CLINICA ESPERANZA
Roatan Honduras
VOLUNTEER

ORIENTATION GUIDE
“The Clinic of Hope”

Peggy Stranges R.N.

Founder and Director

Table of Contents
3WELCOME

3OVERVIEW OF CLINICA ESPERANZA

VOLUNTEERING AT CLINICA ESPERANZA
6
DONATIONS
8
CLINIC PROCEDURES
12
VOLUNTEER RULES AND GUIDELINES
13
VOLUNTEER PRE-TRIP PLANNING
14
USEFUL INFORMATION-ONCE YOU ARE HERE
18
FOR FUN
21

WELCOME
The beautiful Caribbean island of Roatan Honduras is about to provide you with a unique and satisfying volunteer/educational experience. Here on its delightful shores you will find an opportunity to use your skills to meet the health care needs of a culturally diverse people while enjoying all that a tropical island can provide. The Clinic welcomes physicians, dentists, pharmacists, nurses and students volunteers, for a short or long-term medical experience. Established to provide health care and education in an area where modern health care is not available, Clinica Esperanza works directly with local government officials, other health-care providers, educators, businesses, and private citizens to raise the standard of healthcare on the Islands.
As a volunteer in the Clinic you will work along with other team members to achieve this goal and further participate in active medical education of the staff and patients. Volunteering at Clinica Esperanza will allow you to fill a critical need for optimal healthcare services on the island while increasing your knowledge of medicine in a resource poor environment.
To help things run a bit more smoothly during your time with us, we’ve put together this manual. Please take some time to review this information before your arrival. We will be very happy to answer any questions you may have, and we’ll do our best to keep this information up to date. There is also a website www.clinicaesperanza.org and a Facebook group “Clinica Esperanza” that you can join. Our website especially has a lot of background information on the clinic and the island, and is definitely recommended reading.
OVERVIEW OF CLINICA ESPERANZA

Mission Statement
We area a Christian-oriented, non-denominational, non-profit organization dedicated to the premise that healthcare is a basic human right. It is our commitment to provide an environment where the best possible healthcare can be provided, with educational opportunities for both the people we serve and the local healthcare providers. We are also committed to assisting healthcare professionals and others who wish to donate their money, expertise, medications, and supplies to improve the healthcare available to the people of the Bay Islands of Honduras.

Introduction
In 2001, after 14 years of coordinating volunteer medical and dental mission teams to Honduras, Peggy Stranges RN permanently relocated to the island of Roatan. As a nursing volunteer on Roatan, Peggy was acutely aware of the critical need for health services and made it her goal to help the people of Roatan to obtain accessible medical services. In 2002, Peggy opened “the clinic” from her kitchen table and started serving her local community of Sandy Bay and La Colonia. Clinica Esperanza currently provides low-cost and free healthcare services to these communities which rely solely on donations.

Clinica Esperanza
The Clinic is currently located in Sandy Bay and all people are welcome. The Clinic treats approximately 60-80 patients in a typical day usually about 60% adults and 30% children. It operates five days per week, starting at 7:30 a.m. and closes at 6pm. Services are also available 24/7 for pediatric inpatients and labor and delivery. More than 3,000 patients consider the Clinic to be their primary medical care provider. Thus far, more than 30,000 patients have been treated in the Clinic.

Due to the limited number of medical facilities available, patients have come from all over the island and the mainland to seek treatment or medications The Clinic provides a greatly needed service to people who would otherwise likely not seek treatment due to costs and the crowded condition of the local public hospital.
Services Provided
The Clinic provides a number of services to its patients and the community. Patients are treated for urgent and acute care problems, as well as chronic problems requiring lifetime care. Some problems are too complex for a clinic visit, and these patients are referred to the local public hospital. In addition, the clinic has been instrumental in facilitating the transfer of a number of patients elsewhere on the mainland and some to the U.S. for more complex medical procedures.
There is a local gynecologist/obstetrician part-time at the clinic and we do annual female pap testing and prenatal exams. For several years, Clinica Esperanza has conducted prenatal classes which are a prerequisite for birthing in our center.
Pediatric services address acute and chronic care issues as well as education for maintenance of healthy lifestyles. The Clinic is strongly involved in education including personal and dental hygiene, healthy eating, regular exercise, and encouraging school attendance.
The clinic also has a volunteer dentist several days per week in a fully equipped dental operatory. The dentists provide x-ray, hygiene, restorative, education, preventive services, and extractions.

