

2 | SCORE ATLANTA

ALWAYS AT SCOREATL.COM

MARCH 4-10, 2011

SCORE ATLANTA | 3

SCOTT 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), Bicky Dimon (Falcons) Fletcher Proctor (Braves) Thomas Watson (Tech), Brian Jones (Preps) STAFF WRITERS Jay Thomason, Drew Collins, Sean Conway CONTRIBUTORS C.C., Brian Katrek, Alex Ewalt, Tad Arapoglou, Dean Zindler, Zander Lentz, Kevin Dankosky, Mitch Evans, Chris Dimino, Matt Stewart, Fred Kalil, Nick Cellini, Dave Marshall, Greg Smith, Steak Shapiro, Beau Bock, Roy Hickman, Dave Cohen, Bob Rathbun, Courtney Capps, Bill Hartman, Chuck Dowdle, Dan Kamal, Dennis Scott, Jeff Batten, Jeff Measor SPECIAL CONTRIBUTORS Mitch Albom, Dave Kindred, Barry Bloom

CHEROKEE/FORSYTH: Cherokee, Creekview, Etowah, Forsyth Central, North Forsyth, Sequoyah, South Forsyth, West Forsyth, Woodstock COBB: Allatoona Campbell Harrison Kell Kennesaw Mountain Lassiter, Marietta, McEachern, Mt. Paran Christian N. Cobb. N. Cobb Christian, Pebblebrook, Pope, S. Cobb, Sprayberry, Walker, Walton, Wheeler, Whitefield Academy DEKALB: Arabia Mountain, 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: Berkmar, Brookwood, Buford, C. Gwinnett, Collins Hill, Dacula, Grayson, Greater Atlanta Christian, Meadowcreek, Mill Creek, Norcross, North Gwinnett, Parkview, Peachtree Ridge, South Gwinnett, Wesleyan FAYETTE: Whitewater, Sandy Creek, Starr's Mill **NEWTON:** Eastside

FUTURE DAWG: Georgia signee Isaiah Crowell receives the Touchdown Club of Atlanta Bobby Dodd award Saturday at the Ferst Center on the campus of Georgia Tech. Bulldog coach Mark Richt was in attendance to help Crowell accept the award. *Photo courtesy of Rob Saye*. THIS WEE

In our cover story reporter Ricky Dimon checks in on the Hawks, who clearly aren't giving up on 2011.

Joe Deighton re-visits some of the upsets that occurred in the first round of state hoops playoffs.

8-10 Check out our coverage of local high school sports in the prep section.

TEAM SCOOP AND VOICES

COVER DESIGN BY DJ GALBIATI COVER PHOTO COURTESY OF ROCKY WIDNER/NBAE/ GETTY IMAGES

> 6 score list - who's hot 11 score more 12 gsu 13 calendar 14 tech - uga

INSIDE AT SCORE

Score Atlanta is looking for new sales associates as well as writing and graphic design interns. For sales positions, e-mail Bob Houghton at bhoughton@scoreatl.com. For writing internships, e-mail Stephen Black at sblack@ scoreatl.com. For graphic design internships, e-mail DJ Galbiati at djgalbiati@scoreatl.com. Feel free to call 404-256-1572 to speak with someone about any of these positions.

MAKE YOURS THE BEST SEAT IN THE HOUSE

Foam beans inside luxurious covers: Cool-lookin', comfortable, inexpensive and durable sofas, chairs and accessories. Perfect for game rooms, home theaters, kid's rooms, family rooms and more!

The 21st Century Bean Bag Store

Amsterdam Walk ~ 500-L4 Amsterdam Avenue Atlanta ~ 404/574-8099 ~ Open Wednesday - Sunday ~ www.coolbeanzstore.com

ATLANTA'S **ONLY SPORTS** MEDIA COLUMN Bradley blasted for Hewitt criticism; Steak takes unpopular stance on NBA

A pparently the frustration of bored Atlanta There's nothing fun here." In speaking about the Many people in the Atlanta area have grown tired of reading column after column and blog after blog where the AJC's Mark Bradley has gone after Georgia Tech men's basketball coach Paul Hewitt, seeking change and picking on the once-proud Tech basketball program.

I've spent many column inches begging Mark Bradley to stop his incessant Fire Mark Richt/Paul Hewitt blogs and articles and come up with something else. CBS Sports and Sports Illustrated college basketball reporter Seth Davis finally had enough and went after Bradley for railing on Hewitt. Last Monday via Twitter, Davis remarked:

"I've never seen a sports columnist repeatedly attack a coach w/ venom like Mark Bradley of AJC attacks Paul Hewitt. I say Fire Bradley 1st."

Have I been critical of Hewitt on my radio show before? Yes. But do I do it EVERY time Georgia Tech plays? No. I keep the topics fresh. When the inevitable deluge of Fire Hewitt calls starts, we steer the conversation to a fresh perspective. Do I have a personal problem with something Hewitt said about the Atlanta media the way Bradley seems to have? No. Just like I have my opinion, Hewitt is allowed to have his. He can say what he chooses the same way I do. But after a while it just gets tired, Bradley.

This is a piece of his rant after Virginia beat Tech last week:

"Another Tech loss, and at its end there came no cascade of boos. There was only more of the numbress that has come to enshroud this once buoyant program. I feel for Tech fans. I feel for Tech players, who are trying hard with not much to show for it. I feel for everyone involved in this bleak tableau.

In speaking about the potential Twitter war (Bradley had not responded via Tweet as of Tuesday afternoon), 680 The Fan's Sandra Golden gave an inside look at the potential start of the Bradley-Hates-Hewitt campaign. The newest member of The Rude Awakening revealed that several years ago Hewitt made the claim that he didn't read the newspaper and when asked why, responded because of the columnist. Presumably he was speaking about Bradley, who has since taken more shots at Hewitt than he has at Mark Richt and the Atlanta Hawks combined. I guess Bradley should be flattered that he has at least one national reader. But I also guess he might want to let up a tad with the "venom," otherwise Davis's more than 360,000 Twitter followers might weigh in with the AJC.

NBA MIGNON ...

While it seems Golden has been fitting in quite nicely with 680 the Fan and her new Rude Awakening co-hosts, one of her former co-hosts took a head-scratching stand on the NFL non-guaranteed contracts. Steak Shapiro of Mayhem in the AM was discussing the non-guaranteed nature of contracts in the NFL vs. the guaranteed deals in the NBA and in Major League Baseball. He was attempting to argue (I am SURE this was strictly done to play "disagreeable radio host") that the NFL should guarantee contracts like the NBA and MLB do. One of his co-hosts pointed out how the guaranteed deals hurt the NBA, but Steak retorted that the NBA is pulling in outstanding numbers.

I must agree with Chris and Nick: the numbers in the NBA aren't tied to the contracts and just so happen to be up because the superstars have finally turned into super-

duperstars. The NBA guaranteed contracts hamstring teams every year, and while there are creative ways to sometimes get around the salary cap, bad deals cripple a team for years while an NFL "bad contract" can be immediately killed off. The NFL is popular BECAUSE of the contract situation with people always playing their way into one or potentially out of one. If a guy doesn't work, cut him and pay the small guaranteed amount or go get a new guy. Yes it stinks for the football players that their contracts aren't guaranteed, but sometimes that works both ways: the players like to holdout for more money too. Don't forget that it sometimes works in their favor.

