, Beau Bock, Hal Lamar, Chris Cotter, Roy Hickman, Dave Cohen, John Olah, Jeff Woolverton, Chris Voss, Bob Rathbun, Courtney Capps, Bill Hartman, Chuck Dowdle, Shannon Alderman, Dan Kamal, Dennis Scott, Hal Lanier, Jeff Batten, Micah Hart, Ben Wright, Alan Vasquez, Andrew Vedlitz

SPECIAL CONTRIBUTORS Mitch Albom, Dave Kindred, Barry Bloom

SCHOOL LISTING

CHEROKEE/FORSYTH: Cherokee, Creekview, Etowah, Forsyth Central, North Forsyth, Sequoyah, South Forsyth, West Forsyth, Woodstock
COBB: Allatoona, Campbell, Harrison, Hillgrove, Kell, Kennesaw Mountain, Lassiter, Marietta, McEachern, N. Cobb, N. Cobb Christian, Osborne, Pebblebrook, Pope, S. Cobb, Sprayberry, Walton, Wheeler, Whitefield, Walker

DEKALB: Chamblee, Columbia, Decatur, Druid Hills, Dunwoody, Lakeside, Marist, Miller Grove, M.L. King, Paideia, Redan, St. Pius X, Southwest DeKalb, Stephenson, Stone Mountain, Tucker

FULTON: Alpharetta, Blessed Trinity, Centennial, Chattahoochee, Douglass, Grady, John's Creek, Lovett, Mays, Milton, Mt. Pisgah, North Springs, Northview, Riverwood, Roswell, Tri-Cities, Westminster, Woodward Academy

GWINNETT: Archer, Berkmar, Brookwood, Buford, C. Gwinnett, Collins Hill, Dacula, Grayson, Greater Atlanta Christian, Meadowcreek, Mill Creek, Mountain View, Norcross, North Gwinnett, Parkview, Peachtree Ridge, South Gwinnett, Wesleyan

FAYETTE: Whitewater, Sandy Creek, Starr's Mill

NEWTON: Eastside

THE HIGH SCHOOL PLAYERS OF THE WEEK

CHRISTIAN HARRIS ETOWAH HIGH SCHOOL

Christian intercepted a pass and returned it 61 yards for a touchdown in the Eagles' crucial 17-14 win over rival Woodstock. The victory helped vault Etowah into the state top 10 and put them in first place in Region 5-A-A-A-A-A.

KAELE JOHNSON LASSITER HIGH SCHOOL

The Lassiter Lady Trojans made the state volleyball semifinals thanks in part to their senior outside hitter. Kaele leads the team in kills and totaled 11 in the playoff win over North Gwinnett. Against Marietta, Kaele served seven aces.

OPENING NIGHT

AT THE
HIGHLIGHT
FACTORY

SATURDAY OCT. 30, 7PM

US

WIZARDS

VALUE PACKS
4 Tickets & 4 Combos Starting at \$85

HAWKS.COM

ALWAYS AT SCOREATL.COM

KEEPING THE FAITH

THOMAS WATSON

With coaching staff in tact, Bucs crack the top 10 for the first time in young history

Allatoona High School is Cobb County's newest high school. Opened in the fall of 2008 and nicknamed the Buccaneers, Allatoona has had only one coach in its short history: Gary Varner. The head coaching job at Allatoona was his first-ever head coaching job, which makes Varner's head coaching history just as short as his program's.

This past spring, as the school year was winding down, Cobb County officials were faced with the same type of budget concerns that most of the other school systems in the state of Georgia faced. The only way to make the budget work was to lay off teachers.

"I guess the fairest or the most legal way to do it, they went straight by seniority," Varner said. So Varner and four members of his staff were let go. However, after the Allatoona community banded together and voiced their concerns with the decision, county officials found a way to get Varner and his coaches back at the school.

And has that decision is paying off this year, as the Bucs are 7-1 and for the first time are in the GHSF Daily/AJC top 10. With one more victory, they could win their subregion and earn a spot in the playoffs during their first-ever varsity season.

BEING LAID OFF ...

In these tough financial times, a lot of decisions are made that aren't popular, but they have to be made. No one wants to lay off teachers, but when there isn't money available to pay them, things have to be done. Varner understands the difficult spot that the county was in. "Cobb County had the budget crisis like many other counties did and the initial reaction was not to get rid of sports, or get rid of coaches or anything like that. But they were going to have to get rid of teachers."

