
1

February 2008 Project Recap
117 exuberant volunteers filled with a passion to give help to others less fortunate just
completed a 2-week Medical Project in some of the most remote areas of Honduras.
These volunteers came from 19 U.S. states (includes Washington, DC), Canada, United
Kingdom, Argentina and Honduras. Honduras is located in Central America and is
about 2/3 the size of Minnesota and has approximately 7 million people.

From these volunteers were formed 6 medical/dental teams, 2 eyeglass teams, 2 surgical
teams and 2 administration teams. About one half of these teams worked in the eastern
part of Honduras known as la Moskitia… land of the Moskito indigenous people. This
area is the poorest part of Honduras and the hardest area to reach— the teams traveled
by airplanes and boats to Puerto Lempira, Uhi, Auka, and Kruta and Tikiuraya on the
Rio Kruta. The remaining teams worked in the western part of Honduras and traveled
to their work-site by buses and trucks to Yocon, Yaruca, San Jose, Cofradia, Hortensia
and La Ceiba.

The IHS October and February teams saw a total of 11,764 patients during those pro-
jects and gave out over 30,000 prescriptions (includes eyeglasses, vitamins and worm
meds). The surgery teams performed 70 surgeries and the dental teams extracted 1904
teeth. Supplies and medicines for the teams were shipped to Honduras from the US.
Some of these items are donated, but most have to be purchased. For this project IHS
spent $39,387 on medicines and supplies. Over 1000 boxes of medications and sup-
plies weighing just over 19,000 pounds were shipped to Honduras and transported to
the different villages with the teams— these boxes get handled many times.

In addition to the meds and supplies, there are obviously other expenses. The next big-
gest expense is the transportation of the teams and supplies; February transportation ex-
penses were $30,820. The third largest expense is feeding the 117 volunteers (plus the
local village people who helped out) for two weeks. And, there are miscellaneous ex-
penses, such as teams hiring a cook and a person to do laundry while in the field, ad-
ministrative expenses, pickup truck rental and gas, etc. Total cost of the February Mis-
sion (not counting all the donated hours by the professionals who volunteered their
time) was $88,945. So, the cost of caring for one patient comes to just $7.56.

This newsletter chronicles the experiences and the feelings of the volunteers who par-
ticipated in the February 2008 Project. These stores are straight from the heart and col-
lectively capture the mission, frustrations, and successes of our organization. The dedi-
cation of these people shines through. If you are like many people, after you read
these stories, you will want to know what you can do to help. There are two ways
in which you can participate.

FIRST. You can join the adventure and come to Honduras on one of our projects. IHS
volunteers are responsible for their own expenses; airfare, project fee (covers team
transportation, food and shelter while at the work-site) and hotel if not doing a family
stay. SECOND. If you are like many people, you accept a responsibility to help the
people of developing countries, but you do not have the desire to actually travel to Hon-
duras. A donation of money, medications or supplies can go a long way. Since IHS has
no paid staff, overhead is very low and most of your donated dollars go directly to the
poor people in Honduras. If you have a burning desire to help some of the very poorest
people in the world, please consider a tax deductible donation to IHS. Imagine!!
A donation of just $300 will provide medical help to 40 people in a remote village.

? Cheryl Schraeder— President 2007-2008

Newsletter of International Health Service of Minnesota

N
on Profit O

rganization
U

.S. Postage Paid—
Perm

it #1174
 H

opkins, M
N

 55343

International H
ealth Service

PO
 B

ox 44339
Eden Prairie, M

N
 55344

A
TTN

: IH
S’s Postage Perm

it cannot be
used by individuals to m

ail the N
ew

sbreak.
Please use an envelope and postage stam

ps.

TOP: Cargo in Minneapolis ready to be loaded in the container
for shipment to Honduras. BOTTOM: Once supplies are at the
Red Cross in La Ceiba, Honduras, they are sorted out by team
(teams have different colored labels) so they can be easily identi-
fied as each team is ready to depart for their respective villages.

2

 International Health Service of Minnesota News Break 2008

It is the stated mission of the International Health Service to improve the quality of life
among the people of Central America.

International Health Service will bring technology, skill, and energy to this task in such
a way as to complement the resources that are already in place.

International Health Service will respect the culture of those whose lives it touches.

International Health Service will foster international understanding and mutual respect
through its missions and projects in foreign countries.

International Health Service of Minnesota— Mission Statement

International Health Service
P.O. Box 44339

Eden Prairie, MN 55344

IHS Web Site
www.ihsofmn.org

Coming soon!!!
New improved website!!!
At the same address !!!

The new site will have photo albums
for locations, teams, specialties,

and side trips.

Participants will have the ability to
upload their best photos directly

into the new web-site.

Directions for uploading photos
will be available on the web-site.

International Health Service - Contact Information

Where to Find Information on . . .

International Health Service Page 2, 7, 16, 31, 32. 34

October 2007 & February 2008 Page 1, 3-6, 8-15, 22-30, 33, 36

Future Trips, Applications and Dates Page 16-21, 31, 34

IHS Needs and Requests Page 35

To e-mail an IHS Officer or Board Member:

Drew Mathews president@ihsmn.org
Cheryl Schraeder vicepresident@ihsmn.org
Gary Ernst treasurer@ihsmn.org
Marcie Ernst secretary@ihsmn.org
Drew Mathews anesthesia@ihsmn.org
John Pope communications@ihsmn.org
Kelly Koehnen dental@ihsmn.org
Chris Knoff engineering@ihsmn.org
Jan Brown eyecare@ihsmn.org
Marcie Ernst fundraising@ihsmn.org
Joe Tombers medical@ihsmn.org
Doug Pflaum medical@ihsmn.org
Jonelle Tempesta nursing@ihsmn.org
Mary Bierman pharmacy@ihsmn.org
Gary Ernst projectdirector@ihsmn.org
John Kirckof recruiting@ihsmn.org
George Nemanich surgical@ihsmn.org

For general questions / comments to IHS:
Use this e-mail contact@ihsmn.org

For questions / comments about the web-site:
Use this e-mail webmaster@ihsmn.org

3

International Health Service of Minnesota News Break 2008

Translating in AUKA
As a translator who had been on many trips before, I looked
forward to the trip to Auka because I had never been there.
Auka is in a lowland area that is sparsely covered with pines
and mango trees. The countryside is dotted with wood houses
on stilts with thatched roofs. Only footpaths link the houses
to each other and the one road. The best way to get there was
by bush plane. The alternative was a bruising 8 hour truck
ride in the open bed. Typically tons of people seem to appear
from nowhere. The lines on the first day confirmed that
seeming impossibility.

Most patients would be looking for treatments for minor
problems. However, out of a thousand patients in 10 days, we
probably would make a major difference in the lives of four
or five. For them we would be the difference between life
and death. This trip proved that maxim once again. One man
had a severe bladder infection that left him too weak to walk.
After a clean catheter and IV antibiotics he improved to a
point where he could walk. One woman needed a C Section
to remove stillborn twins. Thank God we had a surgeon on
hand, and the radio capacity to call in a bush plane to trans-
port the patient to the hospital. Then there are always the
children that are struggling to thrive that need the antibiotic
ointments and food supplements to turn around declining
health. Finally, there was the man began coughing up blood.
Dr Joe, a gastroenterologist, was able to confirm that he had
an ulcer and treat it. I still ask what are the odds of having the
right doctor in the right village in the time of need?

Those were "glory" moments for the team. The real work was
with the other 995 patients. They are hard working, long suf-
fering, subsistence poor and often in pain and often malnour-
ished and suffering from parasites. For them the pharmacy
and the pharmacists on the team were the true "gift from
God." As volunteers we got to see the magic of gratitude in
the eyes of those receiving simple things like Tylenol, vita-
mins, parasite medicines, and antibiotics, etc. which they
could not afford to buy on their own.

At the same time we became exposed to the wonderful gener-
osity of the other volunteers in our group. People whom we
would never get a chance to meet were it not for this shared
volunteer mission. Essentially we were all strangers, and by
the end of the 10 days we had developed a sense of family
with a deep appreciation for each other. At the end of the
mission I felt that I had done a good thing for someone else,
and that was enriched by being in the company of some won-
derful fellow volunteers who are no longer strangers. It is no
wonder that I feel lucky to have been there and participated
in the mission.

 ? ? ? Steve Rice, Translator

FROM TOP TO BOTTOM: Transporting a prostrate patient to the clinic (la
miskito ambulance service). Transferring the prostrate patient so he can be
examined at the clinic. Dr. Joe Tombers doing a radio consult with another
IHS team. Claire Thompson-Vieira and Jennifer Sirovy are flying buddies.
Clarie Thompson-Vieira holding a brand-new baby— look at that smile.

4

nothing like the surprise and smiles from those who haven’t
been able to see well for years when the perfect pair
(sometimes) of glasses is found. Matt, the optometrist, said
that he had never given reading/cooking/sewing glasses to
people so young. Because of the sun and the smoke from
cooking fires, their eyes are damaged and people as young
as 28 need glasses for close vision. The usual problems of
huge cataracts and pterigium are endless. We had two pa-
tients with congenital cataracts since birth which couldn’t be
corrected. People are patient and will wait all day, if neces-
sary, for their examinations.

This year we had a 9 year old come in with a prosthetic
eye. Pretty amazing! She took the prosthesis out so that
Matt could look at the infection she had behind her eye. The
prosthetic eye sat on the table like a black and white marble.
When Matt was finished with her examination, he just
popped it back into the socket.

At the end of our stay, Matt and I had an amazing experi-
ence that was not related to eyes. It could only happen once
in a lifetime. After work, Matt and I walked over to the hos-
pital to visit the surgical team. It so happened they were be-
ginning a surgery on a 38-year old woman who had a tumor
growing in her uterus. She looked like she was nine months
pregnant. We were watching the surgery from behind glass
doors. I tend to vassal when I see blood, but for some rea-
son I wasn’t bothered this time. The nurse and technical
assistant invited us into the operating room. It was amazing

International Health Service of Minnesota News Break 2008

PUERTO LEMPIRA— Eye-Glasses
Every year I think I have seen most of Honduras, but each
time, and this is my fourth year; there is a new location and
a different experience. This year my assignment was on an
eye team for the third year but the new location was in
Puerto Lempira, the largest town (8,000) on the Miskito
Coast, far, far away from any other town or city. The easiest
way to travel to this area is by plane or boat. Puerto Lem-
pira is a sleepy, dusty town where most of the population is
Miskito, a mixture of African slaves, Garifuna, Spanish,
Pesch-Pucu Indians and former British. The town sits on
Lagoon Caratasca which is 5 x 21 miles. There are no paved
roads in town and only a few pick-up trucks and local bicy-
clers can be seen. On occasion, though, I saw a Tuktuk, a
very small 3-wheeled car that is popular form of transporta-
tion in India. People are friendly and the setting is magnifi-
cent on the lagoon. We arrive at the clinic at 8am and finish
examining eyes and dispensing glasses around 5pm when
we head out to our local haunt and our nightly Salva Vida,
the favorite local beer, while overlooking the lagoon. The
scene is magical.

There are six of us, a couple from Minnesota, John and
Karen Kirckof who have been coming to Honduras with IHS
for 12 years, a retired business man from Seattle, Richard
Pierson, another long time volunteer from Minneapolis,
John Pope, our 38-year old optometrist from Chicago, Matt
Gifford, and me. Having an actual specialist who knows
eyes and glasses was wonderful for the people, but also
great for the rest of us because we learned so much. We
worked well together as a team. Our clinic was a former
discothèque (never used) that was supposed to be air-
conditioned. This is very funny because the town only has
electricity from 10am to 9pm. We brought in our own gen-
erator so that we could at least have fans. There were no
windows and with only a front door, there was little cross-
ventilation. It was very hot, probably in the 90's, but there
was a warm breeze from the lagoon. Two Hondurans volun-
teered with crowd control which is very important and two
more volunteered for language translation. The Miskito lan-
guage is spoken by 80 % of the area so many times a trans-
lation from Miskito to Spanish to English is necessary.

