Posted: Tuesday, October 31, 2000 | 2:14 a.m.

 Storm rages across western Europe, killing 8

The Associated Press

LONDON – A powerful storm barreled across western Europe on Monday, ravaging ancient oaks, grounding flights, cutting power to more than 100,000 homes and snarling traffic. At least eight people were killed. [image: image1.jpg]

The Eurostar train service, linking London with Paris and Brussels, Belgium, was out of commission, and France's famous high-speed trains limped along at half-speed, as winds gusting up to 93 mph tossed trees onto highways and rail lines.

The storms struck England and France on Sunday night, when a mass of low pressure swept in from the Atlantic. Britain's National Meteorological Office said that the winds were the strongest in southern England in a decade.

Scores of flights were canceled at London's Heathrow airport - the world's busiest for international travel - and also at Gatwick outside London, Amsterdam's Schipol Airport and Paris' Charles de Gaulle. British Airways alone had canceled 66 flights out of Heathrow and 22 from Gatwick by midday.

One of London's leading tourist attractions, the Ferris wheel-like London Eye on the banks of the Thames, also was shut down.

On both sides of the English Channel, history took a beating from the bad weather. At Wolverhampton in central England, the storm wrecked an oak tree that was an offshoot of one used by Charles II to hide in after a battle debacle in 1651. In central Paris, a section of roof on the landmark 19th-century Madeleine church was in danger of collapsing, Europe 1 radio reported.

In the heart of London, the winds pulled down three majestic trees along The Mall, the broad avenue leading to Buckingham Palace where many royal processions are held.

At Richmond Park, which contains remnants of a medieval forest, a 400-year-old oak toppled in the wind and rain. The tree was there when King Charles I enclosed the 2,500-acre park within the grounds of his palace at the southwest edge of London in 1637.

Hundreds of homes in Wales and the south and west of England were flooded. In the southern village of Norton Fitzwarren, more than 2 feet of river water poured into the Cross Keys pub, surprising patrons and bartenders alike.

The storm spawned two tornadoes, a rarity in Britain. Both hit trailer parks on England's southern coast, one in the town of Bognor Regis late Saturday and a second early Monday in nearby Selsey.

British insurers fear that destruction could top that from a storm of similar intensity in January 1990, which did $3 billion worth of damage.

In Paris, city authorities closed 426 gardens and public squares, worried about debris and branches tossed by the high winds.

Some 80,000 households in northwest France were without electricity Monday afternoon, said the state-run electric company, EDF.

The storm brought Britain's nationwide rail network to a near-standstill and also slowed road travel to a crawl. Long stretches of the M25 highway circling London were closed as drainage channels failed to cope with the sheer volume of water.

Eight people - four in France, three in Britain and one in Ireland – died during the storms Sunday and Monday, mostly as a result of falling trees.

Elsewhere, high winds disrupted ferry and road traffic between Denmark and Sweden. Authorities stopped light traffic - motorcycles and cars with trailers - from traveling on the new Oeresund bridge that connects the two countries.

Denmark's domestic Maersk Air suspended flights to the Danish island of Bornholm, south of Sweden at the entrance to the Baltic Sea.

In Norway, gale-force winds were forecast for the west coast, and flooding was expected in parts of the south.

PAGE
2

