

2017 ANNUAL REPORT

OBATHELPERS
Empowerment Through Community Development

OBAT Helpers is a non-profit charitable 501(c)3 organization

Tax ID# 47-0946122

TABLE **OF CONTENTS**

Mission, Vision and Core Values	1
Welcome Letter	2
Recognitions	3
Project Snapshot	4
OBAT by the Numbers	5
Education in 2017	6
Health in 2017	7
Relief and Family Assistance in 2017	8
Infrastructure Development in 2017	9
Empowerment initiatives in 2017- for Women	10
Empowerment initiatives in 2017- for Youth	11
2017 New Projects	12
Rohingya Relief Program	13
2017 Events	14
2017 Accents	18
2017 Visitors	20
2017 Financials	25
OBAT's Team	26
Major Donors	27
Thank You	28
Contact Information	29

MISSION, VISION **AND CORE VALUES**

MISSION

Our mission is to serve displaced and disadvantaged people by providing them access to education, healthcare, infrastructure and empowerment initiatives while ensuring sustainable community development.

VISION

We strive for a world where displaced and disadvantaged people can live with dignity and have access to opportunities for self-sufficiency.

Empowerment: We enable our beneficiaries to live better lives by educating them and building their skills, thus empowering them to attain financial independence.

Responsible stewardship: We are committed to cautious stewardship of all our resources- we use responsibly the time and skills of our partners and volunteers and we spend prudently the funds donated to us.

Integrity and Accountability: We uphold the highest ethical values and principles in our everyday operations. We value the trust that has been placed into us by our donors and remain accountable and answerable for our actions to all our stakeholders.

Excellence: We strive to attain excellence in providing services to our beneficiaries and challenge ourselves by setting high operational standards for the organization.

Dear friends,

As President of OBAT Helpers, I have had the wonderful privilege of working with our staff and volunteers to aid and empower the displaced and disadvantaged so they can **live with dignity and have access to opportunities for self-sufficiency**. Together, we continue to innovate and implement new concepts every single day to adapt to the ever-changing needs of these communities. 2017 was inspirational. I spent the last three months of the year in Bangladesh and was fortunate to oversee our country-wide projects amongst our Urdu-Speaking camp residents and Rohingya refugees.

The programs for the Urdu speaking, internally displaced people are where OBAT put down its roots and they have been growing and flourishing with every passing year. Your generous contributions and support have played a crucial role in this growth and are taking OBAT and its mission another step further. I am pleased to share with you through this report, the progress that our projects in the areas of education, health, infrastructure development, relief and empowerment for the Urdu speaking camp community, have made in 2017. These programs are uniquely tailored to the needs of this community and are continuously evolving, making OBAT one of the few organizations to have been able to accomplish this.

In 2017, we also experienced a significant escalation to the worldwide migrant crisis at our doorsteps near Chittagong. Without hesitation, OBAT chose to provide aid to our Rohingya brothers and sisters - a community searching for peace and hope after enduring unimaginable strife and pain. Our Rohingya relief efforts operate under our new platform, Humanitarian Assistance Program (HAP), and focus on disaster preparedness, emergency disaster response, and community rehabilitation. We are partnering with agencies, nonprofits, worldwide volunteers, and OBAT staff from our Urdu-Speaking projects to expand our HAP projects and reach an increasing number of refugees. As the immediate aftermath of the crisis begins to settle, OBAT is ensuring that its core philosophy resonates in our Rohingya projects: empowerment of the individual, then community, and eventually self-reliance.

It's been an incredible year, reminding us that our volunteers and staff are amazing and irreplaceable. Each person brings bundles of energy and unique skill-sets to change the lives of the displaced. With such unwavering support from them and our donors, OBAT continues to achieve a higher level of excellence and growth in its programs. My heartfelt gratitude to each one of you!

Stay blessed,

Rukhan

Founder and President, OBAT Helpers Inc.

GUIDESTAR

GuideStar is the world's largest information portal on nonprofits. The platinum seal awarded to OBAT by GuideStar denotes the highest level of transparency exhibited by a nonprofit registered in the GuideStar database.