Although auto-refracting and finding the right pair of
glasses from the thousands of glasses IHS obtained through
the Lyons Club is grueling; the rewards are great. There is

This man walked 2 days
so he could go to the

eye clinic and get
eye-glasses.

This lady has
serious

cataracts in
both eyes.

5

International Health Service of Minnesota News Break 2008

Several weeks after the IHS project was finished, a large
group of eye surgeons from the U.S. and Honduras worked
in Puerto Lempira for two weeks. They saw patients the
first week and eye surgeries the second week. They brought
their own operating microscope and supplies. Dr. Serkland

to watch the two surgeons and an anesthesiologist, one
American and two Hondurans, trying to remove the tu-
mor. At one point they had cut most of the tumor away from
the bladder, or so they thought, and they held it up for all to
see (everyone in the room took pictures). It looked as large
as a 12 pound turkey...really it did. We watched for 2 1/2
hours when the doctor said it was going to be at least two
more hours to remove the tumor. In the end the tumor
weighed 15 pounds. Unbelievable!!! During the surgery
there were a few flies and the surgical light burned out...not
the easiest of conditions. The hospital has limited equipment
by our standards, but the services they provide are the only
ones available in the entire Miskito Coast. I felt fortunate to
have been able to experience the surgery. It’s hard to imag-
ine how an untrained person, like me, would be able to watch
such a major surgery anywhere in the states.

There are always many experiences and stories to tell. Be-
cause it is such an intense two weeks; I’m always happy to
return home. Each year IHS recruits new volunteers, so if
you’re interested in an adventure next year, think about vol-
unteering.

? ? ? Jane Hackenburg, General Helper

LEFT TOP: The crowds waiting for the eye clinic to open.
LEFT BOTTOM: John Pope doing eye-glass adjustments.

RIGHT TOP: This lady has a very large cataract in her left eye.
RIGHT MIDDLE: A very happy man… he is able to read again.

RIGHT BOTTOM: A happy mom and daughter…
Daughter’s school work is sure to improve (mom hopes).

6

TOP: Uhi team and cargo in Puerto Lempira ready to be transported to Uhi in
cesna 206 airplane. MIDDLE: Travis keeping the kids busy while the family
waits their turn with the doctor. BOTTOM: The team enjoys some beach time...
with the kids wondering why anyone would purposely sit in the hot sun.

International Health Service of Minnesota News Break 2008

October 2007 & February 2008 - 11,764 Patients Served - 38,091 Patient Contacts

 MEDICAL TEAMS
Adults Children Surgeries Referrals Pharmacy RX’s Vitamins PIP

4,185 3,249 12 153 22,244 6,753 1,951

 DENTAL TEAMS SURGERY TEAMS EYEGLASS TEAMS
Patients Extractions Other Procedures Patients Surgeries Patients Glasses

1,157 2,049 825 110 58 3,063 4,046

 UHI— My First Honduras Experience
When I decided that I would go on this trip, I did not realize what I
was getting myself into. Now, after getting back home safe and
sound, I can say that the trip was well worth the trouble. It only took
four airplane rides before finally arriving in the village of Uhi. The
first thing I noticed was the large group of children waiting for us. I
felt like a celebrity with all the eyes looking at me. The first day was
spent setting up the Moravian Church to be a home, dentist office, and
radio station. Getting used to the constant presence of children staring
in took some getting used to as well.
As a general helper I spent the days at the clinic doing about 50 differ-
ent jobs including: setting up the eye clinic, bagging vitamins, weigh-
ing patients, doing kids activities, or running supplies around. I en-
joyed putting kids activities together as they seemed to enjoy every-
thing I could come up with. Playing futbol with the kids showed me
how uncoordinated I am. However communicating with the locals
was my biggest barrier. I thought my Spanish was ok (not real good)
but Miskito was over my head. Although I did have one very interest-
ing conversation with a woman who spoke some Spanish. She would
teach me some words in Miskito and I would teach her the word in
English.
Besides working in the clinic we did find some fun time as we would
go down to the beach for a run in the morning. With Dr. Rudy, Kristi,
and Bridget the runs were a great way to start out the day. After clinic
we would either have fun with the kids outside or go back down to the
beach to walk. One thing I noticed a lot in the village was the deep
sense of community that the people have. The kids seemed to look
out for the younger ones more so then one would see in the states.
One scene stands out in my head, a couple walking on the beach with
their daughter watching the waves hit the beach.
Sunset came fast so we would go to bed much earlier then I am used
to. Though brushing my teeth as horses walk by was something that I
usually do not see will I am at home. We did have total lunar eclipse
and with no light pollution whatsoever that was an even better site
than if were at home.
Living through this experience, thanks to the help of some very great
people, I can say that this mission as helped me to decide on what I
want to do in the health care field. And I hope to return on a future
mission whenever college leaves February open for me.
? ? ? Travis Snyder, General Helper / Translator

7

of IHS Co-Founder
who has passed away

Dr. Donald F. Watson...
Dr. Watson was born
June 5, 1924 in Min-
neapolis and died
June 18 at the age of
84. He is survived
by his wife of almost
60 years, Phyllis,
son Dr. Robert Wat-
son (Luann) of Edina
and daughter Marcia
Ernst (Gary) of Eden
Prairie; and grand-
children Haley and
Whitney Watson and
Scott, Jeff, and Eric
Ernst.
Don graduated from Washburn High School in 1942
and University of MN Dental School in 1953. In be-
tween, he was a WWII Marine Air Corps pilot and
flew in the Pacific. With his church, St. George’s
Episcopal, he and his family sponsored 12 Cuban
Refugee families in the 1960’s. Those families all be-
came extended members of his family and enriched
their lives.
It was because of that experience he decided to try
volunteer work in a Spanish-speaking country. In
1972, Don and his daughter Marcia traveled to Hon-
duras to spend two weeks doing volunteer work for
Christian Medical Society. He was hooked - he loved
the country and the people of Honduras, and it be-
came his second home. Eventually he became Den-
tal Director for CMS and encouraged many friends
and acquaintances to come along on the trips. Ten
years later he co-founded International Health Ser-
vice (IHS). Don spent over 25 years assisting the
people of Honduras. He was also co-founder and
supporter of Tierra Santa Home for Abandoned Chil-
dren in Villa de San Antonio, Honduras.
Don was an active member of the St. Louis Park and
Honduran Lions Clubs, a life member of the Ameri-
can Dental Association, and a member of the Society
of Mayflower Descendants. In the 1970’s he joined
his Edina dental practice with Drs. Mitchell, Odland,
Raymond and Rene from where he retired after 29
years.

International Health Service of Minnesota News Break 2008

of IHS Participant
who has passed away

Gene Allen Williamson…
Gene was a radio operator that worked on the La
Ceiba administration team in 2000 and in 2001.

Of IHS Participants Family

Members who have passed away

Fred Engman’s mother, Grace. Fred is a doctor
who has gone on a number of past IHS missions.
Fred is a past IHS Board member and now serves
as a medical consultant for IHS.

Linda Erdman’s son, Todd. Linda is a nurse who
has been going to Honduras with IHS for many
years.

Ginny Knapp’s brother. Ginny is a nurse and has
gone on 4-5 IHS trips to Honduras.

Carlos Sheer’s wife. Carlos has gone to Hondu-
ras with IHS as a translator.

Drew Mathew’s mother, May. Drew is a CRNA
and has gone on all 26 IHS missions as well as the
October planning trips. Drew is a Board Member.

Karen Kirckof’s father, Robert. Karen has gone
to Honduras with IHS for over ten years as a gen-
eral helper. Karen has served on the IHS Board.

Annie Haburt’s mother. Annie is a nurse who
went on several IHS missions and worked with the
dialysis project.

Larry Krakowski’s father, Robert. Larry started
going to Honduras with IHS in 1993 and served
many years as IHS’s Engineering Director.

?

? ? ? ?

A memorial to International Health Service is a
wonderful way to remember loved ones.

At the same time you will be helping IHS to bring
health care to the very poor people of Honduras.

The loved ones listed above are only those that

IHS has been notified of.

In Memory

8

but it was only for washing hands. We had purified jugs of
water for drinking. The outdoor toilets and shower area were
located fairly close to the women’s sleeping room. You had to
watch your step getting there as some of the cows from nearby
farms had recently been there and the ground was also quite
uneven.
The first night we all got in our sleeping bags around 6:30 pm
as it was already getting dark. The sky was full of stars, and
we all stayed up to watch the lunar eclipse one night.

The first day was spent getting
acclimated to our various jobs
and duties. The general helpers,
Kathrine and I were told to or-
ganize the food boxes that con-
tained breakfast foods and find
the toilet paper and paper tow-
els— important stuff! Also we
had to make sure the latrines
had adequate t.p. and plastic
bags for garbage. Thank good-
ness for the many rolls of duct
tape we brought as it was very
useful for hanging the bags in
the latrines and in the various
rooms that would be used to see
patients. The pharmacy was
staffed by Annie Plamondon
from Canada and her assistant
was pharmacy student Ashley
Squier from South Dakota.
They were always busy with
patients and usually the last to
close up at the end of each day.
The doctors were Dr. Frank
McKemie and Dr. Ana Rinaldini
from Kentucky. Our two trans-
lators, Emilia and Jimena from
Argentina, were invaluable for
many of us who did not speak
much Spanish. Jennie McKe-
mie was our team leader and

kept us all happy and on task. She was also the triage nurse
and along with Kathrine and the local Red Cross volunteers,
one of whom was 18 year-old Eduardo, saw each person indi-
vidually and made the decision of which doctor they needed or
if they needed to see the dentist or eyeglass person. Katie
McKemie, a nurse and daughter of Jennie and Frank, helped
the doctors, did ear washes, and helped Jennie do the daily re-
cording of the number of patients seen, how much and type of
medication dispensed, number of teeth extracted, etc. Kelley
helped out the dentist the first day and I helped on the second
day. One day watching Novocain given and teeth extracted
was enough for both of us. The dentists did an excellent job
and worked very hard. They were from the Tegucigalpa area.
There were several young Red Cross volunteers who helped
with dentistry for the remaining days of the mission. I decided
that I would rather help people with eyeglasses, so I helped

HORTENSIA— COFRADIA– SAN JOSE
From the Minneapolis airport to the La Ceiba airport was an
adventure in itself. Two friends and I embarked on our much
anticipated Honduras volunteer trip. It was due to my friend,
Loretta that I even knew about this opportunity to travel and
volunteer. At the Gran Paris Hotel we had two days of calm
before the storm that we “first-timers” experienced before we
jumped into the unknown. It was reassuring to know that there
were many “old-timers” there who had been through it before
and survived just fine.
I was in awe of the tremendous
amount of organization and work
that has gone into this project for the
past 26 years. So many people have
put so much of their time and lives
into making this trip happen every
February. At the orientation, we
were shown videos of some of the
diseases we could expect to see out
in the field and what we needed to
do to make the water safe to drink,
should the need arise.
Our group was made up of two doc-
tors, two nurses, a radio operator, an
engineer, two general helpers, two
translators, and two pharmacists.
We had Honduran dentists, Alan
Herrera, Ana Merlo and Laura
Yesenia Lema, who met us at the
first site; Dr. Luis helped in San
Jose, our last village. We had to be
up and on the road by 4 am on Mon-
day, February 18 as we had to stop
by the Cruz Roja building in
LaCeiba to pick up needed medical
supplies and eyeglasses. Then we
made the long trip to the Cruz Roja
in La Esperanza and upon arriving,
started unloading boxes of supplies
from the bus. Luis Knight and other
Red Cross volunteers took some of us on a tour of the hospital
and showed us their emergency vehicles. Then we re-loaded
supplies and people into trucks which took us to the first moun-
tain village of Hortensia. It was a very rocky and bumpy ride,
but the scenery was beautiful, including many clumps of white
calla lilies blooming in the fields.
Our first task upon arriving was to set up our sleeping quarters
and identify which school rooms would be used for pharmacy,
dental office, doctors’ exam rooms, and radio/computer room.
At this site the dental office and the radio operator and engineer
shared one room. After Kelley Shelly, our engineer and Bob
Johnsen our radio operator got the antenna rigged up, we were
connected to the other teams and the outside world and even
had internet connection to friends and family. There was no
electricity, so we used a generator for times when we needed it.
There was a pipe the people had put in which brought in water,

International Health Service of Minnesota News Break 2008

TOP: Pharmacist Annie and pharmacy student Ashley are quite
proud of their pharmacy setup.

