

Children's Surgery International

Changing faces, changing lives

Register Today!

The 8th Annual
Passport to Smiles Gala
Sofitel Hotel, Bloomington
Saturday, April 21, 2012

The event promises to entertain:
live and silent auctions, great food,
inspired speakers, and fascinating
conversation is just the beginning!

Register and find more information
 on our website:
www.childrensurgeryintl.org

CSI's First Mission to Bangladesh Goes Beyond the Numbers

In October 2011, Children's Surgery International sent a team to Bangladesh for the first time. The twelve-day mission was the first of a three-year commitment to Rangpur Community Medical College Hospital. Our goal over the next three years is to perform cleft lip and cleft palate surgeries, and teach and train local surgeons, anesthesiologists, nurses and staff so that they may become skilled in performing these procedures.

By all measures the mission was a success. We had 23 team members from Minnesota, Iowa, Tennessee, Texas, Maryland and California. Our Anesthesiologist was longtime friend of CSI, Zipporah Gathuya from Kenya! We needed three plane flights and a nine hour bus ride to get to Rangpur. We screened 97 patients and performed 76 procedures in four and a half days of surgery.

Training was also a highlight of our efforts. We conducted a number of well received training sessions on everything from the repair of cleft lips and palates to CPR and even taking blood pressure. Many of the surgeries were broadcast to medical and dental students so they could view them in a classroom setting. In addition, between 30 or 40 of these students were able to observe surgery directly. Finally, our lead surgeon, Kofi Boahene, facilitated a lively discussion and exchange of ideas with the hospital doctors, surgeons and professors about cleft repair, treatment and other related topics.

But beyond the numbers, the most important measure of any mission trip is the incredible impact the work has on patients and their families. During this trip we were able to perform surgery on a 22 year-old young women with a severe facial lateral cleft who had been turned away by other organizations for years. She had never been to school, had no friends and only her family for companionship. She rarely went out in public. It was so exciting to watch her facial appearance transformation and see her parents' expression when they saw her in PACU! It is moments like these on which the success of a mission should be measured.

For a full recount of the mission, visit our website and click the CSI Blog link.

CSI Partners Note

CSI Partners Program enables individuals outside of the medical field to help underwrite a mission in exchange for the opportunity to accompany a team. CSI Partner Katie Stewart of St. Paul, Minnesota brought soccer balls signed by students in her pre-school class, and handed them to throngs of grateful Liberian children. "It was a trip of a lifetime," said Katie, "and it has changed the way I see the world forever." For information on being a CSI Partner on a future mission, contact board member Sally Lannin at slannin@aol.com.

Community Spotlight

Benjamin Poore, a Boy Scout in Troop 321 from Perham, MN, collected the recovery room bag supplies for the Liberia Trip.

OUR GRATEFUL THANKS TO OUR REMARKABLE DONORS

\$1-99

Anonymous
Beverly Anderson
William & Bette Auten
Bobbie Bauman
Sue Baysden
Ellen Benson Moosbrugger
Ron & Sue Bermel
Michael & Sandra Brandt
Georgia Braulick
Albert & Evelyn Burdorf
Patricia Cabrera
James & Elaine Cobourn
Philip Cochran & Mary Nichols
Thomas & Maria Coffman
Carol Creamer
Harlan & Sandra Dalbec
William Dickey & Karen Steiner
Ronald & Gretchen Diegnau
Robert Dickhaus & Patricia Frolen
Suzanne Duckler
James Dunn
Sou Eng
M. E. Evans
Thora Framsted
Melvin & Audrey Franzwa
Nancy Garwick
Lila & Clifford Hanson
Richard & Diane Harrison
Jelan & James Heidelberg
Lois & Gerald Heimlich
April Hindi
Michael & Sandra Hughes
Catherine Jensen
Catherine Johnson
Marilou Johnson
Robert & Joycelyn Johnson
Fred & Tricia Kalinoff
Donald Kleiner
Pauline Kuhn
Rick & Sarah Lanners
Judy Lautenschlager
Robert & Lois LaQua
Barbara Leibundguth
Stanley & Luanne Lemberg
Christopher Lynch
Francis & Phyllis Mach
David & Lael McAuliffe
Marvin & Diane Magnuson
Harold Matkke
Barbara Meier & Peter McSwiggen
Paul & Joyce Melchert
Roman Melamed & Irina Rukina
Margaret Nielsen
Mr. & Mrs. Wayne Palmer
Kate & Rich Pehrson
Jill Pollock
Timothy & Kristen Peterson
Robert & Bobbie Schopp
Todd Sicard
Ronald Sobczak
Mary Steiner
Peter & Susannah Trebtoske
Gene & Marion Wise
David Zanick

\$100-499

James & Julia Adams
Chris Altman
Dodie Barr
Timothy & Mary Becker
Anthony Brissett
Steven & Mary Cary
Patricia Cabrera
Greta Chen

