

IHS News Break 2010

Upcoming Projects

• October 2010 Project
Oct. 21 - 31, 2010

• February 2011 Project
Feb. 11 - 25, 2011

Inside this issue

PLP Admin Team 3

Project Statistics 3

October 2009 Kruta
Medical/Dental Team

4

Board of Directors 5

Pranza Medical/
Dental Team

6

La Ceiba Surgery/Red
Cross Medical Team

9

Team Photos 10

Honduras Team Map 16

Project Application 17

Photos of PLP 19

La Ceiba Admin Team 20

Sulaco Eye Care Team 22

Tocoa Surgery Team 24

Yocon Medical/
Dental Team

26

La Esperanza Medical/
Dental Team

28

Project Director’s
Report

29

Lisangnipura Medical/
Dental Team

1

PLP Eye Care Team 8

Kruta River Medical/
Dental Team

14

Important Dates 25

“Dedicate some of your life to
others. Your dedication will not be
a sacrifice. It will be an exhilarat-
ing experience because it is an
intense effort applied toward a
meaningful end.”
Dr. Thomas Dooley

 It was good to be
back. After taking a
year off from my
annual trip to the La
Mosquitia in Hondu-
ras, I realized how
much it had become a
part of my life. The
air, the smells, the
landscape, the heat,
the humidity, but most
of all the people – all
reminiscent of previ-
ous trips. Seeing famil-
iar faces and the new
faces of other dedi-
cated IHS participants
was wonderful, but
seeing the familiar
faces of people in the
villages that we had
helped before, and were back
again because they knew we
did good things, was even
better. Yes, indeed, it was good
to be back.

 I arrived in La Ceiba in
Honduras at about 7 p.m. on
Friday night and America
Everett, my host, was at the
Hotel Paris to meet me. I have
stayed with America and Raul
for 12 years and they are my
second family. We left the
hotel and went to dinner, then
back to their home for a few

hours of sleep.

 I was back at the hotel by
4:30 a.m. the next morning to
travel with the advance team to
Puerto Lempira, to shop and
organize for the La Mosquitia

teams. Some of the IHS veter-
ans arrive in Honduras early
just to be part of this team.
They work hard and sweat
hard - hats off to all of them
and I love being part of it.

 As I stepped off the small
plane on Monday morning in
Tipi Mona, multitudes of villag-
ers were there to help carry
our supplies to the clinic. I had
landed on this grassy strip
several times in previous years
and had taken the short walk
to the school in Tipi Mona to

Annual Newsletter of International Health Service of MN

set up our clinic. But this year
we were going to Lisangnipura,
the village just across the
stream from Tipi Mona, the
walk was not much longer. But
Lisangnipura had a real clinic!

 The team had been
there the previous
year and had good
things to say about it.
In 2008 our team was
in Auka and represen-
tatives from Lisang-
nipura presented our
team with a proposal
to bring a medical
team to Lisangnipura.
They promised us an
airstrip the plane
could land on, a clinic
to work in, a place to
sleep, but most
importantly, they
promised us the sup-
port and volunteers
we would need to
work there.

 They lived up to
their promises beyond expecta-
tions. We offer our sincerest
thanks to Hilario Nixon, Selan
Nixon, Siso Nixon, Majin Sota-
bais, Kisna Bolanos and her
husband, Chorley Becan, Tio-
pelo Agustine, Calero Richard,
and Ignacio Colormer. We also
thank the cooks and the
women who did our laundry.
We could not have provided
the needed services without
these wonderful local volunteers!

Lisangnipura Medical/Dental Team

continued on the next page…

Applications for IHS Honduras Projects - October 2010
and February 2011 are available on our web site at:

 www.ihsmn.org

Dr. Joe Tombers doing a “house call”.

Lisangnipura Team continued . . .

Page 2 IHS News Break 2010

 When I arrived at the clinic in
Lisangnipura, I was meeting some of my
team members for the first time. I
always feel so fortunate to meet and
work with these dedicated professionals
and am blessed to have been part of this
remarkable team. Our team doc was
Dr. Joe Tombers, a most remarkable
and giving human being. Due to some
last minute changes our nurses went
from four to two. Marge (Maha) van der
Hagen and Marjorie Bowers were
incomparable and uncompromising in
their work and dedication.

 Due to some inclement weather in
Atlanta (I know, what does Atlanta have
to do with Honduras?!) we were fortu-
nate to have two pharmacy students
working with our very knowledgeable
and competent pharmacist, Phillip
Stokkeland. Amanda Muir and Katherine
King were professional and a wonderful
addition to our team. Kelly Koehnen,
our dentist, is remarkable and dedicated
and a great dancer!

 Dan Walker is a paramedic who was
a most gracious teacher and role model
for many of us. Without our radio
operator, Steve Williams, contact with
the outside world would have been
impossible. Chris Knoff, our engineer,
called himself “Water Boy”. Keeping

fourteen people hydrated was a taxing
job, as well as all the other jobs he took
responsibility for. Any team would be
lucky to have him but Yellow Team
has dibs!

 Leyla Lopez, the electronics wizard,
was our interpreter. She always brings
humor, friendship, and professionalism
with her. Bill Handsaker was our general
helper and was a great student, learning
lots from Dan, and making sure glasses
were given to those in need. Hilario
Nixon, a local from Biblilia, has worked
with the teams I have been on for eight
years as a translator and all around
humanitarian. His commitment to IHS
is treasured.

 We worked hard and served many.
But we also took time to play. We had
competitive card games every night. We
played frisbee. We swam in the river.
We went to the waterfalls. We walked
to Hilario’s mother’s house in Biblilia.

We laughed and told stories of days
gone by. The night before we left, a
group of young men came to serenade
us after dinner. The party moved out-
side, the music continued, and the
dancing began.

 I have said this before but I think it
needs to be said again. I keep coming
back because I am in awe of the people I
am privileged to work with and those
we are there to serve. Mahatma Gandhi
said, “You must be the change you wish to
see in the world.” Helen Keller said, “Life
is either a daring adventure or nothing. To
keep our faces toward change and behave
like free spirits in the presence of fate is
strength undefeatable.”

 The volunteers who come to serve
and those who come to be served
exemplify that undefeatable strength.
It’s easy to be a talker or a critic but to
be a doer requires effort, risk, and
change. Thank you to all my team
members for being doers, putting forth
the extra effort, willing to take risks, and
to be agents of change. “It is one of the
most beautiful compensations of life, that
no man can sincerely try to help another
without helping himself.”
 Ralph Waldo Emerson

Barbara Hamilton
Team Leader Lisangnipura

Dr. Kelly Koehnen worked all year to
design a lightweight, portable dental
chair system for the dental teams.

Barb Hamilton registering patients.

Dr. Joe Tombers & Dan Walker

 If we want to be honest about it, the
admin duties in Puerto Lempira do not
sound like something that most people
would be interested in doing. We do
such things as help people organize
boxes and more boxes for teams that
go to places where the excitement takes
place. A week and a half later, they’re
back with exciting stories to tell, and us
admin folks get to play with boxes again.

 But, “the rest of the story” isn’t that
bad. There was plenty to keep our
group, Drew, Bob and myself from
getting too bored. Bob would spend
hours staying in contact with the teams.
Without communication like this, IHS
would be spinning its wheels.

 More behind the scenes, activity that
few have seen or appreciated, is a myr-
iad of tubs that have come to be known
as “Drew Mart.” I needed a special pipe
fitting to make a pump work better and

Drew had one in his tubs. This pump is
used to fuel the airplanes that help us
much during our mission. I could go on
and on how some item Drew had saved
the day. Thank you, Drew!

 As for me, much of my day would be
spent fixing things. When we got to the
church compound, where we stayed at
PLP, one of the two wells wasn’t
working. On our second day there, the
second well stopped working also. I
quickly became the well fix-it guy. I
designed a “leather” piece that got the
“guts” of the pump working. “Chris
Knoff & Company” found me a pair of
new sandals that I made the parts from.
With Bob, our radio whiz, as the middle
man, we built some repair parts for a

well at one of our team sites, also.

 As much as IHS appreciates being
able to use the church compound as our
home away from home, the priest and
the nuns appreciate the work we do for
them. It’s rewarding to be able to repair
something for them, or encourage them
in some way to fix a few things, as we
are only there for a shy two weeks and
the church is there year-round. The
different church groups in PLP are very
appreciative of IHS and for sure are
our friends.

 During my trips with IHS, I have
done everything from fixing a piece of
laparoscopic equipment at the surgery
site, to tossing out medical supplies
from an airplane at a remote site. If you
aren’t scared to work and like a
challenge, put in for duty at PLP’s admin
site. For certain, you will meet people
with giving hearts.

Grant Hanson, Engineer

Puerto Lempira Admin Team

Page 3 Annual Newsletter of International Health Service of MN

OCTOBER 2009 & FEBRUARY 2010 TEAM STATISTICS

Patients Served - 9,768 Patient Contacts - 36,523

Adults Children Surgeries Referrals Pharmacy
RX’s

Vitamins

3,030 2,930 2 41 15,711 5,127

MEDICAL TEAMS

DENTAL TEAMS SURGERY
TEAMS

EYE CARE TEAMS

Patients Extractions Sealants Dentures Other
procedures

Surgeries Patients Prescription/Reading/
Sun Glasses

1,635 2,009 396 38 214 108 2,108 3176

Ham Radio Operator Bob Johnsen

Mr. Fix-it Grant Hanson

PLP Teams come together for meals

 October 2009 was a month of
excitement and firsts. My mother and I
were preparing to meet and embark on
an adventure that would become the
most wonderful and powerful experi-
ence of my life.

 I was traveling from Portland, OR,
where I am a physical therapy aide, and
she was meeting me from Grand Rapids,
MN, where she works as a nurse practi-
tioner. Together, we walked into the
foreign warmth of La Ceiba, Honduras.
Our nervous and excited energy hung in
the humid air as we settled in the hotel
and prepared to meet the people we
would be working and living with for the
next week.

 On the hotel’s pool deck, we intro-
duced ourselves to the strangers that
would so quickly become like family.
Our team consisted of doctors, emer-
gency room nurses, dentists, translators,
emergency medical technicians, nurse
practitioners, physical therapy aide, and
engineers. From this point on, we would
experience things that would bring us
closer in a week than some friends be-
come in a year.

 We left La Ceiba, and one flight and
bumpy truck ride later, we arrived at
Marianne Serkland’s door. From here,
we were guided by the sure hands of
Andreas, Raylee, Edy, and Andy down
the Kruta River in the sturdy Miss Eva.
We passed several villages whose
citizens smiled and waved from the
muddy shores.

 Shortly before the inevitable dusk,
we arrived at our first destination, Kuri.
We were overwhelmed by helpful
Hondurans who unloaded our supplies

into the village school house. Under the
helpful guidance of IHS veterans, we
efficiently transformed the building into
a clinic, pharmacy, dentist, kitchen,
shower room, and sleeping quarters.

 We were awoken at dawn by the
sound of many eager patients lining the
porch. They peer at us through gaps in
the boards as we stiffly emerged from
our mosquito-net tents. Our bodies
were generously fueled and nourished
before we quickly set into a rhythm of
seeing patients.

 I assisted the incredibly capable
dentist, Jim Clyde, as he removed painful
teeth or repaired cavities. He cheerfully
declared the tooth’s need for “a little
sunshine therapy”. Jessica and I flossed
and painted fluoride on the teeth of the
bright-eyed children.

 In other areas of the school house,
Honduran villagers of all stages of life
were being seen by our doctors and
nurse practitioners behind the privacy of
a bed sheet. They were treated for vari-
ous illnesses and complaints including
malaria and parasites. Many were given
helpful medication and translated
instruction by the knowledgeable phar-
macy. All patients were incredibly brave
and stoic as they gratefully received care
from us Americans.