BOTTOM: Medical staff checking the pharmacy to see what medi-
cations were available for the doctors to prescribe.

9

International Health Service of Minnesota News Break 2008

Emilia with that job for the rest of the mission. Kelley did en-
gineering type jobs, such as making sure the sun showers
were filled and burning the garbage at the end of the day. I
enjoyed talking to the children and their parents. When I
would say a few words in Spanish, they started talking very
fast, and telling me a lot of information, thinking that I was
fluent in Spanish. Since my Spanish is limited, I had to get
Emilia right away to translate and talk to them further.
We continued in Hortensia from
Sunday night to Thursday morn-
ing. That day we loaded up sev-
eral trucks with the supplies and
people who were going on to the
next stop, Cofradia. Several of
us had to stay back and wait for
the truck to come back for us. I
wrote in my journal that after-
noon that we were enjoying the
warm sunshine on our backs, lis-
tening to the cows mooing, the
roosters cockadoodling, the dogs
barking and children playing.
The children here are so cute and
very dirty as they run up and
down dirt roads. We helped edu-
cate them about the importance
of washing their hands and brush-
ing their teeth. The people use
horses or mules for much of their
transportation and work in the
fields. Some of the people
walked for several miles to come
to medical staff. The women and
older girls all wear skirts and
brightly colored scarves and
sweaters. In Hortensia, our food
was prepared by Guadalupe and
Red Cross volunteers, Claudia
and Luz, in Guadalupe’s home.
We enjoyed the corn tortillas, beans, rice, chicken, and salad
at lunch and supper. We prepared our breakfasts of instant
oatmeal, coffee, cereal bars, and canned fruit.
We took some donated children’s clothing to Guadalupe’s
house for her two girls and three boys. They changed into
them to show us and were very happy with them. We took
some clothes to another home; and before we left, they gave
us several bunches of broccoli and a bag of potatoes which
they had grown in their fields. We cooked it several days
later and it was very delicious.
We spent the next three days in Cofradia. There the accom-
modations were similar to what we had in Hortensia. The
school was located in a beautiful spot surrounded by pine
trees. We were treated to wonderful candlelight dinners,
cooked by Reina and her family, at a nearby home. One night
the mayor and local townspeople came and put on a religious
service followed by singing and entertainment. We also had
time after work to visit the home of a woman who makes pine

needle baskets which we enjoyed and which many of us
bought to take home. Another night we were given a tour of a
community center where local people make white pottery.
There again was the opportunity to bring some of the flavor
and culture of these interesting Honduran (mostly Lencan In-
dian) people home with us.
From Cofradia, we packed up supplies and people and headed

further down the mountain to San
Jose. Some of us were in the back of
a large World Vision truck with the
supplies. That was a most harrowing
ride, as the roads were narrow, dusty,
and very rocky. However, we all ar-
rived in one piece with no harm done.
I think it further solidified the bond
that had begun to form among us.
School was still in session when we
arrived, so we were greeted by many
children in white shirts and blue
pants or skirts. We had to move
desks and chairs out of classrooms so
we could set up the various special-
ties for the people. One afternoon, an
ice cream truck came by the school
which surprised me and we were
happy to buy an ice cream treat. The
last evening, one of the local boys,
Selvin, who was a constant presence
at the school took Ana, Emilia, and
Jimena and me on a walk back in the
woods, past his home. He was such a
fun and friendly little boy singing and
rolling a bicycle tire as we walked. It
was dark when we got back to the
school. The solar flashlights came in
handy.
Our last night before heading back to
LeCeiba was spent at the Red Cross
headquarters in La Esperanza. We

were hungry for pizza by then, so we all met at a pizzeria in
town and enjoyed delicious pizza. Later we were treated to a
program at the school gymnasium which consisted of the local
Red Cross officials thanking us for our work, two groups of
dancers (adults and children) in beautiful local costumes; and a
skit put on by the Red Cross volunteers telling about the dan-
gers and prevention of HIV.
While I have tried to describe the flavor of our experience,
each one on our team would probably have other stories to tell
about the two weeks we spent in Honduras. Our whole team
all worked so hard and well together we saw 1,204 medical
and 224 dental patients with 329 extractions. It was a pleasure
providing medical, dental and vision help to these wonderful
people in these remote mountain villages. I am ever so grate-
ful to Jennie and everyone on the team who helped make it a
very memorable and rewarding time in my life. Thank you to
all, and let’s do it again next year!!!
 ?? Linda Bettison, General Helper

TOP: Dr. Ann with patient who had walked over 2 miles to come
to the IHS clinic. BOTTOM: In the village of San Jose the team

got a real treat; the village youth performing cultural dances.

10

 LA CEIBA— SURGERY
For the second year, IHS sponsored a surgical team to work
at the Vincente di Antoni Hospital in La Ceiba Honduras. Our
team consisted of Nikki Hamley a recovery room nurse, Anne
Dinsmore and Lynn Cook, both experienced operating room
nurses, Craig Hall, a nurse anesthetist and Steve Moore, a
urologist.
We were able to do 18 surgical cases for the week most of
which were transurethral prostate surgeries on men to relieve
urinary obstruction. We also did an open prostate cancer op-
eration on a 49 year old gentleman and a removal of a large
cancerous tumor of a left kidney in a 38 year old female. We
had tremendous cooperation from the O.R. staff at Vicente di
Antoni hospital. They were extremely helpful in getting the
rooms cleaned, transporting patients, providing meals and in
setting up our equipment. Dr Gabriel Montoya, a local urolo-
gist in La Ceiba provided us with the patients who were al-
ready worked up and evaluated. Mr Alberto Busmail, Hospi-
tal Di Antoni administrator, also needs to be recognized for
his role in making this mission a success. He was kind
enough to donate the space at Di Antoni hospital for us to
work and enlisted the help of Dr. Montoya. We also had
great translating work provided by many students from the
Mazapan school.
In addition to the surgeries, Dr. Moore was able to help train
the Honduran urologists, Dr. Montoya and Dr. Hernandez on
the use of urethral suspension kits which had been donated by
IHS. We were also able to install and use an newer anesthe-
sia machine that had been donated to IHS and in turn donated
to the Di Antoni anesthesia department.
As you can see from our team photo, it wasn’t all work. We
had a chance to swim and sample the wonderful La Ceiba
restaurants and even took in a ‘Vida’ vs. ‘Victoria’ soccer
match. It was a great chance to make some new friends and
renew those friendships from last year. Thanks IHS for an-
other great experience!
 ?? Craig Hall, CRNA

International Health Service of Minnesota News Break 2008

Nikki, Steve, Anne
Lynn, Craig

Craig showing
off the newly

installed
anesthesia

machine that
was donated to

Hospital
Di Antoni

Is that Craig
doing a

spinal block?
Dr. Steve and

Lynn overseeing
to make sure

that he does a
good job.

Dr. Steve
and team
intense as

they work on
 a prostrate

patient.

Craig
constantly
monitoring
the patient

during
surgery.

Here are the
team working

on another
patient.

11

AUKA— Miracles
It was the two single tears slowly making their way down his mahogany-colored cheeks that did me in. I was explaining to
Manuel (translating Dr. Joe Tomber’s words… words that doctors have too much practice uttering to faces whose dread is all
too evident) that he had lost two children. Two children who died before he knew of their existence.
I met Manuel earlier that day as he sat on his bike and looked into the church window. As I remember, it was the t-shirt that
caused me to approach him. I didn’t feel the urgency (I’m not sure he did either) of his wife’s condition. He said, as most of
our patients did, that his wife wasn’t feeling well and that they had traveled many hours to get to our clinic. So I said, as I
usually did, that he had to get in line with all the others. (‘Get in line’ is a euphemism… it was really ‘join the crowd pushing

to be seen’.)
And then I asked him if he knew what his wife’s t-shirt said. (Who’s
this woman making chit-chat with me after I’ve carried my wife on my
bike for 3 hours? Maybe if I talk to her she’ll take pity on us…) I
don’t believe in miracles… but it is hard not to when one smacks you
in the face like this.
Actually, it was a series of miracles. One. That we were there. Two.
That she was able to travel to see us. Three. That she made it into the
clinic that day. (How did that happen with so many others ahead of
her? HOW?) Four. That there was a plane available to immediately
take her to the surgery team in Puerto Lempira.
I t o l d Manuel that she would come back on the plane that
picked us up to go back home… 5 days hence. He pedaled 3 hours to
the clinic the night before to confirm that… and then went back.
There he was in the morning with friends / family to help her on the
long journey home. But she wasn’t on the first flight… or the sec-
ond… or the fifth. He was frantic. I’m sure he was because I was!
Finally I learned that she was still in the hospital and that someone had
given that information to Manuel before all means of communication
were lost to him.
I’ll probably never know how this story ends. I only know that two 18
week-old fetuses were removed from her uterus and that she was OK
when we left.
 ?? Kathy Lepp, Translator

International Health Service of Minnesota News Break 2008

STARTING TOP
LEFT: Sonja Dar-
gan and Jennifer
Sirovy at work in the
pharmacy. Robyn
Hansen drawing
blood on the runway
for the freshest sample to deliver to the hospital. Auka National
Airport. Dr. Aroldo Lopez, the team dentist doing an extraction.
David Houser at the Auka ‘radio’shack’ with Dan Walker and
Steve Rice checking Steve’s photos.

12

International Health Service of Minnesota News Break 2008

Viva YARUCA
The Yaruca 2008 team was warmly welcomed because IHS
had not visited this peaceful village for 14 years. This visit
was overdue because although Yarucans have access to
healthcare in La Ceiba (about 2 hour bus ride away), the resi-
dents of the surrounding villages are more secluded. Our team
saw patients from many small communities including La Lu-
cha, Toncontin, and Rio Viejo. Many of these people walked
for hours to visit the clinic.
Our IHS team provided a medical clinic (two doctors), dental
clinic, reading eyeglass clinic, and pharmacy. The medical
clinic saw lots of the usual ailments such as head colds and
rashes. There were a few cases of failure to thrive and lots of
fungal diseases. Two separate children with cerebral palsy
were evaluated and the team was able to provide wheelchairs
to the family. The dentist was busy with more than a mouth-
ful of extractions each day and the pharmacy frantically
worked to keep up with prescriptions while the eyeglass clinic
examined patients and distributed reading glasses.
Team Yaruca performed more than medical work. We were
housed in a six room primary school in the center of town.
Three flush toilets were available; however, only one partially
worked. Engineers repaired the one toilet to a functional level
for the school and secured the door for some privacy.

Yarucans are warm, trustworthy, and generous. This extended
to our “host family” who arranged for all of our dietary needs
and laundry. A wonderful woman named Cristina cooked
three meals a day ranging from oatmeal to fried chicken. She
volunteered for this role because last time IHS was in Yaruca
she missed the opportunity to see a physician. At that time
she went into labor while waiting in line and returned to her
own home to deliver her daughter. She was more than happy
to “help” our team this time in whatever manner she could so
that we could see as many patients as possible.
The green mountains and clear rivers in and around Yaruca
were both beautiful and treacherous during our stay. Our day
off was spent “recharging” on a short hike to a waterfall in the
mountain that supplies water to the village. However, on our
last night in the mountains, approximately 14 inches of rain ell

which flooded the only road leading to La Ceiba. Many of us
thought we would be stranded until the flooding resolved.
However, the villagers arranged for trucks and horses to get
us safely to a bus in the next village.
Overall it was a priceless experience because of the people
(both team members and Yarucans), the landscape, and the
cultural experience.