GLOBALGIVING

The vetted organization seal is awarded by GlobalGiving to nonprofits that have passed its rigorous due diligence process. OBAT has been vetted since 2012 by GlobalGiving which is the largest online, global crowdfunding community. The top-ranked organization seal is awarded by GlobalGiving to the nonprofits that have displayed a high level of engagement with the GlobalGiving community and have demonstrated a commitment to effectiveness through their rewards system.

GREAT NONPROFITS

Top-rated awards are given by Great Nonprofits to organizations that have been rated highly by people who experience their work first hand, whether they are the people served, volunteers or donors.

THANK YOU FOR HELPING US EMPOWER THE CAMP RESIDENTS SINCE 2004 THROUGH...

EDUCATION

HEALTH

INFRASTRUCTURE DEVELOPMENT AND RELIEF

OBAT BY THE NUMBERS • 2017

6 CITIES

63 CAMPS

8 schools

6
COMPUTER TRAINING CENTERS

8
TUTORING CENTERS

36 PRESCHOOLS

ARABIC EDUCATION PROGRAMS

EDUCATION FOR WORKING CHILDREN AND ADULT LITERACY PROGRAMS

HEALTH CLINICS AND ONE MOBILE HEALTH CLINIC

52BATHROOMS (COMMUNITY AND INDIVIDUAL)

159
TUBEWELLS (DEEP/MOTORIZED AND SHALLOW TUBEWELLS AS WELL AS HAND PUMPS)

3
SEWING AND EMBROIDERY
TRAINING CENTERS

5,655

students enrolled in OBAT's educational programs

1,022

students received scholarships

SPREADING DIGITAL LITERACY WITH TEACH THE WORLD FOUNDATION

We are excited to join hands with TTWF (Teach the World Foundation) to revolutionize learning in the camps through the power of digital literacy.

Teach the World Foundation is dedicated to conquering illiteracy worldwide. It has proposed various solutions to illiteracy and one of them is introducing "tablet technology" to preschool and grade one children. It will be a great opportunity for OBAT's preschool and primary school children to be a part of this outstanding approach, and we hope that through this joint venture, we will be able to make a bigger impact on our next generation of students.

The digital learning program currently brings Math, English and Bangla to one hundred and twenty-six preschool and working children in Geneva Camp, Dhaka. The concepts are taught through tablets provided by TTWF. The program will be expanded to serve over 1,000 students in 2018 and will also be introduced in the Rohingya camps.

EMPOWERMENT INITIATIVES FOR YOUTH- SPOTLIGHT ON THINK TANK

OBAT Think Tank was formed in December 2012 to harness the vast and untapped potential in the youth of the camps. It is an organized group led by the youth themselves and works hand in hand with the OBAT staff. The main goal of the Think Tank is to organize and involve the youth in positive community building activities. In 2017, the Think Tanks in Dhaka (led by Mohammad Wasim Aziz, Dilruba Zaman and Nabila Ruhi), and in Chittagong (led by Mohammad Imran, Farha Akhter, Mohammad Towhid and Nawshad), accomplished the following:

- In January, the Think Tank started free tutoring classes for grades five to seven in Dhaka. Approximately, eighty students were enrolled in classes that were conducted by eight Think Tank volunteers.
- On the 21st of February, the group organized a rally to observe the International Mother Language Day. This day focuses on creating awareness for multilinguism as well as cultural diversity.
- Members of the Think Tank participated in several leadership trainings during the year. They were conducted by Mr. Hamid Khan from UNDP and by Mr. Rial Ahsan.
- In 2015, the project, "Disable to Able," was launched in which one hundred members of OBAT's Think tank went door to door in six different camps in Dhaka to collect data on disabled individuals and to dispense information to their families on available government assistance. The data was provided to the Ministry of Social Welfare to facilitate the assistance to the identified individuals. The Ministry partnered with the Think Tank to collect this data. In March of 2017, this project was continued by the Think Tank in another fifteen camps, with the collaboration of Bangladesh Medical Students Society(BMSS) and International Federation of Medical Students Association(IFMSA).
- The first day of the Bengali calender, "Pohela Boishakh," was celebrated in April by the Think Tank by organizing a food festival to raise funds for their programs and activities.
- **During Ramadan**, members of the Think Tank invited different local organizations including medical students from aforementioned BMSS and IFMSA, to Iftars to create awareness about OBAT's work and the Think Tank, in different cities. This served to strengthen the relationship that the Think Tank enjoys with the organizations that often partner with them in various projects. Members also participated in several relief programs including charity