Varner continued, "The catch was... because Allatoona was a brand-new school, when they hired us to come in... we came from out of county."

Varner and his staff had only two years of

experience in Cobb County despite the fact that many of them had been teaching long before that.

"So myself and four others on the staff all were caught in the situation of: 'Your seniorities good, but not your Cobb seniority. So the county has decided not to renew your contract. That came out the Monday of spring practice,'" Varner said.

DEDICATED AND DETERMINED ...

Even with the news that they would be laid off at the end of the year, Varner and his staff agreed to stay on and coach through spring practice. The dedication that these men showed didn't go unnoticed by the parents and the people involved with the school. Varner also pointed out that he and his staff weren't the only ones being let go.

"The head soccer coach, the head baseball coach, a bunch of coaches [were being let go]," said Varner. "The booster clubs got together and they kind of got a couple voices together. They went to school board meetings and all that and basically voiced their opinion that 'Hey, these guys should be able to come back.' At the end of the day we were able to come back. The community was an unbelievable support."

But this isn't a movie and despite a stirring and emotional outcry, it wasn't enough in the end to bring back the coaches. Varner does believe he knows why they were reinstated. "I think we came back because they cut more than they needed and certain people retired and resigned, so they started hiring people back. We were able to get back most of them at our school. Not all the schools got everyone back." A man that was selfless at the beginning of this journey is still just as selfless, thinking more so about the people who lost their jobs than the fact that he kept his.

It is a good thing Varner got his job back. This season, the Bucs have already won seven games, matching the school's total from the previous two seasons, and are in the playoff hunt. But Varner won't take any of the credit. "We've

got good players and that always helps."

SENIOR LEADERSHIP ...

Varner also knows that above all, one group of committed players contributed to the winning attitude of this team.

"Even though it's not a full senior class, we've got some really good seniors, as far as just character kids and that's been a huge help for us this year," he said.

Just like their coach, these kids aren't ones to make excuses.

"Our seniors have taken charge of a team that no one would figure to do much in their first year and they didn't make that an excuse and say 'Well we're a new school. This is our first year of playing varsity football.' They were very intense from the very beginning to try and make it into a special senior year for themselves," Varner said.

And what a special year it could be. If Allatoona is able to beat Gilmer on Oct. 29, they would win their subregion and earn a spot in the playoffs in just their third season. In past years, Allatoona has played only a non-region schedule.

"I think it would be great for them," Varner said when asked how a playoff berth would affect the community. "You feel like at the least you're doing a good job and you're on the right track... but the problem is that it's not over yet and we haven't made the playoffs yet and I'm kind of hesitant about talking about it, so we'll see what happens this Friday."

Regardless of whether or not the Bucs earn a playoff berth, one thing is for sure: Varner and his staff have done a remarkable job of keeping things together and getting the most out of their players. At a time when many would've cut their losses and looked for new jobs, the football coaches at Allatoona came together and kept the faith. And now, the entire community is reaping the rewards.

Watson can be reached at 404-256-1572.