? Lance Klosterman, Doctor

LEFT:
Dr. Lance Klosterman

seeing patients…
they come

 one family at a time.
TOP: Dentist Dave Kubes

and assistant
Kyle Prokosch ready
to do an extraction…

or two.
MIDDLE:

Heather Gilreath and
Kim Klosterman

with one of their patients.
BOTTOM: The infamous

Yaruca 2008
river crossing…

men from the village
hauled bags across the

river on horse back.

13

TOP: The Trudy, Jordan and the rest of the team
enjoying one of Christina’s wonderful dinners.
Heather Klosterman and a young girl are sharing an
enjoyable time reading.
MIDDLE: Kyle is having a good time entertaining
the younger crowd with a song… the boys are enjoy-
ing it too. One of Yaruca’s young girls… ella is muy
bonita!!
BOTTOM: Two photos depicting housing around the
town of Yaruca… it seems every day is laundry day.

International Health Service of Minnesota News Break 2008

14

International Health Service of Minnesota News Break 2008

RIO KRUTA TEAM

BACK ROW: Teri Volbrecht
Niki Hultman, Andy Martin
Deb Fischer, Stacy Meincke

Eddie Morfy, Jonelle Tempesta
Mary Bierman, Doug Pflaum

FRONT ROW: Cheryl Schraeder
Dennis Tuchalski, Kelly Koehnen

Buzz Schraeder

NOT PICTURED:
Andres Martin, Roy Morfy

YARUCA TEAM

BACK ROW: Trudy Staubitz
Linda Cullen, Josie Thornber

Paul Farley, Sherry Enyart
Jorden Breuer, James Enyart
Steve Scoggins, Jim Welch

MIDDLE ROW: Kyle Prokosch

Cole Breuer,

FRONT ROW: Lance Klosterman
Heather Gilreath, Kim Klosterman

David Wenger, Bill Latimer

HORTENSIA, COFRADIA
SAN JOSE TEAM

BACK ROW: Frank McKemie

Katie McKemie, Annie Plamondon
Jennie McKemie, Jimena Bertschi

MIDDLE ROW: Bob Johnsen

Kelley Shelley, Katharine Freeman

FRONT ROW: Linda Bettison
Ashley Squires, Emilia Barichello

Ana Rinaldini

15

International Health Service of Minnesota News Break 2008

AUKA TEAM

BACK ROW: Dan Walker
Claire Thompson-Vieira

Aroldo Lopez, Joe Tombers
Barb Hamilton, Kathy Lepp
Sonja Dargen, Steve Rice

Jennifer Sirovy, David Houser

FRONT ROW: Robyn Hansen
Hilario Nixon

PUERTO LEMPIRA
EYEGLASS TEAM

BACK ROW: Matt Gifford

Karen Kirckof
Orlando, Jose
John Kirckof

FRONT ROW: John Pope

Jane Hackenberg
 Honduran Helper, Harlen

 Richard Pierson

UHI TEAM

BACK ROW: Gerard Rudy
Henry (Honduran Helper)
 Ken Wood, Bridget Borg

Jared Zimmerman
Travis Snyder, Lola Johnson

FRONT ROW: Blanca Murillo

Kristy Morse, Erin Zemple
Char Zimmerman, Lynn Barnes

16

International Health Service of Minnesota News Break 2008

 Each February, 95 to 105 IHS medical doctors, surgeons,
dentists, pharmacists, nurses, radio operators, and general
helpers participate in the annual Honduras Project. The
group assembles in the city of La Ceiba on the northern coast
of Honduras, where much of our medical and dental equip-
ment is stored. Teams work together to prepare for ten days
of work in the remote areas of Honduras.
 However, long before February, the medications and sup-
plies needed to conduct the mission are obtained (either by
donation or purchased), boxed, labeled, manifested and
shipped in January. These supplies are already labeled by
team and are ready for sorting when they arrive and are
unloaded in Honduras. There is a small group that arrives
early in La Ceiba to take care of this. The first day is spent
testing water filtration equipment, getting final instructions
on how the team is to function as a temporary clinic and to
learn the logistics schedule for each team. From eight to ten
medical, dental, surgical and eyeglass teams then head for the
remote areas of Honduras. Travel to these remote areas is by
bus, large plane, small planes, or boat. Some teams will
spend their entire time in one location, while others will pack
up and move to a new village every two or three days.
 Two way radio contact is maintained with teams in the
field for safety and logistical reasons. Most of the teams ra-
dio operator will be able to send e-mails over the radio during
your village stay. While it is difficult to generalize about the
working conditions in the remote areas, most IHS teams oper-
ate in villages with no electricity, telephones, running water,
airports, or roads as you might know them.
 Health and safety challenges come from polluted water,
malarial mosquitoes, snakes, tropical fungi, flies, fleas, and
ticks. New participants attend an orientation session to pre-
pare them for the cultural, medical, and environmental condi-
tions that they will encounter while in Honduras. IHS has
maintained an excellent safety record over the many years of
remote operations.
 At the end of the medical project time in the villages, all
teams return to La Ceiba for a farewell banquet. Many of the
participants stay for the last weekend to explore Honduras.
There are many sites to see; Roatan, Copan, Tela, and many
beautiful places near La Ceiba.

Medical Mission Opportunities
October 23— November 2, 2008

(11 days – 8-10 open positions)

 This year IHS will be taking a medical/dental team on the
fall trip. For this team we need a doctor, nurse, pharmacist,
dentist, translator and one or two general helpers. This team
will be working in villages along the Kruta River. You will
arrive in La Ceiba on the 23 and the very next morning fly to
Puerto Lempira and get on a boat loaded with supplies and
head to your first village. You will work there several days
and then pack up and move to the next village for several
more days. On the 31st you will head back to Puerto Lem-
pira and on November 1st back to La Ceiba.

Fall Planning for Winter Trip

 Earlier in October a small group of 2-4 people are needed
to travel to Honduras and lay the groundwork for the much
longer Winter medical mission. Among the many tasks on
the Fall planning list the most important are determining the
Winter team sites, team logistics, housing and meals.

February 13–March 1, 2009
(17 days – 90-95 open positions)

 This trip is the highlight of the year for IHS. IHS will
take participants from all parts of the U.S. and beyond to
work at different villages in remote parts of Honduras.
There will be six medical/dental teams, 1-2 surgery teams,
eye-glass team and 2 administration teams.
 The combination medical/dental and surgery teams have
the same make-up as the October team with the addition of a
radio operator who may double as the team engineer. The
administration teams each need a radio operator and general
helpers. All participants must be flexible, innovative, be
able to deal with change, have a sense of humor and have
lots of patience… and the teams will have lots of patients.
 Format of this trip is two days of orientation upon arrival
in the city of La Ceiba, a travel day to the work site, ten days
working in the village, a travel day back to La Ceiba and
several days to explore and relax before returning home.
 For the medical personnel, your jobs are fairly self-
explanatory… adapted of course to remote 3rd world country.
It is the job of the general helpers to do anything that needs
to be done, from triage, to bagging pills in the pharmacy, to
filtering water, to cleaning dental instruments. The translator
is the one who is most in demand… you will be summoned
by everyone on the team and half the villagers. And, it is
everyone’s job to carry boxes, load boxes, unload boxes,
weigh boxes, count boxes, inventory boxes, etc.
 If you would like to join us – please fill out the appli-
cation and don’t forget to include requested documents
(listed on application) and your deposit (non-refundable).

For more information contact:
Gary Ernst projectdirector@ihsmn.org

Cheryl Schraeder vicepresident@ihsmn.org

How it all Works !!

One of the boats that was used to transport
the Kruta team and their supplies

17

INTERNATIONAL HEALTH SERVICE - HONDURAS PROJECT

PARTICIPANT APPLICATION FORM

 FALL 2008 October 23 – November 2

Name: __ Home Phone: (______)________________

Address: __ Work Phone: (______)________________

City: ______________________________________ State: ____________ Cell Phone: (______) ________________

Zip: __________ Country: __________________Date of Birth: _______________ ___ Male ___ Female

E-mail: __

Please list and physical or medical limitations: ___

Please list any major surgeries or serious illnesses in the past 5 years __

Team assignment is on the Rio Kruta, Gracias a Dios, Honduras, Central America

Past participants – number of previous IHS projects you have been on? _____ Would you be willing to be team leader? _____

Do you speak Spanish? _____ None _____ Few Words ______ Phrases _____ Conversational _____ Fluent

Specialty (send copies of licenses— Physicians & Dentists also send copy of diploma)

______ DDS (specialty) ___________________ _____ RDH _____ Dental Asst. _____ RPh _____ Translator

_____ MD (specialty) _______________ _____ PA _____ Paramedic _____ EMT _____ Engineer

_____ RN (specialty) _______________ _____ NP _____ LPN _____ CRNA _____ Radio Oper.

_____ Other specialty (please specify) ___ _____ Gen. Helper

Where are you currently working? _____________________________________ If no, last year of work? ____________

Briefly describe your past work experience: __

APPLICATION DEADLINES & PROJECT FEES

 Application with Deposit: $100 Due on or before August 15

 Balance of Project Fee: $300 Due on or before October 1

 Total Project Fee $400

 The fall trip is for only one team, therefore spots are limited.

Applications will be accepted until the team is complete.

 In order for your application to be considered, the following must be enclosed:
 Completed application, signed waiver and deposit
 Copy of professional licenses * Copy of Diploma (Physicians & Dentists)

Note: The $100 deposit is
non-refundable and due with

a completed application.

Make checks payable to:
International Health Service

Mail applications to:

International Health Service
PO Box 44339

Eden Prairie, MN 55344

(please complete the reverse side of this application)

HOUSING - While in La Ceiba you may choose either to stay with a local family (included with your project fee) or as an option,
rent a room at the IHS headquarters hotel. IHS will make the reservations for these two options only.
I'd like to stay:

 ____ With a family ___ At Gran Hotel Paris at my expense (approx. $40/night) ____ Other on my own at my expense

18

International Health Service

 ACKNOWLEDGMENT OF RISK AND WAIVER OF RESPONSIBILITY

I, (print name) __ along with all members of
my family, in consideration of the benefits derived, if accepted for an International Health Services Pro-
ject, hereby voluntarily acknowledge the risk I am undertaking and waive any claim against the local
and international organization, local officers, its sponsoring institutions and all leaders of International
Health Service for any and all causes in connection with the activities of the above organization.

International Health Service does not provide any type of insurance (medical, liability, travel, medical
evacuation, life) for any participants. My signature on this form indicates my full understanding that I
must provide for my own insurance.

International Health Service reserves the right to disqualify at any time during the trip, with no refund,
any participant whom they feel is unable to mentally or physically continue. IHS also has the right to
change the work location for any participant if their further participation will jeopardize the team and/or
his/her own safety and enjoyment. IHS will not be responsible for any monetary or other issues incurred
by person deemed unfit to continue with the project. This includes, but is not limited to: hotel charges,
change of flight fees, communication fees to make alternate arrangements, and meals.

Signed: __ Date: _____________________

THIS FORM MUST BE SIGNED BEFORE YOUR APPLICATION CAN BE CONSIDERED.

PHOTO RELEASE

International Health Service requests permission to use photographs and narrative descriptions of par-
ticipants and the work they do on projects for the purpose of public relations, advertising, promotions,
and fund raising. These photos may be used in, but not limited to: slide or power point presentations at
reunions, the yearly IHS Newsbreak, and the IHS web site. This authorization will remain in effect until
expressly withdrawn by me with written notification.

Yes, you may use my photos!

Signed: __ Date: _____________________

No, I would prefer you not use my photos!

