

2018 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
Where We Work	5
What You Helped Us Achieve in 2018	6
Education in 2018	7
Health in 2018	8
Relief and Family Assistance in 2018	9
Infrastructure & Development in 2018	10
Empowerment Initiatives in 2018 - For Women	11
Empowerment Initiatives in 2018- For Youth	12
Rohingya Relief Program	15
2018 Highlights	19
2018 Visitors	27
2018 Financials	35
OBAT's Team	36
Major Donors	37
Partners	38
Thank You	38
Contact Information	30

MISSION, VISION & 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.

CORE VALUES

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,

The year 2018 was all about preserving human dignity, providing compassionate care and building upon empowerment opportunities - the grounding principles from where OBAT began. As you read this report, take a moment to celebrate alongside so many amazing individuals that have been empowered to shatter the glass ceiling of their displaced status. Your support has been fueling this change.

OBAT embarked on this journey in 2004 after discovering that over 300,000 displaced people from the Urdu-speaking Bihari community were living in Bangladesh, forgotten in makeshift camps created in 1971. The first OBAT project was to provide a private, sanitary bathing area to safeguard people's dignity so that they no longer needed to bathe in the open streets.

What an incredible journey it has been! With OBAT's support, this same community now has the tools and skills needed to dream of and create change. Many are breaking the cycle of poverty through higher education, professional careers and steady sources of income. Umme Hani is one such student from OBAT's Tutoring and IT center in Syedpur. She competed in a nationwide programming competition and received 12th place, an incredible achievement and a glimmer of hope for her family who struggles to make ends meet. Naushin Afroz, an OBAT scholarship and tutoring center student, is another incredible example. She was admitted into the prestigious and competitive Chittagong's Nasirabad Government Girls School and College because of her 5.0 GPA on the Junior School Certificate Exam.

The movers and shakers of the 1971 camps have also taken the initiative to pay it forward and be among the first responders to the Rohingya crisis. I always enjoy my visit to the OBAT Health Clinic in the Rohingya camps because it partially symbolizes what empowerment can do for a community. Many of our trained community health care workers are from the refugee population and help run the "famous clinic" in the Kutupalong Camp, popular among the Rohingya refugees who travel from far and near distances to receive compassionate care.

The journey ahead may be long, but the support from all walks of life is heartwarming. To all of our partners, volunteers and friends, thank you for your hard work and support in fostering change. Please be on the lookout for upcoming opportunities as we continue to focus our efforts within displaced communities on empowerment through education, training, and youth development. In the meantime, stay blessed.

With deep gratitude,

Anwar Khan

Founder and President

lukhan

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. GlobalGiving awards the site visit verified seal to those organizations that have been visited by a representative from the organization.

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.

OBAT Helpers

Transforming Lives Since 2004

WHERE WE WORK

WHAT YOU HELPED US ACHIEVE IN 2018

Supporters like you, fuel the constant growth in our projects. Thanks to you, in 2018, we were able to initiate the following projects:

Chittagong

- Sewing Training Center in Rawfabad
- 2 Preschools in Sardar Bahadur Nagar

Rangpur

Sewing Training Center

Syedpur

- Junior High School
- Back To School Program

Mymensingh

Computer Training Center

Bogra

- Tutoring Center
- 2 Preschools
- A Scholarship Program
- Family Assistance Program

Cox's Bazaar

 Digital Learning Program for 25 students from host community in Ukhiya

Rohingya Relief Program

- •Digital Learning Program for 90 students
- 2 bridges, 1 medical clinic, 13 learning centers, 1,504 shelters and 82 tube wells were constructed
- 4,564 shelter upgrade kits were distributed. These benefited over 23,000 individuals and consisted of materials such as tarp, bamboo, rope and sandbags to reinforce their shelters against harsh weather
- Construction of one community gathering area

