MABC

MNEWS

Just In Politics

- Sport Science
- Health

Fact Check More

Analysis

Arts

Flooding in Cairns worst in a generation, dozens rescued as region's roads cut

By Kristy Sexton-McGrath, Casey Briggs and Talissa Siganto Updated March 27, 2018 23:50:41

VIDEO: Tractor pulls dinghy through floodwaters (ABC News)

Flooding from the Barron River in Cairns is the worst recorded since February 2000, but the height of the flooding emergency has passed for the time being, the Bureau of Meteorology (BOM) says.

The latest BOM flood warning indicated the river level was falling at Cairns Airport, with no further significant rain expected over the next few days.

More than 40 people were evacuated from a caravan park and others rescued from flooded cars, as the tail-end of ex-Tropical Cyclone Nora drenches areas in far north Queensland.

Swift-water rescue crews used a motorboat to

RELATED STORY: 'Trees coming down everywhere': Narrow escape in far north Queensland

MAP: Cairns 4870

Key points:

- Cairns residents urged to stay home as flooded Barron River leaves many stranded
- Four Cairns state schools closed
- Bruce Highway blocked in several locations, Captain Cook Highway closed

rescue a person trapped in a tree surrounded by floodwaters in the northern Cairns suburb of Yorkeys Knob just before 9:00am.

UNSUPPORTED BROWSER

The browser you are using to view this page is no longer supported by ABC News. We recommend you update to a more modern browser.

Find out more

TOP STORIES

- · Analysis: Australia's cheating scandal is about more than cricket
- SPORT David Warner, ostracised by teammates, may never play for Australia again, says Jim Maxwell
- SPORT Analysis: Cricket lovers deserve better than CA's response to ball tampering
- Police had started George Pell taskforce 'before any crime was reported
- Opinion: Do you really need private health insurance? Here's how to decide
- Kim Jong-un offers denuclearisation pledge after taking special train to Beijing for talks with Xi
- The mystery train used by North Korea's Kim Jong-un to travel to Beijing
- · Terminal cancer patient in 'bewildering' fight to get antiques collection back
- Analysis: Tech giants show signs of value decay in their worst day's trading in history
- · Pelvic mesh implants 'one of the biggest medical scandals' involving Australian women
- 'Everything turned black': Car sends police officer flying
- 'It feels like I've been whiteanted': Bernardi lashes out at former colleagues
- Bishop demands explanation from Russian ambassador after nerve agent attack comments
- · Canadian teen 'set for life' after winning big on 18th birthday with first scratchie
- Teen struck 14 times with police baton had a 'scary look', inquiry hears
- · 'I've been hit by lightning': Man's dying words point police to hunters in hit-and-run probe
- · Justice system overhaul needed to address Indigenous incarcerations, inquiry finds
- Crackdown on holiday home owners rorting the tax system
- · 'Trump slump': America's oldest gunmaker files for bankruptcy
- ASIO investigator detained on honeymoon has no confidence in police complaint system
- From the outback to Sydney Harbour: Disadvantage ranked across the country
- Baby cheetah and puppy make unlikely best friends

Queensland Fire and Emergency Service (QFES) spokesman Shane Jarvis said calls for help from the caravan parks in Brinsmead and Redlynch started just before midnight.

"Swift-water rescue teams were really under the pump — they were working solid to continuously keep bringing people out on our rafts to safety," he said.

Mr Jarvis said people were in "disbelief" at how quickly the water rushed through the park.

PHOTO: More than 40 people were evacuated from two caravan parks in Brinsmead and Redlynch. (ABC News: Kristy Sexton-McGrath)

"To see this occur is very, very rare — to have seen this happen so that was the look on most people's faces, even today," he said on Tuesday.

Mr Jarvis said one family with a small child had to smash a back window of their campervan to escape.

Jamie Corfield was staying at the Crystal Cascades Caravan Park in Redlynch when floodwaters began rising, and said by the time he left his van to investigate, the water was lapping at the stairs.

"I made my way to higher ground at the front office where there were some other people in the same boat, and we saw cars and caravans floating around, we could hear people screaming," he said.

Mr Corfield said he watched as an elderly resident's van "pinballed along the road", bumping into other vans and units.

"We did eventually get to him and get him out, but all I can say is that it's a miracle that we didn't have any loss of life."

The State Emergency Service (SES) said two people also needed rescuing from a vehicle trapped in floodwaters on the Captain Cook Highway.

