

JULY 2019

THE HEAT

LOGANVILLE HIGH SCHOOL

A NEWSLETTER FOR THE PARENTS, STUDENTS, FACULTY AND STAFF

PRINCIPAL'S MESSAGE

PARTNERS IN EDUCATION

Balfour	Loganville Shrine Club
Bojangles	M.H. Burney Electrical Contracting
Color and Craft General Contractors	MP Sports
Countrywide Financial	Papa John's Pizza
The Delta Kappa Gamma Society International	Rotary Club of Loganville
Edward Jones Investments	Salamanders Kitchen
Elite Sporting Goods	Scotteez
Families4Families	State Farm Insurance - Michael Hovis
Fergus Lodge #135	Uniting Hope 4 Children
First Baptist Church of Loganville	Walmart
Five Star Screening	Walton Center for Family Dentistry
The Home Store-Louise Bannister	Walton County Christian Learning Center
Kroger	Walton Center Foundation
Loganville Woman's Club	Walton County Retired Educator Association
Loganville Kiwanis Club	The Walton Tribune
Loganville Lion's Club	

Loganville High School Parents and Guardians,

As we prepare for another school year, I hope all of our LHS families have had a great summer and that our students and staff are ready for the rapidly approaching return to school. As I write this, our LHS building is in total reconstruction and will look very different when the students reenter the front doors on August 1. Here are some changes you can expect to see:

- The front lobby will be complete with a new security vestibule.
- The front offices are completely reorganized to provide a more efficient office space to serve our students and parents.
- A new roof will be in place.
- Touch panel instructional boards have been installed in all classrooms.
- All new HVAC systems will be in place.
- Secure enclosures will be in the process of being completed on the front and back ends of H-hall.

These new changes will help provide a comfortable and safe place for our students to learn.

Open House will take place on July 30 from 5:00-7:30 pm and is open for all grades 9-12. At Open House, all students will be permitted to collect their schedules, meet their teachers, and get important paperwork completed for the school year. Certain yearly paperwork can be completed at Open House. Chromebooks will not be distributed during Open House.

We look forward to a new school year and all of the excitement it will bring. We hope the rest of your summer is enjoyable, and we will see you soon.

Sincerely,
Mike Robison
Principal, LHS

VOLUME 18 • ISSUE 4

Principal - Mike Robison

Assistant Principals -

Dr. Brad Bolemon • Dr. Carrin Meadows
Amanda McMillan • Rick Weeks

678-684-2880 • www.loganvillehigh.org

The mission of Loganville High School is to

Educate in meaningful contexts,
Encourage continual growth, and
Empower students for success.

PTSO

Welcome back students, parents and staff!! The PTSO is very excited about starting the 2019-2020 school year. Once again, the PTSO membership will remain at \$10 per family. We encourage all families to help our students and staff by joining this organization. Remember that the majority of all the money raised by the PTSO helps fund the PTSO Scholarship Fund for our seniors. In order to be recommended for a PTSO Scholarship, you must have been a PTSO member all of the years the student attended LHS. Membership forms will be available at Open House at the PTSO table. Please stop by the PTSO table and meet our officers, pick up a form, and purchase LHS spirit wear. Forms will also be sent home with your student at the beginning of the school year, and they are also available under the membership tab at www.loganvilleptso.weebly.com.

Please join our group, @lhsptso, on Remind and follow us on Facebook at LHS PTSO for information during the year about various events. Thank you for your continued support of Loganville High School and the PTSO. Let's have a wonderful school year!!

"The Heat" • July 2019 • Issue 1
Published Four Times Per Year
Loganville High School
100 Trident Trail • Loganville, GA 30052

Lee's COLLISION REPAIR,
EXPERTLY DONE
770-554-5874

f LIKE US on FACEBOOK
FASTER CLAIMS SETTLEMENT!
LESS HEADACHES!

620 Athens Highway • Loganville, GA 30052

GO RED DEVILS!