EDUCATION IN 2018

10

Schools

7

Computer Training Centers

37

Preschools

9

Tutoring Centers

2

Arabic Education Programs

1

Education for Working Children Program

1,105

Scholarships

1

Back to School Program

2

Adult Literacy Programs

7,206

students enrolled in OBAT's education programs

EMPOWERMENT INITIATIVES IN 2018 - FOR YOUTH **5 Youth Think Tanks**

OBAT Think Tank was formed in December 2012 to utilize the vast and untapped potential in the youth of the camps. It is an organized group led by the youth of the camps and works collaboratively with the OBAT staff. The main goal of the Think Tank is to involve the youth in positive community building activities. The group aims to keep its members focused on the betterment of youth, while simultaneously improving their leadership and communication skills. It also works on spreading awareness regarding health, safety and a clean environment. The Think Tanks have gained in popularity and have now been formed in five cities: Dhaka, Chittagong, Rangpur, Syedpur and Khulna.

In 2018, the Think Tanks undertook various projects, a few of which are highlighted below.

OBAT Think Tank and BMSS (Bangladesh Medical Student Society) collaboratively organized an awareness campaign on
"World AIDS Day." More than 150 young camp residents joined this session, which was conducted over a two-day period.
BMSS Doctors and Think Tank volunteers dispensed knowledge about AIDS prevention and treatment. Myths about
the disease were addressed through the enactment of a play and fliers containing information about the disease, were
distributed.

- 2. In collaboration with BMSS and IFMSA (medical students' organizations), OBAT Think Tank organized an awareness program on Breast Cancer to raise awareness among the women of different camps. The event was held at OBAT's NLJ High School in Dhaka. More than 120 female students participated in this awareness program. Doctors provided information about Breast Cancer and also informed the students about preemptive measures as well as the treatment for the disease.
- 3. OBAT Think Tank team from Dhaka visited AWARD, an NGO which OBAT has partnered with frequently on various projects. The group shared their ideas about how they would like to make Eid for the Rohingya children a little brighter. The team also met with Mr. Niaz, the founder of AWARD, who was appreciative of the ideas of the Think Tank and promised to assist them in their future endeavors. AWARD also donated 3,000 Eid outfits for the kids. The Think Tank later distributed the new Eid clothes among the Rohingya children at Kutupalong Rohingya Camp in Cox's Bazaar.
- 4. The young students in OBAT's Khulna Think Tank celebrated the International Youth Day. The day is observed on August 12th and was designated for the youth by the UN to celebrate their role in creating change and also to recognize the challenges faced by them in today's world. The Think Tank students took out a rally, carrying banners and signs to draw attention to the positive power of youth and their potential role in transforming the world around them.
- 5. The volunteers in OBAT's Chittagong Think Tank deserve much credit for initiating, conducting and bringing to completion, an entire Adult Literacy Program batch in 2018. The course was conducted from March to September and hosted a batch of 22 students, aged 30-65 years old. Think Tank members, Samira, Moni and Shammi culminated the course with a completion exam that was taken by the students. The adult literacy course teaches basic literacy, reading and writing and addresses a major gap in literacy in this population.

6. OBAT's Think Tank observed International Literacy Day by organizing an awareness program in Khulna. During this program, several members of the Think Tank spoke on the importance of literacy. The day was also observed by Think Tanks in other cities including Dhaka, Syedpur, Chittagong and Rangpur.

Other events held by the Think Tank drew attention to the importance of personal hygiene, diabetes as well as planting trees . We are very proud of this group of youngsters for their leadership and for their dedication toward addressing problems in their communities.

ROHINGYA RELIEF PROGRAM

With the Rohingya crisis unfolding at the doorstep of OBAT projects, we made a strategic decision to provide humanitarian assistance in the immediate aftermath and apply solutions and lessons learned from the Urdu-speaking camps to help the recently displaced individuals. Key OBAT staff from the Urdu-speaking projects have played an important role in spearheading the HAP relief efforts.