Signed: __ Date: _____________________

19

INTERNATIONAL HEALTH SERVICE HONDURAS
 PARTICIPANT APPLICATION FORM

Winter 2009 February 13 – March 1

Name: __ Home Phone: (______)________________

Address: __ Work Phone: (______)________________

City: ______________________________________ State: ____________ Cell Phone: (______)________________

Zip: __________ Country: __________________Date of Birth: _______________ ___ Male ___ Female

E-Mail: __

Please list and physical or medical limitations: ___
Please list any major surgeries or serious illnesses in the past 5 years __
Please check type of team assignment you prefer (check all that apply): ____ Admin. Team ____ Eyeglasses
____ River (i.e. Kruta) Remote: (i.e. la moskitia) ____ Inland (i.e. Mountains) ____ City (i.e. La Ceiba) _____ Any assignment OK
List any assignments you would not accept: __
Name of one person you would like to be on a team with: ___
Past participants – number of previous IHS projects you have been on? ____ Would you be willing to be team leader? ____
Do you speak Spanish? _____ None _____ Few Words ______ Phrases _____ Conversational _____ Fluent

Specialty (send copies of licenses— Physicians & Dentists also send copy of diploma)

______ DDS (specialty) ___________________ _____ RDH _____ Dental Asst. _____ RPh _____ Translator

_____ MD (specialty) _______________ _____ PA _____ Paramedic _____ EMT _____ Engineer

_____ RN (specialty) _______________ _____ NP _____ LPN _____ CRNA _____ Radio Oper.

_____ Other specialty (please specify) ___ _____ Gen. Helper

Where are you currently working? _____________________________________ If no, last year of work? ____________
Briefly describe your past work experience: __

APPLICATION DEADLINES & PROJECT FEES

Application with Deposit: $100 Due on or before October 1, 2008
Balance of Project Fee: $450 Due on or before January 1, 2009
Total Project Fee $550

Applications received before October 1 will receive priority when teams are assigned.
Those received after October 1 will be considered only if specialty is needed.

In order for your application to be considered, the following must be enclosed:

Completed application, signed waiver and deposit
Copy of professional licenses * Copy of Diploma (Physicians & Dentists)
Copy of Amateur Radio license (Radio Operators only)

Note: The $100 deposit
is non-refundable and

due with a
completed application.

Make checks payable to:
International Health Service

Mail applications to:
International Health Service

PO Box 44339
Eden Prairie, MN 55344

(please complete the reverse side of this application)

T-SHIRTS & CAPS – Each participant will receive one t-shirt. 1st timers will also receive a cap.
T-Shirt Sizes: _____ (S - M – L – XL - 2XL - 3XL)

Additional IHS t-shirts and caps can be purchased for $8 each. Please include a separte check for these items at this time.
Additional t-shirts @ $8 – how many ______ size ______ Additional caps @ $8 – how many _____

20

International Health Service

 ACKNOWLEDGMENT OF RISK AND WAIVER OF RESPONSIBILITY

I, (print name) __ along with all members of
my family, in consideration of the benefits derived, if accepted for an International Health Services Pro-
ject, hereby voluntarily acknowledge the risk I am undertaking and waive any claim against the local
and international organization, local officers, its sponsoring institutions and all leaders of International
Health Service for any and all causes in connection with the activities of the above organization.

International Health Service does not provide any type of insurance (medical, liability, travel, medical
evacuation, life) for any participants. My signature on this form indicates my full understanding that I
must provide for my own insurance.

International Health Service reserves the right to disqualify at any time during the trip, with no refund,
any participant whom they feel is unable to mentally or physically continue. IHS also has the right to
change the work location for any participant if their further participation will jeopardize the team and/or
his/her own safety and enjoyment. IHS will not be responsible for any monetary or other issues incurred
by person deemed unfit to continue with the project. This includes, but is not limited to: hotel charges,
change of flight fees, communication fees to make alternate arrangements, and meals.

Signed: __ Date: _____________________

THIS FORM MUST BE SIGNED BEFORE YOUR APPLICATION CAN BE CONSIDERED.

PHOTO RELEASE

International Health Service requests permission to use photographs and narrative descriptions of par-
ticipants and the work they do on projects for the purpose of public relations, advertising, promotions,
and fund raising. These photos may be used in, but not limited to: slide or power point presentations at
reunions, the yearly IHS Newsbreak, and the IHS web site. This authorization will remain in effect until
expressly withdrawn by me with written notification.

Yes, you may use my photos!

Signed: __ Date: _____________________

No, I would prefer you not use my photos!

Signed: __ Date: _____________________

21

INTERNATIONAL HEALTH SERVICE – Suitability Disclosure

Required for 1st year participants only!
Use this form for both the Fall (October) and Winter (February) projects.

All IHS projects begin in the bustling northern coastal city of La Ceiba, Honduras. Upon arrival participants will stay one or two
nights in a hotel or with local host families. The teams will return to La Ceiba at the end of projects for one or two nights. Many
of our repeat participants choose to return to the same locations each year. They become acquainted with the local people, find
they are friendly and truly appreciate the work we do in their village. For February teams. When teams arrive in La Ceiba there
will be orientation meetings. When teams return to La Ceiba at the end of the project there will be debriefing, packing of sup-
plies, and a farewell dinner.

SUITABILITY DISCLOSURE: IHS Projects are not for everyone! To assist you in determining if this type of project is right for
you, and to assist IHS in placing you on the correct team, please answer the following questions. These are not an attempt to
frighten or discourage you, instead IHS hopes they will give you a better understanding of the challenges you may face on your
first IHS project.

How did you hear about IHS? ___

Remote areas of Honduras have no electricity, limited modern transportation, and few telephones. Many IHS participants return
year after year, so clearly the majority of them enjoy this drastic change of life and the experience of connecting with and helping
the people. However, this experience is not for everyone, so please be honest with yourself – can you survive for 8-10 days in
locations that have solar showers, old outhouses, bugs, creatures, and you sleep in a tent? ________________________________

Your time on the project will be spent in a remote location away from telephones, computers and TV, with people who speak a
different language, use different money, and have different habits and social norms. How do you think you will respond to being
out of touch with your culture? __

Frustration can happen on IHS trips. You are in a foreign country, with a group of people you’ve never met before and interacting
with a different culture can be challenging. You may not know the language, sometimes things don’t happen when they are sup-
posed to, wrong things can happen, and some planned things never happen. How do you personally handle frustration? Does
your temperament allow you to “not sweat the small stuff”? ___

IHS teams encounter very high patient loads which require long days of work. Some teams work in hot and humid environments.
How is your temperament and physical stamina consistent with this scenario? ___

Teams that have the most enjoyable experience work interdependently, with each team member contributing their part to the
group’s function. This requires you doing your job well everyday and trusting others to do theirs. To what extent are you a team
player?___

What are your expectations during this Honduras Project? __

What do you expect to contribute during the Honduras project? __

** All February teams are staffed with radio operators (October team is not) who connect 3 times daily with our base of opera-
tions and Project Director in La Ceiba. There are also land lines in some of the locations and a few teams have Honduran cell
phones. In the unlikely event of an emergency, all radio operators will work together to make sure the correct people are notified.
Every effort will also be made to communicate, in a timely manner, important messages for participants coming from their family
members back home.

22

International Health Service of Minnesota News Break 2008

 Little girl from Tikiuray
Three Yocon girls gathering firewood

Woman from Uhi
carrying Platenos

Cute couple from
Tikiuraya

Two boys from a very poor
Tikiuraya family

Uhi woman doing laundry…
the team laundry maybe?

Martinez family at a campecino that
is about one hour from La Ceiba

Yocon girl grinding corn to make tortillas

Yocon family traveling in ox cart

Three young Yocon girls playing in doorway

23

International Health Service of Minnesota News Break 2008

50 Lanterns for Remote Honduras
What a wild ride the past few years have been. My life has
been blessed with the opportunity to travel the world with
my photojournalism work and visit places so few get the
chance to see. Not to mention being able to bring much
needed solar light to those most in need around the world
thanks to the generosity of our Fifty Lanterns donors.
Most recently I had the chance to spend two and a half
weeks in Honduras on a medical mission with a group of
angels in scrubs. International Health Services has been
working in Honduras for 26 yrs. They have my utmost re-
spect for the great work they do. I was able to go along on
their most recent mission and distribute 200 of our Fifty
Lanterns BoGo solar flashlights, (thank you donors!) as
well as do some photo work for IHS. The mission consisted
of medical teams that fanned out to remote locations in Hon-
duras.
It was a challenging trip to say the least. The teams live to-
gether, 24/7 when out in the field. The team mem-
bers generally, sleep on the floor of churches, in tents, and
sleeping bags, ‘pee bucket’ in the corner for night. We fil-
tered our water. The teams consist of Doctors,
Nurses, Pharmacists, Students, Ham Radio Gurus, Transla-
tors, Dentists and general helpers. There were two surgical
teams (La Ceiba and Puerto Lempira) that patients could be
airlifted to for more extensive care then they were able to
give in the field.
We flew by puddle jumpers flown by our trusted pilots
Yarly and George. (who both graciously put up with endless
questions about flying from this ‘wanna be’ pilot). When my
good friend Sonia a pharmacist was afraid to fly in such a
small plane, George gave her the reassurance she needed by
telling her ‘honey, I don't want to die either’.
One of my favorite places in Honduras was La Moskitia in a
small village called Auka, 15 miles north of the Nicaraguan
border. It is truly a place so remote most Honduran's have
never set foot there. The simple houses are built with wood
planks on stilts, and the livestock run free. The Moskito In-
dians are some of the most impoverished people I have ever
come in contact with. And most of you know I've spent the
last 7 years in refugee camps from Iraq to Thailand, Sub-
Sahara Africa and all parts in between. To say that the IHS
medical mission made a difference in this area is an under-
statement.
All and all, Doctor Joe Tombers (my hero) airlifted 19 pa-
tients out for critical care and surgery. Some villagers
walked for days to be seen by IHS Doctors or to have the
dentists pull an impacted tooth
I'm still digesting this adventure. I usually travel solo, so
traveling with IHS was a completely different, albeit memo-
rial experience I won’t soon forget. By the way, I'm signing
up for next year's mission to Honduras, let's hope we can
bring in 500 solar lights! Peace to all.
 ? Linda Cullen, Photo Journalist

TOP: Pilot George Goff & Sonia Dargan
Linda Cullen & Kathy Lepp putting batteries in the solar flashlights.

BOTTOM: Cheryl Schraeder distributes some of the solar flashlights to some
 of the poorest families in Tikiuraya, a village on the Rio Kruta in la Moskitia.

24

opportunity with these people. I really believe that I received
more from these people and this mission trip than I ever gave
to them.
The rest is history. I just want to express my thanks to all of
you on my team- Deb, Doug, Dennis, Cheryl, Buzz, Mary,
Niki, Stacy, Terri, Kelly, and the boatmen for this wonderful
time. You all have special places in my heart. I also want to
thank all of the IHS members for making me feel welcomed on
my first trip with IHS. I know that there will be many more to
come for me and I can hardly wait to see you all again!!
PEACE!!
 ? Jonelle L. Tempesta, Nurse

International Health Service of Minnesota News Break 2008

KRUTA— My First Trip
Recently, I went on my first mission trip with IHS. I was ini-
tially introduced to the IHS organization through a co-worker/
friend of mine named Mary Bierman. Over the past several
years, Mary has shared with me some of her IHS mission trip
stories. These stories have always left me fascinated and curi-
ous not only about the IHS organization, but the wonderful
times that they all shared together. I knew that after listening
to Mary’s experiences from the 2007 mission trip, that 2008
would be my year to go.
I eagerly filled out the required paperwork, sent in my deposit,
only to hear soon after that I was now a new member of IHS.
It seemed like an eternity from the time I got selected to the
moment that I was boarding the plane to Honduras. It was
hard to contain my excitement over those few months!
I made sure to pack the necessary “survival items” needed for
my particular destination. Come to find out, it was hardly sur-
viving but more like luxury. Once arriving at the ‘Hotel Paris’
in Le Ceiba, I soon realized that I really only knew a handful
of people out of the 100 or so that are involved with IHS. I
found my room, dropped off my bag and ventured down to the
poolside to meet the rest of the team members. It must have
been obvious to them that I was ’one of the newbies’ to IHS. I
was immediately welcomed and invited to join them. Over the
next several hours, we all sat around the pool laughing and
sharing stories. I knew at this point, that I was now an official
member of the group, a group that I immediately cherished.
The next few days involved meetings and a chance to further
get to know my particular team members. I began to feel the
excitement building within me while waiting for our final de-
parture to Kruta. At last, the morning came to start my long
waited mission trip! To reach our final destination, we flew
from Le Ceiba to PLP and then traveled 8 hours by boat. My
dream had finally come true! Upon arrival to Kruta, we were
greeted by many of the Kruta people. Their welcoming smiles
felt heartwarming. The next several days involved setting up
clinic and camp, providing medical services to the people and
last but not least, many memorable moments of laughter. Play-
ing with the kids, my walk through the village of Kruta, shar-
ing stories with my team members, were just some of my
cherished memories of Kruta.
We completed our work at Kruta and ventured down the river
to our next village of Tikiuraya. Again, many smiling faces to
greet us. This village had its own uniqueness. They seemed to
live more primitive than the last village. My immediate im-
pression was that this was going to be another awesome ex-
perience. We began our routine of setting up clinic and camp.
The next several days were similar to our purpose in Kruta,
while providing a different, but yet another wonderful experi-
ence for me. When the time came to pack up for our return to
PLP/Le Ceiba, an overwhelming feeling of joy laced with sad-
ness came over me. I felt blessed with the time spent in both
villages and with the feelings and memories inside of me. As
our boat began to leave the banks of Tikiurya, I watched all of
the people wave good-bye to us. I again thanked God for my

ABOVE: Jonelle is surrounded
by some of the village

children… they love to have
their photo taken.