Dan Chow
Dr. Kim Cochran
Catherine Cook
William Dickey & Karen Steiner
Jim Ducharme
Mary Dudley
James Dunn
Gregory & Kathy Ennen
Thomas Fansler
Bruce & Karen Ferrara
Susan & Richard Fritz
Jan Gauger
Celeste Gaiser
Otto & Kirsten Gotzsche
Phillip Grodnick
Peter Hagen
Julie Hampson
John & Marian Hehre
Katie Houle
Kendra Howe
Amy Huebner Miller
Beth Janeczko
Howard & Carol Johnson
Jerald Johnson
Patience Kankeh
Heather Kohs
Catherine Koski
Brett Kusske & Kristine Holton
Leon & Joyce Lander
Tim Lander
Sally Lannin
Scott Lebard
Michelle Litwiller
Jan Martland
Paul Melchert
Tom & Louise Montague
Eric Moore
Steve Muehlstedt
Grace Nwaofune
Danille Patti
Jodi Pelkey
Heidi Peterson
Jill Pollock
Clare & Anil Poulouse
Lynn Randall
Marvin Rapp
Ryan Rekuski
Wayne & Ann Rice
Paul Rogne
Krista Rodriguez Bruno
James & Sheren Rogne
Tricia Rude
Steve & Anne Ryan
Ann Schminski
Donna Schroeder
Paul & Marilyn Serber
Cheryl Shell
Beth Sikkema
Tammy Skidmore
Gerhardt Stueve
Michele Stewart
Ida Belle Sweitzer
Staci Swenson
David & Naomi Tetzlaff
Kara Thielen
Robert Tibesar
Tim & Diane Thorpe
Betty & Paul Tveite
Dee VanderPol
Michael & Janet Wagner
Robert Weides
Nancy Whitley
Barb Wiemann
Norie Wilson
Timothy Wood
Michael Wyliss

\$500-999

Nancy Corcoran
Margaret Dryden
Jon Grischkan
Mary Johnson
Lora Stege Koppel
Donald & Shirley Mager
Ingrid Myers
Judy Nieuwenhuis
Susan Streitz
Patricia Valusek

\$1,000

Anonymous
Michele Abbott
Ron & Joan Cornwell
Nancy Desteno
Michael & Michelle Fritz
David & Beth Hanssens
Tom & Carol Holmes
Charlie Lannin
William & Lucille Murray
Katie Stewart

Churches

Bethlehem Lutheran

Corporate

Allina Health Systems-
Assurant – Laura La Plante
Blue Cross Blue Shield-Fazly Alahi
Dollars for Doers – Dave Tetzlaff, Johnny Raiter
John Hopkins – Kofi Boahene
Risk Solutions Resources – Ann Schminski
Truist – 3 M
IBM
United Way

Foundation

Catholic United Financial Foundation –
Audrey & Earl Shamp
Heimerman Family Charitable Fund of the
Catholic Community Foundation
The O'Connor Family Foundation
Westhoff Family Foundation

Organization

Dollies Making a Difference
Laketown Lutheran Church WELCA
Annual Holiday Boutique

Youth

Boy Scouts of America – Troop 321

In Kind

Dollies Making a Difference
Evelyn
Jan Gauger
Carol Holmes
Carol Miller
Benjamin Poore
Space Labs
Zinda Schaefer
Wagner Press

In Honor of

Autumn Estep
Marlene Wilhelm

Ellen Harrison

Ione Kelly
Dolly Sichko

Mary Johnson

Kimberley & Lyndon Andersen
Ellen Harrison
Julia Tonder
Fern Urbatsch

Mary & Joel Johnson

Dr. William and Ruth Stauffer
Janet Zehnder

Lora Koppel

Francie & James Webber

Hailey Lynn Laspi's 6th Birthday

Mike and Darlene Moen

Peter Melchert

Eric and Dr. Tracy Aanenson

Mr. & Mrs. Julius Peet

Steven Peet

Leon & Lynn Randall

Louann Randall

Renier Family

Budd and Mara Renier

Sam Renier

Hugh Renier & Kristine Fossum
Colleen Renier

Douglas Seipp

Chuck & Barbara Seipp

Jeffrey Sweitzer's Birthday

Ida Belle Sweitzer

Drs. David & Naomi Tetzlaff

Glen & Erna Peterson

Fran & Jim Webber & Family

Mary Ann Strimple & Bob Bowden

Tyler Zupancich

David & Linda Brandt
Chris & Teresa Zupancich

In Memory of

Jim Barbre

Joy Barbre

Mr. & Mrs. Herschel Bylesby

Ray & Joan Miller

Leon Joseph Lander

Beth Talisman & Family

Harmony Levin

Irving Levin

Richard Peterson

Joel & Mary Johnson

Armeline Rothfork

Pete Rothfork

Andrea N. Schmidt

Leslie & Daniel Schmidt

June Simonson

Mary & Joel Johnson

Irma Vogel

Marilou Johnson

CSI Board Member Sally Lannin

One of our newest board members is Sally Lannin, a veteran of four missions. Her responsibilities as a board member include helping run CSI's Partner's Program, and chairing the Missions Committee which determines where CSI teams will go.