CONNECT WITH ABC NEWS

News Podcasts Catch up with ABC News programs.

GOT A NEWS TIP? >

If you have inside knowledge of a topic in the news, contact the ABC.

NEWS IN YOUR INBOX

Top headlines, analysis, breaking atertafo

ABC BACKSTORY >

ABC teams share the story behind the story and insights into the making of digital, TV and radio content.

EDITORIAL POLICIES >

Read about our editorial guiding principles and the enforceable standard our journalists follow.

VIDEO: Flooding in Cairns caravan park (ABC News)

PHOTO: A camper van thrown about by flash flooding at a caravan park in Cairns overnight. (ABC News: Kristy Sexton-McGrath)

Redlynch Valley resident Jason Christopher has lived in the area for 14 years and said he had never seen anything like it.

"All this part of Redlynch was just a torrent, just a brown river," he said.

Another resident Maya Piggott said the water rose so high her horses and chickens were "swimming".

"They were pretty much just floating down getting carried by the water it was pretty full on," she said.

Ms Piggott said she could also hear people screaming for help from the caravan park.

PHOTO: Roads and farmland under water north of Cairns on Tuesday morning. (Facebook: Ryan Lancini)

SES northern region director Wayne Coutts said the Cairns council had made arrangements for the caravan park residents to go into temporary accommodation early this morning.

He said QFES officers were contacting people in the main affected areas.

"Some 8,000 phones were alerted in that area early this morning ... and QFES officers are backing that up with doorknocks," he said.

Water shortage, evacuation centre open

Meanwhile Douglas Shire, north of Cairns, is running critically low on clean water, with only five hours' supply left at current usage rates.

Mayor Julia Lau is urging residents to stop using hoses to clean mud and limit water usage to essential needs.

The Cairns Regional Council has opened an evacuation centre at Marlin Coast Recreation Centre in Smithfield for anyone who wishes to leave home.

Lake Placid resident Nerissa Ward had not had her property inundated, but she was watching closely.

She said she woke up at 4:00am to a tweet saying there was a major flood warning for the Barron River.

"Our property is an extreme flood risk so we've been watching and preparing since then, deciding if we should stay or go," she said.

"We can't see the water from our house but we can hear it."

External Link: @QldFES: More than 40 people have been evacuated from two caravan parks in Cairns overnight

She said she although she thought they had already reached high tide, she was worried about what was coming down the catchment from the Tablelands.

"It's probably equivalent to what we had in 1998 when the suburb was evacuated — it seems to be at the same levels," Ms Ward said.

Schools closed, BOM warns more flooding ahead

PHOTO: Debris in a flood-damaged caravan park in Cairns. (ABC News: Kristy Sexton-McGrath)

Four state schools in Cairns have been closed due to flooding, including Caravonica, Machans Beach, Yorkeys Knob and Kuranda District.

Lower Tully State School, Tully State High School and the primary school have also closed their doors to students.

Several schools in the Gulf were also still closed after ex-Tropical Cyclone Nora tore through the region over the weekend.

The Captain Cook Highway is closed between Aeroglen and Yorkeys Knob.

The Bruce Highway is blocked in multiple locations and the Gillies Range Road is closed.

Yorkeys Knob residents have been isolated due to the floodwaters.

The town of Tully, south of Cairns, has been completely cut off, with Cassowary Coast Regional Council saying all access roads to the town were closed to traffic.

BOM forecaster Jess Carey said some areas had more than 500 millimetres of rain overnight.

"We've seen some very, very heavy rainfall overnight, in addition to some extremely heavy rainfall yesterday as well," he said on Tuesday.

Earlier, senior forecaster Michael Knepp said the low-pressure system was still "lingering" just south-east of the Gulf Country but would start to move west.

"As it moves a bit more rapidly to the west tomorrow it will weaken that trough that extends towards the north tropical coast and we should see the conditions ease there," he said on Tuesday.

VIDEO: Floodwaters reach Cairns restaurant (ABC News)

Topics: floods, disasters-and-accidents, rainfall, weather, emergency-planning, emergency-incidents, cairns-4870, australia, qld, redlynch-4870, brisbane-4000, yorkeys-knob-4878, gordonvale-4865, brinsmead-4870

First posted March 27, 2018 07:53:18

More stories from Queensland

FEATURES

The real Chili Philly The social media crochet-hat making sensation is now expanding to outfits and finally wearing his creations out and about.

