Wednesday October 30, 3:18 AM

 Earthquake causes panic as Italy's Mount Etna spews more lava

 A strong earth tremor rocked Sicily's lava-spewing Mount Etna, panicking local villagers as it damaged dwellings and left more than 1,000 people homeless.

 The quake, measuring 4.3 on the Richter scale, sent people running from their homes and offices as Europe's highest and most active volcano provided a grim backdrop to the panic, spewing lava and ash and blackening the daytime sky along Sicily's east coast for a third consecutive day.

 The strong tremor struck at 11:02 am (1002 GMT), as authorities insisted that residents had nothing to fear from the volcano itself, saying two slowly advancing streams of lava were still far from even the most remote dwellings.

 Vulcanologists said the earthquake was not related to Etna's activity, noting that the epicenter was nine kilometers (5.6 miles) underground, far deeper than the pockets of lava that are disgorging onto the slopes of the volcano, which began erupting overnight Saturday in a spectacular reprise of last year's event.

 In Catania, to the south of the volcano, a witness told AFP by telephone that the tremor rattled buildings and sent office workers scurrying into the street in the city of 350,000 people.

 Residents also ran into the streets in the towns of Zafferana Etnea and Giarre, and children fled school buildings. Schools will remain closed Wednesday and Thursday while damage assessment is carried out, authorities said.

 Civil protection chief Guido Bertolaso and regional authorities were Tuesday in Santa Venerina, a town of some 6,600 people which bore the brunt of the damage, 23 kilometres (15 miles) north of Catania. Several hundred homes were damaged along with a military police barracks.

 Two other tremors, one of which measured 4.1, hit Santa Venerina late Tuesdays sending panicking residents into the streets.

 Municipal authorities in the east coast seaside resort of Acireale requistioned hotels to house those left homeless by the tremor.

 Aged and infirm people were treated for shock.

 The strongest quake had been followed within an hour by two other aftershocks of 3.6 and 4.0 respectively.

 Prime Minister Silvio Berlusconi is to travel to the region within the next few days after chairing an emergency cabinet meeting in Rome late Tuesday where regional officials' call for a state of "natural disaster" to be declared was discussed.

 "We are concerned and we are trying to find out if this is as bad as the activity is going to get, followed by a gradual return to normality, or if we can expect even more worrying developments," European Affairs Minister Rocco Buttiglione said.

 Catania airport in the shadow of Etna will remain closed until Thursday, airport authorities said.

 "The lava fronts are slowing down," said Enzo Boschi, head of the Italian Geophysics and Vulcanology Institute. "They have stabilized while remaining at elevated levels. That's why we are optimistic."

 He added, however: "I am optimistic, but I cannot make forecasts or give a definitive prediction."

 Local authorities continued to insist Tuesday that the volcano posed no danger to people or property.

 "There is no danger to built-up areas or to human life," the deputy head of Catania prefecture Carmela Florena told AFP.

 The volcano shot fresh spumes of molten rock and ash skywards overnight Monday, sending new lava streams down the southeastern flank of the mountain.

 Another lava flow threatening the northeastern side of the mountain was of greater concern to the authorities after it ignited forest fires above the mountain village of Linguaglossa.

 But Florena said the lava stream was "around six kilometres" (four miles) from the mountain town of more than 5,000 residents.

 The molten river, which Monday had been flowing downhill at a rate of 10 metres (33 feet) a minute, had descended to an altitude of 1,500 metres (4,950 feet) on the 3,350 metre-high mountain, still at least 600 metres higher than the edge of the town.

 "The lava has many more kilometres to travel before it begins to pose a problem for the population," Bertolaso said.