MILESTONE SURPASSED

A quick congrats to 680 The Fan's drive home show and its co-hosts Buck Belue and John Kincade of Buck & Kincade for its recent passing of the 2500 show-mark. These two are true professionals and can be serious or funny, casual or formal in the same segment. It is truly a treat to drive home with these guys five days a week. The pairing may seem unlikely: a Valdosta kid turned UGA quarterback turned talk show host with a Philly guy turned "carpetbagger," but these two really make it work. I hope that they will be rocking and rolling and talking sports for at least another 2500 shows.

680 The Fan and its family of networks have plunged right back into Braves baseball in its second season serving as the flagship of Atlanta baseball. Buck & Kincade, Chuck & Chernoff and The Rude Awakening will be rotating down in Orlando with Belue helping to call some spring training games. Hopefully with one year under his belt, he'll be a little more comfortable in the baseball broad-

YOU BELIEVE ...HE SAID THAT? "I see myself not just as a football player but as an entertainer and an icon."

That was former Auburn guarterback Cam Newton right before his performance at the NFL combine. So you're an icon? An entertainer? Wow, that is great info. Could this guy be anymore full of himself? As a fan of a team drafting in the top ten, I hope "my team" decides to go more for a QUARTERBACK than an entertainer. Last time I checked. Madonna never threw a touchdown pass. Get a grip on reality Cam, otherwise your career is going to have the curtain dropped on it...in a hurry. Entertainer? Try just throwing an out route.

cast booth. Last year's experiment was a bit rough. Here's hoping 2011 is better.

Finally, Georgia State fans were probably sighing with a side of eye-rolling after finding out that the AJC finally gave its basketball program some publicity...only to find it was to announce that the head coach had received the boot. Panthers fans shouldn't worry though: even if the AJC decides not to really care about Georgia State, Score Atlanta will be right here, updating the web and featuring Dave Cohen in the paper. If the AJC lets you down, turn to us.

Proctor can be reached at fproctor@scoreatl.com.

A t the All-Star break, the Atlanta Hawks found themselves in fifth place in the Eastern Conference, one game behind Orlando and 6.5 games back of Boston and Miami. For the Hawks of yesteryear, that's a pretty good position. For these Hawks, it's not even acceptable.

The team all but announced such an opinion when it shipped off veteran point guard Mike Bibby and 2010 first-round draft pick Jordan Crawford to the Washington Wizards in exchange for Kirk Hinrich and Hilton Armstrong.

Just how bad did the Hawks want to make a deal for a new point guard? Well, Hinrich was not their first choice; that was former Net Devin Harris, who ended up with Utah. Hinrich was not even their second choice; that was former Knick Raymond Felton, who was sent to Denver in the Carmelo Anthony blockbuster. But the Hawks felt like they needed to make a change, and as a result they were even willing to part with their upcoming 2011 first-round draft pick just to get their third choice.

"We felt we had a good opportunity to improve our ballclub by adding Kirk and Hilton," general manager Rick Sund told the team's website. "Kirk is a well-rounded player (who) gives us options at both guard positions. Hilton can play both center and power forward and will add frontcourt depth."

ROCKY ROAD ...

Atlanta played at home for the first time since Feb. 12 when it took the court against Chicago on Wednesday. The seven-game road trip that spanned the All-Star break was not a smashing success, but it certainly could have been worse. While the Hawks went a pedestrian 3-4 overall, they compiled a perfect 2-0 record when Hinrich played.

After hammering a wretched Detroit team to kick off the journey, Atlanta lost its three toughest games of the trip to New York, Los Angeles and Phoenix. With Hinrich on board and a more manageable duo of games at Golden State and Portland, the Hawks promptly won two in a row. Hinrich saw 17 minutes of action against the Warriors and chipped in eight points, three rebounds and three assists. The former Kansas star played 29 minutes to Jeff Teague's 13 and again contributed eight points.

"I felt so-so," Hinrich told the Atlanta Journal-Constitution after the win over Golden State. "I'm just trying to get familiar with everybody, the plays and all of that. It wasn't too rough. The good thing is we did such a good job defensively we weren't forced to run a lot of sets. We were able to get offense from our defense."

Hinrich, however, was not feeling good after his second night in a Hawks uniform. The calf problem that hampered him throughout his final days in Washington flared up again and sidelined him from Monday's loss to the Denver Nuggets.

REASON FOR HOPE ...

Once Hinrich returns to 100 percent and when (and if) Armstrong starts eating up some valuable minutes in the paint, the tradedeadline deal could pay considerable dividends. The Hawks are confident that it will turn out that way.

"I've always been a super fan of Kirk," former North Carolina standout Marvin Williams told the AJC. "Watching him at Kansas, he just competes. In college, coach [Roy] Williams would always make reference to Kirk Hinrich and say he has that toughness and that attitude."

Hinrich's toughness and size (6'4", a good two inches taller than Bibby) should be especially effective on the defensive end. Armstrong (6'11", 235 pounds) was also brought in to wreak havoc on defense. The former Connecticut Husky is not a threat on offense, but if there is one thing he can do, it is protect the basket. The Hawks already have an undersized center in Al Horford, so whenever Josh Smith is out of the game, their interior defense is a liability.

"Since I've been here we've talked about defending and bringing the energy," the AJC reported Hinrich as saying. "When we do that we can be a tough team because of the talent we have and athletes and the shooters. If we can lock down on the defensive end, it will make the game a lot easier for us."

SEASON OUTLOOK ...

Nothing will come easy for the Hawks in a beefed-up Eastern Conference. No longer is the West a big, bad wolf like it was in the early 2000s, and power shifted even more toward the East when Anthony went from Denver to New York.

Having just completed their difficult road stretch while also being in a minor transition state, the Hawks have slipped to eight games back of Boston and seven behind Miami (as of Wednesday afternoon). They also trail No. 4 seed Orlando by 2.5, and that could become a critical battle down the stretch as No. 4 gets home-court advantage over No. 5 in the first round of the playoffs.

Atlanta has made its move on the trade front; now it must make a move in the standings. With Hinrich on board, the pieces are in place to do just that.

"We have good players," Hinrich told the AJC. "I think the stuff we are going to do fits me and fits our team. The ball moves a lot. We've got good players who can command double teams. (The trade) was a little bit of a shock, but I was excited to be part of a team that is in the playoff hunt. At this point of my career, all I care about is winning."

At this point in the maturation of the franchise, that is all Atlanta cares about, too. The team has advanced to the second round of postseason play in each of the last two seasons. That would have been parade-worthy for the Hawks of the Mookie Blaylock and Dikembe Mutombo era, but all it did for former head coach Mike Woodson was give him his marching orders.

The Hawks did not fire Woodson just so they could remain decent. They did not sign Joe Johnson to a \$126 million contract just to be an also-ran. And, they did not part ways with two first-round draft picks just to stay in the hunt.

Say what you will about which team got the best of the other in the most recent trade, but either way, you have to give the Hawks credit. They are letting it be known that they are no longer satisfied with a second-round sweep.

Photo courtesy of Brian Phillips. Dimon can be reached at rdimon@scoreatl.com.

6 | SCORE ATLANTA

LIFE GOES ON: Speaking of the Falcons, wide receiver Brian Finneran does not plan to return to the team next season along with cornerback Brian Williams. The Falcons decided not to resign the veterans but could return to the team once the labor issue is resolved. Williams was a great nickel corner and Finneran has been with the team since 2000. They will definitely be missed.