 The day quickly passed as we treated
all the patients that daylight would
allow. At night, under the luxury of a car
battery generated light bulb, we ate deli-
cious food, some of which came from
right there in the village.

 The week passed in much the same
way in both the Kuri and Kanku villages.
Although the work was challenging and
physically taxing at times, the most

difficult part of
the trip was
saying good-
bye to the
t e a m m a t e s
and locals we
had so easily
bonded with.

 I will never
forget these
people who
were so self-
less and giving. And the faces of all
warm-hearted Hondurans will stay in
my heart forever.

Katie Zupan
Physical Therapy Aide

OCTOBER 2009
KRUTA RIVER TEAM

 It was nearing Halloween in 2009 in
DC when Kari, Kate, Joe and I were
getting ready to go to Honduras for the
first time. We were all so excited as the
opportunity is rare to be able to do a
volunteer trip together. Our prepara-
tions for the trip were lengthy as some
of us were in the middle of a semester
in school and all working full time.

 As we landed in La Ceiba we were
nervous, anxious, and totally energized.
We were lucky enough to be greeted by
some of IHS’s finest and knew from
there on out that we were in for a great
time. After a couple of days of travel via,
train, car, foot, plane and boat, we
reached Kruta and then onto our next
stop Kanku.

 With our fearless leader Dr.
Marianne Serkland and Team Leader
Andreas the new kids on the block
were able to settle into the assigned
roles in the pharmacy, translating, engi-
neering, learning, cooking, helping etc.
We had busy days, seeing almost 200
patients a day, with many faces peering
through the school house turned clinic
throughout the process.

 At night we bonded faster and
stronger than I had experienced on

 October 2009 Kruta River Medical/Dental Team

Page 4 IHS News Break 2010

Dentist Dr. Jim Clyde works with
interpreter Juan Brayman to speak to

patient and family.

Page 5 Annual Newsletter of International Health Service of MN

ASSISTANT DIRECTORS
Asst. Anesthesia Craig Hall, CRNA
Asst. Communications Dave Houser
Asst. Fund Raising Linda Cullen Weiley
Asst. Project Director Steve Rice
Asst. Recruiting Rick Reiter
Medical Supplies Coordinator Nadene Stankey, RN

ADVISORY COUNCIL
Co-Founder Knute Panuska, DDS
Co-Founder Jim Alexander, RPh
Immed. Past President Cheryl Schraeder
Medical Marianne Serkland, MD
Surgery George Nemanich, MD
Dental Dick Nelson, DDS
Engineering Larry Krakowski
General Barb Hamilton
General Jack Riordan

 2010-2011
 IHS Board of Directors

OFFICERS
President Drew Mathews, CRNA
Vice President Steve Rice
Treasurer Gary Ernst
Secretary Marcia Watson Ernst

DIRECTORS
Project Director Gary Ernst
Anesthesia Drew Mathews, CRNA
Communications John Pope
Dental Kelly Koehnen, DDS
Engineering Chris Knoff
Co-Eye Care Matt Gifford, OD
 John Pope
Co-Fund Raising Linda Erdman, RN
 Debra Fischer, Paramedic
Co-Medical Joe Tombers, MD
 Douglas Pflaum, MD
Nursing Jonelle Tempesta, RN
OR Nursing Nikki Hamley, RN
Pharmacy Mary Bierman, RPh
Recruiting John Kirckof
Surgery Rod Brown, MD

HONDURAN COMMITTEE
Rosario Arias America Everett
Beto Castillo Antonieta Ashby
Frances Romero McNab
Jose Luis Pinto Hector Godoy

Mailing Address:
International Health Service

PO Box 44339
Eden Prairie, MN 55344

IHS Web Site
 www.ihsmn.org

contact@ihsmn.org

All Director positions
need a co‐director or

assistant director.
If you are interested in

helping please
contact IHS.

other trips in the past with people of all
ages and backgrounds, both Honduran
and American.

 The welcoming nature of the
Honduran people, greeting us by waving
while we floated down the river, and
the friendly demeanor of the IHS
volunteers made the trip an experience
to look back on with the fondest of
memories. There were times of excite-

ment, which included a young boy in
need of stitches after every box was
locked up and it was pitch black in the
school house, and times of sadness
when we had to leave each town and
say hopefully we will meet again.

 Doing house calls was also an
interesting part of medicine that we got
to experience during our time in Hon-
duras that throughout our careers in
nursing we have never seen or heard of.
The bottom line is that IHS volunteers
are ready and willing to do whatever it
takes to care for the people of Hondu-
ras and I was proud and honored to
work side by side some of the finest
people I know.

 I know in my heart that another trip
is in line for this DC clan, and I suppose
you can say I’ve caught the IHS
Honduran fever, and look forward to

the next trip I can take with the life long
friends I made in such a short time.

 By going to Honduras, yes we were
given the opportunity to serve the un-
derserved, but I was given more rejuve-
nation, and vigor to continue in a help-
ing profession that often leaves us weary
and exhausted. So a big thank you to
IHS for a brilliant 10 day extravaganza!

Christina Killian-Benigno, RN

 October 2009 Kruta River Team continued . . .

Dr. Marianne Serkland with patients

Page 6 IHS News Break 2010

 Pranza Medical/Dental Team

A Day in Pranza

 The day was bright and sunny in the
village of Pranza. The whole team was
working and attitudes were great even
though the temperature on the ther-
mometer hanging in the temporary
kitchen was approaching 104 degrees
Fahrenheit. It hadn't been this warm
during the past few days and a good
share of the team was looking forward
to wading in the river after work.

 The medical, dental, pharmacy,
kitchen, etc setup for our team went
surprisingly smooth the other day after
our 6 1/2 hour truck ride from Puerto
Lempira over the worst roads I have
ever been on. We were mostly ready to
go that first evening after moving into
the three class-room school but needed
additional time the next morning to
finish setting up.

 The children from the village had
already adopted us as the new enter-
tainment and had singled out one special
person from our team. Calls for
“Tugger” could be heard all during the
day and well into the evening. Of
course, Tugger had a wonderful time
interacting with the village kids.

 The people from Pranza and sur-
rounding areas (including Nicaraguan

villages) were in the school yard since
early morning to see the doctor,
pharmacist, and dentist or to have their
eyes tested for reading glasses. The
people dressed in their finest attire to
come to this event and waited patiently
for their turn.

 They were all wonderful, but one
person from the village caught my
attention. Her name is “Rita” and she
was about half my height and was old
enough to have experienced a lot of
life. She could out walk me even though
she used a walking stick and must have
had at least 20 more years than me.

 After helping Rita to carry some new
found possessions (a bag of potatoes,
t-shirt, solar flashlight, etc) to her house
I was surprised to see her back at the
school and in line for the dentist. Susan,
our team dentist extracted three teeth
from her mouth which left her with four
remaining teeth.

 Rita was old and lived in a house
(one 8’ by 10’ room) that made our
makeshift accommodations at the
school look like the Hilton. But, she
smiled with all four of her teeth like she
was the rich person. I think that she was
happy with her life in Pranza. I know
that I was happy with my life in Pranza
even though it was much different than
my life in Minnesota.

 I would like to thank IHS for allowing
me to experience all the days of Pranza.

Jim Jackson, Engineer

Jim & Rita taking supplies to her home

Loading the truck to drive to Pranza

Douglas “Tugger” Pflaum
Service to others is the payment you
make for your space here on earth.

 Mohammed Ali

Chantal Catterlin talking to family

Pranza team members in pharmacy

Linda helping people find reading glasses

Cooking food for the team

Pranza 2010

 The Pranza team had a rewarding
mission, led by our La Hefa, Cheryl
Schraeder and Dr. Doug Pflaum. Actu-
ally we had a Pflalanx of Pflaums, Doug’s
daughter Helene and son Doug…
(Tugger) were part of our team. With
our limited sources of entertainment it
was great fun to watch the family
dynamics at work.

Note to future teams: Always have at
least one extremely fit young man who
doesn’t mind being in charge of water.

 You can’t talk about Pranza without
mentioning traveling to Pranza. It is a 6
hour back of the truck, butt breaking,
getting to know your team by grabbing
their varies body parts and hanging on
for dear life least you get bounced out
of the truck kinda trip. Thanks Cheryl,
it was a great “get to know your
teammates exercise” ice breaker for
the newbie’s.

 We were
greeted by the
villagers of Pranza
and promptly set
up camp in the 3
rooms of the
school. There is
no electricity or
running water in
Pranza. The vil-
lage provided
wonderful local volunteers that helped
to make our mission so successful.

 We recruited our dentist from
England knowing we could always count
on Susan to liven things up. She did
not disappoint us with her use of the
English language, top of the hour dance
parties and modeling the latest in
British fashion.

 The dentist’s work so hard, and
watching Susan help so many people day
after day in the scorching heat was an
inspiration to us all.

 We had some newbie’s on the team,
first timers Jim Jackson, Chantel
Catterlin, Pam Nellis and Doug (Tugger)
Pflaum. We rounded out the team with
experience and grace from Cheryl
Schraeder, Dr. Doug Pflaum, Helene
Pflaum Matzke, Steve Rice, Mary
Bierman, Deb Fischer, Sue Prentice and
Linda Cullen Weiley.

 One of the high-
lights of going to
Pranza was actually
leaving Pranza for a
scouting mission
upstream in a dug
out long boat to the
small sleepy little
picturesque town of
San Geronimo,
Nicaragua. Site of a
future mission perhaps?

 One of the most memorable patients

we saw in Pranza was a little girl named
Selma who had many health issues. Dr.
Doug made a special house call to see
Selma and do what he could to help this
very poor family.

 There is no question that Pranza
made as big an impact on the team as
the team made on Pranza.

 We left humbled and blessed by the
kindness given to us by the people
of Pranza.

Linda Cullen Weiley
General Helper

 Pranza Team continued . . .

Page 7 Annual Newsletter of International Health Service of MN

The Pflaums - Helene, Dr. Doug,
Doug (Tugger)

Team Leader
Cheryl Schraeder

Cheryl and Sue find a creative way to
cool off after a hot, long day of work

Clinic

Dr. Sue
Prentice

modeling her
British outfit

Dr. Douglas Pflaum & Selma

Linda personally checking
the strength of variety of

reading glasses

Deb Fischer painting finger nails

Patient tries out her new reading glasses

 Good eyesight is something most of
us take for granted. Imagine wanting to
read or sew and not being able to be-
cause you do not have glasses. Imagine
a child not being able to see in school.
Hundreds come to our IHS eye clinic
each year hoping we will be able to help
them. For some, we find an almost per-
fect match - we see a big smile on their
face when this happens. Sometimes the

prescription is
more difficult to
find a good
match. In some
cases, a patient
ends up with
two pairs of
glasses - one for
distance and one for reading. Many
people simply need reading glasses and
many want sunglasses.

 Our eye team this year consisted of
two optometrists -- Dr. Matt Gifford
and Dr. Javier Morales, interpreters --
Rick Reiter and Cristy Garido, plus John
and Karen Kirckof and Bonnie Stock
who did general work. The word was
put out on the local radio stations that
we had two eye doctors for our first
week. From that we were very busy,
seeing over 200 patients a day for
several days.

 Rick organized all the patients out
front and kept things running smooth.
John worked with the Snellin chart plus

did eyeglass repair. Javier and Matt
tested the patients with the autorefrac-
tor and examined many patients. Cristy,
Bonnie, and Karen searched and found
the eyeglasses, sunglasses, and reading
glasses. We also had the assistance of

several local helpers, Pastors Harlan
and Orlando, Bridget, Louis, and Emma.