OBAT's Humanitarian Assistance Program (HAP) For Rohingya refugees, aims to work with the community to find long-term solutions while focusing on sustainable community development. The Humanitarian Assistance Program is focusing on building local capacity in these key areas:

- Leadership
- Capacity Building
- Problem Solving

Through building local capacity, a key aim of HAP is assisting local Bangladeshi's and the Rohingya community so they can adequately address major disasters and address problems through an approach based on humanitarian values.

OBAT led Humanitarian Assistance Program has a range of projects operating in the Rohingya camps with an aim to empower this marginalized group:

- Education
- Health
- Shelter
- WASH
- Site Management
- Other community projects
- Women's Empowerment Projects
- Host Community Projects

Temporary Learning Centers

The TLCs are providing numeracy and literacy instruction for Rohingya children between the ages of four and fourteen and cover the subjects of English, Burmese, and Mathematics. Daily class sessions are two hours long, allowing up to 90 children to attend class in a single

TLC. Students also receive nutritional snacks each day during class. Rohingya children living in camps experience extremely challenging circumstances, preventing them from having what would be considered a "normal" childhood. Therefore, OBAT's Learning Centers provide basic learning skills and an opportunity to escape from the harsh conditions of daily life.

The Digital Learning Program is a supplemental learning program and was piloted for the host community in September 2018 with an enrollment of 25 students who study in 2 hour shifts. In a Digital Learning class, children study English, Mathematics, Burmese and Social and Emotional Learning (SEL) and are supervised by a facilitator. The Digital Learning Program was piloted as a supplemental learning program to bridge the gaps in learning of the Rohingya refugee children in a more innovative, costeffective way than the traditional school model which has limitations in applicability in such a setting. The program was later implemented for 90 children in the Rohingya camps.

ROHINGYA RELIEF PROGRAM

Health Care

OBAT's primary health facilities provide preventive, promotive and curative services, along with simple diagnostic investigations and access to referral facilities. A crucial component of the OBAT Primary Health Center is the community-based health workforce that conducts home visits for health education, surveillance, screening, and referrals. OBAT clinics offer the following facilities that altogether treat about 300 patients a day:

- 12 outpatient rooms
- Emergency room with 4 beds
- Laboratory services
- Fully-stocked pharmacy
- Maternity services
- Community health workers

Relief

Several relief items were distributed in 2018, including:

- 4,564 shelter kits for about 23,000 individuals to help reinforce their homes against harsh monsoon weather (materials include bamboo, rope, tarp and sandbags).
- Blankets were distributed to 3,650 people to protect them against cold weather

Shelters

In late 2018, OBAT built 1,504 shelters for families in the Kutupalong and Balukhali camps.

This project was successful with the support and donations from the following organizations: Merciful Group, Love Army, Muslims in Need, American Refugee Committee, Refugee Crisis Foundation and Syria Relief. The following individuals also contributed to the projects: Mr. Fawzy and Ms. Shazia.

Wash (Water, Sanitation and Hygiene)

In March 2018, OBAT Helpers began the now completed installation of 82 deep tube wells. The wells were constructed to support and improve the health outcomes of Rohingya refugees. They were constructed in partnership with American Refugee Committee, Love Army and Arche Nova. Approximately 39,000 people are benefitting from drinking safe and clean water in the Kutapalong camp where the deep-tube wells are installed. This has greatly impacted the Rohingya community for the better, as it has decreased the overall risk of contracting water-borne diseases as well as improved health conditions by increasing the quantity of water individuals are drinking each day.

Site Management

In early 2018, OBAT Helpers constructed bridges and pathways in camps 4 and 8W of the Balukhali and

Kutupalong Rohingya refugee camps. By providing this integral infrastructure, OBAT is assisting around 10,000 people who live in the area, by providing them with sturdy paths and crossings that allow them to navigate the rocky and hilly terrain of the camps.

Playground

In 2018, OBAT Helpers and United4Charity built a children's playground for the enjoyment of Rohingya children. The park served to create a safe space for the children to play and enjoy their childhood while living in the challenging conditions of the refugee camp. Based on estimates of children living in its vicinity, over 500 children in the Rohingya community are estimated to have benefitted from the construction of the park.