SUSPENSION LIFTED: Georgia run-ning back Washaun Ealey is back on the team after being suspended for the last three weeks. Ealey was suspended on Feb. 8 after failing to report for an early morning punishment run. The junior run-ning back has been the team's leading rusher for the past two seasons, but with Isaiah Crowell coming into the mix, Eal-ey's playing time could diminish.

ELITE EIGHT: The high school bas-ketball tournament is now down to the quarterfinal round when teams travel to neutral sites across the state. Some of neutral sites across the state. Some of the places that will be hosting quarter-final action are Marietta High School, Fort Valley State and the Georgia Trade Center. Don't forget to visit ScoreAtl.com and GPB.org/sports for the wall-to-wall coverage of the tournament.

CRUNCHING THE

S **THUMBS UP TO SPRING SUCCESS**

Non-football UGA sports

Less celebrated Georgia athletic teams are enjoying a successful transition from winter to spring sports. The Gym Dogs currently hold a No. 6 ranking and the softballers are No. 1 in multiple polls. The women's swim team just won the SEC meet, while the men's golfers are 13th nationally. Both tennis teams are also in the top 15.

Atlanta Hawks

The Hawks began the post-Mike Bibby era with two refreshingly easy road wins on the west coast. Flexing a little defensive muscle, they now have the chance to make up ground in the conference standings with 10 of their next 11 games at Philips. Fans hope Kirk Hinrich's tender calf heals quickly.

Kimberly Wohlers

Special thumbs up to the wife of former Braves closer, Mark Wohlers. The couple's house caught fire Tuesday night, but Kimberly alertly woke and evacuated the family from their home in Milton. Mark saved 112 games for 90's Braves, most memorably Game 6 of the 1995 World Series.

THUMBS DOWN TO WEAK DISCIPLINE

Mark Richt's Doghouse With his football teams off-field prob-lems over the last couple years, it's obvious Richt's doghouse has a revolving door. Leading rusher and discipline-challenged Washaun Ealey spent just three weeks in "time-out" after being given an indefinite suspension by Richt in early February. It's doubtful the punishment left any real impression on Ealey.

Rod Barnes

Former Ole Miss head coach couldn't last four season downtown. He was fired over the weekend as the Panthers are limping to the season's thankful end with an 11-18 record. Since col-lege coaching legend Lefty Driesell retired in January of 2003, Ga State has had eight losing seasons including seven in a row.

The Combine

Big things were expected of former Westlake star and current Heisman trophy winner Cam Newton and UGA's wide receiver AJ Green. Unfortunately, their weekends were uneven at best. Newton had trouble with his passing accuracy, and SEC rival Julio Jones outperformed Green. Luckily, they have personal workouts coming up.

Sure enough, just when the month of March commenced, madness and chaos began in basketball tournaments. After the first and second rounds of the high school hoops playoffs, there have already been a number of bigtime upsets. The Redan girls, who won the 2008 and 2009 state tournies and were runners-up last year, lost in the first round to Loganville. Meanwhile, the Roswell girls stunned No. 1 North Gwinnett with a 38-35 win in their home gym. Also, the No. 6 Walton

boys fell to Mill Creek while McEachern lost to Westlake. Another fairly eye-opening upset was secondyear program Hughes defeating No. 1 seed Harrison. With the playoffs underway, there is no better time to check ScoreATL.com and GPB.org/sports for all the latest high school sports news. We'll have all the playoff brackets, scores, recaps and action throughout the postseason. Black can be reached at sblack@scoreatl.com.

"Since I've been here we've talked about defending and bringing the energy. When we do that we can be a tough team because of the talent we have and athletes and the shooters. If we can lock down on the defensive end, it will make the game a lot easier for us."

> - New Hawk Kirk Hinrich told the AJC about his role with Atlanta

ALWAYS AT SCOREATL.COM

Upsets mark the first two rounds of the state playoffs

March madness is here and I'm not talking about the NCAA Tournament. The first round of the GHSA Basketball Tournament produced some stunning upsets on both the boys and girls side.

The top-seeded Redan girls (23-4) went down in a monumental upset defeat to Loganville, 54-50. The Lady Raiders were playing well going into the tournament, winning nine of their last 10 games. On top of that, Redan had appeared in the state title game the past three years, but this year it went home early. "We came out a little flat," head coach Jerry Jackson told the AJC. "We fought back to get in it. We had to execute down the stretch, and we didn't."

Perhaps the most startling aspect of the upset loss was that the Raiders competed in 5A and reached the title game three straight seasons, but this year they moved down to 4A and couldn't get past the first round.

HUNGRY HORNETS ...

The Roswell Hornets barely squeaked into the state playoffs, finishing fourth in Region 6-5A with a 13-15 (6-6) record. It was fully expected that they would lose to top-seeded Berkmar (20-8) in the first round, but that's why they play the game. Roswell led 23-17 at the half and held on the rest of the way for a 57-56 win.

Sophomore point guard Sean Brennan poured in a team-high 30 points in leading the Hornets to victory. Head coach Ty Phillips knew that his team had stolen a win.

"I think we played through a lot of adversity," he told the Gwinnett Daily Post. "We knew they (Berkmar) were going to come at us, and they did. We feel fortunate to get out of here with a win."

WALTON RAIDED ...

One of the favorites going into the 5A tournament was Walton (19-7). The Raiders finished 12-1 in Region 5-5A and were playing well going into the postseason. However,

they were shut down in the first round against Mill Creek, 65-61. Despite 25 points from senior guard Karl Cochran, the Raiders never really got on track. Lanerryl Esters-Johnson was the only other player on Walton to score in double-figures with 16 points. Johnson hit a three-pointer to pull the Raiders to within two at 63-61, but that would be the last basket of the game for Walton.

The key to victory for Mill Creek was shutting down the high-scoring Raider offense. "We did an outstanding job on (Cochran and Esters-Johnson) all night long," Mill Creek head coach Chad Rogers told the GDP. "Except for a few lay-ups, every shot they took was contested."

BRONCOS BUCKED ...

It was supposed to be different for the Brookwood Lady Broncos this year. They came into the state tournament with a sparkling 25-3 overall record and a Region 8-5A cham-

BY JOE DEIGHTON

pionship. All that came crashing down with an opening round 84-64 loss to Northview.

The Lady Broncos ran into a sharp-shooter named Sydney Wallace, who scored 37 points. "The Wallace kid was phenomenal," Brookwood head coach Scott Terry told the GDP. Wallace was able to hit four of six three pointers, including one to end the third quarter that gave the Lady Titans a four-point lead. Northview scored eight of the first 10 points to start the fourth and never looked back.

Terry was very proud of the season that his team had. Before the start of this year, Amanda Riley, who would have been a senior this season, succumbed to a battle with cancer.

"I've been coaching for 22 years and I've never enjoyed coaching a group more than them," he said. "Those kids have been through more than a high school kid should ever have to go through. And they handled it with grace, maturity and love."

Deighton can be reached at jdeighton@scoreatl.com.

Get In The Game!

Hoopsters, grapplers compete for titles

When it came to filling the brackets for the 2011 state basketball tournament, Cherokee County programs sent a message to their more accomplished basketball neighbors around metro Atlanta. The message was sim-ple and succinct: "We can hoop it up now, too."

