Posted: Tuesday, November 7, 2000 | 3:35 a.m. St. Louis Post-Dispatch

Storms kill at least 6 people, disrupt travel, flood villages in Western Europe

The Associated Press

LONDON - High wind and heavy rain pounded much of Western Europe on Monday, flooding villages, damaging buildings and prompting officials in some places to cancel flights. At least six people were killed.

While deep snow and wind as strong as 159 mph roared through mountainous Switzerland, Britain was being buffeted by rain. Three rivers had overflowed in southern England by Monday afternoon, and two people were killed when their car was struck by a falling tree.

Police and emergency teams across England were kept busy fortifying flood defenses and evacuating dozens of elderly people from homes inundated by up to 2 feet of water.

In the northern city of York, one of the hardest hit by the floods, the River Ouse was receding from its peak Saturday, but police feared that the new rain could cause it to rise again and topple waterlogged fortifications.

"We are very concerned about the state of the flood defenses. They have been under pressure now for a good week at levels not seen here for 400 years," Chief Superintendent Gary Barnett said.

In Ireland, a 68-year-old woman was killed Monday after being hit by a gate in high wind while working on her farm.

In France, heavy rain caused flooding along the Mediterranean coast Monday. In Nice, on the famed Cote d'Azur, a 60-year-old man was killed after being carried away by a mudslide. In Gap, also in the southeast, a 34-year-old man was killed by a mudslide while pushing a car up a hill. In Soorts-Hossegor, in the southwest, a 41-year-old woman died when a tree fell on her car.

Roads were cut off, schools and villas were evacuated and road and rail travel were severely disrupted across southern France. Transportation links with Italy were cut, and some flights into and out of Nice were canceled.

No fatalities were reported in Switzerland, despite strong wind that damaged buildings and knocked over electrical pylons and trees, and heavy snow that halted traffic through the Swiss Alps, officials said.

In the southern Swiss state of Valais, the wind made so much noise that earthquake-measuring equipment falsely indicated that there had been a tremor of magnitude 3.7, officials said.

In Spain, meanwhile, gusty wind and heavy rain cut off roads and prompted airport officials to delay or cancel flights. No one was reported injured, but 14 of Spain's 17 regions were placed on alert, the Civil Protection Office said.

