

The PCRF board of directors

Dr. Musa Nasir Chairman of the Board

Ashraf Abu Issa Vice Chairman

Dr. Khaled Abughazaleh

Secretary, President/Medical Advisory Board

Omar El Quqa Treasurer

Suhaila Nasir USA

Tayseer Barakat

Hiam Khaireddin USA

Ali Alireza Saudi Arabia

Marwan El Masri

Imad Nassereddin USA

Oussama Abughazaleh Chile

Farid Al Shalabi

Mary Nazzal-Batayneh Jordan

Ayman Al Masri Palestine

Steve Sosebee President & CEO

List of staff

Executive Staff

Steve Sosebee Dr. Feletcia Sameer Saleh Sarah Alrayyes Suhail Flaifl

Anna Hardy Mysoon Abu Zaineh

Dunia Saed

Administrative Assistant Social Media Consultant

Nadia Hassan Olga Cera Sireen Muslih

European Coordinator Social Work Coordinator

Amanda Pudloski

Dalal Hillou

President/CEO

V. P. of Operations Chapter Coordinator

Medical Missions Coordinator

Patient Affairs Coordinator

Senior Accountant and HR Manager

Webmaster/IT/Latin America Coordinator

Humanitarian Project Supervisor

Gaza Offices:

Khaled Najjar
Mohammad Afaneh
Mohammed Hammad
Hiba Abu Eiadah
Islam Hijazi
Asmaa Abed
Reem Matter
Mohammed Abu Ghali

Area Coordinator - Central Gaza Area Coordinator - South Gaza Procurement Manager Social worker - North Gaza Gaza Office secretary

Area Coordinator - North Gaza Field worker - Central Gaza Social worker - South Gaza

Humanitarian Field Workers: Gaza

Jamalat Ali Humanitarian Project Supervisor - Gaza
Arwah Al Farah Field Worker - South Gaza
Fadi Al Talouli Field Worker - North Gaza
Mahmoud Abu Khdair Field Worker - North Gaza
Mohammed Ashour Field Worker - South Gaza
Reem Matter Field worker - Central Gaza

The West Bank

Amal Dweik

Amal Dweik

Social Work Field Supervisor - Hebron

Maha Al Madani

Social Work Field Supervisor - Tulkarem

Social Work Coordinator - Ramallah

Niveen Abed Al Hadi

Nurea Al Dalou

Office Manager and Procurment Officer

Hana Abdeen Sakhl

Social Work Field Supervisor - Nablus

Samah Rukab Social worker - Ramallah Farah Zuheir Kasbari Information Technologies (IT) Sua'ad Muhanna Social worker - Tulkarem/Qalqilya Marwa Khalifa Social worker - Bethlehem Feda'a Abu Rub Social worker - Jenin Loureena Nasser Ramallah Office secretary Sawsan Soufan Social worker - Nablus

Waad Abass Translator/Arabic Web page/Social Media

Abeer Totah Palestine staff accountant

Lebanon/Jordan/Europe/Chile

Mona Kayali Patient Affairs Coordinator
Mahmoud Hajj Humanitarian Projects Coordinator
Ekhlas Al Hrahsheh Social worker - North Jordan
Aref Jaber Socail worker - Jordan Amman

Medical advisory board members

Chairman

Dr. Khaled Abughazaleh (USA)

Orthopedics Dr. Hugh Watts (USA)

POET Program

Dr. Anna Cuomo (USA)

Pediatric Cardiology

Dr. Ra-id Abdulla (USA)

Pediatric Cardiac Surgery Dr. Stefano Luisi (Italy)

Pediatric Surgery
Dr. Abdulla Zarroug (Qatar)

Spine Surgery
Dr. Ahmad Nassr (USA)

Ophthalmology

Dr. Francis Nathan (Australia)

Pediatric Neurosurgery

Dr. Alex Zouros (USA)

Oral and Maxillofacial Surgery Dr. Rafael Ruiz (Mexico)

Anesthesia, Pain Management and ICU Dr. Hussein Abu Khudair (Jordan)

Pediatric Oncology/Hematology Dr. Mohamed Rahdi (USA)

Pediatric Urology Dr. Mohamed El-Sherbini (Canada)

Mental Health

Dr. Bahar Hashemi (USA)

Dr. Mark Ray (USA)

Pediatric and General Dentistry Dr. Daniel Ravel (USA)

Pediatrics

Dr. Barbara Zind (USA)

Vascular Surgery

Dr. Walid Masoud (Jordan)

Plastic Surgery

Dr. Walter Kunzi (Switzerland)

General Surgery
Dr. Andrea Carobbi (Italy)

Pediatric Oncology/Palliative Care Dr. Zeena Salman (USA)

Legal Representation:

The Bernabei & Wachtel Law Firm Washington, DC

Mazen Qupty, Esq. Palestine

Auditing:

Escott & Company Kent, Ohio

Price Waterhouse Cooper Ramallah, Palestine

Letter from the chairman

Dear Friends and Supporters,

2015 was a year of great change and growth for the PCRF. We received our fifth straight -4 star rating from Charity Navigator, matching only 6% of all non-profits achieving such a score. While our focus and goals remained the same – to identify and treat every sick and injured Arab child in the Middle East in need of medical care, regardless of nationality or religion - we expanded our efforts also into bigger programs and projects that can have a larger impact on the needs of children, particularly those in the besieged Gaza Strip.

In particular, we strengthened many programs in Gaza that came as a result of the attacks there in the summer of 2014. We intensified a mental health program in Gaza to help heal the children who have lived through many traumatic experiences, particularly in the summer of 2014, when thousands of kids were killed, injured or made homeless there. We continue to work with local partners to reach the most marginalized kids and to provide them expert help. For those students whose homes were destroyed and were facing their final Towjihi exams to finish high school, we established an after-school tutoring program in the name of the late Rachel Corrie to provide them the help they need to overcome the loss of their homes and to focus on their futures. Hundreds of children were made orphans in the summer of 2014, and our monthly sponsorship program for them enables their surviving families to better care for them.

In addition to these important projects and programs in Gaza, the PCRF remains the main NGO in the Middle East sending kids abroad for free care that they otherwise cannot get in their country. Dozens of children from Palestine, Lebanon, Jordan, Syria and Iraq were sent all over the world for surgery and treatment that helped them to overcome their diseases or injuries, while being cared for by volunteers from all backgrounds. Thousands more children from the Middle East had surgery by hundreds of volunteer doctors from North and South America, Europe, the Middle East and Asia, who gave their time and skills to operate in hospitals throughout Gaza, the West Bank and Lebanon.

Our main goal remains building up the services in the health sector in Palestine to better improve the quality of care that children get from their own doctors in their own hospitals. We have made many major efforts in this area in 2015, including the trainings that our visiting doctors provide on missions, and more direct efforts in areas like pediatric orthopedic surgery, where we are training residents through our Palestinian Orthopedic and Educational Training (POET) program. In pediatric oncology, we are training staff from the Huda Al Masri Pediatric Cancer Department. in Beit Jala Hospital at the King Hussein Cancer Center in Amman, Jordan, and the staff from Gaza, where we are building a new pediatric cancer department, are going to Beit Jala for training. In April, we opened up the Huda Al Masri Healing Garden in Beit Jala Hospital, the first and only of it's kind in any hospital in Palestine. Also at the Palestine Medical Complex in Ramallah, we expanded the pediatric ICU and began a new program to bring in teams in pediatric cardiac surgery, while also continuing our efforts at the European Gaza Hospital in the same area. We are building the first and only pediatric palliative care program in the West Bank, and plan to expand that to Gaza in the future.

2015 was a year of great challenges in the Middle East. The war in Syria continued to create a huge humanitarian crisis, particularly for children in the health care sector. In the West Bank, a new round of violence in the fall has left hundreds of young people dead and injured, while the siege in Gaza has resulted in dire shortages in medicine and the ability to provide medical care for children there. We are working hard as a nonpolitical, nonprofit humanitarian relief organization to address these challenges, and to continue to bring hope, healing and help to the millions of children throughout the region who are being negatively impacted by these political and economic forces. We thank all of our donors, volunteers, and supporters who make this work possible, and hope that you will continue to support our efforts as we go through 2016 with the same energy and determination to heal the wounds of war and occupation in the Middle East.

In solidarity,

Dr. Musa Nasir

Steve Sosebee President/CEO

Letter from President Jimmy Carter

August 11, 2015

I commend The Palestine Children's Relief Fund (PCRF) for over 20 years of dedication to healing the wounds of war, occupation, and poverty for children in the Middle East by providing urgent medical and humanitarian care to thousands of children.

As a result of Gaza's ongoing siege, many children living there are deprived of basic needs and suffer from inadequate access to healthcare. PCRF's Lending Little Hearts a Hand Campaign in the Gaza Strip seeks to remedy some of these issues by constructing a Pediatric Cancer Unit.

I encourage those interested in relieving the suffering of children and promoting peace to support PCRF's Lending Little Hearts a Hand Campaign.

Sincerely,

Letter from Charity Navigator

139 Harristown Rd • Glen Rock, NJ 07452 phone (201) 818-1288 • fax (201) 818-4694 www.charitynavigator.org

December 22, 2015

Steve Sosebee Palestine Children's Relief Fund P.O. Box 1926 Kent. OH 44240

Dear Steve Sosebee:

On behalf of Charity Navigator, I wish to congratulate Palestine Children's Relief Fund on achieving our coveted 4-star rating for sound fiscal management and commitment to accountability and transparency.

As the nonprofit sector continues to grow at an unprecedented pace, savvy donors are demanding more accountability, transparency and quantifiable results from the charities they choose to support with their hard-earned dollars. In this competitive philanthropic marketplace, Charity Navigator, America's premier charity evaluator, highlights the fine work of efficient, ethical and open charities. Our goal in all of this is to provide donors with essential information needed to give them greater confidence in the charitable choices they make.