SEVEN STRONG

In all, seven teams from Cherokee ad-vanced to state. Despite mixed results in the opening games (the teams won three and lost opening games (the teams won three and lost four), evidence suggests the quality of bas-ketball in Cherokee is "trending up." Three teams made their debuts in the state brackets, including the girls teams from Woodstock (5A) and River Ridge (2A) as well as the boys team from Creekview (4A). Unfortunately, all these newbies did not survive the weekend.

In addition, the Sequeyah girls and boys (4A) made it to Georgia's biggest dance, as did the Etowah (5A) and Creekview girls. Unlike the first-timers, the Etowah girls are used to March basketball. Their goal this winter was to make a substantial run through the breaket. the brackets. In the opener, the Lady Eagles narrowly slipped past Duluth 44-43 on a McKeinsey Irvin free throw in the game's final seconds, but then, the Region 5 champs

were upset by Milton on Tuesday night 39-36, when a last-second, game-tying three-point attempt was off-mark.

The Creekview girls coasted through their opener, beating Sprayberry 59-25. In their second-round matchup, the Lady Mus-tangs lost a nail-biter, 57-52 in overtime to

tangs tost a nan-oner, Miller Grove. An easy 71-51 win over Lithia Springs, left the undefeated Class 4A Sequoyah boys as the last team standing in Cherokee. The Chiefs now boast a record 29-0 record for 2010-2011 thanks to Sean Tate's 28 points.

Forsyth County sent two teams to state. In Class 4A, the Forsyth Central girls lost a close one to Pope 42-39, and the West Forsyth boys (in their first trip to state) lost to Archer 61-49 in 5A.

WOLVERINES REPRESENT ... The West Forsyth wrestlers were not to be outdone by their hardwood counter-parts. Behind the strength of 160-pound state champion Tyler Everton, the Wolver-ines grabbed fourth place in last week's dual championships championships.

Conway 404-256-1572. can be reached at

Wildcats and Bucs advance in boys bracket

The state basketball tournament is off and running into the second round and eventu-ally the third round by week's end. Upsets were the name of the game in the opening round, as Walton fell to Mill Creek 65-61 and McEach-ern was defeated by Westlake 68-65.

The top seed from Region 5 cruised to an opening-round win as the Wheeler Wildcats beat North Gwinnett 75-52. Senior guard K.K. Simmons led the way with 18 points, but he wasn't the only one in double-figures. The Wildcats had a total of five players with at least 10 points. "That means we're moving the ball around," Simmons told the AJC. "If that hap-pens every time, shouldn't nobody beat us."

North Gwinnett was never a threat to Wheeler during the entire game. The Wildcats stretched the lead to 30 at one point, but coach Doug Lipscomb knows the danger of any team even with a big lead. "It's a fact they beat us before (in last year's tournament)," Lipscomb told the AJC. "We take nothing for granted. That's for sure."

They should take nothing for granted this year, because with Walton out, Wheeler is a favorite to make the 5A state title game.

BURGEONING BUCS ...

It took two overtimes for the Allatoona Buccaneers to defeat Grady in the first round, but they came out with a 56-55 win. Freshman Daniel Fowler hit a game-winning, buzzer-beating layup to seal the victory. Fowler finished with a team-high 12 points. Despite starting with a 2-6 record, the Buccaneers (18-10) are in the second round for the first time in school history.

THE CAMPBELL CRUSH ...

The Valdosta Lady Spartans had no trouble getting to the third round of the 5A state tournament with convincing wins over Newton, 75-50, and Valdosta, 70-45. Erica Norwood led the team in scoring in both games with 16 points against Newton and 25 against Valdosta. Chakecia Miller scored 20 and had an incredible 12 steals in the Valdosta win. The Lady Spartans face county rival and fourth-seeded North Cobb in the third round. Campbell (24-6) was defeated twice this year by the Lady Warriors (25-5). It should be a tough battle in the rubber match.

Deighton can jdeighton@scoreatl.com. be reached at

Seven hoops teams advance in playoffs

The second round of the state basketball playoffs begins this week, and five DeKalb

▲ playoffs begins this week, and five DeKalb boys teams and two girls teams will be in ac-tion. The Columbia boys and girls played Tuesday night March 1 in Class 3A. The Columbia boys (27-3, 12-0) beat West Hall 68-52, and will advance to the third round where they will play the winner of the Murray County-Troup game. Meanwhile, the Lady Eagles (23-6, 12-0) play Central (Carroll) Tuesday, with the winner facing the Chestate-Carters-ville victor.

ville victor

ville victor. The Miller Grove girls (20-9, 15-6), also played Tuesday night in the Class 4A tourna-ment, beating Creekview 57-52 in overtime. The Lady Wolverines are in the playoffs for just the second time in the school's short history, and this is the first time they have ad-vanced to the second round. They await the vincer of the Mark Davelag Constraints winner of the Mays-Douglas County contest. In Class 5A, the Stephenson boys (16-13)

6-8) scored a big upset over Campbell Friday night, 86-82. The Jaguars will face Savannah Wednesday night, with the winner advancing to play the winner of the Tift County-Westlake game. Three DeKalb schools advanced to the

second round of the boys Class 4A tourna-ment. Miller Grove (28-1, 18-1) came into the state playoffs on a down note, having lost the Region 6B-AAAA championship game to

une Region ob-AAAA championship game to Southwest DeKalb. The loss in the region tournament dropped the Wolverines to a number two seed, and also dropped the Wolverines to the No. 2 rank in the Georgia PrepCountry Coaches Poll.

Coaches Poll. The Wolverines took their frustrations out on Cedar Shoals in the first round of the playoffs with a 101-52 win. Awaiting them in the second is the team who took their place as No. 1 in the poll, the Sequoyah Chiefs. Should they advance, the Wolverines will face the winner of the Villa Rica-Tucker game. The Tigers (23-5, 14-2), who were also knocked out of the region tournament by Southwest DeKalb, should not fear the first-seeded Wildcats as they were more battle-

seeded Wildcats as they were more battletested during the regular season.

The aforementioned Southwest DeKalb Panthers (23-5, 14-3) play Chattahoochee Wednesday night after squeaking by Heritage 70-64 last Friday.

Collins can be reached at 404-256-1572.

PROCTOR GWINNETT Eagles fly high again; Spartans advance

The coach may have changed but the Col-lins Hill program stayed just as successful as ever, clinching the Class 5A Dual Wrestling Championship just one week after cap-turing the Traditional Wrestling title. The Duals title was the fourth in a row and the team has also won the last four Traditional crowns as well, making it eight straight champion-ships. Coach Josh Stephen told Score Atlanta, "(The wrestlers) really stepped up for the team. These guys delivered."

BASKET BOYS ... On the hardwood, several schools' hopes of a state title were dashed while sev-eral other defending champions' thoughts of a repeat survived another round after the first weekend of playoff action. Defending Class 2A boys champion GAC was paced by Mal-colm Brodgon's 21 points and 12 rebounds in a 66-45 win over Elbert County. The Norcross girls advanced to the second round thanks in large part to Diamond DeShields' 23 points against Walton. The Buford girls also cruised after a sluggish start to knock off East Hall while Wesleyan's girls ad-vanced by pasting Warren County.