The Clinic has a well-stocked pharmacy provided by generous donations from various international organizations and individuals. One of the most important aspects of the Clinic is the availability of current and appropriate medications that are often otherwise unavailable to the patients. The Clinic also provides donated medications to other clinics and the public hospital on a regular basis.
A fully equipped laboratory was opened in 2012 and most basic chemistry and hematology as well at other procedures can be obtained at the clinic.
The consult charge to the patient is a 100 Lempira donation (about $5), and is waived if the patient is unable to pay. The small charge encourages patients to value their healthcare and to preserve their dignity. Patients often choose to give a larger donation when able. The patients are asked to pay for some additional procedures if possible but medications are provided without additional charge.
Staffing
Permanent Clinic Staff:
Miss Peggy Stranges RN – Founder, CEO.

Alison Midence – Administrator
Kelly Ryan – Development Director

Heidy Moncada –Development Assistant

Dr. Raymond Cherington - Medical Director, Family Practice Physician
Dr. Rafael Solis - Pediatrician
Dr. Alex Molina –Family Practice Physician

Dr. Estrella Bustillo –Women’s Health

Karla Reyes Webster – Nurse
Angely Solis Gil – Office clerk and reception

Irma Galdamez-Cleaning

Johana Reyes -Cleaning

Angel Reyes – Dental Assistant
Permanent Clinical Volunteers:

Dr. Patrick Connell – Executive Director of the Board and U.S. Medical Advisor
Dr. Colin Glenn – Dentist

Dr. Alvaro Sanchez - Dentist

Mel James – Volunteer Coordinator

Grace Chen – Resident Program Coordinator

Peggy Stranges, RN has been director of the clinic since its beginning. Peggy has an extensive and varied background in general nursing and was Clinic Nurse Supervisor with The Ohio State University, College of Dentistry prior to moving to Honduras. Since July of 2005 the Clinic is fortunate to have a full time physician and medical director, Dr. Raymond Cherrington, born and educated in Honduras and fluent in Spanish and English. Since 2010, Dr. Rafael Solis, a Honduran educated pediatrician, has been with the clinic. Dr. Patrick Connell, a US trained Emergency Medicine Physician, works in the clinic about 6 months a year as medical advisor for our U.S. students.

There are also a number of local volunteers who understand the value of the services provided and seek to help in any way they can. Some have formal medical training, while others simply have an interest in learning and helping. These volunteers help with whatever needs done and are valuable assets to the clinic.
Funding
Clinica Esperanza accepts U.S. donations through the Bay Islands Community Healthcare Association which is a 501c3 tax exempt organization in the U.S. Donations can be accepted on our website through Network for Good or PayPal or mailed to:
Bay Islands Community Healthcare Association

191 Ferguson Beach Road
Oswego, NY 13126

Canadian donations can be accepted through:
Loads of Love
76 SANDYS STREET

CHATHAM, ON, CA, N7L 4Y5

On memo line of cheque write: Honduran Mission – Campbells

We convert the $ into American so the amount of donation is dependent on exchange rate.

See online at: www.loadsoflove.ca
Click on the blue button labelled Donate Now.

Drop down menu to Funds Designation: Honduras – Larry and Susan Campbell/CLINIC

Or, Go online at: www.iatw.ca
Click donate, you can make a credit card donation. Be sure to contact IATW also to tell them that you have made a donation and want it directed to the Honduran Mission – Campbells/ CLINIC.

Or, send a cheque directly to: Into All the World,

 51 Bond Court
 Guelph, Ontario
 CANADA N1H 8N6

IATW can make direct deposits into our Canadian Bank account which we can access in Honduras so that we can access the money while in Honduras– ie. Better for larger sums). We convert the $ into American so the amount of donation is dependent on exchange rate.)

****Loads of Love and Into All the World are registered Canadian Charities and will provide tax receipts in early January of each year.

Please let us know if you make a donation and how you would like it directed.

susancampbell@xplornet.com
Larry and Susan Campbell

There is no formal foundation or funding mechanism established for the Clinic and all services, medications and supplies are either donated or purchased through donated funds.
VOLUNTEERING AT CLINICA ESPERANZA
Introduction
As a Clinic Esperanza volunteer you may serve in several crucial roles. Each role carries its own specific responsibilities; however, you should keep in mind that your overall goal is to improve patient care, to learn about medicine and healthcare in the developing world and resource poor environment and to assist the local physicians and clinic staff. This list is by no means exhaustive and you should always be on the lookout for new ways to help out!

