By Gretchen Allen

Associated Press Correspondent

HOUSTON (AP) – A contingent of some 124 evacuees from the Cayman Islands who arrived here from Grand Cayman on a special Miami Air charter flight commissioned by Cayman-based Dart Management Ltd. yesterday are staying glued to television sets at the Houston Airport Hyatt Hotel watching CNN, and the Weather Channel, while monitoring internet email communication and making frequent cell phones as Hurricane Ivan.

Ivan, a category 5 storm with sustained winds of 165 mph and gusts of up to 200 mph, is expected to make its fury felt later this evening and early tomorrow morning in that island nation, a British Oveseas Territory with a population of about 45,000 spread over the three islands – Grand Cayman, the capital, Cayman Brac, where half that island’s population (approximately 1,000 individuals) are hunkered down in shelters, and flat, low-lying Little Cayman, with its population of only about 200. The bulk of the populace, some 90+ percent, inhabit Grand Cayman, which is expected to feel the brunt of the killer storm, although thousands evacuated earlier in the week.

Cayman Airways, the national flag carrier, added numerous extra flights to enable evacuees to flee in recent days as the storm appeared to have the Cayman Islands directly in its sights.

“All we can do is cross our fingers and put our hands together in prayer,” said one Cayman evacuee here.

“I’m worried about my house” in Frank Sound, on the southern coast of Grand Cayman, Angel Rutty told the Associated Press. Angel and her three children, ages 7, 5 and 2, are all here while her husband remains to hold the fort in Grand Cayman. He, along with all coastal residents, have been ordered to evacuate and seek shelter inland. 

“Of course we can rebuild, but what if the land is gone?” she wondered, saying she and her husband, have only about 100-foot depth of coastline property.

 “I get nervous when I talk to Gary,” Angel told the Associated Press. “He’s so scared he can hardly talk to me; I can hear the apprehension.”

Tina McLaughlin’s father-in-law, Desmond McLaughlin, a retired seaman, said “it’s coming right for us, full-force.” 

“He’s known to be pretty accurate in his predictions,” Tina vouched, as he has talked to her many times over the years about approaching storms.

For decades in earlier days, Cayman men went to sea to earn money to support their families left on the island. This was before the country became the prosperous country that it is, enjoying the highest standard of living in the Caribbean.

Today the Cayman Islands are the fifth largest offshore financial center in the world, and home to more than 600 banks. The islands’ tourism product attracts over 2 million visitors a year, most of which arrive by cruise ship, and forms the second pillar of the economy.

Here in Houston, it will be a sleepless night for the many Caymanians who have left loved ones behind to face Ivan’s fury in the darkness of night.