Sally first became involved with CSI after long-time friend Lora Koppel talked about her experiences volunteering and traveling with CSI. It was at one of CSI's Gala events where Lora leaned over to Sally and encouraged her to bid on a mission trip to Peru. The two found themselves in Chiclayo, Peru six months later.

"I was hooked after that," Lannin said.

Armed with a camera, Sally's role on the trip was to capture and document the excursion, interview patients and their families and post the daily mission blog on CSI's website. Since her initial trip, she has been part of three missions to Liberia. In addition, she went to Mexico and looks forward to future adventures with CSI.

One of Sally's favorite memories, a memory from her most recent trip, was an act of love from a father to his son: A young boy needed surgery but due to complications was unable to have the operation. The father returned during CSI's second trip to Liberia, but was unable to get his son on the operating list.

Trying a third time, the father was successful, and when the surgeons came to take the young man into surgery, everyone stood up and the young man was wheeled into surgery with a standing ovation.

"No matter where you are in the world, no matter if you're living in a hut on a dirt floor eating rice for supper, there's no difference in how much parents love their children," said Sally.

One of many aspects she loves about CSI is the fact that the volunteers come from all over the world and typically meet for the first time at the airport. They're all brought together by the common denominator of wanting to make a difference in the lives of children.

When not volunteering at CSI or other nonprofits, Sally is the president of MBA Strategies, a consulting firm that helps students apply to graduate MBA programs. She is also the mother of three and currently lives in Edina with her husband.

Hola Mexico

In October 2011 we returned to Hermosillo, Mexico for our seventh trip to CIMA Hospital. Met by hugs and smiling faces of the loyal St Andrews staff, volunteers and patients and their families, we toured the hospital and quickly got to work reviewing the more complex cases with Dr. Arturo Moreno, a local orthodontist.

Screening went well; we evaluated 79 children and over the course of two long days of surgery were able to operate on 42 children. We are blessed to be able to collaborate with St. Andrews Clinic in Nogales, Arizona to provide patients with needed follow-up care.

The spectacular Fiesta put on by the CIMA Hospital volunteers to mark the end of the trip highlights the true friendships and teamwork this mission has, and continues to build.

Third Trip to Liberia focuses on teaching

This past January marked the 3rd time a team from CSI visited Duside Hospital in Harbel, Liberia as part of a partnership with Firestone. It also marked the first visit a concerted effort was made to spend a significant amount of time teaching the Duside surgeons how to do basic procedures. Led by Dr. Tim Lander, Duside's Dr. Lawrence Sherman shadowed basic cleft surgeries to the point that by the end of the mission he had completed a number of surgeries on his own. He was especially proud of the cleft repair he performed on 23-year-old Jacqueline one day after Dr. Lander repaired the lip of her 6-month-old son.

The team performed close to 100 surgeries. In addition to the clefts, Dr. Steve Muehlstedt and Dr. Dave Vandersteen had schedules packed with a variety of hernia and urological repairs and other general surgical patients. Many on the team were back for a second or third time, a credit to the great hospitality of Dan Adomitis and the Firestone Company, as well as the incredible warmth of the Liberian people. We hope to return during late 2012.

CHILDRENS SURGERY INTERNATIONAL

Medical Arts Building
825 Nicollet Mall Suite 706
Minneapolis, MN 55402

Return Service Requested

Non-Profit Org.
U.S. Postage
PAID
Permit No. 30847
Minneapolis, MN

Children's Surgery International Board of Directors

CSI Board Chairman	Thomas Fansler
Lora Stege Koppel, RN	Bruce Ferrara, MD
CSI Board Treasurer	John Hehre
George Steiner	Mary Johnson, RN
CSI Medical Director	Tim Lander, MD
Peter Melchert, MD	Sally Lannin
	Richard Marnach, MD
Administrator	Conrad Nguyen
Sue Baysden	Lynn Randall, CRNA

For more information or to make a donation, call or write to:

Children's Surgery International
825 Nicollet Mall Suite 706
Minneapolis, MN 55402
Ph: 612.746.4082
Fax: 612.746.4083
info@childrenssurgeryintl.org

You can also make a donation online at
www.childrenssurgeryintl.org

NPR's own Kerry Miller to MC this year's Passport to Smiles Gala

April 21, 2012, 5:30-10:00p.m. – Sofitel Hotel

Children's Surgery International will swing into spring this year with our annual Passport to Smiles Gala. Under the leadership of Gala Chair, Inez Bergquist, the Gala Committee has planned an entertaining evening featuring cocktails, a gourmet dinner, live and silent auctions, and a keynote presentation from CSI medical director Dr. Peter Melchert.

All proceeds will go towards funding our 2012 missions.

Individual tickets are \$150.00 and online registration is available this year on our website!

If you are interested in sponsoring a table, please contact Sue at 612.746.4082 or info@childrenssurgeryintl.org.