TONY BECK
Heating and Air Conditioning, Inc.
770-466-2924
www.BeckHeating.com
beckheating@bellsouth.net

GoodCents®
LENNOX Goodman®

**MONROE ANIMAL
CARE HOSPITAL**
WHERE PETS ARE FAMILY

770-267-3006

Asha A. Wise, DVM
210 West Spring Street
Monroe, GA 30655

**Voted Best Veterinarian
in The Walton Tribune 2019
Readers' Choice Awards!**

Business Owned by
Coach David Smith's Wife

www.monroeanimal.com

CHROMEBOOK DISTRIBUTION 2019-2020

As part of the eSmart initiative of the Walton County School District, each student will receive a school issued Chromebook. Parents and students are able to purchase the Chromebook Usage and Protection Plan which secures a discounted repair rate for any Chromebook damage. The Protection Plan also allows the students to take home the Chromebooks. The cost for the Chromebook Usage and Protection Plan is **\$20** per year.

Parents are encouraged to pay this fee online on My Payments Plus (MPP) at www.mypaymentsplus.com. The Chromebook Usage and Protection Plan form is also available online this year on My Payments Plus. Once you have chosen to pay for the protection plan on MPP, you will be prompted to complete the form.

If you want to pay in cash (no checks accepted) or you want to decline the protection plan, forms will be available in the front office, in the Media Center, and during Open House. You can also download the form at www.lhsmediacenter.com (choose the Chromebook tab). Students can bring the forms and cash to the Media Center during Open House and after the first day of school.

Once the protection plan has been paid and the paperwork completed, students will be issued a Chromebook during the first week of school.

Other information:

- All 10th-12th grade students took home their Chromebook chargers over the summer. If students have lost or broken their chargers, they can purchase them from the Media Center for \$10.00. You can also purchase them online on My Payments Plus.
- All 9th grade and new students will receive a charger when they are issued a Chromebook.
- Students who still owe money for previous repairs or losses will not be able to take home their Chromebooks until they have cleared their records.
- For more information concerning Chromebook distribution go to www.lhsmediacenter.com and choose the Chromebooks tab.
- Below is information on how to access My Payments Plus.

New to MyPaymentsPlus?

1. Go to www.mypaymentsplus.com
2. Click on **Register NOW**.
3. Select State: **Georgia**
4. Select School District: **Walton County Board of Education**
5. Register for account by entering required information
6. Select: I am a **Parent or Guardian** with student(s) in Walton County Board of Education
7. Enter your child's **Student ID Number**.
8. Enter your child's **Last Name**.
9. Click **Add Student**. Chromebook Usage and Protection Plan
10. Under **Other Payments**, choose the **Chromebook Usage and Protection Plan** option.
11. Scroll down the page, and choose **Continue Payment**.
12. You will then be prompted to complete the online Chromebook Usage and Protection form.

Returning to MyPaymentsPlus?

1. Go to www.mypaymentsplus.com.
2. Sign In with your email address or username.
3. Enter your password.
4. Under **Other Payments**, choose the **Chromebook Usage and Protection Plan** option.
5. Scroll down the page, and choose **Continue Payment**.
6. You will then be prompted to complete the online Chromebook Usage and Protection Form.

MEDIA CENTER

The Loganville High School Media Center is a dynamic learning space that supports students and staff at Loganville High School. It has over 11,000 materials available for checkout, including books, test prep, and career resources. The Media Center is also the technology hub of the school. Students have access to 40 desktop computers and a "Chromebook Clinic" area where they can get assistance with their Chromebooks from tech students and the media specialists. In addition to all the print and electronic opportunities, it is also home to the LHS School Store and the Helen Ruffin Reading Bowl Team.

The Loganville High School Media Center is a great place to start research, check out a page-turner, work on class assignments, get help with electronic devices, and much more. The Media Center is open online 24/7 at www.lhsmediacenter.com and on campus Monday-Friday, from 7:10 am to 3:30 pm. For more information about all the Media Center has to offer, see the media specialists, Susanne Crowe or Pam Childs.