Based on the most recent information available, we have issued a new rating for your organization. We are proud to announce Palestine Children's Relief Fund has earned our fifth consecutive 4-star rating. Receiving four out of a possible four stars indicates that your organization adheres to good governance and other best practices that minimize the chance of unethical activities and consistently executes its mission in a fiscally responsible way. Only 6% of the charities we rate have received at least 5 consecutive 4-star evaluations, indicating that Palestine Children's Relief Fund outperforms most other charities in America. This "exceptional" designation from Charity Navigator differentiates Palestine Children's Relief Fund from its peers and demonstrates to the public it is worthy of their trust.

Forbes, Business Week, and Kiplinger's Financial Magazine, among others, have profiled and celebrated our unique method of applying data-driven analysis to the charitable sector. We evaluate ten times more charities than our nearest competitor and currently attract more visitors to our website than all other charity rating groups combined, thus making us the leading charity evaluator in America. Our data shows that users of our site gave more than they planned to before viewing our findings, and in fact, it is estimated that last year Charity Navigator influenced approximately \$10 billion in charitable gifts.

We believe our service will enhance your organization's fundraising and public relations efforts. Our favorable review of Palestine Children's Relief Fund's fiscal health and commitment to accountability & transparency is now visible on our website.

We wish you continued success in your charitable endeavors.

Sincerely,

Michael Thatcher President and CEO

Treatment Abroad Cases

201
Annual Report

Treatment Abroad Cases

The PCRF is the main organization in the Middle East arranging free medical care for sick and injured children who cannot be treated in their home countries. We thank the many doctors and hospitals who treated our children on a humanitarian basis in 2015, and also the hundreds of other volunteers from all over the world who gave their time as host families, translators, and who helped in countless other ways while our children were abroad for treatment. We help children based on their needs, and not based on their religion, nationality or with any political intention.

"I lost my legs during the last war on Gaza (2014) and since then I couldn't do anything alone. I couldn't believe what's happened to me, my entire life as I know it has changed. Now I am so happy after I received my new legs through PCRF. Because I can walk on my own, go to school and help my mother as I used to. Before traveling to Jeddah, I had to use the wheelchair all the time and I couldn't play or walk on my own. Now I can do everything like anyone else."

Weam Al Astal, 10 years old, Gaza.

"I couldn't really grasp the idea of losing my leg, let alone for it to actually happen. Knowing I had cancer was one thing, and dealing with losing my leg was another. And since I lost my father 6 years ago, I couldn't imagine being able to travel abroad considering such trip's expenses. That's why, for me, it was life-changing that I was able to travel to the U.S., get a prosthetic leg and be welcomed by different people so warmly. And now I'm able to do my daily activities on my own, and most importantly, I'm able to play my favorite sport again, which is soccer."

Anan Fahed, 16 years old, Jericho.

"Being a host family was the best decision I have ever made. It not only changed Zahraa's life, but ours as well! Greatest learning experience for my family and PCRF couldn't have made the process easier! Thank you for this opportunity and for trusting us!"

With love, The Ghannam

Patient Relief: Jordan

The PCRF continues to identify and arrange medical care for sick and injured Syrian, Palestinian, Iraqi and Jordanian children in local hospitals in Amman, Jordan. These are supported through local donors and crowd funding appeals.

Child's Name	Age	Origin	Treatment	Treated By	Month
Bisan Amer	11	Ramtha/Syria	Orthopedic Surgery	Dr. Akram Shawabkeh	January
Christine Markoos	10	Iraq	Orthotic Brace	Center of Orthosis and Prosthesis	February
Mohammad Al-Fayed	9	Baqa'a RC	Orthopedic Surgery	Dr. Amr Amr	February
Malak Al-Hams	4	Gaza camp	Ocular Surgery	Dr. Mu'taz Gharaibeh	February
Sabah Abu-Athra	7	Gaza camp	Ocular Surgery	Dr. Mu'taz Gharaibeh	February
Ziad Omar Saleh	2 m	Tulkarem	Ocular Surgery	Dr. Mustafa Mihiar	February
Rozan Al-Mashaahra	7	Jordanian	Orthopedic Surgery	Dr. Ghassan Alami	February
Salam Abu-Ali	10	Palestinian Refugee	Orthopedic Surgery	Dr. Ghassan Alami	February
Mohammad Al- Mohammad	16	Ramtha/Syria	Orthopedic Surgery	Dr. Ghassan Alami & Dr. Shawhat Sati	February
Ameer Mutee	2	Palestinian Refugee	Orthopedic Surgery	Dr. Ghassan Alami	March
Fadi Al-Masri	14	Syria	Kidney Transplant	Dr. Waleed Masoud, Dr. Saleh Abu-Ramoh and Dr. Abdulkareem Zeitawi	March
Asynat Al-Ahmad	3	Syria	Shrapnel Removal from the neck and abdomen	Dr. Sa'eb Hammoudeh	March
Abdullah Al-Rousan	17	Jordanian	Orthopedic Surgery	Dr. Ghassan Alami	April
Eid Moqbel	9	Syria	Prosthetic Adjustment	Charl Stenger	August
Yumna Moqbel	7	Syria	Prosthetic Adjustment	Charl Stenger	August
Hanan Alhroob	8	Syria	Prosthetic Adjustment	Charl Stenger	August
Besan Abu Abaid	11	Syria	Orthopedic Surgery	Dr Akram Alshobaki	November
Madyen Imsataf	13	Syria	Urlogical Surgery	Dr Tawfeeq Alboosta	December
Limar Raslan	6 m	Syria	Cardiac Surgery	Dr Iyad Alammouri	December

Patient Relief: International

The PCRF was launched in the early 1990s with the objective of arranging free care abroad for treatment that was otherwise not available to them locally. We continue to be the main NGO in the Middle East arranging free care for sick and injured children, regardless of their nationality or religion.

Child's Name	Age	Origin	Type of Treatment	Location	Treated By	Month
Marah Al Hindawi	3	Gaza	Orthopedic Surgery	Dallas	Texas Scottish Rite Hospital	January
Zahraa Alssadi	17	Iraq	Urological Surgery	NJ	St Barnabas Hospital	January
Nasrallah Nassar	14	Hebron	Reconstructve/ Orthopedic Surgery	Ann Arbor	University of Michigan	January
Hanan Obeid	9	Gaza	Kidney Transplant Evaluation	Jordan	Dr. Walid Masoud	February
Rahaf Elnemnem	11	Gaza	Opthalmic Cosmetic Eye	San Diego	Dr Bobby Korn	March
Tamer Abusneinah	11	Hebron	Orthopedic Surgery	Dallas	Dr Lane Wimberly	April
Manuel Shayaa	1	Iraq	Cardiac Surgery	London	COH	April
We'am Alasttal	10	Gaza	Prosthesis	Jeddah	Abdul Latif Jameel Rehabilitation Hospital and Specialty Clinics	May
Osama Zayed	15	Jenin	Orthopedic Surgery/ Prosthesis	Houston	Dr Gary Brock and Dr Greg Stocks	May
Lina Waleed	6 m	Iraq	Cardiac Surgery	Bangalore	Dr Pradeep Kaushik	June
Shahd Mahdi	13	Iraq	Prosthesis	Canton	Kevin Montini	June
Tiba Hazzaa	5	Iraq	Ocular Surgery	Bangalore		July
Anan Fahed	14	Jericho	Prosthesis	Eastern North Carolina	Paul Sugg	October
Hasanain Alrammahi	1	Iraq	Cardiac Surgery	Jordan	Dr Mark Turrentine	August
Nourline Samamra	2	Ramallah	Esophageal Atresia	NJ	Dr Saad Saad	October
Wisam Shallouf	7	Gaza	Surgery/Prosthesis	Washington	Dr Paul Caskey	September
Batoul Idais	9	Gaza	Prosthetic Eye	Southern California	Stephen Haddad	September
Hizar Hakal	2	Jenin	Surgery/Prosthesis	Portland	Dr Jeremy Bauer	August
Melek Alessa	1	Iraq	Cardiac Surgery	Jordan	Dr Mark Turrentine	August
Ghadeer Al Titi	18	Hebron	Reconstructive Surgery	Dubai	Dr Matteo Vigo	August
Mohammed Hawwain	11	Hebron	Orthopedic Surgery	Philadelphia	Dr Corinna Franklin	October
Qossay AbuSnaina	11	Hebron	Orthopedic Surgery	Dallas	Dr Charles Johnston	October
Hanan Obeid	9	Gaza	Kidney Transplant	Jordan	Dr Walid Masoud	September
Mahmoud Najajra	17	Hebron	Ocular Plastic Surgery	Dubai	Dr Matteo Vigo	November
Ameer Ali	2	Palestinian Refugee from Jordan	Prosthetic Fitting	Greenville, SC	Shriners Hospital	November
Amulbanen Jamal	1	Iraq	Cardiac Surgery	Bangalore	Dr Pradeep Kaushik	December

Patient Relief: Lebanon

The PCRF office in Lebanon consists of two aspects: Medical Missions/Humanitarian Projects, and Patient Affairs/ Sponsorship. In Patient Affairs, our goal is to identify refugee children from any nationality and to provide them the surgery that they need through our one-time sponsorship program with local hospitals in Lebanon. Here are the children treated in 2015:

Name	Age	Nationality	Treatment	Hospital	Name of Surgeon
Chista Zaarour	3	Lebanese	Right VP Shunt/NeuroSurgery	AUBMC	Dr. Joseph Salame
Ibrahim Hussein	8	Syrian	Plastic/Release contractures	Safad	Dr. Hisham Ammous
Lama Waarieh	15	Palestinian	Plastic/Release contractures	Haifa	Dr. Ghassan Abou Sitta
Omar Ammar Abou Arab	10	Palestinian/ Syrian	Eye Surgery	AUBMC	Dr. Riad Abdlatif
Fidan Badreddine	4 m	Syrian	Congenital Heart Disease	AUBMC	Dr. Fadi Bitar
Mohammed Ali Taher	4	Syrian	Neuro/endoscope 3rd venticulestory	AUBMC	Dr. Marwan Najjar
Heba Yousef Al-Khatib	6	Palestinian	Orthopedic	Rassoul	Dr. Youssef Daher
Hassan Hosaeen Al Mansory	5	Syrian	Rectal Surgery	Sahel	Dr. Mary Istandarani
Abdel Wahab Mohammad Wali	7	Syrian	Congenital Heart Disease	AUBMC	Dr. Fadi Bitar
Fadi Tayshuri	1	Syrian	Neurosurgery	AUBMC	Dr. Marwan Najjar
Khadija AliStouf	8	Syrian	Congenital Heart Disease	AUBMC	Dr. Mariam Arabi
Hyam Moustafa Al Hassan	2	Syrian	Congenital Heart Disease	Ghassan Hamoud	Dr. Issam El Rassi
Walaa Yasser Alloush	7	Syrian	Respiratory	AUBMC	Dr. Usamah El Hadi, Dr. Zeina Naja
Omar Muayaad Karroum	15	Palestinian	Congenital Heart Disease	Ghassan Hamoud	Dr. Issam El Rassi
Mohammad Badran	3	Palestinian	Urology	AUBMC	Dr. Yasser El Hout
Hasan Fadi Tahaibish	3	Palestinian	Congenital Heart Disease	AUBMC	Dr. Fadi Bitar
Issa Yaser Awad	5	Palestinian	Congenital Heart Disease	Ghassan Hamoud	Dr. Issam El Rassi
Ghina Hanafi	4	Palestinian	Congenital Heart Disease	Ghassan Hamoud	Dr. Issam El Rassi
Mosa Shadi Al Mostafa	4 m	Palestinian	Congenital Heart Disease	Rassoul	Dr. Dany Youssef
Abed Ra'ouf Kamal Hussein	1	Palestinian	Congenital Heart Disease	Ghassan Hamoud	Dr. Issam El Rassi
Ali Khaled	13	Palestinian	Plastic/Release contractures	Hamshari	Dr. Ghassan Abou Sitta
Raghad Hezrawi	13	Syrian	Plastic/Release contractures	Hamshari	Dr. Hisham Ammous
Mohammad Al Hage	11	Palestinian	Plastic/Release contractures	AUBMC	Dr. Ghassan Abou Sitta
Rawaa Wael Al- Khaled	1 m	Syrian	Congenital Heart Disease	Ghassan Hamoud	Dr. Issam El Rassi
Zeid Nasser	1 m	Palestinian	Congenital Heart Disease	AUBMC	Dr. Issam El Rassi
Yassin Hussein Taha	2 m	Syrian	Congenital Heart Disease	Ghassan Hamoud	Dr. Issam El Rassi
Hanin Salem Al-Kodsy	1	Palestinian	Congenital Heart Disease	Ghassan Hamoud	Dr. Issam El Rassi
Kosay Maher Al Ahmad	3	Syrian	Congenital Heart Disease	AUBMC	Dr. Fadi Bitar
Abdullah Alaa El Hussein	1	Palestinian	Congenital Heart Disease	Ghassan Hamoud	Dr. Issam El Rassi
Souad Fares	6	Syrian	Orthopedic surgery	Rafic Hariri	Dr. Youssef Daher

Medical Missions

P 1 0

201
Annual Report

Medical Missions

The PCRF continues to be the main humanitarian relief organization in the Middle East providing surgery in local hospitals by sending teams of volunteer doctors and nurses there to operate on children, as well as providing training and experience to local staff. Over the past five years, over 400 medical teams consisting of thousands of volunteers from all over the world have given their time and experience to travel to the Middle East through the PCRF to treat thousands of children in pediatric cardiac surgery, neurosurgery, orthopedics, plastic and reconstructive surgery, maxillofacial surgery, dental, urology, oncology and many other areas of need. These missions reduce the waiting list of patients, saves millions of dollars for the ministry of health, but more importantly, it lessens the hardship of families and patients who otherwise would have to wait for care. We thank the hundreds of doctors and nurses who came to the Middle East in 2015 to give their time and energy away from their homes, families and work to help our kids.

[&]quot;I have worked with the PCRF for 17 years and it has been a great privilege to contribute to the care of so many Palestinian children in need of cardiac surgical care. I am hugely impressed by the kindness of the Palestinian people and also by the massive achievements of the PCRF in so many areas of healthcare."

11

January 201E			
January 2015	Team members	Location	Number of patients screened & treated
Italian Plastic & Reconstructive Surgery	Dr. Pietro Massei	EGH Hospital, Khan Younis, Gaza	42
Italian General Surgery	Dr. Andrea Carobbi	EGH Hospital, Khan Younis, Gaza	17
American Pediatric Surgery	Dr. Nathan Novotny	PMC, Ramallah, West Bank	31
American Pediatric Orthopedic Surgery	Dr. Matthew Bueche	PMC, Ramallah, West Bank	20
USA Neonatal Resuscitation Team	Dr. Zeina Kiblawi, Dr. Mona Hanouni	WB & Jerusalem Courses location: West Bank Hosptials	
USA Neonatal Resuscitation Mission	Dr. Zeina Kiblawi	Gaza Courses location: Shifa Hospital and European Gaza Hospital	

Tulkarem and Hebron

Qalqilya Hospital, West Bank

The Gaza Strip

Dr. Craig Anderson, Dr. Joel Stenzel, Gaye Rotramel, Mary Puchalski, Steven Puchalski, Debi Lammert

Dr. Steven Untracht, Dr. Omar Othman

Dr. Federica Lezzi

USA Neonatal Training Mission

USA General Surgery Mission

Italian Assessment visit for Gaza Hospitals

Fe	brι	iary	<i> </i> 2	01	5
		-)		_	

February 2015	Team members	Location	Number of patients screened & treated
Italian/USA Pediatric Dental Mission	Dr. Renna Hazboun, Dr. Claudio De Vito	Thabet Thabet Hospital, Tulkarem, West Bank	101
USA Pediatric Dental Mission	Dr. Bilal Saib, Dr. Mohamed Malek	Tubas hospital, Tubas, West Bank	69
Italian Pediatric Cardiac ICU Training	Dr. Paolo Arciprete	EGH and Rantisi hospitals, Gaza	
Palestinian Plastic Surgery Mission	Dr. Hisham Ammous	Haifa hospital, Beirut, Lebanon	37
Japanese Plastic Surgery Mission	Dr. Daichi Morioka and Dr. Taro Kusano	Thabet Thabet Hospital, Tulkarem, West Bank	106
Project CURE Assessment of Gaza Hospitals	Grant Kouri	Gaza	
German Spine Surgery Mission	Dr. Samir Kazkaz	EGH Hospital, Khan Younis, Gaza	41
Canadian Pediatric Urology Mission	Dr. Mohamad El-Sherbini, Maggie Wong	Jenin Hospital, Jenin, West Bank	54
Canadian Pediatric Urology Mission	Dr. Mohamad El-Sherbini, Maggie Wong	Qalqilya Hospital, Qalqilya, West bank	47
PCRF/SAMS Lebanon Mission	Dr. Samer Al Khudari, Dr. Muhammad Al Khudari, Dr. Azzam Al Khudari, Dr. Abdul Ghani Hamadeh, Dr. Mufaddal Hamadeh, Dr. Ghassan Jano, Dr. Bsher Tulimat, Dr. Waddah Ahdab, Dr. Hassan Alzain, Dr. Bashar Kashlan, Dr. Fatin Atassi, Dr. Yaser Wafai	Lebanon	105
South African plastic surgeon	Dr. Saleh Adams	Al Hamshari Hospital, Saida, Lebanon	33
French Hand Surgery Mission	Dr. Christophe Oberlin, Dr. Christophe Denantes	Shifa hospital, Gaza city	45
Italian Pediatric Cardiac Surgery Mission	Dr. Vincenzo Luisi, Dr. Federica Iezzi, Dr. Enrico Aidala, Dr. Vittoria De Lucia, Dr. Tommaso Pettenuzzo, Dr. Pierantonio Furfori, Dr. Cristiana Carollo, Danilo Avarello	EGH Hospital, Khan Younis, Gaza	29
USA General Surgery Mission	Dr. Wael Otibi Surgeon, Dr. Eihab Abdelfatah Surgeon	Jenin Hospital, Jenin, West Bank	63
USA Breast Cancer Reconstructive Mission	Dr. Clarisa Hammer, Tracy Glenn	Jenin Hospital, Jenin, West Bank	19

"We are honored and proud to be part of PCRF helping to provide relief to the disadvantaged in Palestine and the refugees in neighbouring countries. We are humbled by the resilience of the the people we meet on our missions and the warm welcome they extend to us every time we visit. We are most grateful to PCRF and their personnel for their professionalism in organising our trips and concern for our safety at all times. That is why we intend to continue our involvement as long as we are professionally capable and as a tool of resistance to the occupation."