In the PSC (primary school certificate) and JSC (junior school certificate) exam results of 2018, our students made us proud once again. Fifty percent of the total students taking the PSC exam received an A, A+ or A- while forty-five percent of the total JSC students were the recipients of A grades. Congratulations to all the students and their teachers!

A special shout out for Dhaka English school students where 100% of the students received an A grade. Two exceptional students from the OBAT Chittagong Tutoring Center received a 5.0 GPA, widely recognized across Bangladesh as the highest and most prestigious level of achievement.

Our SSC (Secondary School Certificate) Exam Students also attained outstanding levels of academic success. From a total of 204 students taking the exam, 72 received an A or an A+. Thirteen students from Syedpur, Dhaka, Mymensingh, Rangpur and Khulna received a 5.0 GPA!

The AMDA Research Foundation and AMDA Institute of Technology, presented OBAT's President Mr. Anwar Khan, with an "Education Entrepreneur Award" for his extensive contribution to the education of underprivileged children in Bangladesh, as well as to Rohingya Refugees.

We couldn't be prouder of our Executive Director, Immad Ahmed, for being featured in Humans of New York for the incredible work he is helping accomplish for our Rohingya Relief Program. You can read the Facebook post by HONY here: http://bit.ly/ImmadAhmed

Special thanks to APPNA (Association of Physicians of Pakistani Descent of North America) for donating a life-saving ambulance for the OBAT clinics that serve Rohingya refugees in Bangladesh. APPNA has extended significant support to OBAT by sending volunteer physicians to our medical clinics in the Rohingya camps, and has also made generous donations of medicines and medical supplies.

At the invitation of IGS (International Grammar School), 19 graduates from OBAT's Rangpur Middle School began 9th grade there. IGS is the only international standard school in Rangpur, no doubt a prestigious invitation. The students received a full scholarship by IGS, and the \$25 admission fee of each student was sponsored by OBAT. This marks the 2nd local school partnership with OBAT and a continued movement in the direction of resilience and self-sustainability. The landmark local school partnership began with the Queen's School in Dhaka for the students from OBAT's Dhaka School.

The Dallas community continues to provide amazing and growing support to the displaced communities served by OBAT. A special thanks to key community members, Mr. Azhar Azeez, Ustadh Baajour, EPIC Masjid's Ameer and Mr. Jawed Isa, who shared heartfelt words of inspiration on April 21 at the 3rd Annual OBAT Awareness Event in Dallas, TX.

A large group of incredible OBAT supporters from the Seattle community gathered to learn more about the needs of the displaced communities through the personal accounts of Anwar Khan (President of OBAT) and Mr. Saeed Rahman (Founder of One Ummah Foundation) and their recent visits to the camps.

OBAT's supporters in Indianapolis gathered at the Indiana Interchurch Center for the program, "Support the Rohingya." The program's purpose was to spread awareness and raise funds for the Rohingya crisis.

A second clinic for Rohingya refugees went into operation on May 20th. This clinic's objective was to accommodate the growing demand for medical facilities in the Rohingya camp. The new clinic offers both hospital inpatient and outpatient care.

The annual OBAT ISNA iftar was held on May 26th at the ISNA headquarters in Indianapolis. Many supporters of OBAT attended the iftar and fundraising event. This time, we were fortunate to have in attendance four people who had recently returned from the camps. Mr. Todd Shea (President and CEO of CDRS, Immad Ahmed (OBAT's Executive Director), Arishaa Khan (OBAT's Program Volunteer) and Mr. Masum Mahbub (OBAT's Board Director).

OBAT believes that vocational/technical education is more suitable and effective for the underprivileged camp residents. Vocational education is employment oriented and is instrumental in reducing poverty. In 2018, OBAT's Rangpur team helped with the admission of nineteen students in Health Institute of Technology, three students in Polytechnic Center and one in the Shamoly Polytechnic Center. The Chittagong team helped admit four students in BKTC (Bangladesh and Korea Training center), five students in Polytech center and one in Daffodil University. All these students were previously studying at OBAT's Schools.