Date	Event
July 30	Open House - 5:00-7:30 pm
August 1	First Day for Students
September 2	Holiday/Labor Day
October 4	Early Dismissal (Parent/Teacher Conferences)
October 14-18	Fall Break
November 11	Student/Staff Holidays
November 25-29	Holidays/Thanksgiving
December 9-13	EOC—Georgia Milestones
December 19-20	Final Exams and CFAs for Semester I
December 23-January 1	Winter Break
January 2-3	Teacher Workdays/Student Holidays
January 6	1st Day Semester II
January 20	Holiday/Martin Luther King Jr.
February 14-18	Winter Break/Holiday/Presidents' Day
March 13	Early Dismissal (Parent/Teacher Conferences)
April 6-10	Spring Break
May 4-8	EOC—Georgia Milestones
May 4-15	AP Exams
May 18-19	Senior Exams and CFAs for Semester II
May 20-21	Underclassmen Exams and CFAs for Semester II
May 21	Last Day for Students
May 21	Graduation – Red Devil Stadium, 8:00 pm
May 22, 26-27	Post Planning for Teachers
May 25	Holiday/Memorial Day

EOC: End of Course AP: Advanced Placement
 CFA: Common Focused Assessments

We are proud to offer MyPaymentsPlus, a state-of-the-art online service that provides you the convenience and information you need to manage your student's account. This system speeds up the registration process for various programs and eliminates the need to send checks to school or worry about lost or forgotten money. For the 2019-2020 school year, we strongly encourage all parents (even if you do not wish to make a payment at this time) to create an account at no cost through www.MyPaymentsPlus.com.

MyPaymentsPlus allows any family to:

- Create a free, secured account to manage all of your student's accounts
- Make a payment towards any student fees or enroll in activities using an e-check, credit card, or debit card
- Monitor cafeteria purchase history and receive low balance alerts
- Browse registration deadlines, enroll your student in various school activities, and review any outstanding fees
- Manage and keep track of all student payments from your home computer, tablet, or phone.

How to register at My Payments Plus:

1. Easy one-time registration
2. Visit www.mypaymentsplus.com
3. Follow the on-screen instructions to create an account
4. Add your students using their Student ID numbers (If you do not know the numbers, contact your students' schools)
5. Download the My Payments Plus app to make payments on the go

For more information on how to log into My Payments Plus, go to www.lhsmidiacenter.com and choose the "My Payments Plus" option from the Chromebook tab.

SCHOOL SCHEDULE
THE SCHOOL DAY BEGINS AT
7:30 AM AND ENDS AT 2:40 PM.

NOVEMBER 8-9, 2019 REGISTER NOW

LIFE UNIVERSITY

UNDER GRAD PREVIEW DAY

LEARN MORE AT LIFE.EDU/EAGLEMADNESS

DON'T LET ALLERGIES CONTROL YOUR LIFE... WE CAN HELP

Find out what has been causing those allergy like symptoms

We test for 60 allergens. Our skin prick test is painless and results show within minutes. We also offer therapy if you show positive to any of the allergens.

Call us at 678-928-9700 to schedule an appointment & visit us online at waltonpulmonary.com

101 Tara Commons Dr. Loganville, GA 30052

Dale Ellis, D.M.D.

Oral Surgery & Dental Implants

Diplomate American Board of Oral and Maxillofacial Surgery

www.snellvilleoralsurgery.com

2221 Knollwood Drive (770) 972-7911
Snellville, GA 30078 Fax (770) 978-3767

Alcovy Neurology, PC

Juan C. Lacayo, M.D.

Expert treatment for:
Headaches • Concussion • Sleep Disorders
Many Other Neurological Conditions

O: 678-905-9625 F: 770-674-5880
3535 Highway 81 • Loganville, GA 30052

www.AlcovyNeurology.com

"Satisfies Joshua's Law"

30 Hours Classroom
6 Hours Behind-the-Wheel
Local Door-to-Door Pick-Up
One Student Per Car
Flexible Scheduling
Driving Test

SIGN UP TODAY!

4368 Lawrenceville Rd.
Loganville, GA 30052

770-466-0410
NEWLONDONDRIVING.COM

PRIMO TO GO
EVERY STORE. EVERY DAY.
THE ITALIAN WAY

MARCO'S PIZZA

- CARRYOUT ONLY -
LARGE 2-TOPPING PIZZA **\$10.99**
USE CODE: PRIMO999

HOT DELIVERY OR QUICK CARRYOUT

770-554-8555 • MARCOS.COM
4743 Atlanta Highway • Loganville, GA 30044

COUNSELORS' CORNER

Welcome to the 2019-2020 school year. We are very eager for this school year to begin. We hope that you have all enjoyed your summer. Every staff member has been working very hard to prepare for the return of our wonderful students.

