Mudslide traps campers in Southern California

Thursday, December 25, 2003 Posted: 11:04 PM EST (0404 GMT)

LOS ANGELES, California (AP) -- A mudslide swept over a Greek Orthodox youth camp Thursday, trapping up to 30 people as heavy rains triggered flooding in areas ravaged by wildfires last month, authorities said.

Nine to 12 of those victims were rescued from the Saint Sophia Camp in Waterman Canyon, just north of San Bernardino, and needed medical attention. Authorities were not certain how many other people had been at Camp Sophia -- if any.

There could be up to 18 people who remained trapped under mud and debris Thursday, said Sgt. Dave Caddel of the San Bernardino County Sheriff's Department.

Details about the victims and the extent of their injuries were not immediately available.

Television reports showed a surging stream of water in the canyon, which was a sea of gray mud.

The mudslide occurred exactly two months after a wildfire started in the upper portion of the canyon in the San Bernardino Mountains. The fire eventually consumed just over 91,000 acres.

Wildfires make Southern California's mountains much more prone to mudslides because they burn off vegetation that normally would help shore up steep terrain. The fires that hit the region in October and November were the most severe in state history, burning nearly 1 million acres.

Flood waters in Waterman Canyon were getting worse late Thursday, forcing officials to pull back some emergency personnel, county fire officials said. Authorities evacuated residents of Waterman Canyon and closed off the road leading to the canyon.

A bridge washed out in the canyon and several structures were threatened, said Clifford Ellis, a supervisor at the San Bernardino County Fire Department.

Sheriff's spokeswoman Cindy Beavers said search and rescue crews "are having to go around the mountain and come down into the area where the mudslide has occurred, which is only delaying the rescue operation."

The camp hosts religious retreats for children ages 7 to 17 during the summer months as well as other events year-round, according to its Web site. No one answered the phone at the camp on Thursday. Messages left with camp officials were not immediately returned.

Elsewhere in San Bernardino County, east of Los Angeles, authorities ordered residents to evacuate as mudslides threatened homes. Several roads were closed.

In Lytle Creek Canyon, the rain caused several mudslides, including a 4-foot-high flow across a road that trapped a car. The driver was not hurt and the road was closed.

Emergency officials ordered an undetermined number of residents along the overflowing creek to evacuate.

Strong wind gusts also downed power lines and disrupted service to various areas of Los Angeles, authorities said. Hundreds of people were without power.

The storm began moving into wildfire-scarred Southern California Wednesday evening, bringing the first rainy Christmas Day in Los Angeles in 20 years. The National Weather Service issued a flash flood warning for southwestern San Bernardino County, including areas around Lytle Creek.

In a 24-hour period beginning Wednesday afternoon, 3.57 inches of rain fell in Lytle Creek, said Stan Wasowski, a National Weather Service forecaster.

"It'll probably get worse before it gets better." he said.

Minor flooding also was reported on some roads in Crestline and in residential areas of Devore, a suburb of San Bernardino.

More Bodies Recovered from California Mudslide
Sat December 27, 2003 09:33 PM ET

By Ben Berkowitz

SAN BERNARDINO, Calif. (Reuters) - Four children were among seven people confirmed dead in a mudslide that struck a rugged canyon in southern California on Christmas Day, local authorities said on Saturday.

Seven people were still missing, some of them children, after Thursday's slide in the fire-ravaged Old Waterman Canyon, about 65 miles east of Los Angeles.

The San Bernardino County Coroner's office identified four of the dead as 11-year-old Jose Pablo Navarro, Ramon Meza, 29, and Wendy Monzon, 17, and her 9-year-old sister Raquel, two family members of the caretaker at a camp in the canyon.

One victim, aged between 12 and 14, was not identified, and no details were immediately available on the two bodies found late on Saturday.

Two other bodies were recovered on Friday from a campground in nearby Devore, where a wall of mud destroyed 32 trailers. They were identified as Carol Eugene Nuss, 57, and Janice Stout-Bradley, 60, said Deputy Coroner Rocky Shaw.

Rescuers had led 52 others at the campground in Devore to safety on Thursday.

Officials said they would not continue searching the canyon on Saturday night, as they had done the two previous nights. Temperatures were again expected to be near freezing.

The seven Old Waterman Canyon bodies were believed to be family and friends of the caretaker at St. Sophia Camp, a retreat run by the Greek Orthodox Cathedral in Los Angeles.

The caretaker, identified by church officials as Jorge Monzon, was believed to be among the missing, who are presumed dead.

Father John Bakas, dean of St. Sophia Cathedral in Los Angeles, said the camp had been closed for cleanup and repairs from wildfires that charred the area two months ago.

Rescue officials said it was increasingly unlikely that all the bodies would be recovered, as debris from the slides was being found as far as six miles south of the canyon.

The pastor of the church attended by most of the victims said the families understood it was unlikely anyone was still alive. "I think they're already pretty much facing it," said Emilio Ruedas, pastor of the Iglesia de Dios de la Profesia.

Ruedas said that despite the mudslides and the fires that raged here two months ago, his parishioners were keeping their faith. "I just told them this is part of life, part of nature," he said, adding that his parish was made up mostly of working class immigrants from Mexico and Guatemala.

At least a half-dozen family members and friends of victims were awaiting news at a command post just outside the canyon.

About 200 volunteers, including sheriffs, fire officials and prison crews, combed a search area about four miles long and a half-mile wide. However, authorities said it was possible some of the missing might have been swept out of the canyon and into the river.

Thursday's torrential rainstorm dumped more than three inches in the canyon area, triggering the collapse of hillsides denuded by wildfires in October.

PAGE
1