LEFT: Stacy doing some minor
surgery and is in the process of
putting in a couple of stitches.

RIGHT: Dr. Doug listening…
with a smile on his face.

BELOW: When the team left
Tikiuraya, it seemed that

the entire village
was standing along the
 river bank to see us off.

25

International Health Service of Minnesota News Break 2008

PUERTO LEMPIRA
SURGERY TEAM

Jo-Ann Prater

Honduran CRNA
Richard Reiter
Dianna Durbin

Rod Brown
Honduran Nurse

Emily Zinz

Not Pictured:
Jim Prater

IHS has teamed up with
SDSU College of Pharmacy

Brookings, SD to bring 5th year pharmacy
students to Honduras and work with the IHS
team pharmacists. The students get credit
(and graded) for their work on the teams.

PHARMACY STUDENTS

Jorden Breuer, Ashley Squier
Danielle Cook, Erin Zempel

Jennifer Sirovy

 PHARMACISTS
Jim Welch, James Enyart

Annie Plamondon, Lola Johnson
Sonia Dargan, Peggah Badii
Mary Bierman (not pictured)

RIGHT: When the remote teams return from the villages, the remain-
ing bunks in the dorms are available on a first come basis. Since the
Kruta team is the last to arrive… guess what… it is one more night in
the tents… thank goodness it did not rain (tents are made of mosquito
netting). Cheryl, Nikki and Teri are getting their tents set up.

LEFT: The men’s dorm room at the Catholic compound. This is home to
all the men from the Admin, Surgery and Eyeglass teams. There is a simi-
lar room for the women. When the remote teams return they fill up the
dorms for their last night in Puerto Lempira before returning to La Ceiba.
The radio equipment gets set up on one of the bunks and there is a coffee pot
on the corner table (thanks to Drew).

26

International Health Service of Minnesota News Break 2008

Eye Care in PUERTO LEMPIRA
I found out about IHS through E-Bay. That's right-E-bay.
I'm an optometrist living in Chicago and I had some old opto-
metric instruments to sell. A gentleman named Charlie
Brown asked me if the equipment was in good enough work-
ing condition for a clinic in Honduras; I told him it was, and
asked if there was a need for a volunteer optometrist. Four
months later I was in Puerto Lempira, Honduras seeing 90
patients a day! The work was both grueling and gratifying.
The eye team consisted of me and five other IHS volunteers,
as well as 3 local translators who willingly volunteered their
time all day for two weeks. We set up our eye clinic in a de-
funct discotheque, where the inside temp was quite hot. We
borrowed electricity from the next door neighbor, by using
several orange extension cords hoisted over the fence.
Our living quarters were at the Catholic Church's compound.
The dorm type room was modest but comfy with rows of
beds. It was shared by all the men from the eye team as well
as the surgery team who did their work at the local hospital.
At the end of each day we had a chance to sit around and
swap individual stories about the day’s work, as well as dis-
cuss with one another how to make the next day better for our
patients. I was thankful to be taken under the wing of veteran
IHS volunteers like John and Karen Kirckof, John Pope,
Drew Mathews, Jack Riordan, John Wagner, Dr.Brown, Jim
and JoAnn Prater, as well as all of the others who made me
feel like a welcome part of the team (Jane, Dick, Emiley,
Diana and Ricardito).
Each morning and
everyday after
lunch we were met
at our "Optica del
Discoteque" by at
least 30 waiting
patients. We met
some that had
walked for two
days to get there! The need for routine eye care was very ap-
parent. It was amazing and inspiring to see the thousands of
eyeglasses donated by the Lions club "in action" at our little
hub. We ended up seeing about 750 patients and giving out
1100 pairs of glasses. For those who needed surgery, we had
a referral system worked out with Dr. Ponce who came to
Puerto Lempira from La Ceiba after we left. Thanks to him,
his wife, and Dr. Marianne Serkland, 13 surgeries were per-
formed from our referral base.
I am very grateful to have formed close relationships with all
of the wonderful and gracious people on the IHS team. We
may come from different parts of the country and different
backgrounds, but we all have one thing in common: a desire
to help as many people as we can. Meeting the IHS volun-
teers and seeing the grateful look on all of the faces of the
people we helped made traveling to Honduras the most re-
warding experience-clinical or otherwise-that I have had.
? Matt Gifford, Optometrist

As you look
from top to bot-
tom on this se-

ries of photos…
You will see that

there is a pro-
gression in the

equipment used.

Matt came to
this team well

prepared
and the people

were very
appreciative for

his services.

Photo on the left
shows the
number

of people waiting
at the clinic as

the team arrives
to start the
work day.

27

International Health Service of Minnesota News Break 2008

I Am Off To UHI
Friday in mid-February I found myself on a South bound air-
plane with my friend and fellow ham radio operator, Dave
Houser. We were headed for an IHS Medical Mission in East-
ern Honduras. This was Dave’s 6th year and my first. I
learned about IHS from Dave’s presentation that he put on at
his church in the spring of last year after he returned from his
5th mission trip. I was very much impressed and Dave told me
I could volunteer and go also and he told me how to apply. I
quickly gathered the required equipment and with Dave’s help
took an accelerated WinLink course to learn how to send e-
mails over my radio with a laptop computer.
My first big impression was the airport at San Pedro Sula,
Honduras. Another plane had landed at the same time and
there was a large crowd of volunteers around. It was like an
old home week with every one that had not seen each other for
a long time, many from the previous missions, all cheerfully
greeting each other and hugging. It was one big happy fam-
ily. We all loaded our pear onto a bus and headed to La
Ceiba, a 3 hour ride. We checked into our hotel and that eve-
ning we all sat with our assigned fellow team members for the
village we would be going to. It was the first time that several
of us had met. We would all be living together for the next
two weeks. We had some orientation meetings on Saturday
and Sunday.
Monday morning we were gathered in the hotel lobby at 4:30
AM for our trip to the airport where we would be going to
Puerto Lempira in the eastern part of the country. When we
landed in Puerto Lempira, we transferred our gear into small
Cessna single engine airplanes. My team headed for the vil-
lage of Uhi, about 15 minutes ride over the Caratasca Lagoon.
After we landed and unloaded the plane we saw the plane take
off and I knew that I was going to be the only communications
with the outside world. It gave me a weird feeling.
After the half mile walk to the village church I got busy set-
ting up the radio equipment and the natives helped string the
antenna for me. We also put another antenna on the church
roof. The WinLink e-mail system checked out good and I had
a sigh of relief. The other antenna to talk back to Puerto
Limpera didn’t work at all. I was advised by e-mail to try and
relocate it. I had the antenna moved and checked it out and it
now worked. Over the next few days we became acquainted
and started to really work as a team.
By the time we were ready to leave the village and head back
to Puerto Limpera we were a close knit team. I felt I had a
new family. It was a wonderful feeling I had never before
experienced. I grew a deep love for all my team members and
will greatly miss them until the good Lord lets us all meet
again. I will be 75 in mid-May and am only sorry I had not
learned of this wonderful organization earlier in life. I pray I
will be able to experience this helpful adventure to help my
fellow man again next year. My eternal gratitude goes out to
our wonderful team leader, Lynn Barnes, and may God Bless
her. She is truly my second mother and guardian.
 ? Ken Wood, Radio Operator

TOP: Uhi woman
carrying platanos.
Ken at the radio.

RIGHT: Dr. Rudy

talking with patients.

BELOW: Little girl
snickering… what

bright eyes she has.

TOP:
New friends: Erin,
Kristy and Bridget.

RIGHT: Lola and
Erin at work in the

pharmacy.

BELOW: Blanca
working on getting

a stubborn
tooth pulled.

A young boy that
was brought to the

clinic.

28

International Health Service of Minnesota News Break 2008

YOCON Dental Work
Our dental experience in Yocon started out with the first
day wondering where we were going to set up our dental
clinic. We were told that there would be several dental
chairs already in a building where another dentist had
worked out of. This was correct and after arriving in
Yocon around 2:00 PM, we were able to look at his fa-
cility around 10:30 that evening. This took place after
much work in locating a key and a person that would let
us into his facility. The dental chairs would work but the
dentist, who had not practiced in Yocon for at least 2
years, did not want us to move the dental chairs and only
wanted us to use his chairs in his building. In hindsight
his facility would have worked well for all the medical
and dental teams.
We had brought one chair from the Red Cross so the
first three days either Rex or myself worked out of a
wheelchair for the patients, which was not comfortable
for the patient's neck; usually we supported their neck
with our legs or when Karla was helping us we used her
which the patient's liked.
I was very surprised on the number of children under the
age of 14 that we were taking out permanent teeth on
and this was hard to get use to the first couple of
days. Especially since here in the states I probably have
not extracted, in 17 years of practice, the number of per-
manent molars on children under the age of 14 that I did
in Yocon in the first two days.
Rex had been to Honduras at least 8 other times and
wanted to do more restorative work rather than just ex-
tracting teeth. Now, remember I am the younger brother
who has never been to Honduras and I usually trust my
older brother. So, I thought this was a good idea also but
after three days of only having one dental chair and a
compressor that was running off a 10 amp fuse, which
was not enough to keep the equipment working long
enough to finish a simple composite filling. I was start-
ing to wonder why I trusted my brother at all.
On Wednesday we received another portable dental
chair which was a story all its own which I will not
tell. This extra chair did help and the patients appreci-
ated it as much as we did. We were both able to do
some very nice cosmetic dentistry on several teenagers
which otherwise would have had their front four teeth
extracted. Several of these individuals needed root ca-
nals as well and we were able to do the root canals be-
fore placing the composite restorations. This was very
rewarding in the end because both Rex and myself had
young patients come up to us during the week with big
smiles showing us how proud they were of the work we
did in their mouths. So, in the end it turned out not to be
such a bad idea to follow my brothers' idea of bringing a
some added dental equipment down to the little town of
Yocon.
 ? Todd Esau, DDS

TOP: Dental Team at work… Rex, Kristi, Todd, Stephanie and Connie
MIDDLE: One of the fortunate girls who had their front teeth restored vs. pulled.

BOTTOM: Yocon kinder class receives toothbrushes and a brushing demonstration.

29

International Health Service of Minnesota News Break 2008

YOCON
EYEGLASS TEAM

Challey Streff

Karla Harriman
Sharon Knutson

Jan Brown
Virgil Speer

Charlie Brown, Jr.
Loretta Anderson

YOCON
DENTAL TEAM

Kristi Miller
Connie Esau
Todd Esau
Rex Esau

Stephanie Thach

Yes, this is the dental team chewing
on sugar cane… let’s hope that
none of their patients saw this.

YOCON
MEDICAL TEAM

Idelia Madonalo
Danielle Cook
David Watkin

Tom Holt
Peggah Badii

Wendy Kunkel
Stacy Maxwell

NOT PICTURED

Bill Roussel
Denis Roussel

Yes, they visited the eye clinic.