LHS Counseling Department

Counselors:

Chereese Dunn..... A-D(678) 684-2894 ... lori.dunn@walton.k12.ga.us
Audrey Rodriguez ... E-K.....(678) 684-2947 ... audrey.rodriguez@walton.k12.ga.us
Pam Williams L-R(678) 684-2893 ... pwilliams@walton.k12.ga.us
Matthew Gilbert..... S-Z(678) 684-2953 ... matthew.gilbert@walton.k12.us

Communities in Schools Site Coordinator:

Andrea Mitchell.....(678) 684-2893 ... andrea.mitchell@walton.k12.ga.us

Registrar:

Jennifer Miller.....(678) 684-2891 ... jennifer.miller@walton.k12.ga.us

Tips for Parents: Starting another Year of High School

1. Know your child's teachers. If you have questions or concerns with your child's academics, contact your child's teachers (email addresses and phone numbers are available on the LHS website).
2. Get to know your child's counselor.
3. Help your student get ready and organized so that he/she can start the semester on the right foot. Creating a routine is also important for success.
4. Monitor your child's progress through the online grading program.
5. Watch for flyers regarding upcoming Parent Nights. These events can help answer crucial questions you may have.
6. Help your student learn which study methods work best for him/her (i.e. studying in silence or with music; at a library or at the kitchen table, etc)
7. Above all, call the school when you have questions or concerns. We are here to help your student succeed, and we look forward to working with you.

Upcoming SAT and ACT Registration and Test Dates:

Test	Registration Deadline	Test Date
SAT	July 26	August 24
ACT	August 16	September 14
SAT	September 6	October 5
ACT	September 27	October 26

Register for the SAT online at www.collegeboard.com or the ACT at www.actstudent.org (LHS School Code: 111-850). Be sure to register for the optional writing test on the ACT.

Credit Recovery Opportunity:

Loganville High School will be offering students who have fallen behind in credits an opportunity to get back on track. A Study Skills class will be offered both semesters this year during the day. Space is limited. See your counselor for more details.

FRENCH TRIP

In June, Dr. Ibouhouten took 4 students (Jacob Garner, Cody Barber, Kaitlyn Nair, & Madison Wilson) to Paris, Lucerne, Venice, Florence, and Rome! The students were awesome and learned a bit of daily, European life.

Drayer PHYSICAL THERAPY INSTITUTE® Superior Physical Therapy Care

Loganville Center 3455 Highway 81, South Ph: 678-635-8280

REQUEST AN APPOINTMENT AT:
DRAYERPT.COM/LOGANVILLE

CONVENIENT SCHEDULING
ACCESS TO CARE WITHIN 24 HOURS
SUPERIOR CARE

Outpatient Physical Therapy | Pre & Post Op Care | Sports Medicine | Orthopedics

Student Schedules:

Student Schedules will be available on Infinite Campus starting July 30 at Open House. Please note that this is a tentative schedule for the 2019-2020 school year. It is possible that the semester, block, and/or teachers for courses listed could change. Final schedules will be distributed on the first day of each semester. We will do our best to accommodate your specific academic needs. Nevertheless, please understand that some schedules may be changed for the following reasons:

- If students do not pass a required core class, students may be placed back in the class.
- The need to balance class sizes.
- Students do not meet the prerequisites for an Advanced course (85 or above in previous Advanced course or 95 or above in a College Preparatory course)
- Staffing issues and/or course deletions.
- There is a schedule conflict with another requested course.

Schedule changes will only be made for the following reasons:

- Students have already received credit for a class shown on their schedule.
- Students are not scheduled for 8 classes.
- A class on students' schedules requires a prerequisite, and they have not passed the prerequisite.
- Students have all elective classes OR all core (LA, SS, SC, MA) area classes in the same semester. Foreign Language is an elective.
- Students are official seniors and must have a course to graduate.

If students need to request a change, forms can be obtained from the Counselor's Corner link on the LHS website. Printed copies of the form are also available outside the counseling office. Forms can be returned to your child's counselor via email or a designated box outside the counseling office. If you have any questions or concerns, please contact your student's counselor.

ONLINE GRADEBOOK

The Infinite Campus portal provides families in the Walton County School District online information concerning grades and attendance of WCSD students.

Parents

You can set up an account that allows you to see all of your student's grades, schedules, etc.

