Mudslides in Eastern Philippines Kill 119
At Least 119 People Killed After Mudslides in the Eastern Philippines; President Seeks U.S. Help
The Associated Press

LILOAN, Philippines Dec. 22 — Searchers have dug up the bodies of entire families huddled together following weekend mudslides in the Philippines, where the death toll rose Monday to at least 119. The nation's president asked the United States to send helicopters to help rescue efforts.

Authorities blamed illegal logging for the disaster, which was triggered by six days of pounding rains in provinces near the Pacific Ocean late Friday to early Saturday. The deforestation has led to soil erosion on nearby slopes.
Leyte province's Gov. Rosette Lerias said the rainfall saturated the ground so much that it "exploded," sending tons of mud and debris down hillsides and onto homes as villagers slept.

Of those killed, at least 102 were in the central province of Southern Leyte, Vice Governor Eva Tomol told The Associated Press. Casualty figures were expected to rise, because rescuers still haven't reached all of the devastated villages.

"So far as of noon time today, we have recovered 102 bodies," Tomol said. The dead included 70 people in San Francisco's village of Punta, where 53 were still missing; 22 people in Liloan; three in the provincial capital of Maasin, and the rest in Pinut-an in San Ricardo, south of Liloan.

The National Disaster Coordinating Council also reported four people drowned in floodwaters and 13 were killed in landslides in the northeastern part of the main southern island of Mindanao, close to Leyte, over the weekend. Close to 20,000 people were evacuated.

Television footage showed bodies of a family of five mother, father and their children aged 5, 12 and 14 lying in the mud and rain of their collapsed house in Liloan.

"We found families huddled together, other families were scattered," a rescuer told ABS-CBN TV.

President Gloria Macapagal Arroyo said most affected areas were near over-logged hills and mountains.

Environment Secretary Elisea Gozun said that some forests had been replaced by coconut plantations in the 1920s and 1930s, noting that coconut trees do not hold the soil as well as deep-rooted trees.

The weather bureau said Friday's rainfall was 21.89 inches more than the average for the whole month of December.

Bad weather, blocked roads and downed power lines hampered rescuers.

Arroyo spoke by phone with U.S. Ambassador Richard Ricciardone, conveying the government's request for Chinooks, the American military's all-weather troop and cargo helicopters. It wasn't clear when the choppers would arrive, but Arroyo on Monday thanked the U.S. government "for lending a hand in the delivery of assistance and the search for the missing."

U.S. officials contacted in Okinawa, Japan where the helicopters would likely be sent from said they had heard of no plans to send helicopters.

One survivor, a woman identified as Teresita, said she was buried briefly in her home, where rescuers retrieved the body of her 15-year-old daughter Irene late Sunday.

"If my daughter is dead, then I want to die too," the woman said, weeping.

In one rural, candlelit morgue, notes with the scrawled names of the victims were placed on coffins.

Television footage showed a mud-splattered man desperately trying to dig out a body with a crowbar while a companion tried to pull it from the muck with his hands.

Lerias said the mountainside village of Punta, with 360 residents, was a scene of mayhem with more than half of its 83 houses were destroyed or buried.

"There was mud all over. You couldn't see anything but rooftops with the houses submerged in mud. There's debris, wood, old clothes, kitchen utensils strewn all around," Lerias said. "The rescuers were using heavy equipment, and in one spot they dug up the hand of a child."

Lerias said an 89-year-old man and 14-year-old girl were rescued. Both apparently survived in an air pocket.

She called for the rescue operation to continue. "Even saving one or two would be worth all the effort," she said.

A local parish priest said the bodies, collected at a local gymnasium, would soon be buried in a mass grave as a precaution against disease.

Lerias said at least three villages on islands were cut off from rescuers. Huge waves had forced her boat to turn back as she approached a village in the San Ricardo area.

About 20 typhoons lash the Philippines each year and Friday's landslides were set off rainstorms generated by low-pressure areas moving in from the Pacific.

In November 1991, about 6,000 people were killed on Leyte island in floods and landslides triggered by a tropical storm.

PAGE
1