 Our work this year was helped a
great deal due to a very generous dona-
tion from the St. Cloud, Minnesota
Lions and another donation from Rick
and Tammy Ekstrand of Lowry, Minne-
sota. Because of this, IHS was able to
purchase a precision autorefractor

which gave us the prescription of the
glasses each patient needed. This en-
abled us to see many more patients
than we could have without it, and it
provided more accurate readings.

 There are always
a few patients we
will remember - the
little 8-year-old
blind girl sent in
from Lisangnipura.
We showed her
mother how to hold
her arm when walk-
ing and we gave her
a stick to help her “feel” her way as she
walks. In addition, we saw a 12-year-old
boy from the same village who was

blind in one
eye. Fortu-
nately, we
were able to
fit him with
glasses to help
w i t h h i s
“good” eye.

 We were asked by the Puerto
Lempira prison chaplain if we could
come to the prison and examine the
inmates’ eyes. From our visit there over
a dozen men and women received
reading glasses.

 We received a request from the
hospital for a donation of blood from
someone who was 0+. Cristy knew she
was 0+ and answered the call. This was
very fortunate, because if you do not
know your blood type, it takes two days
to find out through the lab at Puerto
Lempira Hospital! The blood was for a
5-month-old twin weighing 5 lb. sent in
from the Kruta River team. Little Jose
weighed 5 lb, had pneumonia and failure
to thrive. He
was transfused
and the next
day looked a
l i t t l e b i t
brighter. The
parents asked
Cristy if she would give him his middle
name as they had not chosen one, so
Jose David became his name.

 It was another very good year of eye
care in Puerto Lempira as we saw over
1250 patients. Once again we demon-
strated that we came to do more than
just hand out glasses… we took care of
many eye problems. We look forward
to doing it again!

Karen Kirckof, General Helper

Puerto Lempira Eye Care Team

Page 8 IHS News Break 2010

Matt examining a child’s eyes

Matt teaching Karen Kirckof how to
use the new autorefractor

PLP Eye Care Team at Honduran Prison

Optometrists Matt Gifford &
Javier Morales doing an eye exam

Karen, Javier &
Bonnie with patient

La Ceiba Surgery Team & Red Cross Medical Team

Page 9 Annual Newsletter of International Health Service of MN

 My first trip to Honduras with IHS
turned out to be one of the more re-
warding experiences of my life. I met
some of the most incredible people
and spent two weeks helping people
who were incredibly thankful for every
little thing done for them.

 I was a member of the La Ceiba
surgical team, which consisted of Dr.
Steve Moore, urologist, Judy Lacy RN,
Cris Cassady RT, Jodi Knieper, GH,
and me. Dr. Moore was the only one
on the team who had been on an IHS
trip before, so the rest of us were new
to the experience. The local urologist
had several procedures lined up for us.
Once we acquired the needed equip-
ment, we got started. We worked till
well after dark every night and arrived
every morning to a waiting area full
of patients.

 Working at Atlantida was like
taking a trip back into the past. The
OR rooms are small, the equipment
antiquated, the furniture rusted and
old, and the “disposable” supplies used
over and over again. We quickly
adapted to the environment of no
positioning devices, no pillows or
blankets, and washing our own instru-
ments, but what I could NOT get used
to, was the flies and mosquitoes in the
OR rooms.

 The staff at
Atlantida was
exceptional. On
Friday, our last
day there (Dr.
Moore could
only stay for a
week), they
presented a
certificate to
Dr. Moore,
thanking him
and the entire
team for all we
did for “their
people”.

 We packed up our supplies on
Saturday, took it to storage, and went
to set up for our next adventure, a
clinic at the Cruz Roja building in town.
On Monday morning, with our new
team member (pharmacist Jordon
Breuer) in tow, we headed to the Red

Cross building to start our clinic.

 We saw only about 50-60 patients
the first day, but by Wednesday and
Thursday we were seeing 150 patients
a day! We saw many kids with colds,
lots of adults with hypertension and
diabetes, and various other complaints
and ailments. We did not have a whole
lot of supplies, so our services were

limited, but our patients were so
thankful for every little bit we did.
Jordon passed out loads of vitamins
and parasite medicine and Jody made
sure every kid got a toothbrush.

 I have to add, we could not have
accomplished what we did at Atlantida
or at Cruz Roja without the help of
our wonderful interpreters, Claudia
Aguilar and Daniela Almendarez. They
were such a blessing!

 We finished the week out on
Thursday and once again packed up
leftover supplies. We retreated to the
Gran Paris for some refreshments
and “fellowship”.

 I was sad to leave on Friday, but
happy with the knowledge that our
efforts were appreciated, and that I had
made some lifetime friends. I am also
sure that this was the first of many
Honduran mission trips for me!

Martie Coleman, RN

Judy Lacy & patient

Jodi Knieper &
Honduran Head Nurse Selma

Martie, Jodi, Cris and patient

Cris Cassady & friends at Red Cross

Dr. Steve Moore

Judy & Claudia

Martie Coleman with Dr. Moore

Lisangnipura Medical/Dental Team

Back row: Kelly Koehnen, Barb Hamilton, Marjorie Bowers, Phil Stokkeland, Leyla Lopez, Katherine King, Joe Tombers, Chris Knoff

Front row: Marjorie van der Hagen, Hilario Nixon, Amanda Muir, Steve Williams, Dan Walker, Bill Handsaker

October 2009 Kruta River
Medical/Dental Team

Back row: Frank McKemie,
Susan Roe, Jim Clyde,

Joe Killian-Benigno, Terre Luce

Middle row: Andreas Martin,
Jennie McKemie, Raylee Morfy,

Marianne Serkland, Kate Dieringer,
Edy Morfy, Juan Brayman,

Nancy Zupan, Dan Walker

Front row: Jessica Ramsey,
Kari Faircloth, Katie Zupan,

Christina Killian-Benigno

Page 10 IHS News Break 2010

Sulaco Eye Care Team

Carlos Scheer, Stephen Thornber,
Josie Thornber, John Pope

 October 2009 & February 2010 Team Pictures

Page 11 Annual Newsletter of International Health Service of MN

La Ceiba Admin Team

Project Director Gary Ernst, Eric Ernst,
Marcia Ernst, Don Youngquist

Kruta Medical/Dental Team

Back row: Juan Brayman, Buzz Schraeder, Jennifer Ainsworth, Raylee Morfy, Amanda Denn, Andy Martin, Larry Foster,
Edy Morfy, Cesia Ruiz, Rajan Koria, Jacob Hobbs, Teri Houle, Andreas Martin, Manjula Koria

Front row: Renee Donnelly, Marianne Serkland, Char Zimmerman, Maya Desai

La Ceiba Surgery/Red Cross Medical Team

Back row: Cris Cassady, Steve Moore

Front row: Selma, Daniela, Judy Lacy, Sylvia, Martie Coleman, Nolvia, Claudia, Jodi Knieper, Rosa

Page 12 IHS News Break 2010

Puerto Lempira Eye Care Team

Back row: Matt Gifford, Bridget,
Karen Kirckof, Bonnie Stock, John Kirckof,

Cristy Garrido

Front row: Harlan Macklin, Orlando,
Javier Morales, Rick Reiter

Tocoa Surgery Team

Back row: Meredith Johnson,
Craig Gill, Jo-Ann Prater,
Jim Prater, Trudy Staubitz,

Bill Roussel

Front row: Dan Jaffurs,
Denis Roussel

Not pictured: Polly Gill

La Esperanza Medical/Dental
Team

Back row: Jennie McKemie, Ana Rinaldini,
Barbara Joe, Debra Trumm,

Marianne Rinaldini, Mike Ward,
Maria Eugenia Verdaguer

Middle row: Paul Farley, Paul Trumm,
Dave Kubes, Michelle Kolkman,

Brian Brown, Susan Brown

Front row: Shelley Epstein, Jillian Corbett

Not Pictured: Sherry Hood

Page 13 Annual Newsletter of International Health Service of MN

Yocon Medical/Dental Team

Back row: Molly Branaugh, Jody Milton, Ryan Prouty, Linda Erdman, Jordan Breuer, Arch Woodard

Front row: Risa Piper, Rosalie Eckhoff, Ken Wood, Joni Dyer, Phillip Mitchell, Mary Piper

 Not pictured: Idalia Maldonado, Christobal Delgado

Pranza Medical/Dental Team

Back row: Linda Cullen Weiley,
Douglas Pflaum, Jim Jackson,

Douglas “Tugger” Pflaum, Pam Nellis,
Chantal Catterlin

Middle row: Steve Rice, Susan Prentice,

Cheryl Schraeder, Debra Fischer

Front row: David Houser,
Mary Bierman, Helene Pflaum Matzke

Puerto Lempira Admin Team

Bob Johnsen, Grant Hanson,
President Drew Mathews

Kruta River Medical/Dental Team

Manjula – the oral surgeon and dental
assistant who’ve worked together on
multiple mission trips, and Raj, another
member of the dental team, who all

traveled from the UK to serve. Cesia –
our Honduran translator who works
with various mission groups that work
in Honduras. Buzz and Larry our
Engineer/chef and Radio operator.
Dr. Marianne Serkland, Renee, Teri,
Char and I made up the medical team.
Andreas, Andy, Edy and Raylee, served
as our Miskito guides.

 We visited two villages, Kruta and
Tikiuraya. Upon arrival, the villagers
came to greet us and unload the sup-
plies. We set up the clinics, had dinner
and went to sleep early. Before we
awoke, the villagers were lined up.
Clinic opened and family after family
entered. We treated children for para-

sites, cleaned and dressed infected
wounds, evaluated pregnant women,
gave away glasses, baby blankets, and
school supplies. On one of our last
clinic days, a mother brought her 2 year
old son who was wheezing, lethargic,
using his accessory muscles and breath-
ing 68 times per minute. This was a
child who, if brought to any ER in the
US, would have been rushed to a room,

given continuous breathing treatments,
IV steroids, placed on continuous car-
diac and pulse ox monitors and then
he would be admitted. I looked around
for albuterol or oxygen or anything to
help this child in severe respiratory
distress. We didn't have it. Instead, I
gave long acting albuterol, oral ster-
oids and two small doses of epineph-
rine. I sat there waiting for an im-
provement, knowing that the albuterol
wouldn't take effect for at least an
hour. I felt truly helpless. I imagined
that this is how people in La Mosquitia
felt every day, they are at least 3 hours
from medical treatment all of the time.
How do parents feel when their child
gets hurt or has an infection and there
is nothing they can do?

 I thought back to my clinic and
patients in Oklahoma. The feeling of
security in knowing there is an emer-
gency room, the proper equipment
and a team of experts available if I
need them. I thought even further
about how some patients get irritated
if I am behind schedule. Some patients
don't even show up to appointments.

 The villagers in Kruta and Tikiuraya
were so appreciative. Most had waited
in the hot sun for hours just to be
seen. I was so thankful for this oppor-
tunity and for our team. Everyone was
fantastic. Every team member had a
skill and contributed all their effort to
helping the people of La Mosquitia and
to helping other team members. We
worked together well because we all
had the same goal. I will definitely re-
turn to Honduras – especially to serve
on the Kruta River Team again.

Jennifer Ainsworth, MD

Kruta River Experience

 Upon learning of my acceptance to
the Kruta River Team, I was ecstatic
but nervous. I've never thought of my-
self as high maintenance and have had
my share of camping experiences… but
always within a couple of hours from an
ER and NEVER with tropical venomous
snakes! After researching and reading
News Break from prior years' teams,
my anxiety abated and I was ready… I
thought. Most of the team members
met in La Ceiba. Right away, we got
along well; people were friendly and
helpful. Some of our team members had
participated on multiple IHS missions,
including the Kruta River Team. So, if
they were coming back for a second
round, it couldn't be all that bad, right?
Well, then I went on to meet other
participants who, when telling them
that I was on the Kruta Team, they said
with a knowing smirk on their faces,
“Oh, that will be an adventure,” or
“Oh, I was on the Kruta team once –
which was enough.” Grrrreeeaaaatttt....