Not all past champions were able to move on into the second round, however, as the Wesleyan boys fell to Whitefield Acadany 62-48 in a rematch of last year's Class A title game. The Wolves had a halftime lead

A title game. The Wolves had a halftime lead but could not hold on to knock off the 2009 champs. Alex Flagler had 22 points in the loss. Wesleyan won the title in 2010 and in 2008 before Whitefield won in 2009. In other finals from the first round of the playoffs, the Central Gwinnett boys fell to Milton while Archer picked up the program's first playoff win in the school's first play-off game by scoring 49 second-half points en route to a 61-49 win over West Forsyth. Berkmar lost to Roswell in the first round while the Buford boys won in the playoffs while the Buford boys won in the playoffs for the first time since 2007. The Norcross boys advanced as did both the Mill Creek girls and boys.

Finally, the Brookwood boys lost to Centennial and the girls dropped a tough result 84-64 to Northview, ending the Lady Broncos season after being ranked in the top ten entering the playoffs.

be reached Prôctor can at fproctor@scoreatl.com.

Want to get a leg up on the competition? Then take some career advice that will put you on track: join the National Guard. In exchange for your part-time service, you'll get:

- * Paid expert training while you learn valuable job skills
- * Up to 100% Tuition Assistance*

If you're looking for a rewarding profession, make it your business to know what the Guard has to offer.

Call I-800-GO-GUARD or visit us at www.NATIONALGUARD.com

* Up to \$4,500 per fiscal year (1 Oct - 30 Sept)

COMING UP ... Several top teams come to the Highlight Factory over the next week. Kevin Durant and Oklahoma City come to town on Friday night. Atlanta has struggled against the Thunder, and OKC was the only team in the NBA that

Atlanta did not defeat last regular season. The Thunder handled Atlanta on Dec. 31, winning 103-94 in comfortable fashion. Atlanta will want to make a state-ment when the new-look Knicks come to Philips on Sunday. With Carmelo Anthony and Chauncey Billups now in NYC, the Knicks will think they can make a run at Atlanta and Orlando for the fourth and fifth seeds. It gets no easier on Tuesday. as Kobe Bryant and the Los Angeles Lak-ers come to town looking to avenge last season's loss at Philips Arena.

season's loss at Philips Arena. **HINRICH A FIT** ... The trade for Kirk Hinrich surely makes Atlanta a better defensive team. The newly-acquired Hawk is averaging eight points and is shooting 50 percent from the behind the arc in two games with the team. "Kirk is fitting in nice." Crawford said. "We have to continue to jell and find our rhythm and finish strong in these last 23 games." Meanwhile, Josh Smith could miss three games with a sprained right MCL that he hurt in Denver. The Hawks pow-er forward is listed as day-to-day but there is no timetable for his return. Bagriansky Can be reached at jbagriansky@scoreatl.com.

Finneran, Williams on the way out

The Atlanta Falcons will not bring back veterans Brian Finneran and Brian Williams, this according to their respec-tive agents. Team executives spoke with the agents at last weekend's NFL scout-ing combine in Indianapolis, and although Finneran and Williams do not appear to be in Atlanta's plans, they could return when and if the labor situation is resolved. "They know what he's meant in

"They know what he's meant in their locker room, but they felt they wanted to give some of the younger receivers a chance to step up," the AJC reported Glenn Schwartzman, who rep-

reported Glenn Schwartzman, who rep-resents Finneran, as saying. Finneran, 35, has been a Falcon since way back in 2000. In 11 seasons, the receiver caught 236 passes for 3,072 yards and 19 touchdowns. He bounced back from multiple knee injuries that forced him to miss both the 2006 and 2007 campaigns, and he played in all 17 games last season with one start. Williams, 31, was reduced to a backup role in 2010 due to a injury and the signing of star cornerback Dunta Robinson. He played in all 16 games, recording 36 total tackles and one sack. What the higher-ups saw at the combine perhaps played a major part

in the Finneran and Williams decisions. The 2011 draft class is deep at both re-ceiver and cornerback, which means At-lanta will have options at the back end of the first and second rounds. Mary-land's Torrey Smith is a pass-catching option while the Falcons could also target cornerbacks such as Colorado's Jimmy Smith, Miami's Brandon Harris, or Aaron Williams of Texas.

Q&A WITH SMITTY ... Head coach Mike Smith sat down with the Atlanta Journal Constitution in Indianapolis to discuss the team's offen-sive situation. Smith noted that one of the keys to the Falcons' continued develop-ment is delivering the game-changing play. Atlanta's offense had a few of them in 2010—including Roddy White touchdowns against Cincinnati and Bal-timore—but is in dire need of more. "Creating the explosive play is an area where we have to improve," Smith said. "Really, creating those explosive plays are very similar to the turnover ratio. You want to win the ratio just like you do the turnover ratio." Dimon can be reached at

Dimon can be rdimon@scoreatl.com. reached at

ETCHER PROCTOR **Chipper returns; Freeman impresses**

We thought possibly we had seen the he was helped off the field in Houston after he injured his knee while making a play at third base. After missing the re-mainder of the 2010 season as well as the team's first appearance in the playoffs since 2005, Jones rehabbed the knee and made his spring training debut last Sunday as he attempts be ready for Opening Day 2011. Jones served as the team's DH in a game against the New York Mets, striking out looking and flying out, but also singling and scoring in his second at-bat. The Braves would drop the exhibition as reliever Scott Proctor allowed a three-run home run late, but Mike Minor pitched well early, deliver-ing on two perfect innings in his bid to lock up the fifth spot in the rotation. Just one day prior to Jones' de-but, the team tied the Mets in its spring opener as Freddie Freeman recorded a 3-3 day with three doubles. Eric Hinske also went deep with a solo home run in new manager Fredi Gonzalez's Braves spring debut.

HUDSON RUMOR ... Lastly, the New York Post dropped a story last week that the Yankees called Braves GM Frank Wren to in-quire about starter Tim Hudson. Sev-

reeman end of the starter of the starter between the post mentioned that Wren instead offered starter Derek Lowe. Gon-alez told reporters in Florida that he didn't expect the team to move a starter from the rotation. Last year, Lowe went 5-0 in the final month of the season and pitched well in the postseason against the Giants in the NLDS. While Lowe's contract number is still high (roughly \$30M over the next two years), it was not make a lot of sense to flip him for anything short of Major League-ready prospects at BOTH third base and leftfield, with a developmental starter thrown in for good measure. Sure Lowe does cost the team more than nearly all of the other starters put together, but he pitched well enough down the stretch to erase any ill feelings from his first year in Atlanta. The Braves seem to have plenty of young arms ready to go in Minor. Brandon Beachy, Rodrigo Lopez and Kris Medlen when he returns, but the in the clubhouse. The Braves would be wise to turn down the Yankees unless a Godfather offer is presented by Brian Cashman and New York.

D)=[(1:110)N **Dudley makes moves before deadline**

The trade deadline came and went with a flurry of activity from the Thrash-ers. GM Rick Dudley traded forwards Nic Bergfors and Patrick Rissmiller to division rival Florida in exchange for veteran forward Radek Dvorak and a fifth-round pick in this year's draft.

Atlanta lineup. The 33-year old has 555 points over his 15-year career. He has also been to the Stanley Cup Finals twice; once as a member of the Pan-thers in 1996 and again with the Oilers in 2006. On the surface, trading away a young player like Bergfors doesn't make much sense, but Dudley is still building for the future by picking up draft picks. It seems like he wants to make this team his own by getting rid of any players ac-quired before he got here. Bergfors was traded for Ilya Kovulchuk last year.

MODIN, MAC DEALT ...