1. Go to www.walton.k12.ga.us.
2. Choose the Families tab and then choose Infinite Campus from the drop-down menu.
3. Once on the Infinite Campus page, choose "Setting up IC Parent Portal Account" option on the left side of the page.
4. To set up an account, you will need a Campus Portal Activation Key number. If you need this number, please email the LHS Data Clerk, Shelly Helton, in the LHS front office, at shelly.helton@walton.k12.ga.us.
5. Once you have the key and set up your account, you can go to www.wcpsgrades.org to log in and see your student's grades, etc.

Students

Students have access to Infinite Campus with a pre-designated student login (username: firstname.lastname and password: student created password). Please encourage your students to check their grades regularly. Parents should not utilize their students' portal account as it is also related to their school work, etc.

Options for Accessing Infinite Campus

- www.wcpsgrades.org
- <https://icampus.walton.k12.ga.us>
- www.walton.k12.ga.us > Choose Families tab > Choose Infinite Campus
- <https://portal.walton.k12.ga.us> (Students only)
- www.infinitecampus.com > Choose Login
- Download the Campus Student or Campus Parent apps from the App Store or Google Play.
 1. For the district, type "Walton"
 2. For the state, choose "Georgia" from the menu
 3. Click "Search District"
 4. Choose "Walton County"
 5. Login with username and password.

Parent App

Student App

For More Information

To learn how to use Campus or to update your Campus information, go to: www.walton.k12.ga.us > Choose Families tab > Choose Infinite Campus.

FFA-FCCLA

Students from Loganville High School and Loganville Middle School FFA and FCCLA attended the FFA-FCCLA Summer Leadership Camp May 27-31, 2019. Students competed in team and individual competitions throughout the week. Students participated in archery, riflery, horseback riding, fishing, softball, volleyball, and a ropes course. It was a wonderful experience for all students and advisers who attended. The camp is held each year at the FFA-FCCLA Center in Covington.

LHS and LMS students

Care is just a click away.

Go online and book with ease.
piedmont.org/booktoday

You can also schedule your next appointment via MyChart or the Piedmont Now app.

SCHOOLGY

Schoology is a learning management system (LMS) which allows students and teachers to interact online both in and outside of the classroom. Through Schoology, teachers can post course content, provide resources for students, and review assignments. Students log in to access their class resources. They can submit assignments, take quizzes and participate in online discussions.

We are proud to provide parent access to Schoology. There are specific modules available to parents, including course updates, course content, and each student's assignment calendar. Parents cannot review submitted assignments, feedback from teachers, or grades in Schoology. Parents are encouraged to ask their child for this type of information. The calendar shows an aggregation of a student's assignments in all courses. Parents can use the calendar view to understand when assignments are due, and how coursework is dispersed throughout a particular marking period. The course tab reveals all courses in which a student is enrolled. Parents can review course content posted by teachers, and even view assignments. The groups tab shows all of the groups in which a student is registered. Parents can review group work and other group-related items in this tab.

If you do not already have a Schoology account, go to <https://app.schoology.com/register.php> and click **Parent** to register.

1. Enter your Access Code. This is a 12-digit code in **xxxx-xxxx-xxxx** format that you receive from one of your child's instructors.
2. Fill out the form with your information.

Sign up for Schoology

Instructor Student

Parent

3. Click **Register** to complete.

When you use a Parent Access Code to create an account, you are automatically associated to your child. You can add additional children to your account using the **Add Child** (<https://support.schoology.com/hc/en-us/articles/201000883>) button.

Sign up for Schoology Back

Access Code

Enter the access code provided by your child's instructor

Continue

Add Child

We've noticed that your child belongs to another school. To complete the process, you must register for a new Schoology parent account within your child's school using the form below.

Child Code: GJDTCFWWJ

First Name: *

Last Name: *

Email or Username: *

Password: *

Confirm Password: *

School: Springfield School District

Register Cancel

◀ **Note:** If your children attend different schools that are not in the same district (or are not part of the same Schoology Enterprise account), you will see the following error message (*to the left*) when you attempt to use the **Add Child** button to link your account to theirs.

Parents must have an account at each of their children's schools. For example, if you have one child at a High School, and one child at a Middle School, you must have accounts at both schools and then **link your accounts** (<https://support.schoology.com/hc/en-us/articles/201000893-Linking-Parent-Accounts>) together. The feature enables you to toggle between accounts without having to log out and back in, and it lets each school separately manage your parent accounts

and then communicate with you as necessary. For more information on how to use Schoology, go to www.walton.k12.ga.us/Schoology.aspx.