ľ	\ /		rol	h	2	N 1	
ı	VI	a	(,	П		UΙ	

Waron 2010	Team members	Location	Number of patients screened & treated
French Hand Surgery Mission	Dr. Dominique Le Nen, Dr. Anne Sophie Henry, Dr. Nicole Le Roux, Caroline Ollivier	Jenin Hospital, Jenin, West Bank	88
Pediatric Cardiology Screening Mission	Dr. Mike Cooper	Beit Jala Hospital, Bethlehem, West Bank	55
Women's Health Lectures	Dr. Leila Onbargi	(Ramallah, Nablus and Jenin), West Bank	
USA Plastic Surgery Mission	Dr. Randy Smith, Dr. Kevin Healy, Rebecca Smith	PMC, Ramallah, West Bank	97

April 2015

April 2015	Team members	Location	Number of patients screened & treated
Spanish Orthopedic Mission	Dr. Juan Tercedor Sánchez, Dr. Carlos Quesada Molina, Dr. Rosa Jodar Graus, Dr. Maria José García Sánchez, Encarnación María Mochón Martín, María Antonia Lopez Moreno	Hamshari Hospital, Saida, Lebanon	142
Spanish Pediatric Surgery Mission	Dr. Kamel Matar Sattuf, Dr. Maria Angeles Muñoz Miguelsanz, Dr. Adoración Martinez Plaza, Dr. Juan de la Cruz López García, María Cecilia Sáez Donaire, Maria del Pilar Casinello Caño	Salfeet Hospital, Salfeet, West Bank	26
Spanish Orthopedic Surgery Mission	Dr. Juan Jiménez Baquero, Dr. Pablo García Parra, Dr. Maria Concepcion Ruiz Villén, Dr. Maria Rosario Coveñas Peña, Manuel Castañeda Romero, Oscar Domínguez Lopez, Manuela Escacena Cortés	EGH Hospital, Khan Younis, Gaza	82
Spanish Maxillofacial Surgery Mission	Dr. Adoración Martinez Plaza, Dr. Juan de la Cruz López García, María Cecilia Sáez Donaire, Maria del Pilar Casinello Caño	Salfeet Hospital, Salfeet, West Bank	38
Spanish Pediatric Neurosurgery Mission	Dr. Antonio Huete Allut, Dr. Salvador José Fernandez Dozagarat, Dr. Maria del Rosario Blanque Martinez, Dr. Jonathan Estevez Santiago, Sonia María Navarro Molina, María Inmaculada Loro Berrocal	Rafidia, Nablus, West Bank	29
Australian Ophthalmic Surgery Mission	Dr. Francis Nathan, Merlin Nathan	Rafidia, Nablus, West Bank	63
Italian Pediatric Surgery	Prof. Bruno Cigliano, Dr. Sergio D'Agostino	Shifa hospital, Gaza city	74
USA Pediatric Orthopedic Surgery Mission	Dr. Charlie Johnston	PMC, Ramallah, West Bank	57
USA Pediatric Hand Surgery Mission	Dr. Scott Oishi	PMC, Ramallah, West Bank	58
USA Spine Surgery Mission	Dr. Mohammed Khaleel	PMC, Ramallah, West Bank	29
French Hand Surgery Mission	Dr. Asan Rafee, Dr. Malo Lehanneur, Dr. Sarah, Anna Hernandes	Al Hamshari Hospital, Saida, Lebanon	37

"This year was my 7th trip to Palestine with the PCRF. I'm so proud to be associated with an organization that is so committed to improving the lives of Palestinian children. The PCRF is a unique organization, because they truly are a development organization, and are instrumental in building local capability and infrastructure in the healthcare sector in Palestine while also delivering an enormous amount of much needed care. They're also incredible in that they truly believe, down to a person, that nothing is impossible, and that what seems impossible is just another challenge in the many they face daily in completing their mission. They're also a group that is focused on self improvement, and actively solicit feedback from us to streamline what we do. Lastly, the PCRF treats its volunteers like family. Their warmth and genuine concern with your comfort while on mission is something special, and for me, it's obvious that this is part of the ethos of the organization, because it's the same way that they treat their employees and their patients. Honestly, I couldn't be more honored than to associated with the PCRF and I look forward to a long and productive relationship with them."

May 2015			
May 2013	Team members	Location	Number of patients screened & treated
Peruvian Ophthalmic Mission	Dr. Luis Felipe Arévalo, Inger Arévalo Esparza, Baillie Brown	Al Basheer 24, Tripoli, Lebanon	203
Chilean Maxillofacial Surgery Mission	Dr. Maria de los Angeles Fernandez, Dr. Luis Alvarez Varela, Dr. Juan Pablo Álvarez	Qalqilya Hospital, Qalqilya, West Bank	33
American's Maxillofacial Surgery Mission	Dr. Khaled Abughazaleh, Dr. Rafael Ruiz Rodriguez, Dr. Amro Shihabi, Dr. Yaser Wafai, Dr. Samir Abdo, Dr. Juan Pablo Álvarez, Dr. Samia Khader, Tamara Alsamna	Rafidai, Nablus, West Bank	105
Swiss/German Plastic & Clefts Mission	Dr. Walter Künzi, Dr. Johannes Kuttenberger, Dr. Piet Bekaert, Christen Linda, Kathrin Schulze	Nasser Hospital, Khan Younis, Gaza,	114
Italian Pediatric Cardiac Surgery Mission	Dr. Vincenzo Luisi, Dr. Federica lezzi, Dr. Massimo Padalino, Dr. Roberto Tumbarello, Dr. Tommaso Pettenuzzo, Dr. Cristiana Carollo, Dr. Paolo Delsarto, Dr. Tatiana Chicu, Dr. Carmelo Vullo, Paola Dal Soglio, Dario Fichera, Angela Prendin, Eleonora Pochi	EGH Hospital, Khan Younis, Gaza	52
Chilean Pediatric Orthopedic Surgery Mission	Dr. Lautaro Campos, Dr. Mauricio Vergara, Dr. Benjamin Diaz	Rafidia, Nablus, West Bank, EGH Hospital, Khan Younis, Gaza	162
Vascular Medicine Mission	Dr. Nedaa Skeik	Shifa hospital, Gaza city, Gaza	123
Pediatric Surgery Mission	Dr. Saad Saad, Dr. Khaled Morsi	PMC, Ramallah, West Bank	51
Pediatric Surgery Mission	Dr. Mohamed El-Sherbini, Dr. Gamal Hewidi	Hamshari Hospital, Saida, Lebanon	49
Pediatric Orthopedic Surgery Mission	Dr. Jason Howard	PMC, Ramallah, West Bank	29

"I have had the privilege to work with this outstanding NGO over the last year and a half and I have nothing but positive things to say about it. Prior to my first visit, given my limited experience and knowledge of Palestine and its amazing people at that time, I had some initial concerns. Those concerns were short-lived due to the diligent coordination by passionate PCRF staff who took care of every step of the process. Because of this, I was able to focus on the reason why I came: to see and treat children with orthopaedic problems who desperately needed our help. Whether it was in the screening clinic, the operating room, or on the wards, PCRF staff were a constant presence making sure the clinical encounters went extremely smoothly and helping to support the patients as well. In addition, my experience in Palestine opened my eyes to a beautiful country with unbelievably hospitable people. I cherish my experiences there and look forward to going back in partnership with PCRF."

Juno 2015

Julie 2013	Team members	Location	Number of patients screened & treated
French Hand Surgery Mission	Prof. Christophe Oberlin, Dr. Rafee Asan Azez, Dr. Christophe Denantes, Dr. Aude Bommier, Paulette Fauché	Shifa Hospital, Gaza	52
Arthroscopic Surgery Mission	Dr. Mazen Khaldi	Jenin Hospital, Jenin, West Bank	6

July 2015

July 2013	Team members	Location	Number of patients screened & treated
Emergency Medicine Mission	Dr. Cecile Choquet	Shifa Hospital, Gaza	
USA Orthopedic Joint Replacement Mission	Dr. Greg Stocks, Joanna Woodrow, Dr. Asad Khalid, Omar Stocks	PMC, Ramallah, West Bank	42
USA Pediatric Urology Mission	Dr. Joseph Kuntze, Dr. Robert Hetzel, Dr. Sean Robinson, Dr. Peter Christian Ferrin	Alia Hospital, Hebron, West Bank	83
Palestinian Plastic and Reconstructive Surgeon	Dr. Hisham Ammous	Haifa Hospital, Lebanon	58
International Maxillofacial mission	Dr. Khaled Abughazaleh, Dr. Raul Fernando Sandoval	Shifa Hospital, Gaza	42

August 201E

August 2015	Team members	Location	Number of patients screened & treated
Neonatal Training Mission	Dr. David Mcray	Gaza hospitals	
International Pediatric Dental Mission	Dr. Bilal Saib, Dr. Macarena Morales, Dr. Ibrahim Al- Salti	Thabet Thabet Hospital, Tulkarem, West Bank	95
Chilean Pediatric Urology Mission	Dr. José Antonio Sepulveda, Dr. Paulo Carrasco, Gabriel Freire	Rafidia, Nablus, West Bank	67
Chilean Pediatric Surgery Mission	Dr. Renato Acuña, Dr. Javier Lerena, Dr. Gonzalo Campos	Rafidia, Nablus, West Bank / Alia Hospital, Hebron, West Bank	110
USA Hand surgery mission	Dr. Jose J. Monsivais, Dr. Kevin Healy, Dr. Jawwad Khan and Manar Mohammad	Palestine Medical Complex, Ramallah / Alia Hospital, Hebron, West Bank	66
Chilean Pediatric Sugery Mission	Dr. Jorge Rodriguez, Dr. Claudio Nome	EGH, Khan Younis, Gaza	76

"Over the many years I have been privileged to work in Palestine, particularly with the incredibly dedicated and compassionate PCRF staff on the ground, I have received the most precious gifts in life. This has given me energy to strengthen my commitment to address larger mental health needs in Palestine, not only to alleviate suffering but also to raise awareness and provide a voice for a people who have endured unimaginable trauma and injustice. I see this work as a responsibility and a privilege, to provide care and advocate for the most marginalized people in our society."

