[image:]SPORTS: FLAMES READY TO DEAL WITH NO ACE PAGE 11
Newspaper Template
Wednesday, March 7, 2012
www.newspapertemplate.biz

An independent and locally owned newspaper since 1882
20 cents
Burnpage
no longer
available
Liberty Ranch principal thankful Facebook
page has been removed from public view
By [Author Name]
NEWSPAPERTEMPLATE.BIZ WRITER
ASSOCIATED PRESS PHOTOGRAPHS
Dead fish float in the King Harbor area of Redondo Beach, south of Los Angeles, on Tuesday.
1 MILLION DEAD FISH
Mass fish death fouls Southern California marina
By [Author]
ASSOCIATED PRESS
 REDONDO BEACH — An estimated
one million fish turned up dead Tuesday
in a Southern California marina, creat-
ing a floating feast for pelicans, gulls and
other sea life and a stinky mess for har-
bor authorities.
 The sardines apparently depleted the
water of oxygen and suffocated after get-
ting lost in the marina, officials said.
 “All indications are it’s a naturally oc-
curring event,” said Andrew Hughan, a
California Fish and Game spokesman at
the scene.
 The die-off was unusual but not un-
precedented.
 “In the world of fishing this is an after-
noon’s catch,” he noted.
 Boaters awakened to find a carpet of
small silvery fish surrounding their ves-
sels, said Staci Gabrielli, marine coordi-
nator for King Harbor Marina on the Los
Angeles County coast.
 Authorities said there was also a 12- to
18-inch layer of dead fish on the bottom
of the marina.
 The scale was impressive to locals at
King Harbor, which shelters about 1,400
boats on south Santa Monica Bay.
 “The fishermen say they’ve never seen
anything this bad that wasn’t red tide,”
Hughan said, referring to the natural
blooms of toxic algae that can kill fish.
 Brent Scheiwe, an official of Sea Lab,
a Los Angeles Conservation Corps re-
search program at Redondo, said testing
of some of the water showed oxygen lev-
els near zero.
 Hughan said water samples showed no
oils or chemicals that could have con-
tributed to the deaths. He said some of
the fish were being shipped to a Fish and
Game laboratory for study but the cause
was likely to be uncomplicated.
 The fish appeared to have come into
the marina during the night and proba-
bly couldn’t find their way out, he said.
 “The simplest explanation is the fish
got lost. ... They get confused easily,” he
said.
 Hughan said there was no safety issue
at all but “it’s going to smell bad for quite
a while.”
 Fire Department, Harbor Patrol and
other city workers set to work scooping
up fish in nets and buckets. A skip loader
then carried them to big trash bins. Offi-
cials initially estimated there were mil-
lions of fish, but Fish and Game roughly
estimated about a million.
 City officials estimated the cleanup
would cost $100,000. Fire Chief Dan
Madrigal said the fish would be taken to
a landfill specializing in organic materi-
als.
 On the water, nature was tackling the
problem in other ways.
 “The seals are gorging themselves,”
Hughan said.
 A controversial Facebook
page publicly disparaging stu-
dents at a Galt high school was
removed Tuesday afternoon.
 It is not clear whether the
creator deleted the account or
Facebook disabled it, but
shortly before 2 p.m.
the page could not be
found.
 The so-called Liber-
ty Ranch Burnpage,
founded on Feb. 23,
has been creating is-
sues for the high
school’sprincipal.
Brian Deis said Mon-
day he has spent 20
hours over the last
week and a half try-
ing to determine the creator’s
identity and speaking with
students who have posted on
the page to warn them of pos-
sible repercussions.
 On Tuesday, he was hopeful
no further students will be de-
famed.
 “If indeed the page has been
taken down, we are relieved
that students here and at other
schools will not be targeted by
this person who has been so
quick to attack others while
cloaked in anonymity,” Deis
said, adding that if he receives
any new information regard-
ing the author’s identity, he
 will investigate fur-
 ther.
 Facebook could not
 be reached for com-
 ment regarding the
 latest development;
 however, a spokesper-
 son previously said
 the organization can-
 not comment on spe-
 cific pages or profiles.
 It does, however, re-
 spond to reports of of-
fensive pages on the Facebook
network. A trained team of re-
viewers will respond to re-
ports and escalate them to law
enforcement as needed, repre-
sentative Nicky Jackson
PLEASE SEE BURNPAGE, PAGE 10
insidetoday
LOCAL
Congress looks at
Islam in the U.S.
Lodi Muslim, local congressmen
offer opinions on controversial
terror hearing. 3
‘REALLY NEED THIS. IT’S A LONG TIME COMING.’
Salvation Army hopes to add family housing in Lodi
By [Author Name]
NEWSPAPERTEMPLATE.BIZ STAFF WRITER
MAP SOURCE HERE
NATURE CONSERVANCY AIMS