30

International Health Service of Minnesota News Break 2008

PUERTO LEMPIRA - Surgery
“Do all the good that you can, by all the means that you can,
in all the places that you can, to all the people that you can,

for as long as you can.” John Wesley
It is no easy task to gather hundreds of
volunteers, from the United States and
beyond, and then coordinate them all in
the Central American country of Hon-
duras. And then once the volunteers
are in one city in Honduras it is another
undertaking to dispatch them to all the
remote villages desperately needing
their help. But somehow the board
members of International Health Ser-
vices of Minnesota (IHS) pull it off
with out a hitch, and the entire experi-
ence is a positive one for all involved.
From eye teams to dental teams to
medical teams to surgery teams, it is
easy to see that IHS is truly doing all
the good that they can for as many
Honduran people as they can, and they
have been doing it for the past twenty-
six years.
I am Emiley Zinz, a Certified Surgical
Technologist at The James Cancer Hos-
pital in Columbus, Ohio. This year my-
self, along with my good friend Dianna
Durbin, also a Certified Surgical Tech-
nologist at The James, were lucky
enough to join IHS on their yearly jour-
ney to Honduras. We were assigned to
the Puerto Lempira surgery team. Our
team consisted of two seasoned veter-
ans from Ohio, Jo-Ann Prater, RN and
her husband Jim. Jo-Ann served as our
team leader and Jim was our general
helper. Rick Reiter from Minnesota, or
"Ricardito" as he became fondly
known, served as our translator, and Dr.
Rod Brown, also of Minnesota, was our
surgeon.
The Puerto Lempira Hospital averages
about one hundred surgeries a year. In
just seven days our team performed
thirty seven procedures! You can
imagine how thankful the hospital staff
and patients were for all of our hard
work. We did a wide variety of cases
ranging from little cyst removals that
took just a few minutes to a six hour
hysterectomy that relieved a woman of
her 15 lb uterus. We fixed several hernias with a mesh prod-
uct pioneered by our own Dr. Brown and helped make two
sisters even prettier by removing large keloid scars from their
ears. We removed splinters from feet, legs and hands that had

been there for who knows how long and removed one cancer-
ous breast. We excised many benign fatty tumors from vari-
ous locations on a few patients and saved one young mother's
life by delivering retained, nonviable fetuses via c-section.
On a happy note we delivered one healthy 9 lb baby boy by
c-section. His mother was so thankful for Dr. Brown that she

named the baby Roderick in his
honor. So as you can see, we saved a
few lives and touched many more on
just a short mission with IHS.
It wasn't all work though! We were
treated to a Sunday boat ride by the
hospital staff that took us to a little
fresh water beach for a picnic and
swimming and every night we had
fun sharing stories of the day with the
Puerto Lempira eye team. The night
before we were set to leave Puerto
Lempira the hospital staff again
treated us, this time to a private din-
ner in a local restaurant that was truly
fit for Honduran royalty.
The bulk of our time in Honduras we
didn't have running water, which
meant no flushing toilets and a
shower that consisted of dumping
cold well water over yourself. While
in the villages we drank a mixture of
well water and bleach and even in the
bigger cities it is bottled water all the
way. It was "buggy", but not as bad
as you might expect; the friendly
Geckos kept most of our winged ene-
mies at bay. Yes, we came home
dirty and our clothes were dusty. We
had bug bites and crud under our fin-
ger and toe nails. But most impor-
tantly we came home with pride. We
are now ambassadors for the United
States. We have shown people in a
very desolate region that even though
we might not have anything more in
common than our humanity, we are
more than willing to help them. And
in return they help us. They help us
learn what we can and cannot live
with out. They show us that even
with a language barrier we can all
pull together to make something
amazing happen. I recommend join-
ing IHS on one of their yearly mis-
sions to Honduras to anyone who
wants to do a little good in this crazy

world we live in. You don't need any medical or language
skills to help, as long as you have a big heart, you have some-
thing to give.
?? Emiley Zinz, Certified Surgical Technologist

TOP: The Puerto Lempira team during one
of their 37 procedures they did in seven days.

MIDDLE: This is little Roderick coming into the world.
BOTTOM: Here Dr. Brown is removing

the 15 lb tumorous uterus.

31

International Health Service of Minnesota News Break 2008

Annual Celebration & Fundraising Event

Date and Place will be forth coming !!

Dinner, Silent Auction and Program

Auction (both silent and live) Items are needed !!

Contact Marcia Ernst… fundraising@ihsmn.org

Watch your mailbox for more information !!

2007 Annual Fundraiser
 & 25 year Anniversary

Celebration

IHS Founders, Jim Alexander, RPh,
Dr. Donald Watson and

Dr. Harold ‘Knute’ Panuska receive
a plaque honoring their work and

dedication to IHS and the people of
Honduras.

The annual fund-raiser dinner, fol-
lowed by a program and live auc-

tion— silent auction held during the
evening.

Rosario Arias, chairperson of the IHS

Honduran Committee, was there to
help Jim, Don and Knute when they

started IHS in 1982.
Rosario presented a plaque to IHS

President Cheryl Schraeder to com-
memorate 25 years of IHS service.

32

Beckenbach, Kerry & Carolyn
Bierman, Mary
Billman, John & Katharine
Bird, Goeta ...
In Honor of Elsie H Goetz
Blue Cross & Blue Shield
 of Minnesota
Boss, Sheila
Bossard, Floyd & Margaret
Boyle, Mary ...
In Memory of Bill Boyle
Brodersen, Thomas & Mary ...
In Memory of May Jensen Mathews
Brown, Dr. Roderick ...
In Memory of May Jensen Mathews
Burnheimer, Ralph & Patricia ...
In Honor of Jo-Ann Prater
Business Forum, Inc ,
 Jennifer Anderson
Carlson, Louise ...
In Memory of May Jensen Mathews
Catholic Community Foundation
CMH Chapter of the Kiwi Club
In Honor of Jo-Ann Prater ...
Como, DDS Thomas & Paulette
Daniel, Dr James
Daniels, Melissa
Decision Support Systems, LP,
 Sherre Adams
Detzler, Maureen ...
In Honor of Rosalie Eckhoff
Doebbert, Lowell & Gloria ...
In Memory of Robert Ewing
Dunnigan, Ann
Dy, Dr Belen O ...
In Memory of Grace Engman
Eckhoff, Rosalie ...
In Memory of Todd Erdman
In Memory of Maureen Detzler
In Memory of Robert Ewing
In Memory of Robert Krakowski
Ekker, Julie ...
In Memory of Robert Ewing
In Memory of May Jensen Mathews
Employer Benefits, Inc
Ernst, Gary & Marcia
Ernster, Leon & Deborah
Fairview Health Services,
 Paula Wright
Fenson, Robert & Janet ...
In Memory of Roger Stubbins
Fernandez, Shanelle & Wilmer
Fidelity Charitable Gift Fund
Filla, Thomas & Karen ...
In Honor of Barbara Hamilton
Fischer, Debra ...
In Memory of Mathew John Fischer
Gilreath, Heather
Girardot, Jean
Greenberg, Charles
Gustafson, Kathi
Gwost, James & Joanne
Hall, Gregory & Diana

Hamilton, Barbara
Hanson, Grant & Deb
Harris, Clifford & Carol ...
In Honor of Yocon Teams that I
 served on for several trips
Hesch, John & Eileen
Hill, Richard & Mary
Hoff, Julie
Holzinger, Kay ...
In Honor of Dr Donald Watson
Homme, Pastor James ...
In Memory of Audrey Homme
Hovda, Virginia R ...
In Memory of Grace Engman
Huss, A Joy
Jacobson, Dr John & Judith ...
In Memory of Sallie McKemie
Jensen, Frank & Janelle ...
In Memory of May Jensen Mathews
Jensen, Paul & Marilyn ...
In Memory of May Jensen Mathews
Jensen, Thomas & Valerie ...
In Memory of Grace Engman
Johnson, Phillip & Lola
Johnson, Robert & Joyce
Jones, Ashby
Jones, Jan
Jost, James & Mary
Keller, Marlyss
Kensinger, Robert ...
In Honor of John Trumm, RPh
Kettner, Myrt
Kinney, Audrey
Kirckof, John & Karen
Klosterman, Dr Lance
Knapp, Andrea
Knittel, Cara P ...
In Honor of James Alexander, RPh
Knutson, James ...
In Memory of May Jensen Mathews
Knutson,Sharon
Kojis, John & Patricia
Koons, Robert & Lorraine
Krakowski, Lawrence & Michele
Kunkel, Norbert & Isabel
Lahr, Paul & Teresa
Langford, Mary
Laughlin, Gloria
Lewis, Mark & Corrine
Loalbo, Robert & Marina ...
In Honor of Rosario Arias
Lobdell, Douglas
Mathews, Drew
McGlone, Brenda ...
In Memory of David Staubitz
McKemie, Frank & Jennifer ...
In Memory of Sallie McKemie
McKemie, Nancy
Molstad, Joline & Larry
Nager, Elizabeth
Network for Good
New Era Financial Group, Inc,
 Shad Ketcher

Nickel, David & Mary…
In Honor of Jim Alexander, RPh
O'Hara, Jeffery …
In Memory of May Mathews
Olsen, Rev Norman & Ramona …
In Memory of Robert Ewing
Oracle Corporation ,
 Matching Gifts Program
Panuska, Dr Harold
Papermaster, Maddy ...
In Honor of Cheryl Schraeder
Pascoe, Curtis & Sheryl ...
In Memory of May Mathews
Payment Processing Center,
 Deborah Cooper
Pflaum, Douglas & Ruth ...
In Memory of Rev Robert Berry
Pflaum, Dr Douglas & Anne
Pflaum-Hahn, Jeana…
In Honor of Jeana Pflaum Birthday
Pladson, Dr & Mrs Terence
Pope, John
Prater, JoAnn
Quad/Graphics
Quammen, Parker
Raycraft, Terrence & Ardelle …
In Memory of Stanley Goff
Rice, Steve
Riess, Owen …
In Honor of Mary Bauer
Riordan, John & Joan
Roth, Michael & Wanda
Roussel, Bill & Denis …
In Memory of Todd Erdman
Sanders, Larry & Jo …
In Honor of Jean Girardot
In Honor of AJ Huss
Sater, David & Sharon
Schluter, Dean & Elayne
Schraeder, Cheryl …
In Memory of Todd Erdman
In Memory of May Mathews
In Memory of Robert Ewing
In Memory of Robert Krakowski
In Memory of Roger Stubbins
In Memory of Annie Haburt’s mom
In Honor of Rosario Arias
In Honor of Jim Alexander, RPh
In Honor of Dr Don Watson
In Honor of Dr Harold Panuska
Schraeder, Orval (Buzz)
Scioto Valley Chapter 99S,
 Charma Huddy
Scott, Christine
Severance, Dr Perry
Shannon, Betty ...
In Memory of May Mathews
Smoger, Fred M
Sopkowicz, Steve
St Johns Lutheran Missionary
 Circle …
In Memory of May Mathews
Stephen, Gary

International Health Service of Minnesota News Break 2008

MONETARY DONATIONS

LIFE SUSTAINER
Klosterman, Albert & Lynne ...
In Honor of Lance Klosterman
In Honor of Heather Gilreath
In Honor of Kim Klosterman

CARE GIVER
Clune, Timothy
Cynthiana Presbyterian Church
Dorsher, Dr Paul & Joanne
Engman, Dr Frederic ...
In Memory of Grace Engman
Erdman, Warren & Linda ...
In Memory of Todd Erdman
In Memory of May Jensen Mathews
In Memory of Robert Ewing
First Lutheran Church - Alexandria
Helgeson, Donald
Johnson, Scott & Mary
Koopmeiners, Linus & Marina
Lindseth, Michael & Karlene ...
In Honor of IHS and all you do!
Mathews, May
Nemanich, Dr George & Ann ...
In Memory of David Staubitz
In Memory of Todd Erdman
In Memory of Robert Ewing
In Memory of May Jensen Mathews
In Memory of Robert Krakowski
Population Planning Trust,
 Joseph Desloge, Jr
Schiferl Family Charitable
 Foundation, Inc.
Sexton, Robert & Sandra
St Johns Lutheran Church,
 Minneapolis ...
In Honor of Drew Mathews
In Honor of May Mathews
Staubitz, Gertrude ...
In Memory of David Staubitz
Swenberg, Doris ...
In Honor of Dr. Doug Pflaum
Thibault, Harold & Mrs.
Tombers, Dr Joseph ...
In Memory of my Parents
In Memory of my Uncles

FIRST RESPONDER
Alexander, James & Barbara ...
In Memory of May Jensen Mathews
Anderson, Jennifer ...
In Memory of May Jensen Mathews
Aug, Dr Roberto K ...
In Memory of Grace Engman
Baizan, Ernesto & Judith
Bauer, Mary
Baxter, Anthony & Lavenia ...
In Memory of Sallie McKemie
Bear, Betty ...
In Memory of David A Bear

International Health Service Officers, Board of Directors, participants and, most of all . . .
the people of Honduras wish to extend heartfelt thanks to each of you that have contributed to the success of our work in Honduras.