SCORE44

PRESENTED BY

Ray Drew	TCC (Thomasville)	DE
James Vaughters	Tucker (Tucker)	LB
Nick Marshall	Wilcox Co (Rochelle)	QB/CB
Martay Mattox	Clarke Central (Athens)	QB
Quan Bray	Troupe (LaGrange)	ATH
Chris Conley	North Paulding (Dallas)	WR
Watts Dantzer	Dalton (Dalton)	OL
Isaiah Crowell	Carver-Columbus (Columbus)	RB
Gabe Wright	Carver-Columbus (Columbus)	DT
Stephen Tuit	Monroe Area (Monroe)	DT
Jared Boyd	Stephenson (Stone Mountain)	CB
Jabari Hunt-Days	Hillgrove (Powder Springs)	LB
Justin Garrett	Tucker (Tucker)	LB
Corey Moore	Griffin (Griffin)	S
Chris Sanders	Tucker (Tucker)	DB
AJ Johnson	Gainesville (Gainesville)	LB
Shannon Brown	Cook (Adel)	LB
Terrence Smith	SWD (Decatur)	OLB
CJ Uzomah	N. Gwinnett (Suwanee)	QB
Kent Rollins	S. Gwinnett (Snellville)	QB
Alan Posey	Clarke Central (Athens)	OL
Xzavier Ward	Colquitt Co (Moultrie)	OL
Xzavier Dickson	Griffin (Griffin)	DE
Jay Rome	Valdosta (Valdosta)	TE
Malcolm Mitchell	Valdosta (Valdosta)	S
LaMichael Fanning	Harris County (Hamilton)	DE
Chris Mayes	Spalding (Griffin)	DT
Sterling Bailey	East Hall (Gainesville)	DE
Tarik Cook	Stephenson (Stone Mountain)	C
Damian Swann	Grady (Atlanta)	DB
Brian Randolph	Kell (Marietta)	S
Avery Walls	Eagle's Landing Christian Academy (McDonough)	S
Kyle Karempelis	Wesleyan (Norcross)	RB
Kadatrix Marcus	Stephenson (Stone Mountain)	S
Thomas O'Reilly	Pope (Marietta)	OL
Troy Braswell	Lowndes	RB
Rory Anderson	McEachern	TE
Taylor Heinicke	Collins Hill	QB
Brandon McGowan	North Gwinnett	LB
Akeem Hunt	Newton County (Covington)	RB
Marcus Caffey	Grady (Atlanta)	RB
Matt Kiefer	Chattahoochee (Alpharetta)	OL
Demarco Robinson	ML King (Lithonia)	WR
Andre "AJ" Sims	Brookwood (Snellville)	WR

OUT: Tyler Cierski, Mill Creek (Hoschton) FB; Angelo Watley, Peachtree Ridge DE
IN: Andre "AJ" Sims, Brookwood (Snellville) WR; Marcus Caffey, Grady (Atlanta) RB

Personal TOUCH
LAWN CARE, INC.
A · T · L · A · N · T · A

Now is the time to get your preemergent applied to all warm season turfgrasses and to any fescue yards that will not be aerated and seeded this fall. Personal Touch can be your one-stop shop for all chemical and maintenance needs.

- Design and consultation
- Irrigation design/installation/repair
- Sod installation
- Retaining walls and walkways
- Tree and shrub installation
- Soil Testing and pH correction
- Patios and outdoor fireplaces
- Fertilization and weed control
- Mulch and annual installation

• Long term property maintenance & more! Call today for a free estimate.

WWW.PTLCATLANTA.COM • 770.908.1238

ON THE PREP BEAT

BRIAN JONES

Grey Knights take down Golden Lions; Eagles edge Wolverines in Region 5 rivalry

In a battle of two of the top teams in 3A, Grady took on St. Pius X last Friday and came away with a 7-6 win over the Golden Lions. The only touchdown scored in the game came from Grady's Marcus Caffey, who scored on a 70-yard touchdown run late in the second quarter. The Grey Knights outgained Pius by over 100 yards and had 15 more plays from scrimmage. With the win, Grady improves to 7-1 and are one step closer to winning their first region title in four years. They will look to earn their eighth win of the season when they face Riverwood Friday night.

RIVALS CLASH ...

Over in 5A, Etowah and Woodstock faced off in a battle for Region 5 supremacy and it was the Eagles who came out on top with a 17-14 win over the Wolverines. The game was tied 14-14 at the end of regulation and after stopping Woodstock four times from the 1-yard line, kicker Kyle Riordan nailed a 24-yard field goal to give the Eagles the win. Etowah is off this week, but when they face Lassiter on Nov. 5, all they have to do is win that game and they will be crowned region champions.

It will be battle of two of the top 2A teams in Fulton County as Lovett and Westminster renew their annual grudge match. Lovett quarterback Hunter Budd is looking to build on a performance in which he threw for one touchdown and rushed for two in the win against South Atlanta. But Westminster's defense can get after quarterbacks, as they forced three sacks and two interceptions last week against Jackson (Atlanta). The winner would virtually be the winner of Region 6B-AA as both teams are 4-0 in subregion play.

And speaking of region champs, McEachern is trying to win the Region 4-A title, but got a scare Friday night when they edged North Cobb 31-28. The Indians were down 28-14 in the second half, but fought their way back thanks to accurate passing by quarterback Trent Thompson who was 7-of-12 with 168 yards and three touchdowns. McEachern will take on Harrison on Friday and, if the Indians win that game, they will clinch the region title.