Dudley picked up another draft pick after trading away 36-year-old Freddy Modin. The low scoring forward was traded to Calgary for a seventh-round pick in the 2011 draft. Modin scored just

three goals in 36 games as a Thrasher. This was an excellent trade for Atlanta because it would seem that Modin's career is just about over. Backup goalten-der Drew MacIntyre was shipped off to the Montreal Canadiens' organiza-tion in exchange for defenseman Brett Festerling. MacIntyre did not appear in any games for Atlanta in three call-ups from Chicago. There he posted a 2.91 goals against average, while going 12-5-1 in 20 games played. Festerling had three goals and 13 assists for the AHL's Syracuse Crunch and Hamilton Bulldogs this season.

SCHREMP CLAIMED... Exciting forward Rob Schremp was claimed off waivers from the New York Islanders on Monday. He put up 22 points (10 goals, 12 assists) for New York in 45 games this year. Schremp has shown a flare for the dramatic in shootouts. He frequently shoots behind his back and has a variety of moves that are sure to entertain Atlanta fans are sure to entertain Atlanta fans. Deighton can be reached at jdeighton@scoreatl.com.

ATLANTA'S #1 CAR WASH AND DETAILING DESTINATION

LOCATED IN THE HEART OF SANDY SPRINGS ON ROSWELL RD. 638 Roswell Road • Atlanta, GA • 30328 404.252.0376

oming off of an 11-18 regular season finish this season and three 20-loss seasons prior, Georgia State has decided to go in a different direction with its men's basketball program. Rod Barnes will not be retained as head coach, effective immediately, Director of Athletics Cheryl L. Levick announced. A national search for the program's next head coach will begin right away. Assistant coach Paul Graham has been named the interim head coach and will lead the squad in the Colonial Athletic Association Tournament, which begins Friday in Richmond, Va.

'After careful evaluation, we have made the decision to seek new leadership for our men's basketball program," said Levick. "The win-loss record simply does not reflect where we want to be for Georgia State men's basketball. We felt it was in the best interest of the program to make this change now and begin moving forward immediately."

Barnes coached the Panthers for four seasons, compiling a record of 44-79, including a 24-48 mark in CAA play. The Panthers will face UNC-Wilmington in the opening round of the CAA tournament (WRAS-FM 88.5).

PANTHERETTES ...

In womens action, Georgia State defeated Northeastern, 57-44, in Boston last Sunday afternoon at Solomon Court in the 1,000th all-time game in GSU women's basketball history. Senior guard Traci Haltiwanger scored a career-best 17 points, while Angelique Burtts added 14 points and Cody Paulk contributed 13 points, nine rebounds and four blocks in the win. The Lady Panthers are now 11-17 overall.

BOYS OF SPRING ...

Panther baseball is off to a 7-1 start after taking three of four games from Western Illi-

nois. Georgia State won the series opener 3-0 and followed that with a double-header sweep on Saturday, 8-7 and 11-5, before losing the final game on Sunday 8-2.

There's nothing to be ashamed about winning seven out of eight to start the season,' said coach Greg Frady. "The mark of a good team is how you respond after you've lost a game. The next stretch of games will be very difficult. We'll be tested for sure, it will be a great challenge, but we'll be ready for it."

Dave Cohen is in his 28th season as the "Voice of Georgia State Athletics" on WRAS-FM (88.5) and WCFO-AM, Newstalk 1160.

BASKETBALL

- Hawks. March 4 vs. Oklahoma City 7:30 PM. March 6 vs. New York 6:30 PM. March 8 vs. Los Angeles Lakers 7 PM. March 11 at Chicago 8 PM. March 12 vs. Portland 7 PM. March 15 vs. Milwaukee 7 PM. March 16 vs. Denver 7 PM.
- Club Sport, "Where Atlanta Comes To Play!" Registration Ongoing Men's League plays on Sunday evenings at the Brookhaven Boys & Girls Club. For more info or to register visit www.usclubsport.com
- Open Recreational Basketball. GSL Georgia Sports Leagues. Georgia's Best Sports Leagues. Registration ongoing. We offer "Top Gun," "B," "C" and Co-Ed styles of play around Atlanta. We play ALL year round. For more information please contact (678)799-0159 or email mark@georgiasportsleagues.org. Visit www.georgiasportsleagues.org. Roundtable Fundamental Basketball Camp Boys and Girls. Ris-
- ing 6th-10th Graders (Current 5th-9th Graders) June 7-11. 9am-2pm. St. Francis High School, Alpharetta. Contact Coach Huff stfrancisbball@yahoo.com

BASEBALL

- BASEBALL Braves. (Preseason). March 4 at Washington 1:05 PM. March 4 vs. Toronto 1:05 PM (split squad). March 5 vs. New York Mets 1:05 PM. March 6 at Washington 1:05 PM. March 7 at Florida 1:05 PM. March 8 vs. New York Yankees 1:05 PM. March 9 vs. St. Louis 1:05 PM. March 10 vs. St. Louis 1:05 PM. March 11 at New York Yankees 1:05 PM (split squad). March 12 vs. New York Mets 1:05 PM. March 13 vs. Houston 1:05 PM (split squad). March 14 at St. Louis 1:05 PM. (Regular season). March 31 at Washington 1:05 PM. (Regular season). March 31 at Washington 1:05 PM.
- Prospect Watch. Ongoing Buckhead. Baseball pitching and hitting lessons by a former college and minor league coach. For infor-mation call 404-869-7966 or visit www.eteamz.com/tryouts.
- Adult Baseball League Metro Atlanta. Ongoing. MSBL 18+, 28+, 38+, and 48+. Sunday League contact info is 770.785.2588, e-mail info@AtlantaMSBL.com. MSBL 18+ Saturday League contact info is 770-436.8114, e-mail AtlantaMABL@aol.com.MSBL 18 + Midweek Wood bat league contact info is 770-436-8114, e-mail AtlantaMABL@aol. com. MSBL 18 + Fall League contact info is 770-436-8114, e-mail AtlantaMABL@aol.com. For more information website at www.Atlanta Adult Baseball League, please visit our website at www.AtlantaMSBL.com.
- TNT Sports. Ongoing. Baseball pitching and hitting lessons by Rob Blair, former college coach, Snellville. To set up a free pitching or hitting analysis call. 678-344-5876.
- Jack City Baseball. Orgoing. Baseball pitching and hitting. In-struction with former pro Keith Whitner. 18-y looking for high school players. The new location is inside Velocity Sports in North Gwinnett. For more information call 770-633-0948 or weit indicatured. sit jackcity net
- Jack City Sports Center. Indoor T-Ball League being offered at Jack City Sports Center. 10 game season with games Sundays. \$125 per player. Team rates available and ques-tions can be directed to 770-513-4121.

FOOTBALL

- Collins Hill Athletic Association. Ongoing. Accepting applica-tions for qualified coaches in all age groups. For informition email Craig Deneau at deneauc@charter.net
- Grayson Athletic Association. Ongoing. Football coaches needed for eighth grade and all age groups. For information call

- Duane Davis at 678-300-0282 or visit www.gaasports.org. Flag Football. GSL – Georgia Sports Leagues. Georgia's Largest Flag League. Registration ongoing. We offer 7-Man, 8-man, Youth and Co-Ed styles of play around Atlanta. We play ALL year round. For information please contact (678)799-0159 or email mark@georgiasportsleagues.org. Visit www.georgiasportsleagues.org.
- Arena Indoor Football. Ongoing. Youth and Adult Leagues. Youth 7 vs. 7: Adult 6 vs. 6. For information. call 678-714-7454 or e-mail info.indoor@atlantasilverbacks.com. www.atlantasilverbacks com/indoor
- Capitol City Officials Association. CCOA is accepting ongoing registration for the upcoming GHSA High School season in football. We hold weekly training meetings. For more infor-mation, contact Irvin Seabrook at 404-957-3331 or e-mail Irv Seabrook@yahoo.com.