Thank you to all the friends from St. Louis for joining us on July 14th for OBAT's awareness brunch. A special thank you to the following for hosting a wonderful event: Dr. Azfar Malik, Dr. Helal Ekramuddin, Dr. Zia Moiz, Dr. Danish Hasan and Mr. Shahbaz Khan. Thank you to Zarin and Yusaf Beg for sponsoring the brunch and Fatima Dallal for the decorations and event planning.

Thank you to Eli Lilly, an international pharmaceutical company headquartered in Indianapolis, for the invitation to join in and spread awareness about OBAT during AMECA (Africa, Middle East and Central Asia) Day. On this day, local organizations have an opportunity to share their missions and work with Lilly employees and celebrate the welcomed diversity of the community. Thank you, Eli Lilly, for the opportunity to be part of this beautiful celebration!

A digital learning program was initiated by OBAT in Kotha Koli Kindergarten School (a local, private school), for kids outside the camp community in Ukhiya. Our goal is to help build a strong foundation in numeracy and literacy in the initial class of twenty-five children, which will grow in size overtime. It is our immense privilege to be able to serve the local community alongside the camp population. This program is executed in partnership with Teach the World Foundation (TTWF).

A team of 18 people from Harvard University visited OBAT's projects in late September. 12 people from the team were the students of Harvard University's Graduate School of Design. They were accompanied by Martin Rauch (an architect specializing in sustainable architecture) and Anna Heringer (a visiting professor who is conducting the Aga Khan workshop at the Harvard Graduate School of Design).

The team visited the Rohingya camps to study OBAT's structural design for the shelters that were constructed for Rohingya refugees. They also visited the camps and projects for the internally displaced Urdu speaking community in Dhaka and other cities. The visit was preceded by a planning meeting between OBAT and Harvard in early September in Boston, MA at the Harvard Graduate School of Design.

L to R: Dr. Yusra Anwar, Immad Ahmed, Dr. Saud Anwar (Former Mayor & current State Senator, South Windsor, CT) & Anwar Khan at OBAT's booth at the APPNA convention.

The DOGANA (DOW Medical School Graduates' Association of North America) retreat held in Los Angeles on April 1st, included a "Brunch for a Cause" in support of OBAT.

We are deeply thankful to DOGANA for organizing this event for OBAT and for spreading the word about its humanitarian work.

A special thank you to Dr. Naushaba Butt, for her hard work and dedication in pulling off the brunch, and to Dr. Aamir Jamal for his support and involvement in the event. Thank you to all those who spoke on behalf of the people OBAT serves, including Zachary Rockwood, Dr. Qutub Khan, Dr. Zia Moiz, Dr. Salman Naqvi, and Timothy Todd Shea. Your presence and your voice for the forgotten issues is commendable.

OBAT was honored to be a part of the Indianapolis Festival of Faiths held by the Center for Interfaith Cooperation. A special thank you to Nailah Orr and Greg Orr, for the support they extended with their presence at OBAT's booth.

Atif Godil, OBAT Canada's Executive Director

Center: Nadya Alessa- volunteer from Kuwait

Dr. Javed Akhtar

Dr. Henna Qureshi

Dr. Mehmood Rasheed

Dr. Saud Anwar

Dr. Zia Moiz

Fatima Hussain

Harvard University's Team

L to R: OBAT's Vice-President Dr. Shujaat Wasty, Dr. Naved Bakali & OBAT's President, Anwar Khan

L to R: Sophie Le, Samuda Hasnat, Mohammed Younus, Joanna Rich, Arishaa Khan and Anwar Khan

MedGlobal Team

Mindy Glickman

Rabbi Jeff Glickman

Mohammad Javed Qureshi (L) and Mohammad Amin Naviwala (R) from Friends of Humanity International, with Anam Ali.