Se	nt	Ъ	m	he	r 2	U-	15
$\cup \cup$	יע	LU	ш	$\mathbf{U}\mathbf{U}$	_	U	ı

September 2013	Team members	Location	Number of patients screened & treated
USA Pediatric Orthopedic Surgery Mission	Dr. Anna Cuomo	Gaza & Ramallah	42
French Hand Surgery Mission	Prof. Dominique LeNen, Dr. Emeline Gauthier, Dr. Nicole Leroux, Stéphane Vielmas	Jenin Hospital, Jenin, West Bank	97
USA Pediatric Surgery Mission	Dr. Abdalla Zarroug, Dr. Angela Hanna, Dr. Yasin Al Makadma	Rafedia, Nablus, West Bank	43
USA Spine Surgery Mission	Dr. Ahmad Nassr, Dr. Jason Howard, Dr. Kamran Majid, Dr. Tajammul Hussain, Tara Stewart, Dr. Mohammad Zarrabian, Dr. Ilyas Aleem, Tracy Glenn, Scott Burns, Dr. Tajammul Hussain, Rawan Amra, Aaron Mueller, Brent Kopischke	Rafedia, Nablus, West Bank	172
Gaza Pediatric Mental Health Project	Dr. Bahar Hashemi	Gaza	
USA Pediatric Dental Surgery Mission	Dr. Sahar Alrayyes, Sarah Alrayyes	Shifa Hospital, Gaza	61
Pediatric Orthopedic Surgery Mission	Dr. Tom Bailey	PMC, Ramallah, West Bank	41
Chilean Pediatric Orthopedic Mission	Dr. Veronica Abdala, Dr. Verónica Herrera, Dr. María Elisa Chávez Mora	Jenin hospital, Jenin, West Bank	71

	Ct	\mathbf{a}	hΔ	r 2	1	15
U	しし	U	NC	4	.U	U

October 2015	Team members	Location	Number of patients screened & treated
Chilean Pediatric Orthopedic Mission	Dr. Veronica Abdala, Dr. Verónica Herrera, Dr. María Elisa Chávez Mora anesthesia	EGH, Khan Younis, Gaza	59
USA Pediatric Cardiac Surgery Mission	Dr. Adil Husain, Dr. Jay Fricker, Dr. Minnette Son, Dr. Roozbeh Taeed, Dr. Hassan Ismael, Dr. Cathy Woodward, Kholoud Nassar, Michelle Meyer, Cindy Eckhardt, Brook Madison, Shannon Friesenhahn, Sarah Goodson	EGH, Khan Younis, Gaza	22
Neonatal Mission	Dr. Fozia Saleem Rasheed	PMC, Ramallah, West Bank	
USA Pediatric Surgery Mission	Dr. Nathan Novotny	PMC, Ramallah, West Bank	21
French Plastic Surgery Mission	Dr. Patrick Knipper, Dr. Rami Selinger, Dr. Chantal Lory, Catherine Pineau, Emilie Culot	Alia Hospital, Hebron, West Bank	93
Japanese Plastic Surgery Mission	Dr. Daichi Morioka, Dr. Hideyuki Muramatsu	Thabet Thabet Hospital, Tulkarem, West Bank	102
USA Pediatric Neurosurgery Mission	Prof. Samer Elbabaa, Dr. Ian Mutchnick, Dr. Ahmad Khaldi, Dr. Yukiko Ohara, Anne Gildehaus, Teresa Bubb	PMC, Rafidia, West Bank	25
USA Pediatric Neurosurgery Mission	Prof. Alexander Zouros, Dr. Andrea Ray, Dr. Asma Taha	PMC, Ramallah, West Bank	16
International Maxillofacial & Clefts Mission	Dr. Khaled Abughazaleh, Dr. Raul Fernando Sandoval, Dr. Yaser Wafai	Rafidia, Nablus, West Bank	42
USA Urological Surgery Mission	Dr. Joel De Castro, Dr. Laura Leddy	Al Aqsa Hospital, Deir Al Balah, Gaza	38
USA Pediatric Orthopedic Surgery Mission	Dr. David Apel	PMC, Ramallah, West Bank	28
International Maxillofacial and Cleft Mission	Dr. Khaled Abughazaleh, Dr. Raul Fernando Sandoval, Dr. Yaser Wafai, Dr. Rafael Ruiz, Dr. Maria Luisa Velazquez	Al Hamshirry Hospital, Saida, Lebanon	60
Chilean Pediatric Orthopedic Surgery Mission	Dr. Macarena Morovic, Dr. XImena Agurto, Dr. Natalia Cifuentes, Dr. Julio Veas, Dr. Carola Urrutia, Dr. Manuel Astorga	Rafidia, Nablus, West Bank	133

"I've been on over 15 medical missions to Palestine as part of a PCRF team. Organizing international medical service can be intimidating and scary to some but not with PCRF. They handle everything from issues of travel, safety, lodging, and all of the legal permitting from the ministry of health. In short, they allow me to concentrate on my profession to serve the medical needs of the children while they take care of everything else. They make me look like a hero when all I am doing is just my job. 15 missions down and hopefully 50 more to go. PCRF is truly making a positive difference in people's live and I am proud to serve under their name."

N I						-	10		-
N	I۸۱	/er	n	n	Δľ	٠.	וו	П	h
١V	וטו	<i>ו</i> סו	ш	U	σı		_U	, ,	J

November 2015	Team members	Location	Number of patients screened & treated
French Hand Surgery Mission	Prof. Christophe Oberlin, Dr. Rafee Asan Azez, Dr. Betrand Lehanneur, Dr. Christophe Denantes, Paulette Fauché	Shifa hospital, Gaza	70
Emergency Medicine Mission	Dr. Tariq Shadid	PMC, Ramallah, West Bank	
Emergency Medicine Mission	Dr. Mohamed El Sakka	Rafidia, Nablus, West Bank	
Italian Pediatric Cardiac Mission	Dr. Vincenzo Luisi, Martina Luisi, Dario Fichera, Dr. Stefano Spinelli	EGH, Khan Younis, Gaza	
Italian Plastic Surgery Mission	Dr. Enrico Robotti, Dr. Bernardo Righi, Dr. Omar Jaber, Dr. Alberto Benigni, Isabella Pesenti, Elisabetta Piazzalunga	Rafidia, Nablus, West Bank	85
USA Pediatric Dental Mission	Dr. Daniel Ravel, Dr. Mina Sawires, Dr. Abdul Rahman El-Khatib	Hamshari Hospital, Sida, Lebanon	50
Pediatric Cardiac Evaluation Mission	Dr. Alan Kerr, David Buckley, Warren Nairn	PMC, Ramallah, West Bank	
German Pediatric Orthopedic Surgery Mission	Dr. Marc Sinclair, Dr. Levan Kajaia, Dr. Hasan Ismael, Gillian Beale, Abbey Lee, Seonaid Biagioni	EGH Hospital, Khan Younis, Gaza	88
Australian Cataract mission	Dr. Francis Nathan, Merlin Nathan	Rafidia, Nablus, West Bank	62

December 2015

December 2013	Team members	Location	Number of patients screened & treated
British Pediatric Cardiac Surgery Mission	Dr. Babulal Sethia, Dr. Alistair Cranston, Dr. Dannielle Seddon, Cross Nigel, Katie Goodliffe, Kathryn Gardner, Lydia Lofton, Julie Combes.	PMC, Ramallah, West Bank	11
USA Pediatric Orthopedic Surgery Mission	Dr. Walid Yassir	PMC, Ramallah, West Bank	41
German Maxillofacial Surgery Mission	Dr. Johannes Kuttenberger, Kathrin Schulze	Nasser Hospital, Khan Younis, Gaza	62
Swiss Plastic Surgery Mission	Dr. Walter Kuntzi, Linda Christen	Nasser Hospital, Khan Younis, Gaza	100
Italian Tracheal and Respiratory Mission	Dr. Vincenzo Luisi, Dr. Lorenzo Mirabile, Dr. Roberto Baggi, Dr. Stefano Avenali, Dr. Nisreen Rumman, Martina Luisi, Giulia Dagliana.	EGH Hospital, Khan Younis, Gaza	40
Italian Tracheal and Respiratory Mission	Dr. Vincenzo Luisi, Dr. Lorenzo Mirabile, Dr. Roberto Baggi, Dr. Stefano Avenali, Dr. Nisreen Rumman, Martina Luisi, Giulia Dagliana.	Makassed, Jerusalem, West Bank	12
French Hand Surgery Mission	Prof. Christophe Oberlin, Dr. Christophe Denantes, Dr. Zoubir Belkheyar, Dr. Malo Lehanneur, Paulette Fauche.	Hamshari Hospital, Sida, Lebanon	66
Pediatric Dental Mission	Dr. Sahar Alrayyes, Dr. Renna Hazboun	Beit Jala Hospital, Bethlehem, West Bank	58

Medical Missions Statistics: 107 Children Screened & Treated: 3,780

Humanitarian Projects

2015 Humanitarian Projects

In 2015, the PCRF expanded most in the area of providing urgent humanitarian aid for sick, poor and needy children, particularly in the Gaza Strip. We also expanded more projects for Syrian refugee children in Lebanon. Our humanitarian projects are privately funded and mostly are through crowd funding online. These projects included:

Sponsorship Program Statistics 2015

Orphans and War Injured Sponsorship Beneficiaries: 192 children

One-Time Sponsorship Beneficiaries: 280 children

The Orphan & War Injured Sponsorship Project: 192 children in the Gaza Strip are being sponsored by donors abroad for their monthly humanitarian needs following the attacks of 2014, where they lost a parent from bombings.

One-time Sponsorship Project: 280 children were sponsored throughout the Middle East for medicine, medical devices, surgery and other humanitarian aid through crowd funding and donors abroad, to enable them to get the care that they needed, but which their families could not afford for them.

Monthly Sponsorship Beneficiaries: 325 children

Tutoring Program

The Monthly Sponsorship Program: 325 children throughout Lebanon, the West Bank and the Gaza Strip, who suffer from chronic diseases and medical conditions that required medicine, supplies and other humanitarian aid, which their families are too poor to provide them independently. The PCRF does not give cash donations to families, but rather provides these to the families through our own staff on the ground.