Overall Volunteer Expectations
Clinica Esperanza runs on donations of time, goods, and money. We are completely dependent on the hard work of our volunteers! The goal of each volunteer should be first to serve the people of Roatan, secondly for each volunteer to enrich their own knowledge both medically and culturally, and lastly to pursue recreational activities on the island. It is important that the volunteer prioritizes in that order, and ensures that the needs of the Clinic and the full time staff are met first before planning their personal time. Having said that, outside of clinic hours and other volunteer duties, there will be plenty of time for swimming, diving, and lots of fun.

Volunteer Schedule
You will be expected to work in the clinic from 7:30am to 2-3pm or from 1-6. Most mornings will be spent in the clinic and afternoons will be filled with other clinic activities, errands for the clinic, picking up donations, fundraising activities, organizing, working with local schools and a variety of other tasks. Volunteers will occasionally be expected to participate in fundraising activities for the clinic or local schools in the evening and asked to join in dinners with various community members. Volunteers will be informed ahead of time about these activities, and of any charge required to participate. Recreational activities should be planned around these volunteer tasks.

Medical Professionals
 Professional medical volunteers include residents and attending physicians, RNs, and other medical specialists. These medical volunteers will need to send us copies of the picture page of your passport, diploma and license to work in the clinic. Please send us a scanned copy at least 2 months prior to your visit. You can either scan the documents directly or take a photo of them and send us the photo. This is a requirement of the Honduran government and is absolutely essential documentation.

Medical Educational Mandatory Fundraising
Clinica Esperanza has a medical education elective rotation for anyone working toward a medical degree or a license in an allied health field. We have established educational rotations for various medical programs such as medicine, physician assistant, dentist, nursing and pharmacy students. This can be a month or longer rotation, scheduled individually and we welcome all inquiries. There is a mandatory fundraising for the clinic of $500 per month. Under certain circumstances we will consider a student for less than a month but they are required to fundraise $500. The funds raised should be paid to “Clinica Esperanza” 191 Ferguson Beach Road, Oswego, NY 13126 or go on our website and pay through PayPal using the student fee button on the Apply and Pay Fees page under Volunteers in the menu (http://www.clinicaesperanza.org/volunteer-applications/)

We accept both professional and non-professional volunteers; however, any student will be considered part of our medical education program.
If your program requires a specific evaluation, please notify us when you arrive, bring a copy of the evaluation with you and give it to your preceptor early in your rotation. This helps to ensure timely completion of your paperwork.

DONATIONS
Although the ultimate goal is for Clinica Esperanza to be self-sustainable, the reality of the current situation is that the clinic is frequently out of necessary medication and supplies. The clinic volunteers make an effort to bring down necessary supplies for use, but clinic donated supplies often run out as well therefore there is a constant in need of more! Medications should have at least 6 months before their expiration date. Please check with us if you have any medication related questions on a case-by-case basis. We can always use vitamins, ibuprofen, acetaminophen, cough and cold preparations, toothbrushes and toothpaste, and other medical supplies such as gauze, bandages, etc. We also see a large number of patients with high blood pressure and diabetes, and medications for these conditions are in high demand. Please check our website for an updated list or contact us by email for specific questions. kelly@clinicaesperanza.org. If you wish to donate other than money, kindly e-mail prior to sending any in kind items.
Useful Tips for Securing Donations for the Clinic
Who to approach:

· Your primary care physician, any specialists you see, your dentist and
pediatrician
· Pharmaceutical companies

· Pharmacies - what happens to medications as they are about to expire & how might they be donated? If you need a physician’s note, we can help.

· Grocery stores and drug stores (i.e. Safeway, Long’s, Walgreens, etc.) – most have a corporate website online where you can find how they process donation requests – many local branches have their own local donation programs as well, so asking both corporate & local is the best way to go

· The manufacturers and stores making and selling products on our needs list

· Your dorm, friends, family. (We will be able to use personal prescription medications as long as they are clearly marked.)
How to Approach:
· First, decide if it is most appropriate to present them with the entire list of needed supplies (as with some primary care physicians), or if there are specific items that relate best to the person you wish to approach

· Explain who you are (undergraduate, working in Roatan, Honduras this summer at Clinica Esperanza) what the clinic is and why their donation is needed.

· If you are approaching a physician, small business, or local branch of a larger business, you may wish to meet with the manager in person. You should bring a fundraising packet consisting of a donation request letter (see a general example later in this section), needs list, donation request form, and brochure which can be printed from the website.
· If you are approaching a larger business you may wish to call their corporate office to find out how they process donation requests.

· You should make it very clear that you will personally pick up all requests.

· Keep track of all donations requests so we can send thank you cards to those who donate.