and food distribution and purchase and distribution of Eid clothes for OBAT

• Chittagong Think
Tank observed "Clean
the Country Day" at SB
Nagar Camp. The youth
participated in a rally to
create awareness; they

schools' students.

also cleaned the camp area and educated the residents on how to maintain a clean environment.

- The Bangladesh Medical Student Society and Think
 Tank collaboratively organized an awareness campaign on
 "World AIDS Day." More than one hundred and fifty young
 camp residents joined this session. BMSS Doctors and
 Think Tank volunteers dispensed knowledge about AIDS
 prevention and treatment.
- Chittagong Think Tank observed World Literacy Day on September 8th and organized a certificate distribution ceremony for the Adult Literacy Program's graduates who had recently completed a basic literacy course. This course was run and taught by the Think Tank.

2017 NEW PROJECTS

THE ONLY WAY FORWARD FOR US IS GROWTH. IN 2017, WE UNDERTOOK THE FOLLOWING NEW INITIATIVES:

CITY	PROJECT	LOCATION	BENEFICIARIES
Dhaka	7 latrines 15 latrines were renovated	Geneva camp	1,750
	Drain (100 ft.) Renovation of a 450 ft. drain	Geneva camp	1,750
	1 bathroom 8 bathrooms were renovated	Geneva camp	1,750
Chittagong	New school building (used for school, tutoring, IT center and preschool)	SB Nagar	411
	1 new preschool	Ferozeshah	25
	Addition of grade 6 to elementary school	SB Nagar	72
	Adult literacy program (run by OBAT Think Tank)	SB Nagar	38
Rangpur	10 hand pumps for clean water	Camp nos. 2 & 3 in Sulphate Godown, New Relief Camp and Alam Nagar Camp A & C	2,875
	OBAT Scout group registration	OBAT Junior School	44
Bogra	3 hand pumps for clean water	Chalk Farid and Belgium Field Camp	550
	Repair of hand pump	ADC camp	750
Syedpur	New tutoring center with partnership of RS Foundation, Canada	Alam Press	122
Khulna	5 Tube wells	Two in Khalishpur and three in Gilatala	1,000
	Public toilet	Camp no. 7 in Khalispur, Khulna	750

ROHINGYA RELIEF PROGRAM

In October of 2017, OBAT also started responding to the critical situation that unfolded after an influx of Rohingya refugees arrived in Bangladesh to escape persecution and genocide in Myanmar. OBAT formed the "Humanitarian Assistance Program (HAP)," a coalition of local volunteers, donors and organizations, jointly working together to address the Rohingya crisis. The goal of HAP is to build a task force of local volunteers who will be able to engage, prepare and lead communities during emergency situations and have the capacity to rehabilitate them quickly and efficiently. The Humanitarian Assistance Program is governed by a steering committee, consisting of OBAT Helpers' executive staff, local business leaders, volunteers, local and international NGO's, educational institutes and various other business partners and groups. OBAT's relief strategy for Rohingya refugees will be addressing medical, educational, infrastructure, nutrition and emergency needs. Here is what OBAT led HAP accomplished in 2017.