With only two weeks left of the regular season, there are some games to watch for

this Friday that feature playoff implications. Brookwood will look to win another Region 8 AAAAA title when they face defending region champion Grayson. A win would clinch a region title for the Broncos while the Rams are just trying to stay in the playoff race.

Staying in Gwinnett County, Norcross will look to earn their eighth win of the season when they face Collins Hill. It will be a battle of two of the county's top quarterbacks as Matt Poole from Norcross will try to out-duel Taylor Heinicke from Collins Hill. Poole is coming off a performance against Meadowcreek last Friday where he went 7-of-7 passing with 131 yards in the first half. Heinicke kept the Eagles' playoff hopes alive, as he went 23-of-35 with 302 yards in the 24-0 win against Mountain View last Friday.

A LOOK AT RECRUITING ...

With the football season winding down, this also means some of the top players will be making their decision of which college team they would like to play for next year. Ray Drew of Thomas County Central is one

of the best players in the state, but has not decided on where he wants to play. He has said some of the schools he's interested in are Auburn, Georgia, Florida State and LSU.

"It is staying crazy," Drew said in an interview with Rivals.com. "Privately I'm narrowing things down, but nothing publicly."

Another prospect from Georgia who is getting a lot of national attention is Carver-Columbus running back Isaiah Crowell. He is considered by many as the best running back in the country and is trying to lead the Tigers to an undefeated season. Earlier in the month, he said Alabama and Georgia are his top two choices, but much like Drew, Crowell has gotten offers from all across the country, so his top two could change by the beginning of February when National Signing Day takes place.

And one last note, the game between Macon County and Pacelli last Friday set a record for the highest scoring regular season game in Georgia history. Macon County won 70-64, which is a total of 134 points.

Jones can be reached at bjones@scoreatl.com.

TOP TEN

AAAAA		AAAA		AAA		AA		A	
1. Camden County (7 - 1)	1. Northside WR (8 - 0)	1. Peach County (8 - 0)	1. Carver Columbus (8 - 0)	1. Clinch County (8 - 0)					
2. North Gwinnett (8 - 0)	2. Clarke Central (8 - 0)	2. Sandy Creek (8 - 0)	2. Buford (8 - 1)	2. Wesleyan (8 - 0)					
3. Lowndes (8 - 1)	3. Tucker (8 - 0)	3. Cairo (8 - 0)	3. Calhoun (8 - 0)	3. Wilcox County (7 - 1)					
4. Stephenson (8 - 0)	4. Kell (8 - 0)	4. Carrollton (9 - 0)	4. Cook (8 - 0)	4. Lincoln County (7 - 1)					
5. McEachern (7 - 1)	5. Flowery Branch (8 - 0)	5. Baldwin (8 - 0)	5. Swainsboro (8 - 0)	5. Charlton County (8 - 1)					
6. Valdosta (8 - 1)	6. Griffin (8 - 0)	6. Gainesville (7 - 1)	6. Westminster (6 - 2)	6. Eagle's Landing Chr. (8 - 0)					
7. Norcross (7 - 1)	7. Chattahoochee (8 - 0)	7. Ridgeland (7 - 1)	7. North Oconee (8 - 0)	7. Johnson County (8 - 0)					
8. Brookwood (7 - 1)	8. Starr's Mill (8 - 0)	8. Burke County (6 - 2)	8. Fitzgerald (7 - 2)	8. Darlington (7 - 1)					
9. East Coweta (7 - 1)	9. Thomas Co. Central (6 - 2)	9. Grady (7 - 1)	9. Thomasville (6 - 2)	9. Emanuel County (6 - 2)					
10. Etowah (8 - 1)	10. Lovejoy (8 - 0)	10. Allatoona (7 - 1)	10. Lovett (6 - 2)	10. Marion County (8 - 0)					

Rankings compiled by Todd Holcomb

**BELIEVING IN YOURSELF IS STRONG.
ACHIEVING WHAT YOU NEVER
BELIEVED POSSIBLE IS ARMY STRONG.**

There's strong. And then there's Army Strong. There is no limit to the things you can learn from one of over 150 career opportunities available to you in the Army. You can also receive money for college. To find out more, visit your local recruiter, log on to goarmy.com or call 1-800-USA-ARMY.

U.S. ARMY

ARMY STRONG.

QUALIFY FOR A CASH BONUS UP TO \$40,000 AND UP TO \$81,000 FOR COLLEGE.