Creekside Dentistry

"EVERYTHING we do is about you."

Call (770) 466-0474 or visit www.creeksidedentistry.net
3238 Krisam Creek Dr • Loganville, GA 30052

West Walton AUTOMOTIVE

Tune-Ups ♦ Engines ♦ Transmissions
Brakes ♦ Electrical
ALL MAKES, ALL MODELS

678-639-0516
westwaltonauto@bellsouth.net
3880-A Hwy 81 S. • Loganville, GA 30052

770.554.1770

Journey's End Restaurant

{Family Buffet}

4319 Atlanta Highway 78 • Loganville, GA 30052
www.JourneysEndRestaurant.com

EXCITED!!!

That's what comes to mind about this summer at LHS. It's hard to miss the new classrooms and gym being built at the front of the school, but did you know we also increased our cooking space, updated the cooking equipment, and changed our serving lines? Customers will now be able to self-serve! We will continue to have the Variety Line with the Garden Spot salad bar, our Pizza Day, The Cookout and Grill Day, Nacho Mountain's Mexican Bar, and the Wing Thing.

Federal regulations drove a meal price increase. Lunch will be \$2.75 and breakfast will be \$1.50. Reduced price lunch (\$0.40) and breakfast (\$0.30) stayed the same.

Free or reduced price meal applications will be available online after July 1 and a paper application will be sent home at the beginning of the year. Please only send one application per household (even if you have students in different schools). You must complete a new application each year unless you get a letter from us saying no application is needed.

For more information, contact the WCSD School Nutrition office at 770-266-4431.

YEARBOOK

Senior Portraits

Cady Studios spoke with rising seniors during advisement last April regarding senior portraits. At that time, Cady Studios advised students both on the various packages they offered, as well as when and where to schedule appointments **online**. This information was posted to the school's website under the Home, Senior Information, and Yearbook pages.

Senior portraits took place on July 17 and 18 at Loganville Elementary School. Listen for announcements and watch out for emails containing information regarding "last call" senior sessions at LHS. Otherwise, this photography company also offers an incredible variety an "in-studio" options at their 3 studio locations (Dacula, Johns Creek, and Acworth).

The Basic Package offered by Cady Studios will include a formal (drape/tux), casual, and cap and gown photo. The formal *and* casual will be featured in the yearbook.

Your student **MUST** have their picture taken by Cady Studios **before August 31** in order to be included in the 2019-2020 yearbook. **NO EXCEPTIONS!** Seniors must be photographed by Cady Studios for the yearbook – we cannot accept portraits from any other photography company.

Please contact Cady Studios with any questions regarding senior pictures.

Class of 2020 Senior Ads/Pages/Salutations

Senior Salutations for the 2020 yearbook will go on sale as soon as school starts in the fall. Space for senior ads is limited, and ads will be processed on a first-come-first-served basis. All ads will be color, and prices are as follows:

Full page	\$300.00	11 photos and 250 words
Half page	\$200.00	5 photos and 125 words
Quarter page	\$125.00	3 photos and 60 words
Eighth page	\$ 95.00	1 photo and 30 words

Order forms will be available online under the Yearbook page of the school's website. Please submit payment on MyPaymentsPlus and completed order form to the yearbook adviser. Orders **will not be accepted** without a completed and signed order form. Please note, all seniors pages/salutations are created using a pre-designed template (which will be posted to the school's website during the first days of school). While purchasers can dictate the placement of images within the template, the yearbook staff will not make changes to the layout, color selection, or font style/size. The deadline for Senior Salutation orders is **September 6, 2019**.

THE MARCHING RED DEVILS

LHS Band students have been busy! In June, the Marching Red Devils held rehearsals on Tuesdays preparing for the fall show "Don't Stop Us Now" that will feature music from British rock band Queen.