 Early the next day, we hopped into a
prop plane, flew over the gorgeous,
lush mountains of Honduras and landed
on a red dirt runway in front of a
“terminal” made out of cinder blocks
with a corrugated tin roof. After some
confusion regarding our passports, we
were off to load the gear into the
boats, meet the rest of the team, and
travel across the lagoon and up the

river. The scenery was amazing - the
trees, houses on stilts, the colorful
birds. We laughed and joked and be-
came acquainted with each other –
Amanda, the lead pharmacist who was
on the Uhi team the year prior, Jacob,
the pharmacy student. Maya and

Page 14 IHS News Break 2010

Dr. Jennifer Ainsworth

Kruta River Team

Handing out parasite medication

Team Kruta
 The Kruta River team is one of sev-
eral ‘remote’ teams that deployed from
Puerto Lempira. We traveled by boats
to two villages to provide medical and
dental care to the people from sur-
rounding villages. Our first stop was the
village of Kruta near the mouth of the
Rio Kruta. We spent part of our two
weeks in Kruta, and then traveled 4
hours up the river to the village of
Tikiuraya. When I say ‘remote’; these
villages go well beyond remote! There
are no roads, electricity, no plumbing, no
running water or flush toilets.

 While traveling up the river enjoying
the scenery and viewing the many huts
along the way, one would think life looks
very simple and easy and I could imagine
myself ‘roughing it’ in this tropical

paradise. Once we settled in a village for
a few days and got a closer look at life in
‘paradise’ we are reminded of the many
luxuries we take for granted back home.
Children in La Mosquitia die from
illnesses that could be treated with
simple medications – if only they had
them when they needed them. We saw
serious burns, pneumonia, urinary tract
infections, and of course parasite infesta-
tions and diarrhea.

 One day I went along on a house call
to the home of a young woman who had
just delivered a baby. They lived in a
typical home built up on stilts, framed in
with posts, walls made from old boards
and the whole house is one-room and
maybe 12’ x 16’. Looking around in the
home, it was clear that these people
own very little beyond a few articles of

clothing and some pots and pans to cook
with. Their furniture consisted of beds
made from wooden boards with
no mattresses.

 On that particular day it was very
hot and humid while this young woman
lay on the wooden floor of their hut and
nursed her baby. Can you imagine having
to build a fire to cook your meal or hav-
ing to walk down to the river to hand
wash your clothes? Yet this is the only
life they have ever known. Even though
most of us would not want to give up

the lifestyle we are
accustomed to,
there’s something
to be gained by
spending a couple
weeks on a medi-
cal mission in re-
mote Honduras.
As I reflect on our
lifestyle, rushing
through each day

and trying to fit in everything we want to
get done …We could learn from them!

 This was my second trip with IHS and
just as rewarding as my first trip. Interna-
tional Health Service has a long history
in Honduras and understands the

importance of working with people
‘where they are’
and meeting
their needs
without trying
to change their
culture. I look
forward to going
back again next
year and know
that my time will
be well spent.

ReneeDonnelly
EMT

Kruta River Team continued . . .

Page 15 Annual Newsletter of International Health Service of MN

Char Zimmerman with patients

Renee Donnelly

Dr. Marianne
Serkland

Maya, Manjula, Juan, Cesia, Rajan

Amanda Denn & Jacob Hobbs

Buzz Schraeder

La
 C

ei
ba

 S
ur

ge
ry

(A

tl
an

ti
da

)
&

R

ed
 C

ro
ss

 M
ed

ic
al

T

ea
m

Su

rg
eo

n
2

R
N

’s

2
G

en
er

al
 H

el
pe

rs

P
LP

 E
ye

 T
ea

m

T
ea

m
 L

ea
de

r/
H

am

R
ad

io
 O

pe
ra

to
r/

En
gi

ne
er

2

O
pt

om
et

ri
st

s
2

In
te

rp
re

te
rs

G

en
er

al
 H

el
pe

r

Li
sa

ng
ni

pu
ra

M

ed
ic

al
/D

en
ta

l T
ea

m

T
ea

m
 L

ea
de

r/
G

en
er

al
 H

el
pe

r

Ph
ys

ic
ia

n
Ph

ys
ic

ia
n’

s
A

ss
is

ta
nt

3

R
N

’s

Ph
ar

m
ac

is
t

Ph
ar

m
ac

y
St

ud
en

t
Pa

ra
m

ed
ic

D

en
tis

t
H

am
 R

ad
io

 O
pe

ra
to

r
In

te
rp

re
te

r
En

gi
ne

er

G
en

er
al

 H
el

pe
r

Su
la

co
 E

ye
 T

ea
m

T

ea
m

 L
ea

de
r/

H
am

 R
ad

io

O
pe

ra
to

r
In

te
rp

re
te

r
2

G
en

er
al

 H
el

pe
rs

La
 E

sp
er

an
za

 M
ed

ic
al

/
D

en
ta

l T
ea

m

T
ea

m
 L

ea
de

r/
R

N

2
Ph

ys
ic

ia
ns

EM

T

Ph
ar

m
ac

is
t

Ph
ar

m
ac

y
St

ud
en

t
D

en
tis

t
3

D
en

ta
l A

ss
is

ta
nt

s
2

In
te

rp
re

te
rs

H

am
 R

ad
io

 O
pe

ra
to

r
2

G
en

er
al

 H
el

pe
rs

IH
S

Pr
oj

ec
ts

 -
O

ct
ob

er
 2

00
9

&
 F

eb
ru

ar
y

20
10

T
oc

oa
 S

ur
ge

ry

T
ea

m

T
ea

m
 L

ea
de

r/
R

N

Su
rg

eo
n

C
R

N
A

3

R
N

’s

1
G

en
er

al
 H

el
pe

r
In

te
rp

re
te

r
En

gi
ne

er
/ H

am
 R

ad
io

O

pe
ra

to
r

P
LP

 A
dm

in

T
ea

m
 L

ea
de

r
H

am
 R

ad
io

 O
pe

ra
to

r
En

gi
ne

er

La
 C

ei
ba

 A
dm

in

P
ro

je
ct

 D
ir

ec
to

r
H

am
 R

ad
io

 O
pe

ra
to

r
In

te
rp

re
te

r/
G

en
er

al

H
el

pe
r

G
en

er
al

 H
el

pe
r

*
Y

oc
on

P
ra

nz
a

M
ed

ic
al

/
D

en
ta

l T
ea

m

T
ea

m
 L

ea
de

r
Ph

ys
ic

ia
n

2
R

N
’s

EM

T

N
ur

si
ng

 S
tu

de
nt

Ph

ar
m

ac
is

t
Ph

ar
m

ac
y

St
ud

en
t

D
en

tis
t

H
am

 R
ad

io
 O

pe
ra

to
r

In

te
rp

re
te

r
En

gi
ne

er

2
G

en
er

al
 H

el
pe

rs

K
ru

ta
 R

iv
er

M

ed
ic

al
/D

en
ta

l T
ea

m

T
ea

m
 L

ea
de

r/
Ph

ys
ic

ia
n

Ph
ys

ic
ia

n
3

R
N

’s

EM
T

Ph

ar
m

ac
is

t
Ph

ar
m

ac
y

St
ud

en
t

D
en

tis
t

2
In

te
rp

re
te

rs

En
gi

ne
er

/ H
am

 R
ad

io
 O

pe
ra

to
r

En
gi

ne
er

3

G
en

er
al

 H
el

pe
rs

Y
oc

on

M
ed

ic
al

/D
en

ta
l T

ea
m

T

ea
m

 L
ea

de
r/

R
N

2

Ph
ys

ic
ia

ns

R
N

LP

N

Ph
ar

m
ac

is
t

2
Ph

ar
m

ac
y

St
ud

en
ts

2

In
te

rp
re

te
r

D
en

tis
t

D
en

ta
l A

ss
is

ta
nt

G

en
er

al
 H

el
pe

r
En

gi
ne

er
/ H

am
 R

ad
io

 O
pe

ra
to

r *
Su

la
co

Li
sa

ng
ni

pu
ra

P
ra

nz
a

O
ct

ob
er

 2
00

9
K

ru
ta

 R
iv

er
 T

ea
m

2

Ph
ys

ic
ia

ns

D
en

tis
t

4
R

N
’s

N
P

EM
T

PT
 A

id
e

3

G
en

er
al

 H
el

pe
rs

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

completed application.

Make checks payable to:
International Health Service

Project fees may also be
charged online: www.ihsmn.org

Mail applications to:

International Health Service
PO Box 44339

Eden Prairie, MN 55344

Specialty (check all that apply) Send copies of license - Physicians & Dentists must also send copy of diploma

_____ DDS (specialty) ____________________________ _____ Dental Assistant _____ RDH _____ Paramedic

_____ MD (specialty) _____________________________ _____ PA _____ RPh _____ NP

_____ RN (specialty) ______________________________ _____CRNA _____ LPN _____ EMT

_____ OD _____ Translator _____ Radio Operator _____ Engineer _____ General Helper

_____Other specialty (please specify) __

Where are you currently working? _________________________ If not, when did you last work in this field? _____________________

Name of current or past Supervisor ___ Phone ______________________

Briefly describe your work experience__

__

APPLICATION DEADLINES & PROJECT FEES

 Due August 15 October Project Application/ Deposit/ Licenses $100
 Due September 15 October Project Balance of Fees $400

 Due October 1 February Project Application/ Deposit/ Licenses $100
 Due January 1 February Project Balance of Fees $500

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

 In order for your application to be considered, the following must be attached:
 Completed application with signed waiver & Deposit
 Copy of Amateur Radio license (Radio Operators only)
 Copy of Professional Licenses * Copy of Diplomas (Physicians & Dentists only)

Please list any physical or medical limitations ___

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

 October Project 2010 will be going to Kruta River and consists of only one team - if you selected this trip you can skip the next three questions.
Please check type of team assignment you prefer (check all that apply): Admin. Team - PLP ____ or La Ceiba____ EyeCare____

 River (i.e. Kruta)____ Remote (i.e. La Mosquitia)____ Inland (i.e. Mountains)____ Surgery_____ 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 Projects have you been on? _________________ Would you be willing to be a team leader? ________

 Do you speak Spanish? None____ Few Words____ Phrases____ Conversational____ Fluent____

(application continues on next page)

INTERNATIONAL HEALTH SERVICE
Project Honduras

(Circle trip)
October 21 - 31, 2010
February 11 - 25, 2011

 Participant Application - Please print clearly

Name: __ Home Phone: (_______) _____________________

Address: __ Cell Phone: (_______) ______________________

City: ________________________________ State: ___________ Work Phone: (_______) ____________________

Zip: ______________ Country: ___________________________ Date of Birth (mm/dd/yy): _____________________

E-Mail: ___ Male___ Female ___

INTERNATIONAL HEALTH SERVICE

ACKNOWLEDGMENT OF RISK AND WAIVER OF RESPONSIBILITY

I, (print name) ___ along with all members of my family, in consid-
eration of the benefits derived, if accepted for an International Health Service Project, hereby voluntarily acknowledge the risk I
am undertaking and waive any claim against International Health Service, 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 par-
ticipants. My signature on this form indicates my full understanding that I must provide 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 fur-
ther 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 fees,
change of flight fees, communication fees to make other arrangements, and meals.