Ready Player One review Ready Player One is a tender tribute to gamers from a filmmaker who doesn't really appear to understand or empathise with them. writes Jason Di Rosso.

Rethinking Easter eggs There's another reason you might feel guilty about your Easter egg binge more water is used to produce chocolate than any other food product, a university expert is warning.

Real people can be defamed too

When we hear about defamation in the news, it's usually in connection with with the rich and famous. But new research shows more often, defamation actions involve ordinary people.

TOP STORIES

- Analysis: Australia's cheating scandal is about more than cricket
- David Warner, ostracised by teammates, may never play for Australia again, says Jim Maxwell
- Analysis: Cricket lovers deserve better than CA's response to ball tampering
- Police had started George Pell taskforce 'before any crime was reported'

JUST IN

- Man found guilty of murdering mother-of-four Anthea Mari
- Perth Airport link tunnelling work grinds to a halt as second borer stopped
- The Russian ambassador had a job to do. His weapon? A glass of water
- Paedophile priest and church workers sanctioned by Anglican Church
- Bushfire class action launched

MOST POPULAR

- Ball-tampering cricketers sent home to face Australian public
- David Warner, ostracised by teammates, may never play for Australia again, says Jim Maxwell
- Michael Clarke says Australian cricket is in deep s*** after balltampering scandal
- 'I've been hit by lightning': Man's dying words point police to hunters in hit-and-run probe

ANALYSIS & OPINION

- The Russian ambassador had a job to do. His weapon? A glass of water
- Australia's cheating scandal is about more than cricket
- Tech giants show signs of value decay in their worst day's trading in history
- Cricket lovers deserve better than CA's response to ball tampering
- Do you really need private health insurance? Here's how to decide

- Opinion: Do you really need private health insurance? Here's how to decide
- Kim Jong-un offers denuclearisation pledge after taking special train to Beijing for talks with Xi
- The mystery train used by North Korea's Kim Jong-un to travel to Beijing
- Terminal cancer patient in 'bewildering' fight to get antiques collection back
- Analysis: Tech giants show signs of value decay in their worst day's trading in history
- Pelvic mesh implants 'one of the biggest medical scandals' involving Australian women

against power company

- Australia's cheating scandal is about more than cricket
- Blackmail case against CFMEU officials set to go ahead after court judgement
- Mother, uncle of shot 11yo girl deny threatening rape of accused's daughter, court told
- 'It feels like I've been white-anted': Bernardi lashes out at former colleagues
- Man pleads guilty over Australia's biggest ever meth haul worth \$1 billion

- ASIO investigator detained on honeymoon has no confidence in police complaint system
- Crackdown on holiday home owners rorting the tax system
- Stage set for fight after Trump slashes park significant to Native Americans
- Do you really need private health insurance? Here's how to decide
- Cricket lovers deserve better than CA's response to ball tampering
- 'Trump slump': America's oldest gunmaker files for bankruptcy

- Tasmania's lesson for Cricket Australia: How to fix a broken culture
- Want to fix wage stagnation? Follow SA's lead on payroll tax
- Attention trolls: religion can be good for women
- Bill Shorten's brazen pledge on company tax cuts shows a remarkable state of affairs
- Six signs China wants to avoid a trade war

SITE MAP

	ections	Local Weather	Local News	Media	Subscribe	Connect	
	BC News	Sydney Weather	Sydney News	Video	Podcasts	Upload	
J	ust In	Melbourne	Melbourne News	Audio	RSS Feeds	Contact Us	
Α	ustralia	Weather	Adelaide News	Photos	NewsMail	Suggest a	
V	Vorld	Adelaide Weather	Brisbane News			Contributor	
В	usiness	Brisbane Weather	Perth News				
Е	intertainment	Perth Weather	Hobart News				
	port	Hobart Weather	Darwin News				
A	nalysis &	Darwin Weather	Canberra News				
	pinion	Canberra	Caliberta News				
v	Veather	Weather					This service may include material
	opics						from Agence France-Presse (AFP),
	rchive						APTN, Reuters, AAP, CNN and the BBC World Service which is
							copyright and cannot be reproduced.
	corrections &						AEDT = Australian Eastern Daylight
							Savings Time which is 11 hours
	Change to mobi	le view					ahead of UTC (Greenwich Mean Time)
		ie view					,

Terms of Use | Privacy Policy | Accessibility | Contact Us | © 2018 ABC