The Rachel Corrie Gaza Children's Educational Initiative: 196 children in the Gaza Strip, who lost their homes in the attacks of the summer of 2014, are enrolled in an after-school tutoring program to help them prepare for their final exams and to have a better future. This is through donors abroad and online crowd funding.

Urgent Gaza Relief

Throughout 2015, the PCRF did many large distributions of humanitarian aid for children in Gaza, including wheelchairs, winter clothing, eyeglasses, medicine and other aid that helped thousands of children get the support that they needed, but otherwise had no access to.

Summer Camps

The PCRF sponsored several summer camps in the Gaza Strip and the West Bank in 2015, to provide disabled, poor and handicapped children a chance to participate in social and educational activities. These also included three summer camps with the Center for Mind Body Medicine (CMBM) in Gaza for children suffering from PTSD, as well as summer camps for cancer children at the Huda Al Masri Healing Garden in Beit Jala.

The Pediatric Cardiac Surgery Program in the Palestine Medical Complex

In 2015, the PCRF initiated a large-scale project to expand the pediatric ICU in the Bahraini Hospital in Ramallah to enable the building of the West Bank's first and only public pediatric cardiac surgery program for children who are born with congenital heart disease. This included not only the construction of a new ICU expansion, but providing a million dollars worth of medical equipment and supplies to the hospital to enable the building of a pediatric cardiac program there.

The EGH Program

Despite the siege in Gaza, and the challenge of getting volunteers into Gaza, managed to continue to send some surgery teams to the European Gaza Hospital to provide open-heart surgery on children who otherwise have no local care available. This project is being overseen by Dr. Stefano Luisi from Italy, who has lead dozens of missions to Palestine through the PCRF over the past ten years.

The Pediatric Mental Health Project

Hundreds of children throughout the Gaza Strip are being provided treatment and other support to help address their mental health needs resulting from the attacks in Gaza in the summer of 2014. This project is being overseen by volunteer pediatric psychiatrist from the USA, Dr. Bahar Hashemi, and includes the support of Cycling4Gaza, and includes on-ground cooperation with the Center for Mind Body Medicine (CMBM) and the Gaza Community Mental Health Programme (GCMHP). The activities in this project include ground counseling, summer camps, one-on-one counseling and treatment, as well as providing medicine for poor patients and the hiring and training of new staff there for the sake of expanding the project.

The Various Other Humanitarian Projects

Gaza

Projects	No of beneficiaries	
Winter clothes	3183 children	
Food parcels	30 children	
enlargment books	17 children	
Hygeine kits	2000 children	
Winter kits	905 families	
Toys	812 children	
Anera Shoes	2400 children	
Summer Blouses	66 children	
Two summer camps	200 children	
Ramadan food parcels	200 families	
Ramadan food parcels for cancer children	188 families	
Gaza mental health summer camp	120 children	
Medical mattresses	esses 43 children	
Evaporators	136 children	
School bags and uniforms	1217 children	
Medical shoes	181 children	
Winter livery 1st stage	2425 children	

West Bank

Projects	No of beneficiaries	
Medical Mattresses	222 children	
1st aid kits	70 families	
Hygine kits	2000 kits	
Cancer department summer camp	35 children	
First aid supplies	70 families	
Feast clothes for cancer children	40 children	
Ramadan food parcels for cancer childrent	40 families	
Two summer camps	116 children	
Diabetes test slides	60 children	
Diabetes summer camp	55 children	
School bags	80 children	
Stationery	2000 children	
Ventilators	19 children	
Insulin pens and test slides	116 children	
Jenin ventilators	250 children	
Tulkarem ventilators	250 children	

Lebanon

Projects	No of beneficiaries	
Winter clothes	1000 children	
Milk	193 children	
Hygine kits	113 children	
Ramadan food parcels	215 families	
Lebanon summer camp	120 children	
Adha Eid clothes	400 children	
School bags and class supplies	102 children	
Ventilators	100 children	
Winter Blankets	281 families	
Jackets	315 children	

Jordan

Projects	No of beneficiaries
Medical glasses	122 children
Clothes Jordan	194 children
School bags	124 children
Winter Blankets	170 families

Humanitarian Projects Statistics 2015 Total of Beneficiaries: 20,856 children Family Benefited: 2,139

Projects Implemented in The Gaza Strip
No of Beneficiaries: 14,123 children

Winter clothes: 3183 child, Winter livery 1st level: 2425 child, Anera Shoes: 2400 child Hygeine kits: 2000 child, School bags and uniforms: 1217 child, Winter kits: 905 families Toys: 812 child, Two summer camps: 200 child, Ramadan food parcels: 200 family Ramadan food parcels: 105 family remains: 186 child, Gaza mental health summer camp: 120 child, Summer Blouses: 66 child Medical mattresses: 43 child, Food parcels: 30 child, Enlargment books: 17 child

Projects Implemented in West Bank No of Beneficiaries: 5,423 children

Hygine kits: 2000 kits, Stationery: 2000 child, Jenin ventilators: 250 child
Tulkarem ventilators: 250 child, Medical Mattresses: 222 child, Hebron Ventiltors: 19 child
Insulin pens and test slides: 116 child, Two summer camps: 116 child, School bags: 80 child
1* aid kits: 70 family, First aids: 70 family, Diabetes test slides: 60 child
Diabetes summer camp: 55 child, Ramadan food parcels for cancer children: 40 family
Feast clothes for cancer children: 40 child, cancer department summer camp: 35 child

Projects Implemented in Jordan
No of Beneficiaries: 610 children

Medical glasses: 122 child, Feast clothes Jordan: 194 child School bags: 124 child, Blankets: 170 family Projects Implemented in Lebanon
No of Beneficiaries: 2,839 children

Winter clothes: 1000 child, Milk: 193 child, Hygine kits: 113 child, Ramadan food parcels: 215 family Lebanon summer camp: 120 child, Adha Eid clothes: 400 child School bags and class supplies: 102 child, Ventilators: 100 child, Blankets: 281 family Jackets: 315 child

Special Events

The PCRF depends on the support of volunteeers from all over the world to support our relief efforts. Often our volunteers will organize special events to raise funds and awareness of our work in the Middle East. Some of the more notable efforts in 2015 were the Goodwill Journey across the globe by Wissam Al Jayyoussi, Cycling4Gaza in Holland, Team Palestine for PCRF's participation in many global sporting events, such as the Chicago Marathon, the IMPI Challenge in Cape Town, the Dubai Marathon, and sponsoring a conference in Beirut for training medical professionals from Gaza.

Budget for 2016

P45

201
Annual Report

Budget for 2016

In 2016, we will be launching many important programs and projects to better improve treatment for sick and injured kids, as well as to improve the quality of care in the region. We depend on the support of donors to make this work possible. The projects that need funded are:

Project Expense Fundraising Budget for 2016

	Pediatric Orthopedic Surgery	Palestine	\$55,300
Volunteer Medical Missions	Pediatric Cardiac Surgery	Gaza/Ramallah	\$88,480
	Pediatric Surgery	Gaza/Ramallah	\$44,240
	Pediatric Neurosurgery	Gaza/Nablus	\$60,830
	Maxillofacial Surgery	Salfit/Gaza/Lebanon	\$99,540
	Plastic & Reconstructive Surgery	Gaza/Ramallah/Lebanon	\$66,360
	Pediatric Dental Surgery	Lebanon/West Bank	\$71,890
	TOTAL		\$486,640
	Summer Camps	Gaza/West Bank	\$50,000
Humanitarian Projects	Wheelchair Shipments	Gaza/West Bank	\$150,000
	Urgent Gaza Relief	Gaza	\$627,000
	Eyeglasses for children	Lebanon/West Bank/Gaza	\$40,000
	TOTAL		\$867,000
	Children From Palestine		\$64,200
Children Treated Abroad	Children From Syria		\$32,100
	Syrian/Palestinian Children in Jordan		\$64,200
	TOTAL		\$160,500
TOTAL BUDGET			\$1,514,140

2015 **Donations by Source**

Individual Donors 85%

Corporate Matching/Workplace Giving

Interest / Investment Income

1%

Grants

7%

Estates

6%

2015 Program Expenses by Project

Beit Jala Cancer Department 5%

Ramallah ICU

Children Treated Abroad

Other Humanitarian Projects

14%

Gaza Cancer Dept 12%

Child Sponsorship 16%

Medical Missions

20%

Urgent Gaza Relief

21%

Huda Al Masri Pediatric Cancer Department

P40

Annual Report

Huda Al Masri Pediatric Cancer Department

After the passing of our co-founder and head social worker, Huda Al Masri, to Leukemia in July, 2009, the Palestine Children's Relief Fund took on a major endeavor - to build up local pediatric cancer services for children throughout the West Bank and Gaza Strip to be treated locally, without having to cross checkpoints or to go abroad for care that is expensive to the Palestinian government and a severe hardship on the child and his or her parents. In April, 2013 the PCRF opened the first and only pediatric cancer dept. at the Beit Jala hospital, named after Huda Al Masri. Since the opening, hundreds of Palestinian children from the occupied territories have had free cancer treatment there at a very high level and with excellent results. We continue to support the department by providing training for the doctors and nurses through visiting missions to the department.

"Working with the PCRF has provided me with a sense of fulfillment beyond what I could have imagined. The PCRF is unique as an organization in that you can physically see the product of your efforts materialized on the ground; they do high quality, efficient work, and they know their community well. Seeing the energy of the chapter volunteers, and the utmost professionalism and hospitality of the staff on the ground has energized me to become more and more involved over time; I've found that the PCRF quickly transforms from being a volunteer position, to becoming, to some extent, an essential part of one's life. I look forward to continuing to work with this incredible organization to provide some relief to the occupation's most vulnerable victims: the children of Palestine."