**To learn more, call 866-940-7140 or visit us at www.goarmy.com/scoreat!
Contact your local Army Career Counselor today.**

©2008. Paid for by the United States Army. All rights reserved.

790/GPB GAMES OF THE WEEK DREW COLLINS

GPB AND 790: ML KING VS STEPHENSON

Two region rivals face off in the final week of the regular season this Friday as the Stephenson Jaguars play the M.L. King Lions at Hallford Stadium for the fifth year in a row.

Stephenson comes into the game in first place in Region 2-AAAAA. Ron Gartrell's team is working on its second consecutive undefeated regular season, and has won most of their games this year rather convincingly. A win Friday would give the Jaguars their seventh region title since 2001.

On the other sideline will be head coach Michael Carson's Lions. The Lions are in second place in the region with losses to nonregion opponents South Gwinnett and Valdosta. The Lions are coming off of a loss, which came in overtime at the hands of Newnan in week eight. M.L. King comes in with the region's most prolific offense, scoring 36 points per game.

"From the offensive perspective we feel like we can score on anybody," says Carson. "With Jon[uel Dawson] at quarterback, De-

marco [Robinson], Kevin [Byard] and Blake [Tibbs] at receiver... and now we feel like we are getting our running game involved. Basically, teams gotta pick and choose their poison in terms of what they want to try and stop, and we feel like we got three of the best receivers in the state."

Something will have to give, though, as Stephenson brings the second-best defense in Class 5A into the game. The Jaguar defense is allowing a mere 10 points per game. Though Stephenson has all but dominated Region 2-AAAAA during the last decade, there is still a bit of a rivalry brewing between these two schools as their annual meeting has decided the region champion the last four years. M.L. King's 2007 victory is their only one in the series which dates back to 2006, and that victory allowed them to finish that season undefeated.

Despite the rivalry, there is still a mutual respect between the schools. "My hat's off to Coach [Gartrell]," said Carson. "He's done a great job this year with that program."

2 ENGLISH BULLDOG PUPS FOR ADOPTION

FOR MORE
INFO EMAIL:

chrisrobin55@gmail.com

NEWS FROM AROUND THE COUNTY

SCORE
PREP

FLETCHER PROCTOR

Malooof steps down after long and distinguished career; Broncos outduel Panthers

Last week, the longest-tenured football coach in Gwinnett County – Kevin Malooof of Dacula – announced that he would step down at the end of the season from his post as head of the Dacula program. Malooof made the announcement after that Tuesday's practice, then joined GPB Sports Central XL 24 hours later where he discussed the decision. "I've had the great opportunity to coach great kids. This is one of the neatest communities in America. Not just Georgia, but America."

Malooof revealed that he was not recovering as well as he would have hoped from surgery and, at age 54, he wants to spend time with his family. "I'm going to take a solid year off. I don't want the new coach to be looking his shoulder and be worried about Kevin Malooof's shadow."

Malooof gushed about his players, calling them "great" several times during the interview. "They are great kids. I'm so proud of my kids. The seniors understand the deal (about stepping down to spend time with family)."

Just a few days later, the season continued as Dacula met Archer on the gridiron. Junior QB Rocky Capobianco finished with 174 rushing yards and two scores, including

the game-winner from two yards out with less than four minutes to go in the game. Archer would challenge the Falcons but a late interception gave Dacula an emotional 21-17 win.

"We play them one at a time," said Malooof about how the rest of the season will go, as the team is currently in a position to make the playoffs.

PLAYOFF PICTURE ...

The reason Dacula is in a position to make the playoffs is thanks to Brookwood, who defeated rival Parkview, a team Dacula was tied for the No. 4 seed from Region 8-AAAAA entering play last week. The Broncos used a Nick Thompkins touchdown to help knock the Panthers out in a 10-3 defensive struggle. Erick Yang connected on a 36-yard field goal to give the Broncos a 10-0 lead that it would hold until the fourth quarter when Zack Kammer hit a 38-yard field goal with 1:02 to play. Brookwood recovered the onside kick to end the game. With the win, head coach Mark Cews' team improved to 7-1 over and 5-1 in region play to move to within one-half game of region-leader South Gwinnett (7-2, 6-1).