Some Important Facts To Share
Clinica Esperanza assists about 60-80 patients daily five days per week at the cost of $10/patient to the clinic not including in kind donations of medication which would more than triple the cost/ patient. No one is ever turned away for lack of funds. Each patient is asked to pay about $5. The average patient receives about five medications and a diabetic, hypertensive patient leaves the clinic monthly with about $500 in medications while only paying $5. We serve a patient base of more than 8,000 patients.
Sample Generic Donation Request Letter
Dear ______ ,

 I write to ask you for your help in enabling Clinica Esperanza, Roatan Honduras, to provide quality medical care to underserved children in Honduras. Your in-kind donation of essential medicines or supplies will make a very large difference in the life of a child.

 Roatan is an island of Honduras located in the Caribbean, with a bilingual (English/Spanish) population of African, Caribbean, and Latino descent, totaling approximately 60,000. As in most developing regions, children comprise a very large percentage of the population. Honduras is one of the poorest nations in the Central America. Over 65% of the population lives in poverty; approximately one in four Hondurans earns less than $1 per day. The World Health Organization estimates that only about half of all births are attended by skilled health care personnel.

Honduras also has the highest prevalence of HIV infection in Central America. The UN reports 3,300 children died from AIDS in Honduras in 2001. Another 14,000 children are orphans, losing their parents to AIDS.

The island of Roatan is served by one Public Hospital. The government is able to supply only one permanent pediatrician to the island. Even with the assistance of general practitioners, they cannot sustain the daily demand of over 80 pediatric outpatients, combined with inpatient ward, nursery, and infant delivery responsibilities. The Public Hospital is in need of additional medical support; children are routinely turned away. Countless more do not come in because of the lack of physician availability relative to patient demand. With inadequate resources, the Public Hospital cannot meet the needs of the community. Unfortunately, there are no practical alternatives for the lower income population.

In 2002, Peggy Stranges opened “Clinica Esperanza” the “clinic of hope” from her kitchen table and started serving her local community of Sandy Bay and La Colonia. Clinica Esperanza currently provides low-cost and free healthcare services to these communities and relies primarily on donations. The clinic is a non-profit organization and only able to provide quality medical care to the underserved of Roatan population through financial and in-kind help from people like you. Your donation can be tax-deductible. To find out more about Clinica Esperanza, please visit their website at www.clinicaesperanza.org.
 We would like to thank you in advance for any donation you are able to give.
Sincerely,
CLINIC ESPERANZA VOLUNTEER CHARITABLE DONATION FORM
Donation to: Bay Islands Community Healthcare Association, a 501c3 non-profit organization.

Date: __

Name of sponsor

(Individual or business):

__

Address:
__

__

__

Telephone: __

Contact person: __

Donated product or service: __

__

__

Approx. value (if any): __

May we list you or your organization as a supporter of Clinica Esperanza? ________________________

Would you like a letter from Clinica Esperanza acknowledging

your donation? ________________

CLINIC PROCEDURES
Patient Arrival
Patients arrive Monday through Friday at the clinic starting at around 5:30 - 6 AM to be seen. Triage starts at 7:30 am. The patients’ charts are then placed in the appropriate chart rack to be seen by the doctor. The staff doctors usually arrive at 8 am to start seeing patients. We have an electronic medical record system and after seeing a patient the record is printed and signed then the chart is put in the pharmacy chart rack. The pharmacy staff fills the medication orders and then dispenses with proper instructions to the patients.

Clinic Hours
All are expected to arrive by 7:30 am. Daily clinic starts with conference and each person will take their turn presenting a 10-15 minute topic of interest or one assigned by the doctors. The clinic is open until 6pm. Mondays tend to be fairly busy. It helps to have a snack and water. Water in the clinic is potable. Snacks, local foods and drinks are sold outside the clinic in the morning, and there is a microwave, fridge, and coffee maker at the clinic.

Language
Most patients speak Spanish though native Islanders speak English (about 70/30%). While it is a far better rotation if you speak Spanish, there is staff in the clinic who can help translate.
Clinic Attire
Dress for the clinic is sharp casual. You can wear scrubs, pants, skirts and sandals or shoes. You don’t need lab coats. Please, we want to be respectful of the conservative culture of the people so dress appropriately. No bare shoulders, boobs, bellies or bottoms! The clinic does have A/C, also.
Additional Projects
Occasionally, volunteers are also encouraged to participate in other projects at the clinic and in the community that take place after regular clinic hours. You will be informed of those commitments in advance. There are also some evening events which we strongly encourage you to attend. This helps us, and more importantly the community which we serve, and it also adds a great deal to your experience on the island. We try to notify you as soon as possible so you can plan.
VOLUNTEER RULES AND GUIDELINES
Following is list of guidelines for volunteers. These are both to maintain the high respect the islanders have for Clinica Esperanza, and for the safety and enjoyment of the volunteers. Inside or outside of clinic hours, the volunteers represent Clinica Esperanza and Miss Peggy, so it is very important to uphold the values of the clinic at all times.