Dr. Zeena Salman
Pediatric Oncologist
Memorial Slean Kettering Canaar Center No.

The Huda Al Masri Pediatric Cancer Department New Admissions 58:2015 Children

Volunteers to the Department

Dr. Mike Absalon and **Dr. Robert Frenck**, pediatric oncologists and infection disease specialists from Cincinnati Children's Hospital Medical Center in Ohio, visited Beit Jala and Gaza in March, to help support the continued training and treatment of children and staff.

Dr. Maria José Ortega Acosta, In April, this pediatric oncologist from the Facultativo Especialista de Área de Pediatría in Unidad de Oncohematología Infantil de Hospital Universitario Virgen de las Nieves de Granada, Spain spent a week volunteering in the department.

Dr. Jeffrey Maguire, Dr. Annie Hess and **Dr. Ethan Craig**: In June, these volunteers from the University of Iowa College of Medicine and Tulane University School

of Medicine, New Orleans, LA volunteered their time in the department.

Dr. Annunziata Manna, in September, this oncologist from Italy spent a week in the department volunteering her time.

Dr. Mohamad Radhi, Dr. Christopher Klockau and **Joy Bartholomew**: In November, this team from Children's Mercy Hospital in Kansas City, MO returned to the department for a week of training and support.

Dr. Zeena Salman, pediatric oncologist from Memorial Sloan Kettering Cancer Center in New York. In December, Dr. Salman, who has been active for over a year in supporting the education of doctors in the department, visited Beit Jala to meet the staff and to start the pediatric palliative care training program for 2016.

In addition, the PCRF continues to provide extensive child life services for children to help improve their social and psychological state during their long-term treatment in the department. These include:

- Birthday Parties: For children who have their birthdays during their treatment in the department, the PCRF crowd funds to support parties in which all children in the department gets gifts and has a part.
- Red Nose Clowns: The PCRF works with this NGO to bring in clowns on a regular basis to the department to entertain the children.
- 3. Story Tellers: We have a story teller who comes to the department to read to the children in their beds or in the playroom, as a way to help them stay happy and interested in the world around them.
- 4. Tutoring: Some of the older children in the department are missing a significant amount of school. Rather than having them have to repeat their academic year again, the PCRF sponsors tutors to come to the department to provide them help in their studies so they can continue where they left off before their disease.
- 5. Year-end Christmas party: The PCRF annually provides a year-end Christmas party for the children in the department where they are given gifts and have a celebration with clowns and others to bring them joy and happiness only a mile from Bethlehem, the birthplace of Jesus.

The Huda Al Masri Healing Garden

Exactly two years after the opening of the Huda Al Masri Pediatric Cancer Department, we opened a healing garden at the hospital in which children are able to play and enjoy the fun, while also having educational and social activities outside of the department, but within the hospital walls. This garden is the first and only of its kind in Palestine and is a great addition to the healing process for our children there.

The Gaza Strip

On January 1, the PCRF initiated a project to start the building of Gaza's first and only pediatric cancer department at the Pediatric Specialized Hospital. Hundreds of children each year in Gaza are in need of cancer care, and many are not able to travel out of Gaza for treatment due to the political situation, as well as due to economics. The need for a department there is very high and our goal is to have one built by the end of 2016. This is a huge humanitarian undertaking and we are optimistic that the dept. will save the lives of many children in Gaza. It will be linked to the department in Beit Jala and the exchange of patients and training for staff will be an ongoing endeavor. The PCRF volunteer consultants working on this project are, below, Dr. Michael Absalon (Cincinnati), Dr. Zeena Salman (New York) and Dr. Mohamed Rahdi (Kansas City).

Dr. Nadim Yusuf Kassem Continuous Education Fund

In 2013, the PCRF launched an initiative through the generous support of the Kassem family, in honor and memory of their great father, to support the training of doctors and nurses from the Gaza and Beit Jala departments outside of the country. In 2015, nearly a dozen doctors and nurses were trained from Beit Jala in the King Hussein Cancer Center in Amman, and four nurses from the Gaza Department were trained in the Huda Al Masri Pediatric Cancer department in Beit Jala.

PCRF Chapters

The PCRF is proud to be a grassroots organization with thousands of volunteers from across the world who dedicate their time and energy to enable us to carry out our humanitarian mission. The foundation of the PCRF stems from our chapters, which are active in North and South America, the Middle East, Africa, and Europe. Without their dedication and support, the PCRF would not exist.

"Being a PCRF volunteer for the past 8 years has been a gift. My life has been immeasurably enriched by this life-saving organization whose commitment to help more and more children doesn't diminish - it just keeps expanding. I'm so proud to be a part of PCRE."

San Diego Chapte

Arizona

President Sommer Arekat Vice-President Fufu Jabbar Social Media Coordinator Rashad Maady Treasurer Sharif Arikat Secretary Shifa Al-Khatib

Atlanta

President Imad Nassereddin Vice President Widad Saad Medical Affairs Coordinator Dr. Dania Masseoud **Patient Affairs Coordinator** Ghada Elnajjar **Events Coordinator** Tamara Quadri Yasmine Makhlouf

Natalia Barreto Social Media Coordinator Eman Abdullah Yasmina Nassar Youth/Volunteer Coordinator Mouna Ibrahim Community Outreach Coordinator Andrea Himmo Treasurer Cherie Imam Secretary Diana Al-Qud Members at large Luma Warrayat Tareq Mustafa Monther ElNaiiar

Media/PR Coordinator

Baltimore

President Laila Elhaddad Vice-President Amna Malik

Media/Social Media Coordinator Basmah Nada Treasurer Lina Judeh

Boston President Marwan ElMasri

Karameh Hawash

Patient Affairs Coordinator Rima Hamzeh Media/Social Media Coordinator Sara Faisal **Events Coordinator** Laila Kassis Rula Abu-Rajab Youth/Volunteer Coordinator Ahmed Faisal Treasurer Sameer Tuffaha Member at large Badawi Dweik

Medical Affairs Coordinator

Cape Town President

Dr Vincent Joseph Medical Affairs Coordinator Prof Gilmie Kariem/Dr H Ahmed Patient Affairs Coordinator Dr Saleigh Adams Media/Social Media Coordinator Heidi Groennebaum Ruwayda Van Der Schyff **Events Coordinator** Abby Fredericks Youth/Volunteer Coordinator Dr Amenah Shaikh Treasurer Dr Yakub Omar

Charlotte

President Randa El Darini Hussam Cheblak Medical Affairs Coordinator Nadeen Dahir