Signed ___ Date _____________________

This form must be signed before your application will be considered.

PHOTO RELEASE

International Health Service requests permission to use photographs of participants 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: the yearly
IHS News Break and the IHS web site. This authorization is only for the IHS organization. IHS has no control as to how team-
mates and other participants use photos that contain your image for purposes of their own fund raising, presentations, blogs, web
sites, online photo sites, etc. This authorization will remain in effect for one year for this particular trip. IHS cannot guarantee that
your image in a photo from a past trip will not be used after that period of time.

Yes, you may use my photo!

Signed __ Date ___________________

No, I would prefer you not use my photo.

Signed __ Date __________________

If you select no, please make sure you take one team picture excluding you to submit to the annual News Break!
It is your responsibility to submit the correct picture to the News Break Editor.

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

Extra IHS t-shirts & caps can be purchased for $8 each. Please include a separate check for these items at this time.

Additional T-shirts @ $8 - how many _____ size ________ Additional Caps @ $8 - how many _____

First time participants must also complete the Suitability Form.
Please visit the IHS web site (www.ihsmn.org) to download the form

or send a request for it to be e-mailed to you at: recruiting@ihsmn.org

Annual Newsletter of International Health Service of MN Page 19

Puerto Lempira

During the February Project 5-6 teams
fly to Puerto Lempira. Two or three of
the teams remain in Puerto Lempira -
Admin and Eye Care, and if there is a

surgery team it also stays in PLP.

La Mosquitia teams, such as Kruta,
Pranza, and Lisangnipura fly to PLP, but

upon arrival, they gather up their
supplies and head out in boats, trucks

and on small planes to reach
their work sites.

Catholic Church where PLP teams stay

PLP team members taking it easy

Laundry

Local Pharmacy

Hospital Little grocery store

Dental Office

Bonnie Stock handing out donations
for a local children’s home

John Kirckof, Rick Reiter, Bonnie Stock
at the malt shop

Hospital Nursery

Butcher Shop

IHS participants getting caught up with
e-mail after returning from remote sites.

Mary Bierman & Grant Hanson

 The city of La Ceiba and the Gran
Hotel Paris serve as the base of opera-
tions for International Health Service.
Participants begin and end their time on
the IHS Projects at these locations.

 During the February Project, the
Project Director, a radio operator, and
a general helper make up the La Ceiba
Administrative Team. All the other
teams leave La Ceiba for their team/
work locations, but the Admin team,
(along with the La Ceiba Surgical Team
if there is one as this varies from year to
year) remains in La Ceiba.

 Many participants cannot fathom
traveling all the way to Honduras to stay
in town the whole time, yet that is
where the IHS base of operations is, and
someone has to do this job.

 Gary Ernst is the current Project
Director. For many years he split this
position with Cheryl Schraeder and they
took turns remaining in town or going
out with a team. This year the La Ceiba
Admin team consisted of Gary, radio
operator Don Youngquist, Gary’s wife
Marcia and their son Eric. The Admin
team all stayed with host families.

 Before the Project begins, and until
the teams leave, the Project Director,
Assistant Project Director, President,
and participants who signed up to arrive
early to help, run around like crazy
getting everything ready for the teams.

 All year long supplies for the Pro-
jects are gathered in the Twin Cities in
Minnesota, then packed into a semi-
truck in January, which is then driven to
Louisiana, and finally shipped by boat to
La Ceiba. One of the first jobs to be
tackled when the advance people arrive
in La Ceiba is to unload the container
and divide up the hundreds of boxes/

tubs/crates into the appropriate teams.
It’s a huge job.

 After the teams leave, the Project
Director is still busy most days: check-
ing in with all the teams 3 times a day,
running errands, looking for supplies and
medications, answering questions, gath-
ering delayed participants or baggage,
and assisting those participants who
need to leave early. He also tries to
spend time with people on the Hondu-
ran Committee, who after all these
years of helping IHS are also good
friends to many seasoned IHS’ers. Of
course he is also busy getting ready for
the teams to return, doing final planning
for the end banquet, and tracking an
endless list of other things that need to
get done before the Project ends. The
days go by pretty quickly!

 In February 2009 Eric accompanied
Gary on the trip and found that he
stayed pretty busy assisting Gary during
the two weeks. There are times when
you get to just sit quietly around the
Hotel Paris pool (just outside the IHS
office so you can hear the phone ring if
necessary) where you can work on your
laptop, eat, read a book and enjoy the
day but most often you are on the go.

 Spending the time in La Ceiba can be
whatever you make of the experience.
This year Don brought along his mando-

 La Ceiba Admin Team

Page 20 IHS News Break 2010

lin and we got to hear some good
music. Unfortunately the hotel was un-
der construction so most of what we
heard each day was construction noise.

 During the two weeks we all ran
errands with Gary. Eric and Don always
went with him when he went on
errands that took him out of La Ceiba.
Since Don was new to IHS, this was a
way for him to get out and see more of
the beautiful countryside.

 On this trip Eric had been living and
working in La Ceiba since December, so
I flew to Honduras at the end of January
to spend time with him before all the
IHS activity began. And since I was
staying for a month I decided to take
Spanish lessons 5 mornings a week.
Through contacts in La Ceiba I found
high quality lessons for a very reason-
able price and set up the lessons with
the understanding that if any issues

Chris Knoff & wife Maha van der Hagen
help unload supplies in La Ceiba

Pre-project board meeting

Project Director Gary Ernst

Don Youngquist

Eric Ernst at Hotel Paris

came up with IHS I might have to cancel
a lesson. Fortunately that wasn’t neces-
sary and I greatly enjoyed learning how
to put the many Spanish words I knew
into actual sentences.

 Some of our favorite restaurants in
La Ceiba have closed the past few years
- we all greatly miss Ricardo’s! Back
home in Minnesota Eric works in restau-
rants as a chef so his interest in cooking
led him to investigate the different res-
taurants in La Ceiba which we, along
with the Surgical Team, got to try out
during our stay. To say we ate well is an

understatement. Eric found a great pizza
place nearby, with no sign outside, and a
locked gate. You had to know the place
existed and call in through the gate when
you arrived. We enjoyed their pizza
several times.

 We had been to a restaurant called
Mango Tango in years past, but this time
Eric knew the owner. One night the
owner Suzanne made a special batch of
Conch Soup for both the La Ceiba teams
– great big bowls of wonderful conch
soup – it was definitely a treat!

 And we enjoyed many meals at the
Hotel Paris restaurant throughout our
stay. Every team gets a food budget and
we make our money go farther by split-
ting many meals, and using our own
money for all of or parts of some meals,
but it is all worth it just so we can try out
these different places. It’s one of the
perks for having to stay in town.

 This year at the end of the first week,
most of the Surgical Team, along with the
Admin Team, became the Red Cross
Medical Team. The La Ceiba Red Cross
has requested for years for IHS to stay in
town and “give back” to the local people.
They advertised the four day clinic and

helped staff it with volunteers to assist
the IHS team. It was a success and
maybe in the future if we have a medi-
cal team in La Ceiba again we might
give it another try.

 So you can see that staying in La
Ceiba isn’t such a bad experience.
Consider signing up for the Admin
Team. IHS is actively looking for more
Assistant Project Directors and gen-
eral helpers to learn the ropes, get to
know the contacts and the process in
the Minnesota and in Honduras.

 And we cannot say enough won-
derful things about our Honduran
friends and committee members who
help IHS function year after year in
Honduras, find host families, set up
locations, and so much more! Thank
you to Rosario & Chin Arias, America
& Raul Everett, Beto & Celia Castillo,
Antonieta & David Ashby, Frances
Romero McNab & Tourist Options,
Nancy & Julio Castillo, Rudy Castillo,
Hotel Paris owners & staff, and all the
Hondurans who come along as transla-
tors and general helpers.

Marcia Watson Ernst
General Helper

La Ceiba Team continued . . .

Page 21 Annual Newsletter of International Health Service of MN

FEBRUARY PROJECT - FEBRUARY 11 - 25, 2011

Over 100 participants from throughout the USA and around
the world participate in the February Project.

Everyone gathers in La Ceiba and then, with their teams,
head out to remote locations around Honduras

for approx. 2 weeks.

The Project usually consists of 6 medical/dental teams,
2 surgery teams, 2 eye care teams, and

2 administrative teams.

 Many seasoned IHS’ers arrive early in La Ceiba to
help with the many assorted tasks required to get

everything set up. If you can help please let the
Project Director know before the trip.

projectdirector@ihsmn.org

Before or after the Project many participants schedule side trips
to the Bay Islands, Copan, or enjoy other areas in Honduras.
If you plan to visit a different country before the Project be
sure to check health requirements for entering Honduras

from that country before setting up your trip!

OCTOBER PROJECT - OCTOBER 21 - 31, 2010
(11 days - usually 8-10 participants)

This Project is for only one medical/dental team

that works in villages along the Kruta River.

The team usually consists of a physician, nurse, pharmacist,
dentist, translator and a couple of general helpers.

Questions or more information -
contact@ihsmn.org

PLANNING TRIP - LATE OCTOBER

 Around the same time as the October Project, a small
group of people head to Honduras to lay the groundwork

for the February Project. They determine team sites,
arrange logistics, housing and meals. If you would be
interested in getting involved with this aspect of the

project contact the IHS President at:
president@ihsmn.org

UPCOMING IHS PROJECTS

A trip to the beach - Marcia & Don
go wading in the ocean

Page 22 IHS News Break 2010

Sulaco Eye Care Team

From England to Honduras

 OK, so our charity efforts continue
after months of planning and after the
best efforts of family, friends and busi-
ness partners, Josie and I managed to

raise the funds to take us off to
Honduras where we hope to make a
difference in the lives of some of the
poorest people.

 Throughout the past year we have
begged and pleaded, we have sent
emails and letters, set up web sites and
had FUNdraiser nights to get the cash
required to pay for the flights and
administrative fees for the trip. We
raised all that and then some. Our
Casino Night FUNdraiser with family
and friends
raised a nice
lump and
then dona-
tions from
companies
that I am
associated
with raised more still. We had more
than enough for the admin and
were then able, as we had hoped
and planned, to give some to a
number of local causes in Honduras
including a local orphanage just outside
of La Ceiba.

 Sometimes things go wrong when
you plan a trip and they certainly did
for us. Before we left the UK we
thought we would never get off the
ground because of delays at check-in.
Three large groups of school children
who were going to the USA on a skiing
trip were ahead of us. It takes us nearly
three hours and we finally get bumped
up the queue. The kids were not so
fortunate, they were removed from the
flight because it turned out they had

not got enough adults travelling with
them to allow them to fly…. Ouch
that would make for some very
unhappy parents!!

 Oh and now we find out as we
eventually pass through security that
the flight times have changed to an
hour and a half earlier than expected
to 10:30hrs - OMG it is 10:15! I learn
what running is all about again after 10
years of not doing so, I must go on a
diet. Josie says we looked like ‘loonies’
running down the concourse, we were
the last to board. Josie was more upset
that she had no time to shop. Now we
start on the diet of Chicken… Inflight
food euch!

 We arrived in Atlanta Georgia
(USA) in the middle of a storm and 2
foot of snow, Delta had cancelled
about 1500 flights and we thought we
would be on the hit list. Fortunately
the following morning our flight was
scheduled to go on time – oh! if only.
Our next calamity was me losing all my
medication what a nightmare. The
plane was loaded and moved off the
stand only to be held up on the taxi-
way for three hours because Atlanta’s
de-icers were not able to work at full
capacity, one out of seven is function-
ing – will we ever get there?