If any volunteer is unwilling to follow these guidelines, he or she will be asked to leave the program. We do take these seriously.

1. When the clinic is closed, please don’t assume that there is nothing to do. Much of the work is done outside clinic hours and to keep the clinic functioning well, and it takes a great deal of help. There is sorting and stocking of supplies, cleaning, etc. If you don’t know what to do, please ask.

2. All volunteers will help out in the schools or other activities such as teaching English to adults or school children, or helping at the youth sport center in front of Anthony’s Key when not working at the clinic. There are also other volunteer activities that we can help you to arrange to fill your free time. Interaction with the people here will greatly enhance your experience.

3. You should be taking an anti-malarial medication and if not, please let us know. If you are taking any other medications, please let us know, and if you need any medication while volunteering, please ask. We are here to help you to stay healthy so you can help the people.

4. Some things that may occur that may not make sense to you, or you may think of improvements on the way we do things, so please ask why things are done the way we do. We are open to suggestions. However, please do not change anything in the clinic without first asking someone in charge. It is very difficult to find an item if we don’t know where it was relocated, especially after you have left.

5. All volunteers are asked to provide a name and emergency number of someone to call in case of emergency.

6. Drink plenty of purified water, about 3-4 liters per day, all day. If you get a headache or feel ill, let someone know immediately. This could be an indication of dehydration and it is easier to catch and treat early.

7. Keep your possessions with you if you value them. If you leave them lying around, they may disappear. Keep your money on you and not in a backpack or purse. Everything should be either with you or locked at all times. Personal belongings are locked in the clinic storeroom while in clinic.
8. It is safer to be in pairs or a group to walk around on Roatan, especially after dark. Nothing good happens on the Island after midnight. Be very careful of what you do on the island after working hours. You are representatives of the Clinic and your actions will be immediately noted by residents as the actions of ‘Miss Peggy’s volunteers’. There are date rape drugs on the Island and HIV/AIDS is a huge problem! Don’t be foolish and ruin your life.

9. You should not become intoxicated at any time during your stay on the island. Anyone found intoxicated at any time will be asked to leave the program.

10. During the day it is safe to jog or walk the beach or beach road but we would not advise jogging on the paved road.

11. There is always concern on the island regarding water so please take quick showers and don’t leave water running. Electricity is expensive also, so please be conservative and turn out lights, TV’s, A/C etc. when you leave a room.

12. Be sure to use plenty of sunscreen and insect repellant when outside, being especially careful to apply repellant in the evenings. You may want to wear long pants and long sleeves when going out in the evenings if especially bothered by the sand flies and mosquitoes..

13. Most septic systems do not take toilet paper so please throw you paper and anything else in the wastebaskets provided.

14. Miss Peggy goes to church on Sundays and volunteers are more than welcome to attend with her. Unless you ask her, this will be your only invitation. Afterwards, many of the volunteers stay on West Bay beach, so even if you don’t wish to attend church, you are welcome to ride to the beach.

VOLUNTEER PRE-TRIP PLANNING
Travel to Honduras
You need a current passport that will not expire within the next 6 months. You do not need a visa to Honduras if you are coming from the States, Canada or the E.U. When you enter the country you will get a 90 day tourist visa. If you are planning to stay longer than 90 days please ask Peggy how this is done. On the immigration form where it asks the purpose of your visit, put “other” and write in volunteer. Also, there is an exit tax to leave the country of $38, remember to set this amount aside for your trip home. This can be paid in lempiras or dollars but CASH ONLY, so no checks/travelers checks/credit cards. Please remember to check with your government embassy for more updated information. (usahonduras@state.gov)
The following information is taken from the U.S. Embassy website:

If you are going to live in or visit Honduras, please take the time to tell our Embassy about your trip. If you sign up, we can keep you up to date with important safety and security announcements. We can also help your friends and family get in touch with you in an emergency. Here is the link to the Department of State’s Smart Traveler Enrollment Program: https://travelregistration.state.gov/ibrs/ui/
U.S. citizens should consult the Country Specific Information for Honduras and the latest Travel Alerts and Warnings and Worldwide Caution at the State Department's website: www.travel.state.gov
Current information on safety and security can also be obtained by calling 1-888-407-4747 toll-free in the United States, or for callers outside the United States and Canada, a regular toll line at 1-202-501-4444. These numbers are available from 8:00 a.m. to 8:00 p.m. Eastern Time, Monday through Friday (except U.S. federal holidays).