- Provided families with emergency supply kits
- Treated 3,600 patients via five mobile medical camps
- Established 13 learning centers for Rohingya children
- Distributed 16,000 relief items such as towels, blankets, mosquito nets and bed sheets
- Established a medical center that treats anywhere between 300-400 patients per day
- Distributed meals to 3,000 people and food rations to 1,100 people
- Created a women's empowerment & literacy center
- Constructed 12 pathways and 7 bridges
- Set up 2 community centers

Dr. Sohail Usman and Mrs. Faiza Siddiqui graciously hosted a fundraiser at their home in Carmel, Indiana in early May, 2017. Guests from the Carmel community attended the event and showed great enthusiasm as they heard the hosts as well as OBAT's team members, Anwar Khan, Immad Ahmed, Dr. John Clark and Saima Hassan speak about how OBAT has transformed the lives of the camp residents through the unique approach of community development and empowerment. Dr. Usman is a longtime supporter of OBAT, and we really appreciate the couple inviting their friends to introduce them to OBAT's work and to help raise awareness as well as funds for it. We are extremely grateful to him and Mrs. Faiza Siddiqui for their continued support through the years.

The Dallas community overwhelmingly packed the room for our May 13th fundraiser. We are so grateful to our team of volunteers, speakers, and guests for this enthusiastic solidarity and support. This event was not possible without the leadership of Jawaid Isa and his team, Dr. Ayaz Malik, Dr. Rezwan Khan, Iqbal Malik, Dr. Oqail, Zafar Imam, Mazhar Islam Raja and other friends of OBAT.

OBAT's annual iftar and fundraiser at ISNA (Islamic Society of North America) headquarters in Indianapolis, was held in Ramadan. Congressman, Honorable Andre Carson (left) honored us with his presence at the event. Special thanks to the Plainfield community for graciously sponsoring and organizing this event. Also pictured are Mr. Anwar Khan (far right) with Dr. Saltagi.

2017 **EVENTS**

The local Karachi Club arranged an evening of awareness and fundraising at a restaurant in Long Island, NY. Thank you to all the key people who made this event possible: Aslam Baig, Anis Siddiqui, Moviz Siddiqui and Adnan Bokhari.

R-L: Mohammad Saeed Rahman (Chairman and Co-Founder, One Ummah Foundation), Azam Khan, Anwar Khan (OBAT's President), Rizwan Samad (OBAT's advisor), Salma Ahmad, Dr. Masood, Laila Sheikh and Tasneem Rahman. Dr. Masood and Mrs. Salma Ahmad who are greatly respected as community leaders in Portland, organized an awareness lunch for OBAT at their home. Their friends and other community members from Portland gathered to learn more about OBAT.

2017 **EVENTS**

In 2017, OBAT partnered with St. Luke's United Methodist Church to host its first interfaith fundraising iftar. Speakers from the three Abrahamic faiths addressed the diverse interfaith audience. Local newspaper, Nuvo's coverage of the event can be read here: bit.ly/ NuvoArticle

OBAT's booth at ISNA (Islamic Society of North America) convention in Chicago. Second from left, Immad Ahmed, OBAT's Executive Director, stands with some of the remarkable youth from OBAT's family.

OBAT's booth at APPNA (Association of Physicians of Pakistani descent of North America) convention.

L to R: Mohammed Niyaz from Islamic Relief, Saif Ansari, Azhar Azeez (ISNA President) and Anwar Khan (OBAT's President).

OBAT's booth at the Ladies Chai Social in Carmel, Indiana. This event highlights organizations from the area and is organized by a local nonprofit, Seeds of Learning, annually. Thank you to Fatima Hussain and Mrs. Ghazala Yasmeen for their assistance at this event.

Mr. Rizwan Samad, member of OBAT's advisory board and the principal force behind OBAT's Seattle chapter, addresses the audience at the annual Seattle fundraiser.

MCWS (Muslim Community of Western Suburbs) in Canton, Michigan, organized an iftar and fundraiser for OBAT. This was the first time that an event for OBAT was held by Canton and its surrounding communities and the organization's work was introduced to them.

2017 **ACCENTS**

OBAT EXPANDS IN NORTH AMERICA

OBAT Canada became a registered non-profit corporation in 2017 and received charitable status in early 2018. The new entity is the culmination of the hard work of Dr. Shujaat Wasty (OBAT's Vice-President and Deputy Director at Global Affairs Canada), and his team, who have been involved with other humanitarian endeavors for more than a decade. OBAT Canada's vision is to strive for a world where displaced and impoverished populations can live with dignity and have access to basic amenities of living, education, health care and equal employment opportunities.