58

Patient Affairs Coordinator

Linda Bargouthi Treasurer

Hassan Aris

Media/Social Media Coordinator

Kareman Ghannam

Events Coordinator

Linda Badran

Youth/Volunteer Coordinator

Noor Shayeb

Fundraising Coordinator

Fouad Roustom

Volunteer at large

Wisam Roustom

Abeer Hamdan

Chicago

President

Dr. Khaled Abughazaleh

Medical Affairs Coordinators Mazin Abughazalah

Dr. Ra-id Abdulla

Dr. Samir Abdo

Patient Affairs Coordinators

May Bargawi Rahmah

Dr. Suzi Azhari

Treasurer

Sa'Ed Arafat

Media/Social Media Coordinators

Kaldoun Rahmah

Amel Algadah

Events Coordinators

Dr. Sahar Alravves Asma Quddoura

Youth/Volunteer Coordinators

Rania Sadeq

Mervet Abuhadba **TP4PCRF-Coordinator**

Rashad Darwish

Cincinnati

President

Deema Maghathee

Medical Affairs Coordinator

Lama Khoury

Patient Affairs Coordinator

Tala Masri

Tasneem Falah

Media/Social Media Coordinator

Haneen Maghathe

Events Coordinator

Alaa Maghathe

Lena Shawwa

Treasurer

Rami Masri

Chile

President

Dr. María de los Angeles Fernandez

Cleveland

President

Hanan Mahmoud

Medical Affairs Coordinator

Christine Heggie

Media/Social Media Coordinator

Lena Khayat Avoub Kirresh

Safah Mohammad

Events Coordinator

Enas Shaheen Treasurer

Raia Shaheen

Volunteers at large

Joanne Rabah Tammy Hamed

Hayam Ayyad

Nada Karaja

Columbus

President

Nadia Atway Rasul

Patient Affairs Coordinator

Amne Shalash

Asst. Patient Affairs Coordinator

Samia Alzeir Medical Affairs

Reem Aly Asst. Medical Affairs Coordinator

Rund Tahboub

Asst. Medical Affairs Coordinator

Lana AlGhothani

Treasurer

Mathhar Shalash

Media/Social Media Coordinator

Elham Hussein

Events Coordinator

Fnas Kweik

Youth/Volunteer Coordinator

Lina Abdelrasoul

Dallas

President

Amal Allan

Vice-President Avsha Omar

Medical Affairs Coordinator

Mona Smiley- Gazawi

Patient Affairs Coordinator

Mona Smiley- Gazawi

Media/Social Media Coordinator **Events Coordinator**

Anna Salazar

Lena Dirbashi

Events Coordinator

Nadeen Barghouthi

Treasurer

Aysha Omar

DC-Metro

President

Suhad Rasoul

Vice-President

Dr. Sandy Ibrahim

Medical Affairs Coordinator

Dr. Kritis Dasgupta

Media/Public Relations Coordi-

nator

Heba Tellawi

Social Media Coordinator

Ethar Darwish

Events Coordinator

Shadia Nassar Youth/Volunteer Coordinator

Avoub Kirresh

Secretary/Treasurer

Dr. Sandy Ibrahim

Medical Missions Coordinator

Dr. Kritis Dasgupta

Team Palestine-DC Coordinator Ayoub Kirresh

Fundraising Coordinator

Ramzi Dalbah

Members at large Asmahan Bedri

Besma Bedri

Nabila Assaf

Waseem Mango

Amira Mouna

Delaware President

Nora Whisnant

Medical Affairs Advisor

Dr. Robert Abel

Youth/Volunteer Coordinator June Eisley

Detroit President

Yasmeen Hamed Medical Affairs Coordinator

Ekram Smith

Patient Affairs Coordinator

Maysoon Abu-omarah

Treasurer

Saada Salem

Media/Social Media Coordinator

Nour Abed

Ola Louzon Secretary

Dina Farah Houston

President

Rania Awwad

Medical Affairs Coordinator

Greg Stocks

Patient Affairs Coordinator

Doha Ayish

Ali Alhimvari

Media/Social Media Coordinator

Samva Avish

Youth/Volunteer Coordinator

Farah Shah

Italy

President & Medical Affairs

Coordinator

Dr. Vincenzo Stefano Luisi

Vice-President

Dr. Andrea Carobbi

Chapter Body Coordinator

Martina Isabella Luisi

Patient Affairs Coordinator Giulia Dagliana

Treasurer

Paolo Giorgi Social Media Coordinator

Michele Giorgio

Events Coordinator

Flavio Lupoli

Fundraising Coordinator

David Giovansanti Youth Volunteers and Schools

Outreach Programs Coordinator

Alberto Marabotti

Relations with Universities Coordinator

Stefano Spinelli

Jeddah

President

Tarek Daiani

Vice-President

Racha Fadda

Medical Affairs Coordinator

Reem al Harthy

Dania Gazzaz Patient Affairs Coordinator

Rola Abdel Razek

Jumana Sallakh Malda Dajani

Media/Social Media/IT Coordi-

nator

Yasmine Ajam

Nour Husseini

Events Coordinator - Fundraising

& Maior Events

Vivian Banat Monsi Tamer

Events Coordinator - Social Events

Nour Esreb Mariam Polding

Fatma Shibani Youth/Volunteer Committee

Rana Khalil

Basma Farougi Manal Tabari Tamara Abou Khadra Samaher AlDerhali Malak Ali Reda

Loulwa Bakr Hisham Farougi

Treasurer

Volunteers at Large

Salma Dajani Ziad Jarrar Sirine Hani Khoja.

Jordan

President Ramzi Hashweh

Medical Affairs Coordinator

Dr. Jarir Al-Khaledi Omar Arman

Rima Tantash Ramzi Hashweh

Patient Affairs Coordinator

Amani Zaidan Shatha Nasser Dina Batchi Rima Tantash

Ramzi Hashweh Media/Social Media Coordinator

Suzanne Awartani Ghassan Altaii Hama Hinnawi Samia Khader

Youth/Volunteer Coordinator

Omar Arman Jennifer Muhaidat Treasurer Basma Snobar

London

President

Sammy Sharifi

Medical Affairs Coordinator Rihab Adel

Patient Affairs Coordinator

Nadia Mekkaoui Maieda Begum Social Media Coordinator

Dalia Alireza

Events Coordinator Reem Harb Rawan Harb

Youth/Volunteer Coordinator

Suha Abdul Rahim

Treasurer Rawan Harb **New Jersey**

President Sawsan Najmey, MD

Treasurer

Samar Siyam, Esq. Secretary

Tamara Elsamna Medical Affairs Coordinator

Arlene Mikkelsen

Patient Affairs Coordinator Wafa Saleh

PR Coordinator

Rima Qasim

Communications Coordinator

Noha El-Ghobashy **Event Coordinator**

Duha Khaddash **Church Outreach Coordinator**

Carol Luidens

Outreach Coordinator

Lamiah Askar

Youth/Volunteer Coordinator

Luma Hasan

Medical Advisory Committee

Dr. Saad Saad Dr. Nazmi Elrabbie Dr. Imad Tamimi

New York

President

Tahanie Aboushi

Medical Affairs Coordinator Dr. Laila Farhat

Patient Affairs Coordinator

Jameileh Shoman

Media/Social Media Coordinator

Katherine Azcona

Events Coordinator

Zeinab Bader

Youth/Volunteer Coordinator Nerdeen Kiswani

Treasurer

Salha Aboushi

Philadelphia

President

Abeer Karzoun

Vice-President

Hoda Mansour

Medical Affair Coordinator

Dr. Heba Durra

Patient Affair Coordinator

Aveen Rasha

Media/PR Coordinator

Cynthia Arnold

Event Coordinator

Abeer Karzoun

Youth/Volunteer Coordinator

Monique Dabbous

Treasurer

Alma Hazboun

Qatar

President

Sana Sobh

Media/Social Media Coordinator

Mosab Abulkhair

Events Coordinator

Ghalia Farzat

Members at large

Amina Ahmadi

Dani Oreilly

Haneen AlOraidi Haya AlGhanim

Shaima Altamimi

Una Seth Zahra Shikara

Mohammed Gamar

Eastern Carolina

President

Heeba Sarsour

Medical Affairs Coordinator

Nader Odeh

Patient Affairs Coordinator

Dina Qoran

Media/Social Media Coordinator

Sabreen Wshah

Events Coordinator

Heeba Sarsour Youth/Volunteer Coordinator

Layla Qoran

Treasurer

Samar Badwan

Orlando

President

Rasha Mubarak

Events Coordinator

Deena Maali

Portland

President

Marlene Eid

Medical Affairs Coordinator

Jwana Ibsies

Patient Affairs Coordinators

Luciana Elmashni

Intisar Ameirkani Media/Social Media Coordinator

Hala Barghouti

Events Coordinator

Suzan Khouri

Youth/Volunteer Coordinator Dana Mustafa

Treasurer Dave Chanev

Raleigh

President

Tina Dahir Saib

Medical Affairs Coordinator

Waseem Garbia

Patient Affairs Coordinator

Lena Handoush

Media/Social Media Coordinator

Sally Avad

Events Coordinator

Lana Hamad Youth/Volunteer Coordinator

Sammy Triesh

Zayn Hamad

Treasurer

Ikhlas Jaber

Members at large

Dr. Bilal Saib Mohammad Dahir Yasmeen Mansour

Rutgers University President

Karine Yamout

External Vice President

Janna Aladdin

Internal Vice President

Sarah Ibrahim

Treasurer

Events Coordinator Nourhan Heikal

Secretary

Sabah Abbasi **Public Relations Chair**

Kashan Rashid

Saheena Shahid **Medical Outreach Chair**

Yousef Elfanagely

Community Service Chair Saad Islam

San Diego

President & Treasurer

Karen Longstreth Patient/Medical Affairs Coordi-

nators

Hiam Khaireddin

Suzan Hamideh

Social Media Coordinator Nessrine Aziz

Youth Coordinator

Jonathan Arias

IT Coordinators

Maesa Hanhan

Rana Arvan Aya Malhas

Members at Large

Farah Khaireddin Mava Karram-Houry

Rafeef Samo

Ruba Zanaid

San Francisco-Bay Area

President Hanine Rafidi

Vice President

Tala Khalaf

Medical Affairs Coordinator

Nuha Shuman

Tala Khalaf

Patient Affairs Coordinator

Rima Qaru

Media/Social Media Coordinator Walla Origat

Event Coordinator

Noora Mousa

Treasurer

Yasmine Rafidi

Southern California

President

Tania Nasir

Khaldoon Khaireddin

Patient & Medical Affairs Coor-

dinator

Lulu Emery

Media/Social Media Coordinator

Sabine Freii

Treasurer

Tania Nasir

Sweden

President

Rola Rönström

Patient Affairs Coordinator

Osama Abuali

Medical Affairs Coordinator

Rana Abu-ali

Media/Social Media Coordinator

Ranin Abuali

Events Coordinator

Fayad Asali

Youth/Volunteer Coordinator

Rima Qamhawi

Treasurer

Nagam Qamhawi

Tampa

President

Hakeem Abunada

Medical Affairs Coordinator

Ray Lopez

Patient Affairs Coordinator

Miakoda Wolin-Collins

Media/Social Media Coordinator

Asad Shaik

Events Coordinator

Hadeel Said

Youth/Volunteer Coordinator/USF

Division President

Megan Summers

Treasurer

Andy Gustafson

Tennessee

Patient Affairs Coordinator Meira Yasin

Social Media Coordinator

Fida Jadallah

Events Coordinator

Suhad Kamah

Treasurer

Suhad Kamah

Members at large

Amanee Al Osta

Liz Asad

Toledo

President

Ruba Jadallah Farah

Patient Affairs Coordinator Ali El Mokdad

Media/Social Media Coordinator

Ranya Sarsour Jallad

Treasurer

U.A.E

Dubai

President

Yara Al Saleh

Program Coordinator

Aya Zeineddin

Medical Affairs Coordinator

Reem Assaf/Dubai

Mohamed Arab/ Abu Dhabi

Ninar Itani

Patient Affairs Coordinator

Sana Amin Media/Social Media Coordinator

Nada Saif Farha Khan

Events Coordinator

Farah Nasrawi

Riham Aboura/Sports events

Youth Coordinator-

Maysa Jaffal

Volunteer Affairs Coordinator

Renad Al Ashy

Treasurer

Mohammad Halloum

Abu Dhabi Division

Head Coordinator & Medical

Affairs Coordinator

Mohamed Arab

Volunteer Coordinator

Ahlam Samad **Events Coordinator**

Mouna Khorchid

Sports Events

Fatima Adwan

Corporate Outreach Dana Shasha

Youth Outreach

Aktham Al Balushi

Volunteers at large Shahrazad Saadeh

Dima Tarazi

Maha Nabulsi

Washington State

President/ Patient Affairs & Medi-

cal Coordinator

Fatimah Awad

Event Coordinator

Asma Sugi

Sara Jalila

Social Media Coordinator

Fatimah Awad

Youth/Volunteer coordinator

Timur Dilek

Treasurer Lisa Dilek