OBAT's Board Director, Masum Mahbub

Rial Ahsan (An International Business Management Consultant) visiting OBAT's Ferozeshah School

Team from Friends of Humanity with OBAT staff and President

Team from Our Aim Foundation

Team from American Refugee Committee

2018 FINANCIALS

STATEMENT OF ACTIVITY- 2018

Total Revenue

\$1,876,050

Admin Expenses

\$73,129

Fundraising Expenses

\$100,734

Program Expenses

\$1,891,555

Total Expenses

\$2,065,418

Net Income

(\$189,368)

STATEMENT OF FINANCIAL POSITION- 2018

Total Assets

\$128,321

Total Liabilities

\$15,496

Equity

\$112,825

OBAT'S TEAM

BOARD OF DIRECTORS

Officers

Anwar Khan – President and Founder Dr. Shujaat Wasty – Vice President Charlie Wiles – Secretary Cyrus Suleman – Treasurer (retired September 2018) Syed W. Quadri- Treasurer (joined September 2018)

Directors

Afshan Khan

Aysha Al-Sharbity Khandakar (joined September 2018)

Dr. Azfar Malik

Dr. Henna Qureshi (joined October 2018)

Dr. John Clark

Kamran Anis (retired September 2018)

Masum Mahbub

Nadeem Hague (retired September 2018)

Dr. Rezwan Khan

Sana Hussain (joined Sep. 2018)

Tabasum Ahmed (retired September 2018)

Tanweer A. Mallick (joined Sep. 2018)

US Staff

Immad Ahmed – Executive Director
Afshan Paarlberg- Director, Compliance and Strategic
Engagement
Saima Hassan – Director, Development and Communications

OUR TEAM IN BANGLADESH

All our projects in internally displaced camps 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 – Program Manager, Bangladesh Farooq Azeem – Project Planning & Reporting Officer (ISDCM head office)

Ms. Shahana Akther – Chief Accounts Officer Late Abdul Halim Khan – Project Officer, Syedpur (until June 2018)

Humayun Kabir – Project Officer, Khulna Mahfug Alam – Project Officer, Syedpur (starting June 2018) Md. Mahfuj Alam Hira – Project Officer, Dhaka Mostak Himadree – Project Officer, Chittagong Shahinur Rahman Guddu – Project Officer, Rangpur

OBAT Helpers, Bangladesh

Sabera Sultana - Executive Director

Executive Board

Ema Shahala Imamul Haque Siddiki Junaid Wahidi Mehboob Alam Mohammad Nasir Uddin Khan S.M. Zakwan Barkati Syed Jalaluddin Ahmed

OBAT'S HUMANITARIAN ASSISTANCE PROGRAM TEAM (STAFF/VOLUNTEERS/PARTNERS)

OBAT's 2018 Humanitarian Assistance Program Team, operated locally by OBAT Helpers Bangladesh and Prantic Unnayan Society (after October 2018).

AFM Rezaul Karim Mohammad Faisal
Ebadul Islam Sayedul Amin Arman
Farhan Azam Shafiqur Rahman
Fazle Razib Shahzada Hussain
Irfan Azam Zubair H. Khandaker

Md. Fakruhddin Md. Deepu Md.Tanvir

MAJOR DONORS

Your generosity enables us to run and grow our humanitarian projects. While we are fortunate to have the support of many generous individuals and extend our profound gratitude to each one of them, this list comprises of our major donors from 2018.