Mr. Atif Godil, CA, CPA, serves as the Executive Director for OBAT Canada and can be reached at atif.godil@obatcanada.org. More about OBAT Canada can be learned from their website: www.obatcanada.org.

NEW BUILDING'S ADDITION IN CHITTAGONG

On March 7th, OBAT Chittagong held the inauguration ceremony of a new building in SB Nagar camp. One room of the new building is being used as an office space and computer training center. Three other rooms are being used for a preschool and an elementary school that will run in two different shifts.

OBAT'S SCHOOLS EXPAND

Previously, OBAT operated grade sixth through eighth of NLJ High School while PLAN Bangladesh, another NGO, managed the kindergarten class through grade five. With the phase out of PLAN's support, OBAT has now assumed the financial responsibility of the grades previously supported by PLAN. It has also added ninth grade to the school. OBAT's SB Nagar School in Chittagong is now conducting grade six classes as well. The school formerly taught elementary (1st to fifth) grades. Grade six was also added to OBAT's English School in Dhaka.

Above: A class at NLJ High School

RENOVATIONS OF SHOWERS AND TOILETS

A renovation of thirty-three toilets and eleven showers in Geneva Camp, Dhaka, was carried out due to the generous support of California-based Mr. Aftab Iqbal and his network from all over the United States. Eight toilets and three showers were also newly constructed in block G of Geneva camp. This is the first time that a toilet with a higher commode height has been made for use by disabled and elderly people.

2017

ACCENTS

NEW DOCUMENTARY CREATED BY CAMP STUDENTS!

We are extremely proud of students from OBAT Media Productions who took the initiative of creating a new documentary for OBAT. Please watch the video that was created, produced and directed by students who have recently been trained in video making, by OBAT's Executive Director, Mr. Immad Ahmed. Video can be viewed at: bit.ly/OBATDoc

OBAT STAFF AND THINK TANK AID FLOOD VICTIMS

In August 2017, according to the Dhaka Tribune, at least thirteen people died and thousands got stranded in Dinajpur, Bangladesh after the district was hit by floods caused by a deluge of rain. OBAT's emergency response team distributed food packages to more than two hundred families living in the flood affected area of Baniya Para, Dinajpur. Prior to the distribution, OBAT's Rangpur and Syedpur team visited the areas damaged by the flood, determined the needs of the affectees and discussed a plan of action with other NGO's working in the area.

A huge thank you to our dedicated team who worked very hard to conduct the distribution effectively. OBAT's Think Tank members who have been trained in disaster management were actively involved in this process. We are very grateful to all the OBAT students, staff and committee members who donated toward the emergency fund and initiated this relief effort.

FIRST OBAT SCHOLARSHIP STUDENT TO GO TO CHINA FOR FURTHER STUDY

Saiban Islam is a resident of Rangpur camp and a beneficiary of OBAT's scholarship program. The Government of China selected five hundred and twenty-five students from the Bangladesh Polytechnic Institute to study for a higher diploma in engineering in China. Saiban is one of the students who were selected. He was studying at the Polytechnic Institute with the assistance of a scholarship from OBAT and will be the first student from the scholarship program to go abroad for further study. We are very proud of him and wish him great success in the future.

FANTASTIC RESULTS FOR OBAT'S DHAKA ENGLISH AND RANGPUR SCHOOLS

A special shout-out to students from OBAT's Rangpur and Dhaka English School on their outstanding PSC and JSC (primary and junior school certificate public exams) results! One hundred percent of Dhaka School students received an A. In Rangpur School, 100 % of JSC students received an A while 90% of PSC students received an A. Thirty-seven students from all of OBAT's educational projects received a 5.0 GPA. Kudos to them and their hardworking teachers for all their efforts!