South Gwinnett scored a huge "upset"

when the Comets slipped by the two-time defending region champion Grayson Rams. Trevon Walker rushed for 158 yards and Kadeem Yearwood nailed a 31-yard field goal to give South Gwinnett a 24-22 win. Running back Aaron Wimberly was forced to miss the game, but Walker stood out yet again, scoring on the Comets' opening drive. Kent Rollins then connected with Kevin Gary on a 23-yard score before scrambling in from 11 yards out in the third quarter to give the Comets a 21-6 lead.

Grayson would mount a rally as Nick Schuessler threw a 52-yard touchdown pass and Devin Gillespie ran for a four-yard score. The Rams then connected on two-point conversions after each score. But, with a 22-21 lead, the Rams could only watch as Yearwood booted the eventual game-winning field goal with 7:11. The Rams then missed an Austin Clark 36-yard field goal attempt.

LIONS REBOUND ...

In Region 7-AAAAA, Peachtree Ridge exploded for 21 second-half points to pull away from Duluth 35-14. The win kept the Lions' playoff hopes alive and also ended a

two-game region losing streak and stretched the Lions' record to 6-2 overall and 3-2 in region play. Duluth, meanwhile, fell to 4-4 overall and 2-3 in the region and a full game back of Ridge for the fourth playoff spot.

"A winning season would be huge for the community," said Duluth head coach Corey Jarvis. "Just to go 5-5 would be satisfying but I want better." Jarvis acknowledged that the team would need to go 2-1 down the stretch to make the playoffs, but with the loss to the Lions, the Wildcats will need to beat both North Gwinnett and Mill Creek to have a shot at the playoffs.

On the volleyball courts, Gwinnett County was knocked out of the Class 5A Elite Eight as Northview swept No. 7 Brookwood 25-12, 25-13, 25-13, and No. 5 Lassiter upset No. 4 North Gwinnett 11-25, 25-21, 25-18, 26-24. In Class 2A/A, the Greater Atlanta Christian School was swept out of the Elite Eight by Athens Academy, who had previously taken out Wesleyan. GAC stayed close, despite the sweep, falling 26-24, 25-23, 25-18 to the No. 2 team in the Elite Eight.

Proctor can be reached at fproctor@scoreatl.com.

Protect his brain.
Be smart about concussions.

Of all the sports injuries, concussions can be the most serious. That's why the Children's Healthcare of Atlanta Sports Medicine Concussion Clinic offers ImPACT™ concussion testing that measures neurocognitive function after a head injury. The test can also be given prior to play to establish an athlete's baseline scores that can be compared to post-concussion data. In fact, athletes from Gwinnett Public Schools are required to have ImPACT™ baseline tests prior to participating in athletics. For more information call **404-785-5998** or visit www.choa.org/concussion

2660 Satellite Blvd., Duluth**
 2220 Wisteria Blvd Dr., Snellville**
 3640 Burnette Rd., Suwanee**

**A service of Children's Healthcare of Atlanta at Scottish Rite.
 ©2010 Children's Healthcare of Atlanta, Inc. All rights reserved. Some physicians and affiliated healthcare professionals who perform services at Children's Healthcare of Atlanta are independent providers and are not our employees.

comcast

PRESENTS

YOUR TEAM. YOUR SCHOOL. YOUR SHOW.

BLEACHERS ON DEMAND

A REALITY SHOW ABOUT HIGH SCHOOL FOOTBALL IN GEORGIA

xfinity

Comcast's hit reality show, **BLEACHERS**, returns with Season Four episodes available only On Demand.

Friday, August 20, 2010
Norcross @ Dacula

Friday, September 17, 2010
Kennesaw Mountain @ North Cobb

Friday, October 15, 2010
Cass @ Creekyew

Friday, August 27, 2010
Tucker @ SW DeKalb

Friday, September 24, 2010
Star's Mill @ Whitewater

Friday, October 22, 2010
Grady @ St. Pius X

Friday, September 3, 2010
Milton @ Walton

Friday, October 1, 2010
Eastside @ Sandy Creek

Friday, October 29, 2010
Westminster @ Lovett

Friday, September 10, 2010
Douglas County @ East Paulding

Friday, October 8, 2010
Sprayberry @ Hiram

Friday, November 5, 2010
Lassiter @ Etowah

Watch Full Episodes Only on Comcast

go to

select

select

then select

On Demand

Get Local

Top Picks

Bleachers on Demand

Stay In The Huddle! www.facebook.com/ComcastBleachers www.twitter.com/Bleachers10