 Arriving late in Honduras at San
Pedro Sula airport we then wait for
the rest of the party who are having
similar delays. We have a 4 hour drive
to La Ceiba which is a great opportu-
nity to see the countryside and
different towns.

 We arrived in La Ceiba to cheers
and hugs and just have enough time to
shower and change before the arrival
banquet – Chicken, rice and beans. The
get together is used to get people
acquainted with new team members
and old salts – like us. Sunday is spent
prepping, pre-work training and loading
the equipment – we leave at 4am
Monday for our team site Sulaco.

 We say our goodbyes to folks in La
Ceiba, other teams are leaving at this
time too, some with flights to catch to
the back of beyond others with longer

road trips than us and others laid in bed
because they were not going so far, and
start our journey. We have an armed
guard with us to keep us safe on our
journey. We think we are early birds
but the local children are up and
dressed from 5am for school. Some
children have miles to walk each day to
get to their schools. Western children
do not realise how lucky they are.

 We travel for the next 7 hours or
so past lots of little villages and people
who live in
and around
the hills /
mountains
of Hon-
duras. En-
route we
pass ladies
selling the
fish they
have just
caught by
the road-
side. So
the team
had arrived
we manhandled the supplies off the
transport and got things into the build-
ing we would call home for the next
couple of weeks.

 The accommodation was quite good
by local standards we had old hospital
beds a refrigerator and stove, table and
chairs this might not be such a hard trip

after all. Once all had settled, the un-
packing was done, we got some sleep as
tomorrow we have people to see.

 When we get up (actually we are
woken up - by the village cockerels all
200 of them what a din - well it seems
like 200) there’s no running water - this
is going to be interesting! There is also
no mirror - Josie has no idea what she

Thornber’s presented a
donation for IHS to John

Thornber’s Casino Night Fundraiser

Sleeping accommodations

Women selling fresh
fish along the road

Sulaco Team continued . . .

Page 23 Annual Newsletter of International Health Service of MN

looks like
and insists
she would
never go
out of the
house at
home - just
goes to
show how
vain we are
in our normal daily lives. Any way no
running water means trips outside to
collect water, get it heated up and do
some washing and teeth etc all takes
time which eats into our day a little.

 Talk about eating breakfast - instant
oats - who invented them - yummy! and
some M&M Trail mix a cup of very bad
coffee (Tea in Josie’s case) and Dulcie
makes the brew for Carlos - I think he’s
her favourite!. Breakfast over and
now Work having organised our
work rooms and the local staff -
Dulcie’s family, Danny, Carla and the
younger ones like Gracie - who kept the
floors swept clean for us, with their help
we corralled the locals in to the waiting
areas and passed them through our
system, first in to Stephen in a slightly
darkened room he practiced his few
words of Spanish - “Abra los ojos bien
grande por favor” and took the readings

from the auto refractor - after doing
about 50 or 60 of these he thinks
Spanish is easy ---- not.

 Once the prescription is read then
it is the turn of the rest of the team to

match the readings with glasses from
the hundreds of glasses that are
supplied. This is no mean feat, the
glasses are arranged in boxes by type -

male / female lens single focal length,
mixed focal length and similarly for the
bifocals for a bunch of newbies at the
eye game we muddled through and
having Carlos our Translator with us
really made a significant difference in
our abilities to be able to ensure that
the individuals that we helped really did
go away with the gift of better sight.

How wonderful it is that
nobody need wait a single
moment before starting to

improve the world.

 ~Anne Frank

 We saw and helped just over 560
people from 4 years to 88 years of age
many of them school children--
Stephen’s daily joke “we saw a lot of
‘pupils‘ today” -- these people left with
glasses, sun glasses and in a lot of cases

some eye drops. Most importantly they
left satisfied and with a smile, this is by
far the most important thing we do
across all of the disciplines of medicine
leaving the customer feeling good and
happy with our help.

 So with the hearts and minds of
people sorted and their eyes smiling
we can go home satisfied in the little
bit of help that we have been able
to give.

Stephen Thornber,
General Helper

John Pope

Carlos Scheer

Josie Thornber

Stephen Thornber

John & Stephen repair glasses

The outhouse

Josie and friends.

 Dr. Dan Jaffurs, a Pediatric Cranial-
Facial Surgeon from Orange County,
California was the gifted and skilled
surgeon on the Tocoa’s Plastic
Surgery Team.

 If there is such
a thing as achiev-
ing excellence in
an IHS Mission,
then Dr. Dan
Jaffur’s Geriatric
Team not only
met but exceeded
excellence and perfection in providing
the Tocoa local Honduran population

surgical support. I need to elaborate on
why this team has become known as
the Geriatric Team. Ms. Trudy
Staubitz, our illustrious Team Leader,
has an incredible sense of humor. She
stated off-the cuff the following para-
phrased statement, “We did good
work for being Dr. Dan’s Geriatric
Team. The majority of us are over 65,
and three of us are under 50.”

 Our mission had its moments of
humor, joy, frustration, exhaustion, and
sadness. Some incredibly funny mo-
ments took place during our 10-18

hour days. It behooves me to mention
a few. The following are a couple of
the most humorous moments:

1. When Craig Gill, CRNA asked
Trudy, RN to beat him to death with
the operating room table’s arm rest.
Trudy responds with, “I will after the
case.” Craig says, “After the case it
won’t matter. I need it now.”

2. Jim Prater,
our helper/
organizer was
standing in
what was
known as his
“bat cave.”
The bat cave
was small, hot,
and stuffy
without win-
dows, or ven-
tilation. The room was the size of a
large broom closet, approximately 4’
wide x 6’ long. While Jim was sorting
supplies he noticed water coming un-
derneath the walls and doors. Knowing
that our supplies would be ruined if
stuff got wet and doing what any bilin-
gual superhero would do…. Jim starts
waving his arms yelling, “Agua, Agua”
while attempting to get the Honduran
maternity ward’s staff’s attention. With
no results he moves his quest for help
out into the hallway. Finally after
spending much energy attempting to
save our supplies, help arrives and
stops the ever impending flood from
destroying our supplies. Jim truly was
our team’s hero, along with his counter
part Bill.

3. This brings me to another impor-
tant, yet comically funny moment on
our team. Craig Gill, CRNA, and his
wife, Polly Gill, RN could not remem-
ber and keep straight who was who
regarding Jim from Bill. Each would roll
call the names when attempting to ask,
inquire, or communicate with either
Bill or Jim. Inevitably, Polly or Craig
would call the wrong name. One would
think that Bill and Jim had some kind of
foreign, complicated name. Each of our
Helpers gained a sense of humor and
thankfully was patient with our poorly
functioning synaptic brain cells when

we would affectionately call Jim à Bill
and Bill à Jim. In the end, the men were

renamed, “Jim-Bill and Bill-Jim.” They
both graciously answered when called
and accepted their newly given names.
These men were not General Helpers,
but truly Wonderful Helpers.

4. Nothing is funnier than Polly at-
tempting to prevent a mosquito from
flying into Meredith’s mouth. This mos-
quito was determined on checking out
Meredith’s taste buds. Polly attempted
to swat the little bugger without inad-
vertently pushing it into the wide
laughing Meredith mouth. Where were
the mosquitoes flying around? You
guess it, in the operating room. Ever
try to kill flying insects during an open
sterile surgical procedure without con-
taminating anyone or dropping the
insect into an open surgical wound?

On a more serious note:
 Each team member contributed
their own unique personalities and
skills. We were especially grateful to
Denis Roussel and her husband Bill,
our translators. Without their multilin-
gual talents our success story could not
have been told. Jo-Ann Prater, RN and

Tocoa Surgery Team

Page 24 IHS News Break 2010

Jo-Ann Prater, Craig Gill,
Denis Roussel

Jim Prater

Bill Roussel

her 40 years of operating room experi-
ence proved priceless. Meredith John-
son was Dr. Dan’s right hand woman,
literally. She did an incredible job of
assisting Dr. Dan through some difficult
and time consuming surgical proce-
dures. Together, we the Plastic’s Team
of Tocoa accomplished a very success-
ful mission in providing quality, skilled
care to 42 patients in 9 days. The pa-
tient’s ranged from 3 months to 83
years of age. The individual surgical
cases lasted anywhere from 30 minutes
to 6.5 hours.

 Our counter-parts, the Tocoa Hos-
pital Staff was incredible to work with.
Their medical as well as their ancillary
staff were professional colleagues as

well as friends in a collaborative effort
which contributed in making our medi-
cal mission so successful.

 As previously noted, there was also
sadness in our mission. Dr. Dan had the
unfortunate task of informing our 83
year old patient that he had terminal
metastatic lip cancer. Sadly, this elderly
gentleman did not have long to live and
we were unable to help him. He would
probably end up starving to death, un-
able to ingest life sustainable nutrition.

 The greatest joy came when Dr.
Dan repaired an infant’s bilateral cleft
lip and maxilla. This poor child had a
severe deformity, the worst our Doc-
tor Dan had ever seen. Although the
child will require another surgical pro-
cedure, it was
exciting to see
the look of joy
on this child’s
mother’s face.

 Our pres-
ence in Tocoa
brought many
blessings to
Craig and I, and
I believe the
rest of the team
as well. We had
the blessing of serving others, but we

Tocoa Team continued . . .

Page 25 Annual Newsletter of International Health Service of MN

Dates to Remember

IHS Board Meetings are open meetings for any participant
to attend. They are held the second Thursday of each
month, 6 pm in Edina, MN. If you would like to attend

a meeting, please contact any board member.

August 15 Applications and deposit due for
 October 2010 Kruta River Project

September 15 Balance of October Project Fees Due!

October 1 Applications and deposit due for
 February 2011 Project

October Project October 21 - October 31

October 17 Planning Team heads to Honduras

November Team Selection for February 2011 Project
 Team information will be sent out

December 21 Shipping Deadline for February Project

2010

January 1 Balance of February Project Fees Due!

January Load Container in Twin Cities

February Project February 11-25, 2011

May 1 IHS News Break team articles & photos due!
 (e-mail to: newsbreak@ihsmn.org or mail to IHS,
 PO Box 44339, Eden Prairie, MN 55344)

2011

also received the blessing of friendship
and experienced the Honduran people’s
gratefulness and hospitality. We were
given a wonderful Roasted Lamb meal,
starting with a Chicken Soup appetizer
and all the trimmings of a Honduran
Fiesta. The Fiesta was located on a
beautiful plantation several miles out-
side of Tocoa in the mountainous foot-
hills, surrounded by livestock, citrus
trees, and other lush vegetation.

 We, the Tocoa Plastic’s Team
became friends with each other, came
to respect each other, and learned from
each other. We had a perfect mission.
We came away exhausted but we cared
enough to help people less fortunate
then ourselves.

 Polly A. Gill, RN, BSN

Without community service, we would not have a strong quality of life.
It's important to the person who serves as well as the recipient.

It's the way in which we ourselves grow and develop.

 Dr. Dorothy I. Height, president and CEO of the NCNW

Jo-Ann Prater holding surgical gown
signed by Honduran staff

& IHS team

Jo-Ann at the Fiesta

Fresh and refreshed perspectives…

 Authors - Risa is a 16 yr old High
school student, seeing Honduras for
the first time. Mary is a, well, “mature”
adult, Risa’s mom and after a 16 yr
hiatus, is back for her 7th trip with IHS.
They report on their great adventures
with the Yocon team….made up of
two Docs, three nurses, one hygienist,
a radio operator, a Honduran helper, a
general helper, a translator, a pharma-
cist, two accomplished pharmacy stu-
dents and a team leader extraordinaire.

Risa - “When I arrived in Honduras
with my mom, I had no idea how won-
derful the adventure ahead of me was
going to be. I had been on a medical
mission trip to Peru a few years ago,
but I had a feeling that Honduras would
be unique and meaningful to me in an
entirely different way.