HOCKEY

- Thrashers. March 5 vs. Florida 7 PM. March 9 at Carolina 7 PM. March 11 vs. New Jersey 7:30 PM. March 12 at Philadelphia 7 PM. March 15 at New Jersey 7 PM. March 17 vs. Philadelphia 7 PM. Gladiators. March 5 vs. Trenton 7:05 PM. March 6 vs. Trenton 4:05 PM. March 11 at Elmira 7:30 PM. March 12 vs. Elmira 7:30
- PM March 15 vs Cincinnati 7.05 PM Peachtree Booster Club. Orgoing - Pickneyville Roller Hockey Rink. Fees: \$95 for 12-game season, \$30 out-of-county fee. For information visit www.pbcsports.org.
- **Socceer** Challenged Soccer. Ongoing. For mentally and physically disabled youngsters. For information call Ken Higgins at 770-985-0434. Hall of Fame soccer clinics. Ongoing on Fridays Clarkston Com-munity Center. For under-6 through under-12 players. Fees: Free. For information call 404-508-1050 or visit www.clark-stoncomputitiveator or 5:30-7 PM
- stoncommunitycenter.org. 5:30-7 PM. TENNIS

- Technique Clinics. Ongoing Bitsy Grant Tennis Center. Tuesdays (serve/volley) and Saturdays (forehand/backhand). Fees: \$18. For information call 404-790-4772 or email jimhines01@ya-
- hoo.com. 2 PM on Saturdays, 6:30PM on Tuesdays. Tennis camps for kids. Ongoing weekly. Lost Mountain Tennis Center. For information call 770-528-8525.

LACROSSE

- Lacrosse. Ongoing. Registration for 1st-8th grades. For informa-tion call 404-216-5870, email jasona@bagatawaylacrosse. com or visit www.bagatawavlacrosse.com.
- Double Stixx Lacrosse. Ongoing Leagues, Travel Teams and Tournaments for youth, high school and adult's boys and girls. More information about the best lacrosse programs in Georgia can be found at www.doblestixxlacrosse.com or by contacting Chris Smith at chris@doublestixxlacrosse.com or 404-550-5322

RUNNING

Warrior's Stride for Pride 5K. Mar. 12. Canton, 8:00 AM. 770-862-1644 1st Annual St. Patrick's Day 5K & Mile. Mar. 12. McDonough,

3:00 PM. 678-923-4060 CAMPS

Nike Basketball Camps. Camps located in Snellville, Roswell, Ken-nesaw, Oxford and Jonesboro. For more information or a free bro-

- chure, visit 1-800-645-3226 or visit www.ussportscamps.com. Club Sport, "Where Atlanta Comes To Play!" Registration Ongoing for Sand & Indoor Leagues and Tournaments League games played every day and night at the Brookhaven Boys and Girls Club. For
- Jack City Baseball. Ongoing. Atlanta Braves pitcher Vladimir Nunez is now conducting pitching lessons. To schedule a lesson, call 770-513-4121.

VOLLEYBALL

Gwinnett Sports Center. Registration ongoing. For information call Jerry Robison at 678-491-0203 or visit www.gscfun.com.

SWIMMING & DIVING

Swimming lessons. Ongoing - Alpharetta City Pool - Alpharetta, Ga. - 1825 Old Milton Parkway. For information call 678-297-6107. Dynamo Swim School. DynaBabies, Preschool, Grade School Adult Classes. Youth Swim Team. Call us (770) 457-7946 Ext

- 16 www.dynamoswimschool.com Gwinnett Aquatics. Ongoing - 2800 Quinberry Drive and Bethany Church Road. For ages 5-18. Swim team and lessons avail-
- able. For information call 770-972-4055. Senior Water-Exercise class. Ongoing - Mountain Park pool -Lilburn, Ga. Fees: \$1 per class. For information call 770-546-
- 4650. 10-10:50 AM. SwimAtlanta Sugarloaf at Kid's Village. Ongoing. Swim team,
- lessons, lap swimming, master's program, water aerobics and scuba available. For information call 678-442-7946.

YOUTH REGISTRATION

Soccer-Soccer Alley. Ongoing - 3265 Roswell Road- Atlanta. For in-formation call 404-266-0762 or visit www.starsoccerclub.com. Tucker Youth Soccer. Ongoing - 2803 Henderson Road Tucker, Ga. For information call 770-414-0538 or visit www.tysa.com.

- Track and Field Peachtree City Flash Youth Track Team regis-tration. Ongoing Riley Field Peachtree City, Ga. For ages 6-14. For information call 770-631-3552 or email ptcflash@ bellsouth.net.
- Gymnastics Georgia Gymnastics Academy. Ongoing. For registration in Lawrenceville call 770-962-5867; in Suwanee call 770-945-3424.
- Gym Elite. Ongoing. Registration for ages 2 and older. Cheerlead-ing for ages 6 and older. For information call 770-242-0678.
- Youth Soccer Training. Ongoing. Start age 3 and up. For infor-mation. call 678-714-7454. e-mail info.indoor@atlantasilverbacks.com, or visit www.atlantasilverbacks.com/indoor.
- Corpus Christi Youth Basketball League Registration is now underway for our 29th season! Boys and girls ages 5 through 14 any skill level, are welcome. Cost: \$90 per child/\$85 for siblings. Fee includes uniforms, field trips, skills clinics, 9 games and maore! Begister while space is still available Saturdays October 11 & 18 2008, 10 AM to 12 PM. Location: Corpus Christi Church Sports Arena, 600 Mountain View Drive, Stone Mountain, GA 30083. For info, call 770-469-0395, email ccybl1@gmail.com or visit the league's website (www.ccybl.net).

SOFTBALL

AYSA Spring Season. Ongoing - North Park - Cogburn and Bethany -Alpharetta. Fees: If Alpharetta Residential Property Tax IS NOT PAID at the primary residence of the player, then the Non-City Resident Fee must be paid. After Jan. 13, \$10 late fee is charged.

GYMNASTICS

Gymnastics Classes at Gymnastics AcademyofAtlanta. Ongoing - 3126 Cobb Parkway Kennesaw, Ga. For information call 770-975-8337 or visit www.gymnasticsacademyofatlanta.com.

- Gymnastics Classes at Gwinnett Gymnastics Center Ongoing 927 Killian Hill Road Lilburn, Ga. For information call 770-921-5630. Atlanta School of Gymnastics in Lawrenceville. Ongoing. Classes for tots through teens. Cheerleading classes for ages 5 and older. For information call 770-277-9434.
- The Little Gym of Snellville. Ongoing. Noncompetitive gymnastics and motor-skills development classes and camps. For ages 10 months-12 years. For information call 770-982-0901 or visit www.tlgsnellvillega.com.