Name	State/Location
Aamir Zain Jamal & Mariah Jamal	CA
Abdul and Salma Yaqub	IL
Abdul Chaudhry & Saadia Batol	TX
Abdul Khwaja	WA
Abdul R. and Zeenat Chaudhry	NY
Afrin Siddiqui	NY
Afshan Meraj & Tariq Muhammad	KY
Aftab Farooqi & Tahira Ashraf	WA
Akbar Motiwala	unknown
Al Shafa Pharmacy Inc	NY
Altaf Motiwala	MI
Amad Amin	IL
American Online Giving Foundation	FL
American Refugee Committee	MN
Amir Shaikh	NJ
Amoud Foundation	TX
Anuar Imambayev	WA
Aqueel & Hina Kouser	TN
Ashraf & Meher Lakhany	IN
Association of Physicians of	
Pakistani Descent of North America (APPNA).	IL
Benevity/Microsoft Matching Gifts Program	OH
Comprehensive Disaster Recovery Services	NY
Eijaz Samad	WA
Ejazur & Aziza R. Rahman	VA
EPIC (East Plano Islamic Center)	TX
Fahd Ahmad Saeed	IN
Faiz Ahmed	IL
Farah Effendi & Craig Novy	IN
Farrukh Syed	MO
Fasting 5K	MA
Friends of Humanity International	
Global Giving	DC
Hala Fatima & Asif Aziz Sharfuddin	IN
Hamid Mahmood & Tayyaba Rehman	WA
Harris Syed	WA
HCI (Human Concern International)	Canada
Islamic Community Center	MO
Jaam'e Masjid Bellmore Inc	
Jawaid and Yasmeen Ekram Charitable Fund	WA

Name	State/Location
Jawaid Butt	
Junaid Din & Iqra Bandukra	TX
Kamal & Mona Yassin	MO
Lateef Shariff	TX
M.A. Nayer	AZ
Matloob & Mahjabeen Khan	IN
Mirza S. Baig & Ghousunnisa Begum Shahin	MO
Mohammad & Munazza Hafizullah	TX
Mohammed Iqbal Advany	IN
Mohammed K. & Sarwar Raza	FL
Mohammed Qutub Khan	CA
Muhammad Aijaz & Seema Sattar	TX
Muhammad Jamil	MO
Muhammad Javed & Shahnaz Akhtar	PA
Nauman Chaudhry	CT
Niaz & Shiba Haider	NJ
Nisar Ahmed	NY
Quaid Saifee	MI
Rabia Halim & Javaad A. Khan	FL
Raheel Khan	CA
Rashid Hameed	CA
Refugee Crisis Foundation (RCF)	England
Rizwan Jamal	CA
Romana & Naeem Malik	IN
Saima Khan	TX
Sakib Khalid	IN
Sana Javed-Ebeid & Hasan Ebeid	FL
Shadia Jalal	IN
Shafiq Khan	MD
Shahid Mansoor	LA
Shahzad & Omair Fatmi	FL
Sheikh M. & Yasmeen Sadiq	MO
Sohail & Seema Parekh	TX
Syed & Rafia Qadir	MD
Syed Ehsanul Haque	unknown
Syed Haider	MI
Syed Jalal	IN
Syed M. Oqail	TX
Syed S. & Huma Hassan	NY
Tuba & Shafeeq Khan	TX
Uzma Nasim	CA
Zafar & Unbareen M. Imam	TX

OUR PARTNERS IN 2018

American Refugee Committee

APPNA

Arche Nova

BMSS (Bangladesh Medical Students Society)

Columbia Sportswear

DIP Eye Care

DocMobile

Euglena

Harvard University

Human Concern International

IGS (International Grammar School)

IMARET

LIFE

Lions Club

Little Sparkle Foundation

Love Army

MedGlobal

Merciful Group

Muslim C Service

Muslim Global Aid

Muslims in Need

OBAT Canada

Queen's School and College

Refugee Crisis Foundation

Square Pharmaceuticals

Surjer Hansi Clinic (Smiling Sun Clinic)

Syria Relief

THANK YOU

THANK YOU TO THE FOLLOWING FOR THEIR IMMENSE CONTRIBUTIONS!

Donors, supporters and volunteers around the world- for engendering transformative change with us.

The Board of Directors, Advisory Board and the US and Bangladesh team- for fostering OBAT's growth and development.

Brian Needles (bneedles.myportfolio.com) - for the design and layout of this report.

Afshan Paarlberg and Masum Mahbub - for editing the report.

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

Saima Hassan- for the content writing of the report.

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

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