 I soon realized after a couple of days
together in a cramped room, and
squished in the back of vehicle every
morning and evening, that this trip is
not for anyone with a high need for
personal space. No, if you are some-
one that likes a large “personal bub-
ble”, then you would have found your-
self uncomfortable for two long weeks.

It only took a day or two for our
group to grow so close, that personal
jokes and laughter were as abundant as
the corn growing in the fields outside.

 I realized that it’s important to look
after the members in your group
whether it’s reminding them not to eat
unclean vegetables, or warning them
not to step on the scorpion sunbathing
close by. Occasionally swatting the
mosquito on your friend’s arm can
benefit them in the long run, even if it
causes initial shock or irritation. Every
member of our team was sincere,
humorous, and flexible and had some-
thing valuable to offer whether it was a
joke to lighten the mood, contributing
money to go buy cold drinks, assisting
a doctor or dental hygienist, an offer to
plunge the thoroughly clogged toilet,
or even initiate a shoulder massage
line. With this team spirit we were able
to assist over 100 patients a day.

 Everyday we would wake up at the
crack of dawn, not because we chose
to, but because that’s when the roost-
ers dutifully screeched the entire
village into movement. We all reacted
to this wake up call differently, because
some of us were “morning people” and
were up and running around, while
others were still stretching and inching
out of our sleeping bags reluctantly.
Either way, we were all happy to be in
Yocon making a difference in the lives
of the villagers. After a quick breakfast,
we would pack up the pharmacy and
squeeze into a small truck or two.
However if one were to refer to these
as actual truck rides, they would be
lying. It was more similar to the rides
at Disneyland where you find yourself
being bumped, pulled, tossed, and
jerked in every possible direction at
once. As exciting and nerve-wracking

as these road trips were, they allowed
us time to bond, take extraordinary
pictures of the countryside, and get a
glimpse of what the townspeople
did everyday.

 After disembarking from our vehi-
cles at our destination, and allowing
our brains to settle back into their
proper positions, we would unload all
the supplies and set up. I realized what
it felt like to be a superstar, because
the second you got off the truck, chil-
dren would run up and scramble over
one another to get a better glimpse of
us “gringos”, giggling and pointing the
whole time. It was adorable to see the
delight in their
faces when I
would take a
picture of sev-
eral of them on
the digital cam-
era, show them
the results, and
see them react
with first, awe,
and second,
howls of laughter. Entertaining the local
youth was a huge part of my overall
experience, and our group participated
in a variety of activities from street
soccer and Frisbee to wooden puzzles
and playing cards.

 If I learned three things on this
journey that I could share with a
potential IHS volunteer, I would say
that one should come with an open
mind, good problem solving skills, and
should be flexible with arrangements.
Secondly, decide that you as an individ-
ual will do your best to assist your
team through small or large tasks, and
realize that everyone plays an impor-
tant role. Thirdly, if you are someone
who has a fear of cockroaches or
other multi-legged creatures that go

 Yocon Medical/Dental Team

Page 26 IHS News Break 2010

Risa Piper

Jody Milton, Joni Dyer, Linda Erdman

Ryan Prouty, Risa, Molly Branaugh

bump in the night, you just might find
yourself having to confront this fear
directly at unpleasant hours of the night.

 Overall I found this experience to
be inspiring, not only because I plan to
have an occupation in the medical field,
but because I was able to see so many
Hondurans benefit from medical atten-
tion that we were able to provide, and
know that the impact we have made on
their lives is significant and will continue
to be so after every IHS trip. There is
nothing like uniting with other people
who all seek to use their skills to better
the global community, and I am so
thankful to have been a small part of it.”

Mary - “From an old-timers perspec-
tive, Honduras had changed significantly.
Cell phones in the boonies, better over-
all health, more communities dealing
with the devastation of illegal drug use
and…. an upscale Hotel Paris! What

 Yocon Team continued . . .

Page 27 Annual Newsletter of International Health Service of MN

hadn’t changed was the friendliness and
hospitality of the Honduran people, and
the incredible people that make up the
IHS family! I told my daughter the IHS
participants are the best mix of fun,
competent, up for anything, flexible,
hilarious, low maintenance, energetic
people anywhere!

 Even though I
met new friends,
I also had the
great blessing of
reuniting with
team members
from my first
defining trip with
IHS 22 yrs ago!
Of course, we all
looked just the
same but were a
bit wiser!

 We were based in the mountainous
area of Yocon where nights were cool
and mosquitoes were tolerable.

 Some things the Yocon team
learned were…
M and M’s never tasted so good as in
the back of a truck; a group of strang-
ers can become an effective team and a
family in 3 days; there is no sweeter
sound than a flushing toilet; the
Hondurans have more to teach us than
we have to offer their country; tattoo-
ing is not generally an IHS offering
however several of our teammates
mastered the art and put smiles on
hundreds of local kids faces (don’t
worry, they were all temporary); if you
attend church (I went to three) expect
to have to speak in front of the congre-
gation; and regarding food and treats,
be on Linda Erdman’s team (we have
been sworn to secrecy).

 We based in Yocon but travelled

the countryside most days, setting up
clinics in a church, health centers and
even a simple one room house that
held 8 family members. Each day
brought great variety….we treated a
deep machete cut, helped a deaf 16 yr
old find resources to communicate,
gave the Dr.’s rolling chair (right out
from under him I might add) to a boy
with Spina Bifida so his mom didn’t have
to carry him everywhere; evaluated a
girl who fell off a bridge; gave eyeglasses
to hundreds who wanted them to read
their Bibles; sealed 100 kids teeth with
fluoride; assessed and educated diabet-
ics; took care of sick babies; cleaned
and debrided wounds; stitched up
gashes and prescribed many meds to
help ease pain and the usual ulcers,
blood pressure, aches and belly issues
of a life of hard physical labor. Although
we’re there to help and improve the
health of the Hondurans, I strongly
believe that volunteering for IHS really
changes US.”

 Mary & Risa Piper
 Interpreters

Molly Branaugh & friend Rosalie Eckhoff & patient

Team Leader Linda Erdman Ken Wood, radio operator,
celebrated his birthday on the trip

Risa, Rosalie, Molly, Jody, Joni Mary Piper

Rosalie & friends

Dr. Phil Mitchell & Dr. Arch Woodard

Page 28 IHS News Break 2010

 This was a first time for a lot of us
on this mission to La Esperanza and we
were ready for anything. We met in La
Ceiba and exchanged names at the
banquet that first night at the Hotel
Paris. The team hit it off quickly. Two
doctors, a dentist, two dental assis-
tants, two dental hygienists, a nurse, a
radio man, a pharmacist, two general
helpers, two translators and an EMT.
Our pharmacy student would be
joining us later. Some of us had done
this type of work before with IHS.
Some had done work in other
countries. Most of us were new to
this, but eager. We had meetings the
next day and some time to get to
know one another.

 We were up early Monday morning
and off to the Cruz Roja (Red Cross)
to load supplies and start our seven
hour bus ride to La Esperanza. We got
to know each other a lot better on the
ride. Going by bus gave us a great look
at the beautiful and diverse country of
Honduras - its rivers, lakes, plantations,
hills, forests and mountains were
captivating and comforting.

 We reached La Esperanza and
spent some time at the Cruz Roja
Hondurena, making friends with the
EMTs there. On to our first commu-
nity of Queaterique. All of our clinics
were set up in schools and in our first
location we had to set up in the dark.
A lot of loading and unloading, loading
and unloading…..Tents, supplies and
darkness. Night fell. One of us forgot

our tent poles, one had all of her
personal items shipped with a different
team, one had an encounter with a
mouse, snoring, the cold, the toilets,
the darkness - our adventure.

 For the
next three
days we saw
hundreds of
patients. We
did exams,
pulled and
c l e a n e d
teeth, dis-
persed meds,
played with
the children,
sang songs,
told jokes

and froze our butts off. Some of us
braved a 35 degree shower! The local
women cooked for us and did laundry
and sold us lovely panuelas they had
woven. The men helped us organize
the steady procession of people.

 What types of things did we see?
Machete wounds, foot fungus, asthma,
aches and pains, toothaches, ear pain,
cataracts AND sweet children, lots of
smiles, laughter and music.

 Our dental team had to leave to go
back to the states and we said our
good-byes in La Esperanza. Onward to
Agua Blanca with heavy hearts. We
were old pros by now - loading and
unloading, loading and unloading. We
set up quickly and got ready for clinic
the next day. Our diet consisted of
beans, rice, potatoes, eggs and some-
times a little meat or soup. Don’t for-
get the tortillas. Diet Coke became a
luxury. Some of us got a second
shower here. One soaped up and then
ran out of water - a slippery situation.

ARRGGHHHH! Beautiful hills and
roads here. It was also a little warmer
here. The Cruz Roja also sent us some
team volunteers to help out.

 Our third stop was San Jose de
Dolores. Beautiful country, lovely peo-
ple and a third shower in a man’s
house. A lovely man who also gave us
oranges to share and just wanted our
friendship. The wind came up even
though it was warmer than the other
two communities. We saw some un-
fortunate things on our journey like a
severed hand, a sick
child, Down syn-
drome, birth de-
fects, mental retar-
dation. We also
found that the
women were on
birth control, the
people had good
blood pressure, and they knew about
brushing twice a day.

 We had a few excursions on our
adventure. We spent a little time in the
city of La Esperanza, went to 2 restau-
rants, shopped, went to the hot springs
in Gracias and then there was the night
we were in La Esperanza at the Cruz
Roja. We were going to sleep there

before heading back to La Ceiba the
next morning. We all went out for

 La Esperanza Medical/Dental Team

Mike Ward & Paul Trumm

Marianne Rinaldini & Shelley Epstein

Dental Team - Michelle Kolkman, Brian
& Susan Brown, Sherry Hood, Marianne

Rinaldini, Dr. Dave Kubes & friends

Sherry Hood

Jillian Corbett & Paul Trumm

La Esperanza Team continued . . .

Page 29 Annual Newsletter of International Health Service of MN

pizza. We were walking and talking and
eventually split off and got lost. The
ambulance went around picking people
up! We left the next morning knowing
we would miss our dear friends from
the Cruz Roja.

WANTED: Medical, Dental & Surgical supplies for yearly Projects.
 If you can help, please send an e-mail to: contact@ihsmn.org

Seven hours back to La Ceiba.
 Final thoughts:
 We laughed a lot
 We chased lots of dogs out of the
 clinic
 We had a doc who played guitar
 each night
 We hugged a lot of people
 We spoke a lot of Spanish
 We listened
 We ate the food and survived
 We learned about “Honduran
 time”
 We met tons of wonderful people
 in the mountains of La Esperanza
 We hopefully made a difference
 We made lifelong friends

 Readjusting was hard for some of us as
we went home to Minnesota, California,
Kentucky, Texas, Argentina and New
Mexico. Memories are numerous. “What
ifs” abound.

So, our team signs off - The Walking
Dude, La Jefa, Mush, Silent Mic,

Who is Susan?, Dedos, The Mediator,
Mach, The Biggest Loser, S.S., Ratgirl, The
User, The User’s Wife, The Mole and La
Hermana.

Debra Trumm
Team Leader

Jennie McKemie

Renewable Energy

 IHS, for me has always been about
renewal. When I first went on IHS trips
starting in 1988, the renewal was my
own energy. I found that getting away
from home (no cell phones or internet
back then) gave me a chance to renew
myself – the cares and stress of life
seemed to melt away. Whether this
was from doing something totally differ-
ent from my normal day to day routine,
or if it was the result of living in the
Honduran culture, I am not sure. It was
a true vacation in the sense that com-
munication back to the United States
was extremely limited. This meant that
there was no reason to worry about
any of my day to day worries, because
there was nothing that you could do
about it anyway.