RACING

- Sweet Repeats Consignment Sale. March 3-5 at Atlanta Motor Speedway Winter Flurry Off-Season Legends Race No. 6. March 5 at Atlanta
- Motor Speedway
- Winter Flurry Off-Season Legends Race No. 7. March 12 at Atlanta Motor Speedway
- Spring Kick-Off Open House. March 12 at Atlanta Motor Speedway NASA. March 11-13 at Road Atlanta

OFFICIATING

9RCorp Sports Officials. Ongoing. Provider of sports officials for multiple sports including basketball, flag football, & softball. Looking for additional officials. For information call Dennis Reagan at 404-213-0588 or email 9rcorp@150mail.com.

- Georgia Lacrosse Officials Association. Needs boys youth and High School officials for 2010 season. Games are played Spring, Summer, and Fall. Great way to earn extra money and get some fun aerobic exercise. For more information, please visit www.GALAXREF.com or email recruit@galaxref.com. Atlanta Peachstate Football Officials Association. High School
- Football Officials needed. We are in need of people who want to officiate high school football in the Atlanta Metro area. No experience is necessary. We have weekly training sessions. For more information go on our web site www.apfoa.com or call Keith @ 678.592.1194.

ATLANTA SPORTS COUNCIL

Chick-Fil-A Bowl. Dec. 31, 2010. Georgia Dome. For tickets, cal 404-444-4444. To reach the Atlanta Sports Council call 404-586-8510 or visit www.atlantasportscouncil.com.

MISC.

- Club Sport. Club Sport opens registration for summer leagues on May 1st with league play beginning in June. Club Sport is Atlanta's recreational sports and social group with over 10,000 participants each year on 1200 teams in 120 leagues. Each season Club Sport offers leagues in flag football, softball, soccer, sand and indoor vol-leyball, basketball and more. Club Sport is where Atlanta comes to play! For more information about Club Sport, upcoming events. photos or interviews with the owner, please contact Rich Alvarez at 678-994-0793 ext. 818 or visit www.usclubsport.com. GOkickball "Atlanta's Premier Social Experience". Providing
- social, co-ed adult kickball leagues throughout metro-Atlanta centered around having a good time, meeting new people, and playing recreational games of kickball at local parks. Registration is open now for spring season. Join the fun! For more information and to register, go to www.gokickball.com/atlanta. Special Score Atlanta 15% off discount code: "Score15".

Near the ides of March, Georgia's hoops squad inched closer to an at-large bid in the NCAA Tournament. The team won itsei-ghth SEC game of the year when it beat South

Carolina 64-48 on Saturday in Athens. Trey Thompkins led the Bulldogs with 20 points on 9-of-16 shooting while Travis Leslie had 15 and Jeremy Price finished with 14. Thompkins also led the team in rebounding with eight.

Just like they did in Columbia earlier in the month, the Bulldogs opened a big lead on the Gamecocks in the first half, but this time, they did not let it slip away as they did in the previous encounter. Mark Fox's squad led 39-2 at the half and cruised to the victory with

Carolina never again pulling to within 12. "That was a good SEC East win and we

had to play extremely hard to get it," said head coach Mark Fox. "Both teams played really hard and I was really proud of our team for coming out of it victorious. I was proud of our team. I was proud of our crowd. I was proud of all things Georgia tonight."

CHOMPED AGAIN ...

Despite opening up a 31-20 lead in the first half, the Bulldogs lost to Florida 71-62 in Gainesville. The win gave the Gators a sweep of Georgia for the first time since 2008 and also gave UF a nine-game winning streak

over the Bulldogs in Gainesville. Georgia led by seven at the break but saw Florida take the lead with 12:50 left when Erving Walker converted a lay-in. Kenny Boynton then put some space between the

two teams when he scored 12 straight points, including three straight three-point shots. Leslie led Georgia with 20 points on 8-of-14 shooting while Thompkins was the only other UGA player in double figures with 16.

ON THE DIAMOND ... The Bulldog baseball team has opened its season and it stands at 2-5 going into a game at Furman on Wednesday night. Georgia was swept opening weekend at Stetson, defeated Furman for its first win and then suffered a 2-1 gariag lace acquiret No. 16 Brudes series loss against No. 16 Baylor.

Coming up this weekend is a three-game home series with Florida State. reached at

Black can be sblack@scoreatl.com.

неск оит

u en m

FOR MORE HIGH SCHOOL **TECH TALK** COVERAGE Men's hoops loses on the road again; Matt Skole arrested for DU

The Yellow Jackets lost last Saturday in a game that could have tied them with N.C. State in the ACC standings. Instead, Georgia Tech lost 79-74 and fell to 3-11 in the conference. The loss was the Jackets' eighth straight in a conference game and extended their road futility to 0-10 this reason. It has been almost 14 months since the

game and extended their road fulfility to 0-10 this season. It has been almost 14 months since the Yellow Jackets won a game on the road. Iman Shumpert contributed his usual ex-traordinary performance with 21 points, eight rebounds and seven assists. But once again, a Tech opponent was allowed to shoot over 50 percent from the floor. The Wolfpack hit exactly half of their shots, 28 of 56, while the Yellow Jackets shot 46 percent (27 of 58) from the floor. Tech has failed to shoot above 50 percent this season. For a jump-shooting

 (\bullet)

SC team with no inside presence, this statistic is a big red flag and a strong indicator for why Tech's record sits at 11-17.

SKOLE CHARGED ...

SKOLE CHARGED ... Information has leaked that on the eve-ning of Feb. 3 baseball player Matt Skole was arrested and faces charges of driving under the influence. The third baseman is beginning his third season with the Yellow Jackets and already has a decorated career. Skole was named a 2009 First Team Freshman All-American by Collegiate Base-ball and last year he was First Team All-ACC. This season Skole was one of only two return-ing position players and already missed the opening game of the season while recovering

BRING IN THIS AD FOR \$5 OFF YOUR NEXT

from an ankle sprain, then was suspended the second game for violating team rules. In six games so far this season, Skole is hitting .478 with one home run and eight RBIs. Last year the Woodstock native knocked out 20 homers and drove in 63 runs while maintaining a .335 batting average. The report filed by a Georgia State Patrolman says that Skole was pulled over on Roswell Road in Buckhead after he crossed out of his lane several times. The third baseman admitted to drinking a bourbon and Coke but refused to take a breatha-lyzer test. It will be interesting to see what disci-plinary action will be taken as Tech does not have any DUI specific rules for student-athletes. *Watson can be reached at* 404-256-1572.

TRIVIA ANSWER Three-point field goals. T MAKE YOUR 783 Cheshire Bridge Rd. 3 Atlanta, GA 30324 OCCASION ኈ 404.876.3783 a fee All Cop O Holcomb Bridge Rd. A SUCCESS! SAMMY ROSENBERG oswell, GA 30076 **PROFESSIONAL DJ** 770.649.1119 **Great Rates! Book Your Date!** CALL TODAY OR VISIT US AT WWW.GAMEDAYMARKETING.81Z 770.643.1997

U.S.ARMY

ARMY STRONG

There's strong. And then there's Army Strong. You taught them right from wrong. You told them they could do anything. Now they want the discipline, leadership training and college benefits that come from being in the U.S. Army. If your son or daughter wants to talk about joining, listen. You just might be proud of what they have to say. Find out more at goarmy.com/for parents.

> MONEY FOR COLLEGE BONUSES UP TO \$40,000

THE MOST IMPORTANT DECISIONS START

WITH THE MOST IMPORTANT PEOPLE.

FOR MORE INFORMATION SEE YOUR LOCAL ARMY RECRUITER

©2007. Paid for by the United States Army. All rights reserved.

ALWAYS AT SCOREATL.COM