A few of our students have attended music camps. Drum Major Emma Smith attended the University of Georgia's Marching Band camp to learn more about conducting and leadership skills. Sydney Reid attended a similar camp at Auburn University where she learned leadership skills, how to work with students, and how to set drill. Anna Marti attended the University of Georgia's Summer Music Institute where she gained skills on her primary instrument and insight on what it takes to be a music major at The University of Georgia. Ben Smith received a full scholarship to the prestigious Interlochen Music Camp in Michigan, where he will spend 6 weeks playing with some of the finest high school musicians in the country. And finally, Jacob Duff received a full scholarship to attend the Boston University Tanglewood Institute which has a rich history of producing many upcoming future performers across the globe.

The Marching Red Devils kicked off the new season with full band camp on July 15-18 at Loganville Middle School. We're looking forward to a great season!

Neighborhood

Pediatric & Adult Dentistry

Dentistry with Care, Comfort & Commitment!

- Accepting New Patients! -

- Pediatric Dentistry
- Extractions
- Emergency Visits
- General Dentistry
- Braces & Orthodontics
- Crowns & Bridges

Follow Us on Facebook & Twitter

770-923-2232

www.npadentistry.com

Border of Gwinnett & DeKalb
5460 Lilburn-Stone Mountain Rd. • Stone Mountain, GA 30087

All forms of payment/insurance accepted including all forms of PeachCare and Medicaid.

Care is just a click away.

Joel Garrison, DO
Piedmont Physicians
of Monroe

Diondra Atoyebi, DO
Piedmont Physicians
of Monroe

Saghar Navid, MD
Piedmont Physicians
of Loganville

David Poynter, MD
Piedmont Physicians
at Bateman Drive

Sandy Haupt, FNP
Piedmont Physicians
at Bateman Drive

Convenient locations in Loganville, Monroe and Social Circle.

Now Accepting New Insurances.

Go online and book with ease.
piedmont.org/booktoday

You can also schedule your next appointment
via MyChart or the Piedmont Now app.

©2019 Piedmont Healthcare 08126-0519

THE HEAT

Non-Profit Organization
US Postal Paid
Orlando, FL
Permit # 2346

LOGANVILLE HIGH SCHOOL

Loganville High School
100 Trident Trail
Loganville, GA 30052

To Addressee or Current Resident

PURCHASE YOUR 2019-2020 ATHLETIC PASS NOW!

During this school year, we will be offering an Athletic Pass for parents and/or student to purchase. This pass will enable parents and students to attend any home, non-playoff athletic events held at Loganville High School. Our sports at LHS include football, volleyball, softball, cross country, basketball, swimming, golf, tennis, track and field, wrestling, and baseball.

Athletic passes are on sale now and can be purchased online at www.mypaymentsplus.com or in cash in the LHS Front Office.

- Family Pass (2 Adults + 2 Students*) = \$200
- Individual / Student Pass = \$75
- Athlete Pass = \$25 (for students who are LHS athletes)

*Students = School age

2019 BASEBALL AWARDS

Overall Record 34-6
8AAAAA Region Champions
AAAAA State Champions
National High School Coaches Association:
National Ranking #22
Perfect Game: National Ranking #29

All State AAAAA Players:

- **5A State Player of the Year:** Jacob Boyd
- 1st Team: Jacob Boyd, Daniel Braswell, Connor Bruce, Caleb Garner, Ian King
- 2nd Team: Jackson Howell, Blaine Marchman, Dylan Strickland

Georgia Dugout Senior All State Games: Connor Bruce and Jacob Boyd

Atlanta Braves 400 Club Metro All Star Team: Connor Bruce

AAAAA All Region Team: Pitcher of the Year: Connor Bruce

All Region Team: Daniel Braswell-Infield, Michael Knight-Infield, Dylan Strickland-Infield, Jackson Howell-Outfield, Jackson Daniel-Outfield, Bocker Way-Outfield, Ian King-Catcher, Blaine Marchman-DH, Jacob Boyd-Utility, Caleb Garner-Pitcher, and Matthew Popp-Pitcher

Honorable Mention: Dawson Coe

College Signees: Connor Bruce- Georgia Southern, Jacob Boyd- University of South Carolina Aiken, Blaine Marchman- Georgia State University, Jackson Howell- South Georgia College, Blake Stowe- South Georgia College

**LOGANVILLE HS
ATHLETICS**
FOR THE LATEST SPORTS
SCHEDULES GO TO
LOGANVILLEHIGH.ORG.
CLICK ON ATHLETICS/
CLUBS TAB