Aftab Iqbal - United States (Donor)

Left: Aysha Al-Sharbity - Kuwait (Volunteer and Lawyer)

Center: Dr. Helal Ekramuddin - OBAT's advisor and St. Louis' chapter lead, with his daughters

Left: Kaiser Noyel - Bangladesh (Pilot with Turkish Airlines)

Center: Kristen Van Busum - United States (Founder & CEO, Project Alianza)

Center: Masum M. Mahbub - United States (Director on OBAT's board)

From right, Dr. Maureen Lynch (Washington DC), Anwar Khan, Aftab Iqbal (San Francisco, CA), Dr. Noor Khan (Long Island, NY), Dr. Irfan ul Haq (New Jersey, NY), Dr. Javed Suleman (Long Island, NY)

2017 **VISITORS**

Dr. Maureen Lynch- United States (Researcher & Humanitarian Advocate)

Center: Dr. Javed Suleman (United States); Right: Dr. Noor (United States)

Right: Dr. Shahid Yousuf - United States (Volunteer from APPNA)

Jamal Minto- Canada (CEO, Canadian First Multicultural Foundation)

Jameela Ali - United States (Public Health Professional)

2017 **VISITORS**

Sophie Le (UK- Film Maker) & Hannah Aiyana (UK-Photographer) with Rohingya women

Todd Shea - United States (CEO & Founder, CDRS)

Rial Ahsan - Bangladesh (CEO of LIFE)

Arishaa Khan (US-Volunteer) & Afshan Khan (US- Director on OBAT's board)

Front: Dr. Zaid Hamoodi - UK (Volunteer); Back: Laila Waheed- United States (Volunteer)

Saiful Islam - Bangladesh (Auditor of OBAT's education program)

Millee Johnson - New Zealand (Volunteer)

Narissa Paskovskis - United States (Volunteer)

Sanaa Jolnar - United States (Volunteer)

NOT PICTURED:

Faiza Taqi, Dr. Javed Akhtar, Dr. Irfan Ul Haq, Dr. Noor Khan, Joanna Rich, Rod Peacock, Sarah Harsimator, Valentina Rossi

2017 **FINANCIALS**

TOTAL REVENUE

\$1,043,935

ADMIN EXPENSES

\$58,266

FUNDRAISING EXPENSES

\$52,719

PROGRAM EXPENSES

\$714,466

TOTAL EXPENSES

\$825,451

NET INCOME

\$218,484

TOTAL ASSETS

\$308,231

TOTAL LIABILITIES

\$7,645

EQUITY

\$300,586

OBAT'S **TEAM**

OBAT'S TEAM (US)

Officers

Anwar Khan – President and Founder Dr. Shujaat Wasty – Vice President Charlie Wiles – Secretary Cyrus Suleman – Treasurer

Directors

Afshan Khan
Dr. Azfar Malik
Brette Smith (retired in mid-2017)
Dr. John Clark (joined latter half 2017)
Kamran Anis
Mohammad Masum
Nadeem Haque
Dr. Rezwan Khan
Dr. Shahid Mansoor (retired in mid-2017)
Tabasum Ahmed

US Staff

Immad Ahmed – Executive Director Saima Hassan – Director of Development and Communications

OUR TEAM IN BANGLADESH

All our projects are executed with the help of our implementing partners, ISDCM (Integrated Services for the Development of Mothers and Children) and OBAT Helpers Bangladesh

Sohail Akhter Khan – Project Manager, Bangladesh
Ms. Shahana Akther – Accounts Officer
Humayun Kabir – Project Officer, Khulna
Farooq Azeem – Senior Project Officer, Dhaka
Abdul Halim Khan – Project Officer, Syedpur
Shahinur Rahman Guddu – Project/Monitoring Officer,
Rangpur
Mohammad Salahuddin – Field Officer, Rangpur
Raju Raj – Project Officer, Dhaka
Mostak Himadree – Project/Monitoring Officer, Chittagong
Manzoor Ali – Field Officer, Chittagong
Mahfug Alam – Monitoring Officer, Syedpur
Md. Shohel Ahmed – Head of Tutoring Center, Mymensingh

OBAT Helpers, Bangladesh

Sabera Sultana - Executive Director

Executive Board

Syed Jalaluddin Ahmed Junaid Wahidi S.M. Zakwan Barkati Mehboob Alam Imamul Haque Siddiki

Euglena

PARTNERS IN BANGLADESH

Lions Club
Bidyanondo
Quantum Foundation
Queen's School and College
CFM (Canadian First Multicultural) Foundation
Columbia Sportswear
Mediplus
LIFE

BMSS (Bangladesh Medical Students Society)
CSS (Christian Service Society)
Surjer Hansi Clinic (Smiling Sun Clinic)

MAJOR **DONORS**

ALTRUISM AT ITS BEST!