The U.S. Embassy is located on Avenida La Paz in Tegucigalpa; telephone (504) 2238-5114; E-mail: usahonduras@state.gov; Webpage: http://honduras.usembassy.gov.

American Citizen Services at the U.S. Embassy in Tegucigalpa is on Facebook: http://www.facebook.com/acstegucigalpa.
Health Information
We encourage a visit with an international medicine doctor visit before visiting. Visit the CDC website before at www.cdc.gov. Bring a supply of your own prescription medications as many meds are not available in the same form that we have in the U.S. You should have all of your regular immunizations including tetanus booster and Hepatitis B (series of 3 over 6 months). The CDC lists additional recommended vaccines. Hepatitis A (a 2 dose series 6 months apart) is definitely recommended, as is a typhoid vaccine. The Rabies vaccine is available as well.

Malaria prophylaxis is strongly recommended, usually chloroquine, which you need to start 2 weeks before your trip and continue for 4 weeks after arriving back home. Dengue is also prevalent on the island, so bring plenty of insect repellent.

Sunburns are also a common complaint for visitors, be sure to bring an adequate supply of sunscreen and protective wear.

We do recommend evacuation insurance. There are several companies that provide this service.
www.travelguard.com/travelinsurance/products/MedEvac.asp
www.medjetassist.com
www.globalunderwriters.com
www.totaltravelinsurance.com – This is a clearing house website that lists multiple different plans. We recommend contacting the companies directly to set up your policy but this will have some comparative quotes.

Other travel insurance options are:
**Travel Guard International, 877-216-4885, www.travel-guard.com  CSA Travel Protection, 800-873-9855, www.travelsecure.com  Divers Alert network (DAN), 800-446-2671, www.diversalertnetwork.org  Access America, 800-284-8300, www.accessamerica.com  Travel Safe Insurance, 888-885-7233, www.travelsafe.com  Travelex insurance Services, 888-457-4602, www.travelex-insurance.com
Travel and Health Information specifically for Honduras: http://wwwn.cdc.gov/travel/destinationHonduras.aspx
http://www.voyage.gc.ca/countries_pays/report_rapport-eng.asp?id=121000
If you are planning on diving, you may want to check with
DAN - Divers Alert Network www.diversalertnetwork.org. They have an excellent, low cost evacuation policy.
Flights
Please check United, Delta and TACA f or direct flights to Roatan from the U.S.

There is also a direct flight during high season from Montreal or Toronto with Sun Wing, usually November to March.
American Airlines, United, TACA and some others fly into the mainland and then you can take a local flight but if this is your first trip to Honduras and especially first trip abroad, it would be best to fly directly to the island from the U.S.
Housing
This is the list of approved housing for our volunteers. All of these accommodations are clean, good rates, safe and walking distance to the clinic. Being close to one another makes it easier for volunteers to get together after clinic hours. If you are coming down alone and would like a roommate, please inform the volunteer coordinator of this wish and we will try our best to get you in contact with other volunteers coming down at the same time. Keep in mind that living with other volunteers will often enhance your experience, give you a companion outside of clinic time, and reduce living expenses.
	Name of Accommodation
	Type of Accommodation
	# of bedrooms
	Price for private room
	Price for a shared room
	Contact for Reservations

	Volunteer Beach House
	Private House
	3 bedrooms
	$250/week
	$125/week

(2 per room)
	Volunteer Coordinator

volunteer@clinicaesperanza.org

	Peggy’s Beach-Front Apartment
	Private Apartment
	1 bedroom with 2 single beds
	$600/month for 1-2 people
	
	Volunteer Coordinator

volunteer@clinicaesperanza.org

	Roatan Backpacker’s Hostel
	Hostel
	N/A
	$15-40/night
	$10/night

(4 per room)
	Volunteer Coordinator

volunteer@clinicaesperanza.org

	Campbell’s Beach-Front Apartment
	Private Apartment
	2 bedrooms
	N/A
	$125/week

(2 per room)
	Larry and Susan Campbell

roatancampbells@gmail.com

	White Diamond
	Private Apartments
	
	
	
	White Diamond

www.Roatanwhitediamond.com

What to Pack
Most airlines allow one checked bag weighing 50lbs. You want to check with each airline for specific number, size, and weight requirements. TACA still allows two bags.
If you can bring two bags, we recommend packing one suitcase full of donations. You should have no trouble fitting all of your personal items in the other suitcase.

