Emily Schaffer
Global Literacy Project: October 9, 2005

“Mudslide Kills 40 in Guatemalan Tourist Town”

Guatemala, El Salvador, Mexico, Nicaragua, and Honduras were just some of the counties affected by the Hurricane and in effect mudslides that took place earlier this week along the coasts of Central America. Although it is still unknown as to how many people are missing or have died for that matter from this tragedy, it has been estimated by local rescue workers that there are still 800 people that could be unaccounted for. Guatemala has confirmed that 119 people have died, and also announcing to the public that the toll will in fact rise. At least 65 people are dead in El Salvador, 13 in Mexico, 10 in Nicaragua, and 3 in Honduras. Most of the victims within Guatemala once lived in wood or tin shacks, and are rather poor, where as now they are very much homeless.

Further explanation of death tolls and the amount of homes that were destroyed in the storm will follow exploration conducted when the weather improves. Several days of rain followed the quick but deadly Hurricane, enlarging and overloading normally slow rivers into massive floods that swept away bridges, homes, roads and trees across the region. The flooding that took place after the storm, devastated dozens of Guatemala’s fishing communities. The President of Mexico reported, “It’s the weather that is preventing us from doing a more effective job.” The damage can only evoke memories of Central America’s past hurricanes that have damaged thousands of homes and killed thousands of people. Remembering can play an important role in overcoming this tragedy, because remembering what went wrong during the last efforts can help to change the results of this disaster.