We are fortunate to have so many magnanimous people in our OBAT family. Although we wish we could acknowledge each and every one, we are sharing with you some of the major donors from 2017 whom we are deeply indebted to:

Name	State		
Abdul & Salma Yaqub	IL	Name	State
Abdul R. and Zeenat Chaudhry	NY	Masud Ahmad	OF
Adeel Shibli	TX	Matloob & Mahjabeen Khan	IN
Ahmad Rami Saltagi	IN	Mazhar Islam Raja	T
Amad Amin	IL	Meena Palaniappan	CA
American Online Giving Foundation	FL	Mohammad Saeed Rahman	OF
Amoud Foundation	TX	Mohammad Shabbir Alam & Aisha S	hahab .WA
Anwar ul Haq	TX	Mohammed Iqbal	IN
Aqueel & Hina Kouser	TN	Muhammad Mushtaq & Iffat Mushta	ıq ll
Arshad Syed	TX	Muhammad S. & Safia Isa	T
Benevity/Microsoft Matching Gifts Pro	ogram OH	Munaf Khan	WA
Eijaz Samad	WA	Muslims In Need	Uk
Ejazur & Aziza R. Rahman	VA	Mustafa Hashem & Ebtesam Al-Sagh	nirM
EPIC (East Plano Islamic Center)	TX	Nadeem Aslam & Uzma Saiqa	T
Faiq and Mahjabeen Akhter	ОН	Niaz & Shiba Haider	N
Farah Effendi & Craig Novy	IN	Omair Fatmi	N
Gentle Pediatrics, PLLC	TX	Premier Oncology Consultants P.A	T
Hamid Mahmood & Tayyaba Rehman	WA	Quaid Saifee	M
Harris Syed	WA	Rabia Halim & Javaad A. Khan	Fl
Helal Ekramuddin & Seema Najam	MO	Rezwan & Kiran Khan	T>
Ibad & Dilshad Ansari	IN	Saima Khan	T
Imran Sheikh	TX	Shadia Jalal	IN
Inabia Inc	WA	Shahid H. Khatri	WA
Islamic Association of Greater Detroit	MI	Shameem Ahmed	UAE
Islamic Foundation	IL	Shilpa Boina	. unknowr
Islamic Foundation of Greater St.Loui	s MO	Sidrah M. Rizvi	WA
Jaam'e Masjid Bellmore LI Inc	NY	Skywire Communications Inc	Fl
Jawaid and Yasmeen Ekram Charitabl	e FundWA	Sopiretusa Inc	IN
Kashif Ahmed	IN	Syed Aquil Ahmed & Rubina Khan	VA
Khurram & Muyyda Agha	WA	Syed M. Oqail	T>
M.A. Nayer	AZ	Syed Shahryar	Az
Mariam Al Qassimi	UAE	Tariq lqbal	CA
		Zafar & Unbareen M. Imam	T)

THANK **YOU!**

WE ARE MUCH OBLIGED TO:

All the magnanimous individuals and selfless volunteers across the world, who are a part of the OBAT family and whose compassion and generosity have impacted so many lives

The board of directors, advisory board and the US and Bangladesh team for their vital role in generating, sustaining and propelling growth in OBAT's programs.

Brian Needles (www.bneedles.com), for the design and layout of this report.

OBAT Media Productions (a group of talented young students studying in OBAT's projects), especially Noor Hasan and Dipu Islam, who captured the photos for the annual report.

Saima Hassan for the content writing of the report.

Afshan Paarlberg for editing the report

WWW.OBATHELPERS.ORG CONTACT@OBATHELPERS.ORG (317) 203-0603

1100 W. 42ND STREET, SUITE 125A **INDIANAPOLIS, IN 46208**

