BERYL BAKER DECEMBER 2009
News from Len Hollingsworth

As we grow older we find that having a compassionate and skilled nurse/doctor/ hospital near at hand and providing prompt services adds greatly to our standard of living. Let’s look at Beryl’s latest news so that we can pray for her and those she works so hard to serve, in the light of what we have come to expect.

The following are some of the difficulties she faces. At the risk of repetition for those who would describe themselves as Beryl’s “tifosi” (enthusiastic fans), and as long as this doesn’t fall into her hands………..

For some long time the temperature in the Chaco had remained steady – at 46°. Communicating from Asuncion last weekend, Beryl reported that rain had at last arrived, both there and “at home” in the Chaco. Nevertheless the capital was becoming deserted as the Christmas/summer holidays were encouraging people to leave. Beryl’s Christmas Day will be with Wendy Power and perhaps Tim Curtis in the Chaco

A Skype conference a few days ago, over Friday evening/Saturday early a.m., showed her looking quite well, despite an e-mail telling us how tired she was. She was not too tired, or sufficiently not herself, to ensure that her dog became probably the first Paraguayan dog to be Skyped to the U.K.

Electricity, the newcomer to her part of the Chaco, has probably been installed at less than Western standards and so frequently breaks down; no light, no air-conditioning, and no refrigerator for the medicines which are averse to 40+ degrees.

If a lack of electricity debars the Paraguayans from their TV passion from South Africa next June and July, the effect on national morale will be substantial. In one way, Paraguay already has promotion, for according to the table of corrupt nations (see the SAMS website at http://www.samsgb.org/news.html#newsitem15) Paraguay is 154 out of 180.

 Kidnapping seems to be popular, and Beryl reports of a rancher being kidnapped near Concepción, so she feels that neighbour Rhett Butler might be safer back home in Texas. The prospect of anyone kidnapping her she dismisses, but there might be those distorted enough to reason that the invaluable work she does would persuade someone to pay up, to ensure unbroken service.

 The ever-present shamen seem to be more on her mind, as she described how they suck at the flesh of the patient and then spit out the “poison”. Victims can readily be identified by the marks on their bodies.

Such is the minefield in which she works that we have the slightest sense that the Green Green Grass of Home might eventually take precedence over the needs of the Chaco Indians for a spell. It is for Beryl alone to make any such decision, but those of us who know her moral predicament will be praying that she can reconcile her duties to the Indians and herself. As John Barnes said, perhaps reporting it from elsewhere, “If Beryl loved herself half as much as she loves others”….

It’s chequebook headache time again – readers might remember this obstacle from a little more than a year ago. Her bank is understandably reluctant to put one in the post, for the border system acts as an efficient redistribution centre for perhaps half the imports, yet it claims to have sent one in September, which could be anywhere now. For Beryl to justify the 770km. return drive to Asuncion she must purchase sufficient medicines. Suppliers accept cash or cheques – not cards. To pay for the required amount without a cheque Beryl must stand by the ATM for her daily dribble of cash. Not only is the amount small, but there is commission to pay each time, and I anticipate that a white woman standing by an ATM daily for some time would not escape the attention of Asunción ne’er-do-wells. She’s (only) armed with prayer. Please make sure that you add yours to keep her safe in this work.

Len Hollingsworth December 9th