You might think about buying toiletry items here in Roatan. The large supermarkets in town sell almost everything you would need.
Usually your luggage will meet you in Roatan without a problem. Some will not. This happens occasionally with all airlines to all areas of the world however it seems to happen a bit more often with TACA. We have heard a few stories about people getting their luggage one or two days into their trip, but we know of no one who has lost their luggage completely. It’s a good idea to bring a few essential items (change of clothes and essential toiletries) in your carry-on to get you through a day or two in case your luggage gets delayed.
The rainy season extends from October to February. Although most rainy days are still very warm and humid, the temperature can get cool when winds blow in from the north. For these times, you may wish to bring an umbrella, a sweatshirt, and a rain jacket.
Pack for warm weather – shorts and sleeveless tops are the norm for outside of clinic times. Just remember the island is small and you will inevitably run into many of your patients during your ‘off duty’ hours. We want to establish trust and respect with our patient population, so remaining respectfully-dressed at ALL times is a good idea, especially when traveling outside of the tourist areas. This general rule should be followed for safety reasons as well.

Useful things to bring
Computer w/ wireless capabilities

Digital camera & camera accessories (battery, memory card, supplies to download

Diving & Snorkeling Gear is available for purchase on the island for prices similar to what you will find in most resort areas. This is much cheaper in the U.S. and even if you have never snorkeled in the past, you will at least want to try it here. Rentals are about $10 per day for mask, snorkel and fins.
Alarm clock

Watch – (waterproof is best, as you can bring it kayaking & snorkeling)
Flashlight with extra batteries

Plenty of bug and sun repellant

USEFUL INFORMATION- ONCE YOU ARE HERE
How to get here
The Clinic is located on the main road from Coxen Hole to West End, in Sandy Bay. It is on the inside of the road opposite the ocean, across from the Sonrise Mission and Anthony’s Key Resort, Kilometer 10. If you are staying in Sandy Bay the clinic is a short walk up a hill. If you are in West End, West Bay or another area, you will need to take a taxi or a bus.
To and from the airport
We will be happy to pick you up from the airport and take you back if you send us your itinerary. The cost is $20 for round trip transportation, and includes a stop at the grocery store, at the clinic and then to your accommodations.

Transportation
The taxis on the island operate in 2 ways – private, which is much more expensive, or “colectivo” which means you will be sharing a taxi and the driver will stop to pick up others along the way, as many as the car will hold. This option is the usual but it is important to clarify with your driver that you want colectivo service or else they will charge you private rates. It takes about 10 minutes to get from West End to the clinic, and usually costs about 25 lempiras ($1.25). You can find taxis consistently at the entrance to West End from 6am to 10pm.

If you pay in dollars it’s a little more – usually $2 and another tip is to negotiate price before you get into the taxi. Tell the driver you are going to Sandy Bay, Clinica Esperanza. There are also public buses that stop in West End and Sandy Bay which are cheaper but more crowded. They cost about 15 lempiras. Buses only run during the day, taxis run later but rates definitely go up after dark.
Money
You can use dollars for most things on the Island but lempiras will usually get you a better rate as they don’t make coin change for dollars. There are ATM machines on the Island but don’t rely on them as they are frequently out of money. Please don’t even think about going to the banks. There will be over an hour wait most times. Keep your money on you, not in a backpack or purse. You need to pay $38 exit tax at the airport when you exit the country. They don’t accept credit cards. There is an ATM and a bank in the airport.
1 dollar = approx 20 lempiras – think of a 100 limpira note as equivalent to about $5, and a 500 limpira note as equivalent to about $25
$1000 not including tuition/housing payment is probably sufficient for a four week trip. $15/day on food is a reasonable average if you do not go out to nice restaurants every night – if you eat in for breakfast and lunch you may be able to budget below the average. Transportation shouldn’t cost more than $5/day if you are not staying within walking distance of the clinic.
Phone /Internet

There are cell phone companies on the Island and generally you cannot use your U.S. phone. You can purchase a local cell phone for about $20 and purchase minutes as needed. It is much cheaper for you to call the U.S. then they call you. There are packages you can purchase to call Canada and other countries as well. They are very clear and pretty reliable.
Miss Peggy’s has a telephone that you may use to notify your family that you have arrived, and thereafter for emergency calls ONLY. Please keep your calls short, and ask at reasonable times and don’t abuse the privilege. Miss Peggy welcomes volunteers to her home after clinic hours for short visits to discuss concerns and answer questions, but please be sure to respect her need for personal time and space outside of the clinic. Wireless internet can be accessed in the clinic AFTER hours or on the porch BELOW Miss. Peggy’s house.