 Part of the renewal for me now is
the renewal of friendships that I have
made with people in Honduras. I have
always stayed with host families, almost
always with someone from the Castillo

family. These friendships have made my
time spent in La Ceiba as Project Direc-
tor much more rewarding.

 I also get to renew friendships with
people from past missions. This year
was special in that regard. Four of the
seven members of the first team that I
was on in 1988, were back in Honduras
this year – myself, Linda Erdman, Rosalie
Eckhoff, and Mary Piper. Shortly after
that first trip in 1988, at Linda’s sugges-
tion, we got together for breakfast. For
years, 5 members of that team met
every month for breakfast. People that
we met on subsequent IHS trips joined
the group. Twenty-two years later there
is still a group of people from IHS having
breakfast together sharing their stories
and their lives. We also had a picnic that
summer where we got to meet the
families of our team members. Eric, my
youngest son was only a month old at
that picnic. This year he and Mary
Piper’s daughter Risa, were both partici-
pants in the February project.

 There are also a number of people
with IHS that I look forward to seeing
every year. It is also rewarding to see
all of the new people that come every
year with the knowledge of what a life-
changing event this trip can be and that
many of them are about to make life-
long friendships.

 I hope those of you that have been
on past IHS trips will renew your com-
mitment by joining us again on an up-
coming trip. If that is not possible,
please consider supporting us finan-
cially. With the economic situation in
the United States, our donations are
down, as they are with most charities.
Our costs are also rising because of the
challenges being felt in the Honduran
economy which has been hit hard with
recent events.

 Hopefully I will see you on future
projects in Honduras.

Gary Ernst, Project Director
projectdirector@ihsmn.org

Project Director’s Report

I've seen and met angels wearing the disguise of ordinary people living ordinary lives.
 ~Tracy Chapman

Monetary Donations

Founders Gift - $2,000 +
International Association of Lions,
St. Cloud
Swenberg, Doris Mae
In honor of Dr. Douglas Pflaum

Platinum - $1,000 & up
Heim, Roscoe
Lindseth, Michael & Karlene
Thornber, Stephen & Josie

Gold - $500 & up
Blue Cross & Blue Shield - Dollars for
Doers Program
In honor of Linda Erdman
Community Health Charities/Timothy
Clune
Curtz, Dr. Brenda
In memory of Sallie McKemie
Cynthiana Presbyterian Church
Ernster, Dr. Leon & Deborah
Helgeson, Donald & Shepard, Sue
Koopmeiners, Linus & Marina
Matheson, Karen
Minnesota Gastroenterology
In honor of Dr. Joseph Tombers
Scioto Valley Chapter 99s
Staubitz, Trudy
In memory of David Staubitz
Steichen, Dr. John & Linda
Thibault, Mr. & Mrs. Harold
Tombers, Dr. Joseph

Silver - $250 & up
Cynthiana Presbyterian Church -
Women’s Group
Ekstrand, Richard & Tamara
Olson, Mr. & Mrs. Aubrey
In honor of Dr. Marianne Serkland
First Lutheran Church
In honor of Paul & Debra Trumm
Harris, Carol & Peter
Psyhogios, Shelley & Smith, Thomas
In honor of Leyla Lopez

Bronze - $100 & up
Baizan, Ernesto & Judith
Barkley Jr., Robert & Esther
Baxter, Lavenia & Anthony

Bird, Goeta Goetz
Bostrom, Marilyn
In honor of Leyla Lopez
Boyle, Mary
In honor of Teri Houle
Busch, Marlene
In honor of the Pflaum family
Centenary United Methodist Church -
United Methodist Women
In honor of Linda Erdman
Chavez, Richard & Jeanne
Chicoine, Eugene
Court, Kimberley & Don
Dederick, Gerald & Anita
Edwards, Joyce
Ewing, Delores
In honor of Robert Ewing
Lobdell, Douglas & Hoff, Julie
Gwost, James & Joanne
Hallada, Antony & Teresa
In honor of Teri Houle
Hasti, Dr. Susan & Friedman, Max
Hill, Richard & Mary
Hobday, Thomas & Kathleen
Houle, Nicholas
In honor of Teri Houle
Johnson, Joyce & Robert
Kettner, Myrt
Knittel, Cara
In Honor of Jim Alexander
Mathews, Drew
McKemie, Dr. Frank & Jennie
In memory of Sallie McKemie
Mickelson, Deborah
Pflaum, Dr. Douglas & Anne
Pflaum, Douglas & Ruth
In honor of Dr. Douglas Pflaum, Alexa,
Douglas, Helene Pflaum Matzke
Prater, James H.
In honor of Jo-Ann Prater
Rachie, Marlene
Rosenberg, Robert
Ryan, Dudley
In honor of Teri Houle
St. John’s Missionary Circle
In honor of Drew Mathews
Scheer, Carlos
In memory of Marina Scheer
Schluter, Dean & Elayne
Schroeder, John & Lewis, Claire
Severance, Dr. Perry

Smoger, Fred
Sopkowicz, Steve
Windhover Foundation
Walker, Dan
Walz, Arla
In honor of John Kirckof
In memory of Dr. Julian Petit

IHS Blue Team - to $99
Addicott, Linda
Alexander, Jim & Barb
Brenneman, John & Phyllis
Daniel, James
DeMorrett, John & Karen
Eckhoff, Rosalie
Ellig, John & Wolters, Renee
Erdman, Warren & Linda
Ernst, Gary & Marcia
Femrite, Darlene
Fischer, Debra
In memory of Matthew John Fischer
FRON Women’s Group
Girardot, Jean
Grijalva, Michael
Hesch, Eileen
Hood, Sharon
Hultman, Niki
Johnson, Lola & Phil
Kennedy, Robert & Donna
In honor of Dr. Douglas Pflaum
Kirckof, John & Karen
Knoff, Chris
Koehnen, Dr. Kelly
Koons, Robert & Lorraine
Kubes, Dr. David
Langford, Mary
Nelson, Dr. Richard & Karen
Nelson, Kathryn
Nelson, Wendy
In honor of Dr. Kelly Koehnen
Panuska, Dr. Harold
Pope, John
Reiter, Richard & Anne
Rice, Steve
Riess, Owen
Runkel, Mark & Suzanne
Sanders, J. Lawrence
In honor of A. Joy Huss & Jean Girardot
Schmitz, Richard & Mary
In honor of Teri Houle
Schraeder, Cheryl

International Health Service - the officers, board members, participants, and especially the people of Honduras
wish to express their deep gratitude and appreciation for your contribution. Every donation, no matter how big

or small, makes a huge difference in helping us continue our work with the poor people of Honduras!
Thank you.

(We hope all the donations we have received are listed and apologize for any names we may have missed.)

Page 30 IHS News Break 2010

Donations continued . . .

Page 31 Annual Newsletter of International Health Service of MN

Help IHS Grow Deep Roots!

Please consider International Health Service
in your planned giving. A few suggestions are:

Monthly Pledge

Lump Sum

Gifts of Stocks

IHS Endowment Fund set up through

the Minnesota Foundation

Make a donation in memory of a loved one

Give a gift to honor someone special

THANK YOU!

Stephen, Gary
Stock, Gordon & Bonnie
Talbott, Jessica
Trettel, Marlys
Trinity Lutheran Ladies Aid
Valasco, Dawn
Trumm, Paul & Debra
Wohlfeil, Trisha

Non-Monetary Donations
American Medical Systems Inc. &
Jim Kazmierkoski
Anchor Scientific & David Potter
Eckhoff, Rosalie
Erdman, Warren & Linda
Ernst, Gary & Marcia
Girardot, Jean
Grijalva, Michael
Holiday Inn - Lakeville
Johnson, Lola & Phil
Katun Corporation & Jim Johnson
Kirckof, John & Karen
Knoff, Chris
Kubes, Dr. David
Mathews, Drew
Panuska, Dr. Harold
Pflaum, Dr. Douglas & Anne
Reiter, Richard & Anne
Schraeder, Cheryl
Tombers, Dr. Joseph
United Hospital Central Supply &
Kurt Seidl
Walz, Arla

International Health Service of
Minnesota

is a non-profit corporation organized
under the laws of the State of

Minnesota and is recognized by the
Internal Revenue Service under

Section 501c (3).

All donations are tax deductible

Donations can be mailed to :

International Health Service
PO Box 4439

Eden Prairie, MN 55344

General questions e-mail:
contact@ihsmn.org

Applications/request info
about an upcoming project:
recruiting@ihsmn.org

Send photos & stories for
News Break to:
newsbreak@ihsmn.org

Or contact one of our Officers
or Board Members directly:

Drew Mathews, CRNA
president@ihsmn.org
anesthesia@ihsmn.org

Steve Rice
vicepresident@ihsmn.org

Gary Ernst
treasurer@ihsmn.org
projectdirector@ihsmn.org

Marcia Watson Ernst
secretary@ihsmn.org

John Pope
communications@ihsmn.org

Kelly Koehnen, DDS
dental@ihsmn.org

Chris Knoff
engineering@ihsmn.org

Matt Gifford, OD
John Pope
eyecare@ihsmn.org

Linda Erdman, RN
Debra Fischer. Paramedic
fundraising@ihsmn.org

Douglas Pflaum, MD
Joe Tombers, MD
medical@ihsmn.org

Jonelle Tempesta, RN
nursing@ihsmn.org

Nikki Hamley, RN
ornursing@ihsmn.org

Mary Bierman, RPh
pharmacy@ihsmn.org

John Kirckof
recruiting@ihsmn.org

Rod Brown, MD
surgery@ihsmn.org

IHS 2010-2011
Officers &

Board of Directors
Contact info.

The purpose of IHS is to improve the quality of life among the people of
Honduras by
 *Providing medical and dental care, technology and education;
 *Working closely with the people and resources already in place;
 *Respecting the culture of those whose lives we touch;
 *And fostering international understanding and mutual respect.

 Make your next vacation a

“VACATION

WITH

PURPOSE”!
Are you . . .

• Looking for a rewarding experience?

• Want some great memories!

• Need a new perspective on life?

• Stressed out and need a break!

• Just want to go get warm?

• Want to see what your houseplants
should really look like!

Sign up for an IHS Project and

make lifelong friends

and create new memories

that you will think about

for years to come!

IHS is looking for Translators -

Pharmacists - Dentists -

Physicians - CRNAs - RNs -

OR Nurses - Surgeons -

Dental Assistants -

Optometrists -

AND People who can

fix anything

International Health Service - 2010 News Break

International Health Service Non Profit Organization

 PO Box 44339 U.S. Postage Paid - Permit #1174
Eden Prairie, MN 55344 Hopkins, MN 55343

IHS News Break Co-Editors: Marcia Ernst & John Kirckof
Send photos & stories or to get on the mailing list:

newsbreak@ihsmn.org

SILENT AUCTION ITEMS

NEEDED FOR THE

IHS FUNDRAISING

EVENT!!!

Date to be determined!

Please contact
Linda Erdman or Deb Fischer at:

fundraising@ihsmn.org

Participation fees,
banquet tickets,

and donations can be charged
on the IHS web site

using your own credit card
through PayPal.

Visit the IHS web site
to use this feature!

www.ihsmn.org

(You do not have to join
PayPal to use this service)

Need a Speaker for your

Group?

IHS would love the opportunity to
speak to your group, club, church,
organization, etc. about who we

are and what we do.
For more information please

e-mail:

contact@ihsmn.org

ATTN: The IHS Postage Permit cannot be used by individuals to
mail the News Break. Please use an envelope and postage stamps.

