By Gretchen Allen

Associated Press Correspondent

HOUSTON (AP) – “The island looks like a war zone,” Cayman Islands businesswoman Diana Uzzell told the Associated Press Monday morning by telephone from the main island of Grand Cayman in the northwestern Caribbean. She was getting ready to leave the Citrus Grove commercial building in downtown George Town, the capital, where she and others had been sheltered from killer storm Hurricane Ivan for the past several days to attempt to return to her flooded home in the canal-front development of Governor’s Harbor on the western peninsula.

She said the sign from the Jacques Scott liquor store, about a mile inland, had been thrown into the center of town by hurricane-force winds and was “embedded in the Scotia Bank Building” which was reportedly destroyed.

“There’s nothing to come home to,” Gary Rutty told his wife, Angel, an evacuee here in Houston with her their three children, ages 2, 5 and 7. 

Since Saturday, Grand Cayman, home to about 45,000 people, has been without electricity and water. 

On Sunday evening Mrs. Uzzell told the Associated Press from her shelter that “we’re fairly organized,” she said, noting she and family members and friends, had weathered hurricanes before, “but we could all do with a bath. It’s pretty primitive,” she said of their living conditions in the building. “We’re using Evian to wash our hands and face,” she added.

The Cayman Islands are a British Overseas Territory and help is on the way from the United Kingdom, in the form of a Royal Navy ship, the HMS Richmond, which is steaming toward Grand Cayman. It is understood that a helicopter from that ship on Monday morning was overflying the devastated island to assess the situation.

In the meantime, relief efforts are underway here in Houston by a group of some 124 evacuees, many of whom are employees of Cayman-based Dart Management Ltd., which chartered a Miami Air jet to airlift its employees and their families to safety on Friday morning before the onslaught of Ivan began.

Angel Rutty said her husband, Gary, said he was going out to look for family members whom he had not been able to reach by phone during the course of the storm. She said he was fearful that there would be fatalities among the island’s population.

Ivan has left a string of scores of deaths in its terrible wake.

“It’s surreal,” Mrs. Uzzell said, “there’s island-wide devastation.” She said the district of West Bay, on the northern tip of the western peninsula of Grand Cayman, “can’t be reached”. 

It was “rumoured”, she said, “that there are stories of looting, that guys were caught at the hospital stealing food and batteries, and that Cable & Wireless, one of the islands telecommunications carrier, was also looted. 

On Saturday, it was reported that Cable & Wireless had acted in a most “humanitarian” way, opening its doors to almost everyone who sought shelter at its One Technology Square building, nearly completed, though still under construction. Hundreds of people sheltered there in central George Town.

“People all over the world are standing by with supplies to help Cayman as soon as the island’s ready to receive it,” Dart Management’s Tina McLaughlin said. She is assisting in coordinating relief efforts.