We hope to have listed all that have donated over the past year and sincerely apologize for any names we may have missed. Your gifts are truly appreciated.

33

Puerto Lempira— Surgery
Canton & Roberto— CRNAs

Dianna Durbin— Surgical Tech
Emily Zinz— Surgical Tech

James Prater— General Helper
JoAnn Prater— Nurse

Richard Reiter— Translator
Roderick Brown— Doctor

Yaruca— Medical & Dental

Bill Latimer— Engineer
Cole Breuer— Translator
Dave Kubes— Dentist
David Wenger— EMT

Heather Gilreath— General Helper
James Enyart— Pharmacist

Jim Welch— Pharmacist
Jordan Breuer— Pharmacy Student

Kimberly Klosterman— General Helper
Kyle Prokosch— General Helper

Lance Klosterman— Doctor
Paul Farley— Doctor

Sherry Enyart— General Helper
Steve Scoggins— Radio
Trudy Staubitz— Nurse

Uhi— Medical & Dental

Blanca Murillo— Dentist
Bridget Borg— Translator
Char Zimmerman— Nurse

Erin Zempel— Pharmacy Student
Gerard Rudy— Doctor

Jared Zimmerman— Translator
Ken Wood— Radio

Kristi Morse— Nurse
Lola Johnson— Pharmacist

Lynn Barnes— Engineer
Travis Snyder— Translator

Yocon— Eyeglass

Charlie Brown Jr— Engineer
Jan Brown— Examiner

Karla Harriman— Translator
Loretta Anderson— General Helper

Sharon Knutson— Translator
Virgil Speer— General Helper

International Health Service of Minnesota News Break 2008

Stone, David
Stoppa, Patricia S …
In Memory of Grace Engman
Traft, Kenneth & Julie
Trinity Lutheran Ladies Aid …
In Honor of Dr Roderick Brown
Trumm, Jack & Jenny
Vogel, Daniel
Vollbrecht, Teresa
Walker, Daniel
Walsh, Dr. Kevin
Walz, Arla…
In Memory of Robert Ewing
In Memory of May Mathews
In Memory of Annie Haburt’s mom
Watkin, David
Watson, Don & Phyllis
Watson, Robert & Luann
Whitley, William & Jane
Williams, LTC Rod
Yore, Victoria

? ? ?

NON-MONETARY
DONATIONS

Arias, Rosario
Beckers, Connie
Bozoian, Dr. Paul
Dr. Angela Wandera & Associates
Eckhoff, Rosalie
Edwards, Joyce
Erdman, Warren & Linda
Ernst, Gary & Marcia
Ethicon Medical Missions Program
Fischer, Debra
Hamilton, Barbara
Harris, Clifford & Carol
Johnson, Phillip & Lola
Katun Corporation, Jim Johnson
Kentucky Dept of Public Health,
 David Raines
Langford, Mary
Mathews, Drew
Max Med Endo Solutions,
 Michael Fitzgerald
Panuska, Dr. Harold
Piper, Harry & Mary
Schraeder, Cheryl
Serkland, Dr. Marianne
Shannon, Cindi
Sorenson, Lorraine
Tombers, Dr. Joseph
Trumm, Jack & Jenny
Watkin, Dr. David

 Together we have done much…
 there is much more to do…
 together we can do it.

IHS Teams
A very special Thank-You to those who traveled to Honduras to participate in the Medical Missions.

These are the people who give up their vacation time, pay a project fee
and their own transportation to and from La Ceiba, Honduras to provide services

to the people in remote villages of Honduras.
Congratulations for giving of yourselves to be of service to those in need ! ! !

Kruta— Medical & Dental
Andres Martin— Translator
Andy Martin— Translator

Cheryl Schraeder— General Helper
Deb Fischer— Paramedic
Dennis Tuchalski— Radio

Doug Pflaum— Doctor
Eddie Morfy— General Helper

Jonelle Tempesta— Nurse
Kelly Koehnen— Dentist

Mary Bierman— Pharmacist
Nicki Hultman— Translator

Orval ‘Buzz’ Schraeder— Engineer
Roy Morfy— General Helper
Stacy Meincke— PA Student

Teri Volbrecht— Nurse

Puerto Lempira— Eyeglass
Karen Kirckof— General Helper
Jane Hackenburg— Translator
John Kirckof— General Helper

John Pope— Translator
Matt Gifford— Optometrist

Yocon— Medical & Dental

Bill Roussel— Translator
Challey Strett— General Helper
Connie Esau— General Helper

Danielle Cook– Pharmacy Student
David Watkin— Doctor

Denis Roussel— Translator
Idalia Maldonado— General Helper

Kristi Miller— Dental Assistant
Peggah Badii— Pharmacist

Rex Esau— Dentist
Stacy Maxwell— Nurse

Stephanie Thach— Dental Assistant
Todd Esau— Dentist
Tom Holt— Doctor

Wendy Kunkel— Nurse

Puerto Lempira— Administration
Drew Mathews— CRNA
Jack Riordan— Engineer

John Wagner— Radio
Richard Pierson— Translator

Donations Continued...

Auka— Medical & Dental
Aroldo Lopez— Dentist

Barb Hamilton— General Helper
Claire Thompson-Vieira— Gen Helper

Dan Walker— Paramedic
David Houser— Radio & Engineer

Hilario Nixon— General Helper
Jennifer Sirovy— Pharmacy Student

Kathy Lepp— Translator
Joe Tombers— Doctor

Robyn Hansen— Nurse
Sonia Dargan— Pharmacist

Steve Rice— Translator

Cofradia, Hortensia &
San Jose Medical & Dental

Alan Herrera— Dentist
Ana Merlo— Dentist

Ana Rinaldini— Doctor
Annie Plamondon— Pharmacist

Ashley Squier— Pharmacy Student
Bob Johnsen— Radio

Emilia Barichello— Translator
Frank McKemie— Doctor
Jennie McKemie— Nurse

Jimena Bertschi— Translator
Katie McKemie— Nurse
Kelley Shelley— Engineer

Laura Yesenia Lemas— Dentist
Linda Bettison— General Helper

Luis— Dentist

La Ceiba— Surgery
Anne Dinsmore— Nurse

Craig Hall— CRNA
Barbara ‘Lynn’ Cook— Nurse

Nikki Hamley— Nurse
Steve Moore— Doctor

La Ceiba— Administration

Gary Ernst— Project Director
Josie Thornber— General Helper

Larry Foster— Radio
Larry Krakowski— Engineer

Linda Cullen— Photo Journalist
Stephan Thornber— Radio

34

OFFICERS
President Drew Mathews, CRNA
Vice President Cheryl Schraeder
Secretary Marcia Ernst
Treasurer Gary Ernst
Project Director Gary Ernst

CONSULTANTS
General/Founder Jim Alexander, RPh
General/Founder Knute Panuska, DDS
Medical Marianne Serkland, MD
Medical Fred Engman, MD
Engineering Larry Krakowski

DIRECTORS
Anesthesia Drew Mathews, CRNA
Communications John Pope
Dental Kelley Koehnen, DDS
Engineering Chris Knoff
Eyecare Jan Brown
Fund-raising Marcie Ernst
Medical Joe Tombers, MD
Medical Doug Pflaum, MD
Nursing Jonelle Tempesta, RN
Pharmacy Mary Bierman, RPh
Recruiting John Kirckof
Surgical George Nemanich, MD

HONDURAN COMMITTEE
Rosario Arias America Everett
Ricardo Irias David Ashby
Beto Castillo Jorge Castillo
Antonieta Ashby Frances McNab
Hector Godoy Nancy Castillo

International Health Service of Minnesota News Break 2008

2008 - 2009
 IHS Board of Directors

Friday, August 15, 2008 Applications due for Fall 2008 Trip

Date— TBD Fall, 2008 Fund Raising Campaign

Wednesday, October 1, 2008 Applications due for Winter 2009 Trip

Wednesday, October 1, 2008 Fall 2008 Trip Project Fees due

Thursday, October 23, 2008 Fall 2008 Trip Starts
Sunday, November 2, 2008 Fall 2008 Trip Ends

Saturday, October 18, 2008 Team Selection for Winter 2009 Trip

Saturday, November 8, 2008 Mail Information Packets . . .

 . . . Orientation for Winter 2009 Trip

Saturday, December 13, 2008 Shipping Deadline for Winter 2009 Trip

Thursday, January 1, 2009 Winter 2009 Trip Project Fees & Airfare Due

Saturday, January 10, 2009 Load Trucks

Friday, February 13, 2009 Winter 2009 Trip Starts
Sunday, March 1, 2009 Winter 2009 Trip Ends

Date— TBD Spring, 2009 Picture party

Friday, May 1, 2009 Newsbreak 2009 Article Deadline

IHS
FUTURE
EVENT
DATES

International Health Service of Minnesota is a corporation organized
under the non-profit organization provisions of the laws of the State of Minnesota

and is recognized by the Internal Revenue Service under section 501c.

All donations are tax deductible

Contributions can be mailed to:

International Health Service - P.O. Box 44339 - Eden Prairie, MN 55344

35

WANTED!!
Medical & Surgical Supplies

If you can help…
Please contact:

Jonelle Tempesta
nursing@ihsmn.org

International Health Service of Minnesota News Break 2008

Wanted!! Hospital-sized Autoclave!!

The hospital in Puerto Lempira, Gracias a
Dios, Honduras currently does not have a
trustworthy autoclave. This means that the
hospital surgery staff may be using non-
sterile instruments and supplies during sur-
gery. This also means that the IHS surgery
teams are very limited to what they can do
while working at this hospital. If you can
help IHS locate a used, in GOOD working
order that can be donated…

Please contact: Drew Mathews
president@ihsmn.org

IHS Needs

‘Vacation with a Purpose”

Looking for a rewarding experience?
Come with IHS to Honduras giving help

to some of the poorest people in remote villages.
We need YOU...

Translators — Pharmacists — Dentists — Doctors
Nurses — Operating Room Nurses — Surgeons— CRNAs

(Applications are on pages 17 –21)

This WILL be YOUR experience of a lifetime!!

Silent & Live Auction Items Needed
For the IHS Fundraising Event !!

Please contact Marcia Ernst
 fundraising@ihsmn.org

IHS contact information can be found on page 2

Dental Instruments & Supplies Needed
If you can help… Please contact:
Kelley Koehnen, Dental Director

dental@ihsmn.org

We really, really need your help ! !
Please consider International Health Service in your planned giving.

There are a number of ways you can do this.

??????????????
Monthly pledge - Lump sum - Gifts of Stock

Donation to the IHS Endowment Fund - set-up through the Minnesota Foundation

Give a gift in Memory of a Loved One or to Honor Someone Special
Have you included IHS in your will?
??????????????

All gifts to IHS are tax-deductible !!

36

IN
TE

RN
AT

IO
NA

L H
EA

LT
H

SE
RV

IC
E

HO
ND

UR
AS

 -
 F

eb
ru

ar
y

20
08

 T
ea

m
Si

te
s

