4 of 4 DOCUMENTS

 Copyright 2006 Associated Press

 All Rights Reserved

 The Associated Press State & Local Wire

 October 28, 2006 Saturday 4:24 PM GMT

SECTION: STATE AND REGIONAL

LENGTH: 711 words

HEADLINE: Columbia geophysicist wants 'full' Katrina death toll

BYLINE: By MARCUS FRANKLIN, Associated Press Writer

DATELINE: NEW YORK

BODY:

 For now the official Hurricane Katrina death toll stands at 1,697.

 But Columbia University geophysicist and earth scientist John Mutter believes

the number is "well in excess of 2,000."

 That's because Mutter isn't just counting people who drowned in Katrina's

waters or were crushed because of the storm's powerful winds.

 Mutter's count also would include the despondent evacuee who committed

suicide, the suspected looter fatally shot, and the dialysis patient who died

because the storm interrupted treatment.

 About six months ago, Mutter, impatient with what he considers a lack of an

accurate number by government officials, began compiling a list of

Katrina-related deaths.

 By using a "nonjudgmental" approach to counting victims, Mutter is hoping to

paint a fuller, if not more accurate group-portrait of the victims. In addition,

Mutter believes, such a comprehensive list will yield information that others

can use to better plan for future disasters.

 "I think we understand the financial losses better than the human losses and

I think that's outrageous," said Mutter, who is deputy director of The Earth

Institute at Columbia. "We should measure tragedy in human terms not financial

terms.

 "We hope to compile a list that is comprehensive enough that others using

different definitions can then compile their own lists."

 Alluding to sharp criticism of a slow and inadequate response by federal,

state and local authorities, Mutter said the list could help disaster planning

officials by helping them determine which populations and regions are most

vulnerable. Although, it's already well-known that in the case of Katrina, it

was the elderly and Lower Ninth Ward in New Orleans.

 On an emotional level, Mutter sees his list, which he has put online, as a

"remembrance" for all of the storm's victims.

 "I'm trying to make a granite wall for the Katrina victims," said Mutter,

comparing his virtual list to the Vietnam Memorial in Washington, D.C.

 "I feel we should have a complete list," Mutter continued. "I think everybody

who died as a result of the Katrina catastrophe ... should be counted in a way

to memorialize them. And to just know the number."

 Mutter and his research assistant, Amatullah R'id, began by poring over

coroners' lists and obituaries, and contacting relatives, churches and social

service organizations.

 So far, they've collected at least 1,250 names, according to The Earth

Institute's web site. A quarter of the names have yet to be accounted for by

officials, the site claims.

 Among the Gulf Coast states with Katrina-related deaths, there isn't a set

standard of criteria for counting victims. In Mississippi, for example, the 231

deaths are classified as a direct result of the storm, said Reed O'Brien, a

spokesman at that state's Emergency Management Agency.

 But in Louisiana officials appear to be classifying deaths more fluidly. As

of Aug. 1, the Katrina-related death toll in Louisiana stood at 1,464, according

to Kristen Meyer, a spokeswoman for the state Department of Health and

Hospitals. There are 135 still missing, she said.

 The number of deaths included "indirect" deaths. The best example of such

deaths, Meyer said, was elderly people with medical conditions that were

exacerbated by the storm and evacuation or cleanup workers who died.

 "The coroners are looking at the deaths on a case-by-case basis," Meyer said.

"It's a gray area."

 In Alabama, two people died, in a car accident in heavy rain, said Yasamie

Richardson, a spokeswoman for that state's Emergency Management Agency.

 Mutter, who studies the wide disparities in earth quake tolls in economically

poor countries, said he was frustrated that he couldn't get "a count that I

believe is accurate" from government officials.

 "I'm not surprised in poor countries but I was surprised that it would be

difficult to get a good number" in the United State, he said.

 "You hear about the 9/11 count all the time," Mutter said. "They're very

different events but for some reason we seem to be not concerned" about an

accurate Katrina death toll. "Maybe we're embarrassed because the numbers are so

large. Maybe we don't want to admit that it was as large a catastrophe as it

was."

 The public can view the list online at http://www.earth.columbia.edu and is

encouraged to add to it.

LOAD-DATE: October 29, 2006