TO PROTECT ANIMAL HABITAT
Would Galt-area airport expansion
harm nearby Cosumnes Preserve?
By [Author Name]
NEWS-SENTINEL STAFF WRITER
TODAY’S MEETING
When: 6 p.m.
Where: Board chambers, 700 H
St., Sacramento.
 GALT — Dick Bjelland wants to
expand his small airport northeast
of Galt, but the Nature Conservancy
says not so fast.
 Mustang Airport, northeast of
Galt on Arno Road, is near the Co-
sumnes River Preserve, its bird pop-
ulation and animal habitat. Addi-
tionally, Nature Conservancy offi-
cials are concerned that large birds
such as cranes and geese could
crash into one of the small planes
and cause a catastrophe similar to
the one that caused a plane to crash
into the Hudson River in 2009, ac-
cording to Sacramento attorney Bill
Yeates, who represents the Nature
Conservancy.
 The Sacramento County Board of
Supervisors, meeting at 6 p.m. today,
is scheduled to rule on the Nature
Conservancy’s claim that the Air-
port Land Use Commission hear the
application before the Board of Su-
pervisors.
 In Sacramento County, the Sacra-
mento Area Council of Govern-
ments sits as the Airport Land Use
Commission.
 The Sacramento County Coun-
sel’s Office says that it’s proper for
the Board of Supervisors to hear the
application first, according to Se-
nior Planner Cindy Storelli.
 Bjelland, who was born in Lodi
and graduated from Lodi High
School, said on Monday that his
PLEASE SEE AIRPORT, PAGE 10
 Lodi’s Salvation Army is hoping to
add three new units at its Hope Har-
bor shelter to serve homeless fami-
lies who have nowhere to turn.
 Currently, families, especially
those with single parents, are some-
times turned away because no chil-
dren are allowed to stay in the men’s
section, and boys older than 11 can-
not stay with their mothers in the
women’s shelter.
 The Salvation Army is asking for
help from San Joaquin County, the
city of Lodi and local donors to raise
$480,000 to build the three new units
where children can stay with their
mother or father, and two classrooms
for adults at the shelter, Lt. Dan
Williams said.
 The units will include a bedroom,
a living room where parents can
sleep, and a bathroom.
 Right now, families with children
who cannot stay at the shelter have
to live somewhere else or find a place
for the children to stay while the par-
ent stays at Hope Harbor, Williams
said.
 He said the three new units will
provide an opportunity for the or-
ganization to help more families.
 “I would rather have my kids with
me,” he said. “It’s rough to be sepa-
rated while getting back on your
feet.”
 When the organization built the
shelter in 2003, it left a warehouse to
the south with plans to turn it into
the three rooms and classrooms. It
now houses bicycles, ladders and
boxes of supplies.
 The organization has already se-
[AUTHOR NAME]/NEWSPAPERTEMPLATE.BIZ
Salvation Army Lt. Dan Williams talks about converting a warehouse into
housing for parents and children, and classrooms for culinary and comput-
er training, on Tuesday morning at the Hope Harbor shelter.
[image:]cured $33,600 from the county’s Com-
munity Development Block Grant
funding. It also requested $288,000
from the city, but Williams expects to
receive between $205,000 to $215,000.
 The rest of the money — between
$231,400 and $241,400 — will be raised
through donations. The nonprofit
plans to start construction in July.
 “We really need this. It’s a long
time coming. ... I really believe the
community will come forward and
help,” Williams said.
 One example of the need: a father
who is a veteran and recently asked
for help from the shelter. They had to
PLEASE SEE SHELTER, PAGE 10
SALVATION ARMY HOPE
HARBOR PROJECT
AT A GLANCE
The Salvation Army is asking for
donations to build the three new
units where children can stay with
their mother or father, and two
classrooms for adults at the shelter.
The three new units will allow the
shelter to serve more families who
have children that cannot stay in
the main shelter.
How can you help? To donate, you
can mail checks to The Salvation
Army, Lodi Corps, P.O. Box 1388,
Lodi, CA 95241-1388.
Index
Local 2-3, 5, 7
Panorama 6
Obituaries 9
Sports 11-13
Business 14
Classified 15-17
Comics 18
Agriculture 20
Weather 70 43
Today: Partly sunny. Tonight: Mainly clear.
Thursday: Partly sunny. Friday: Mostly sunny.
Full report, Page 20.
Weather 70 43
high low
[image:][image:][image:][image:][image:][image:][image:][image:][image:][image:][image:][image:][image:]
image7.jpeg

image8.jpeg

image9.jpeg
Ly

36 21001 0

image10.jpeg
oot —
"y R
Y
. 1]
&, & i) - £ B
N |
P A

o

/

image11.jpeg

image12.jpeg

image13.jpeg

image14.jpeg

image1.jpeg

image2.jpeg

image3.jpeg

image4.jpeg

image5.jpeg

image6.jpeg