There is WIFI at the clinic which can be used for free after hours. Many of the housing ptions have WIFI, also. Just be sure to ask when making a reservation. You can access the WIFI at Miss Peggy’s house from the porch downstairs.
Laundry
There is a laundry service at clinic on Tuesdays and Thursdays that will pick up your dirty laundry and return it to you (cleaned, dried, and folded) for about 100 lempiras (5 dollars) per load.
Water
Traveler’s diarrhea is almost an unavoidable occurrence, but taking certain precautions can reduce the risk.

Always use purified water – either bought or boiled. Let water come to a rolling boil for ten minutes before cooling.

Buying gallon jugs of purified water can be less costly than buying a small bottle each day. Bring a water bottle to fill and take with you to the clinic / on excursions. 5-gallon jugs are available at any of the grocery stores for a 100L deposit and refilled for about 35 lempiras.
The clinic has potable water that is safe to drink.
Food – Groceries and Restaurants
Plaza Mar and Eldons grocery stores in Coxen Hole are very much like U.S. grocery stores.

Woodies in West End has most things. It is not open from 6:00 pm on Friday to Saturday at 6:00 pm, as they are 7th Day Adventists
There are smaller grocery stores in front of Miss Peggy’s house, a vegetable market, and two small restaurants that make local food. It is not safe to eat unwashed fruit and it is wise to be careful where you purchase prepared foods. Most of the restaurants are fine but the street vendors may be hard on your digestive system. Better to be safe than sorry.

At first, you will probably think that you won’t touch fresh vegetables, ice and milk products however, if you are here for any length of time, you will probably lighten up at some point. Many people have eaten in many restaurants in West End, including food with lettuce or fresh tomatoes and have yet to get sick. You may get a little gastro as your stomach adjusts, but you are unlikely to get anything really serious. Please use your own discretion
There are many good restaurants on Roatan depending on your tastes and prices. You can check most of these out on the internet with a Google search.

FOR FUN
Activities
Before pursuing an activity, please consult Miss Peggy to find the businesses that are more supportive of the clinic as this is a mutually beneficial situation. There are many good people on the Island that appreciate your helping at the clinic and want to show their appreciation by helping you so if you tell them you are working at the clinic, they may give you a discount. Our goal is for you to have the best experience possible with the fewest problems.

Diving & Snorkeling
Diving is beautiful in Roatan and probably the least expensive anywhere in the world to get certified. There are several dive shops that cater to our schedule of clinic hours and also give a nice discount to volunteers. This is part of your experience on the Island and we want you to get certified if you have the desire. Diving is usually around $300 for certification, and $25-$40/dive for regular dives.
Beaches
West Bay Beach is beautiful. To get there go to West End to catch a water taxi for 45-50 limps. The snorkeling is wonderful and it is one of the top rated beaches in the world.
Half Moon Bay Beach in West End is pretty as well. The sand and beach are not as beautiful as West Bay, but it is a closer to Sandy Bay and a bit easier to reach.

Always wear bug and sun repellant at the beach!! You won’t know you are getting bitten by sand flies until later that evening, and then you will be COVERED in bites.

Other Fun Things
You can swim off the dock at Miss Peggy’s house. There are two kayaks for your use. Please put the paddles and kayaks back where you got them.

There are several zip lines on the island; two are located on the West Bay Road.
Carambola Botanical Garden is just west of Anthony’s Key Resort. There is a $10 entry fee for this beautiful little park with a nice hike to a picturesque view of Anthony’s Key.
Paya Bay Resort is on the east end of the island. It’s beautiful and isolated with its own beach. If you call and talk to Lurlene she will give you a deal for $50 per night on one of the rooms directly overlooking the sea. You will probably be the only ones in the resort.
The Dolphin Encounter at Anthony’s Key Resort has a number of domestic bottle-nosed dolphins. You can do a dolphin encounter (petting, kissing and hugging of the dolphins) with or without a dolphin swim (snorkeling with the dolphins). Non-resort prices are $45 for the encounter and $84 for encounter and swim.
If here for awhile, you may want to consider a trip to the mainland as there are many beautiful sights such as Pico Bonito Park and Copan. Most trips to the mainland require an overnight stay.
We again welcome you to the team and greatly appreciate your help in the clinic. When you arrive we will review many of these details with you again. Please do not hesitate to ask us questions. Often, the way we do things here is different from what you’re used to at home, so touch base with one of the permanent staff if you have any concerns or questions. It’s always better to ask, we are happy to help. We look forward to working with you!

� Rev 7/13

17

