

Muslim Community Center News
A Publication of the Muslim Community Center for Human Services

7600 Glenview Dr. Richland Hills TX 76180
 Phone: (817) 589– 9165 Email: humanservices.mcchs@gmail.com

Website: www.mcc-hs.org Facebook: https://www.facebook.com/mccforhs/

The Muslim Community Center for Human Services was founded by Dr. Basheer Ahmed in 1995. He is a
Board Certified Psychiatrist and is a distinguished life fellow of the American Psychiatric Association. He is a
past Professor of Psychiatry at Southwestern Medical School, in Dallas, Texas, and is currently in private
practice in Fort Worth, Texas. Dr. Ahmed is the member of Tarrant County Medical Society and Texas
Medical Association. He is the past president of the Tarrant Chapter of Texas Psychiatrist Society. He is the
past president of Islamic Association of Tarrant County, past president of the Islamic Medical Association of
North America. He is a member of Board of Directors of the Multi-Cultural Alliance of North Texas. MCCHS
has a strong board of directors who are passionate about upholding the mission of the organization. To
see the profiles of all board members see page three.

Board of Directors

John Hammond

 Chair

Dr. M. Basheer Ahmed, M.D.

 Chair Emeritus

Dr. Wasiq Zaidi, M.D.

 Medical Director

Ismail Tahir, CPA

 Treasurer

Aftab Siddiqui

Abu Tariq

Nazleen Makhani

Nader Ahmed

Dr. Sultan Chowdhry, M.D.

 Larry Duncan

Tasneem Hafiz

Khalid Hamideh, J.D.

Maggie Irwin

Bilal Khaleeq, J.D.

Dr. Nusrat Khan, M.D.

Gloria Levario

Bassam Noubani

Mohammed Paracha

Amir Rupani

Noor Siddiqui

Robert Stallmann

 Volume 1, No. 1 Spring 2017

Staff Members

Dr. Talaun Simmons, PhD.
 Executive Director

Dr. Sarah Zaheer, M.D.
 Al-Shifa Clinic Physician

Nuha Almakzhoumi, MBA
 Caseworker

Sadaf Kamran
 Administrative Asst.

Valeria Guadian
 Al-Shifa Clinic Front Desk

MCCHS is grateful to have Dr. Talaun Simmons as the Executive Director. She
dedicates her time to the mission, clients, staff, and volunteers of MCCHS. She has an
affinity for culturally diverse populations and for over 10 years she has supervised, and
established programmatic standards that support culturally sensitive services for indi-
viduals experiencing distress. Dr. Simmons was a co-chair of the Dallas Recovery Ori-
ented Systems of Care (ROSC), has served on nonprofit boards and steering
committees and has been principal writer and awarded several federal and foundation
grants. Dr. Simmons received a PhD in Psychology from Capella University, a Masters
in Social Work, a Masters in Sociology, and a Bachelors in Psychology from The
University of Texas at Arlington. Previously she served as the Program Director for
MCCHS for 8 years. Dr. Simmons currently serves as an Adjunct Faculty in the
School of Social Work at the University of Texas at Arlington.

Dr. Ahmed:
I came to America as an immigrant. America has given me an opportunity to
achieve my goals in life but I had to work hard to prove myself .
Both the recognition and a desire to alleviate the difficulties encountered by
immigrants were the fundamental reasons which motivated me to establish the
Muslim Community Center for Human Services.

 Muslim Community Center for Human Services (MCCHS) is a 501(c)(3) non-profit

organization, founded in 1995. The mission of MCCHS is to build strong families and harmoni-
ous communities, regardless of religion, ethnicity, race, or place of residence, by providing free or
affordable health care, social services, and educational services to those who face barriers to ac-
cessing support due to language or cultural differences, or those who are uninsured or underin-
sured. MCCHS meets the health and social service needs of more than 160,000 immigrants and
families from South East Asia, the Middle East and Africa who reside in North Texas.

Welcome MCCHS Executive Director

Word from MCCHS Founder

By the Numbers
Highlights from Spring Jan-April 2017

438 patients have received medical care that they could not otherwise afford at Al-Shifa Clinic .

101 clients have received comprehensive social services from our Case workers.

56 victims of domestic violence have been provided case management, safety planning and referral services

24 clients received specialized mental health services with a psychiatrist.

10 students from UTA and UNTHSC-TCOM are currently interning at MCCHS. There is a mixture of Medi-
cal, Social Work, Nursing and Community and Health Administrative students. They will be working on various
projects to further the mission.

16 women received mammogram services from our partners at Texas Health Harris Methodist.

2 separate well women health events have occurred providing essential services including giving PAP smears.

Refugee Services
 Did you know over 2,500 refugees call Texas home? Many of

them live in the DFW area. With the

recent focus on refugee issues, many

have reached out to see how they can

help those who are already here. The

M u s l i m C om m u n i t y C e n t e r i s

dedicated to help refugees by providing

cul tura l ly sensi t ive servi ces an d

partnering with other organizations to

provide holistic solutions. One of the

strengths of the organization is that the

 employees and volun teer s spea k

different languages including Arabic,

Urdu, and Hindi . They also have

knowledge and information about the

culture and religious traditions of

t h ese r efugees . Con se quen t l y,

refugees are more likely to reach out

for and receive services.
Currently, the following services
are offered:

¶ Need Assessments of each family

¶ Transportation to bring them to and from appointments

¶ Translation at different locations like the doctor visit, grocery

¶ Prove healthcare at our Al-Shifa Clinic

¶ Helping and guiding in job search so far have managed to secure
employment to two refugees

¶ Educating the refugee families about domestic violence and abuse
through the Roshni Program of MCCHS.

¶ Working to provide free breast cancer screenings for the largest
possible number of refugee females.

The Muslim Community Center actively seeks volunteers to help
in the medical clinic, provide donations and help with special events. If
you would like to be involved, more information can be found on
Facebook and LinkedIn or by calling the office.

Community Forums on Domestic Violence

February was domestic awareness month. MCCHS hosted a forum open

to all women in the community to discuss different issues

surrounding domestic violence. Interns, with the help of staff, put on the

event. Some of the topics covered included signs of domestic

violence, emotional abuse, coping skills, self worth and human rights.

In addition, MCCHS case workers presented different

resources offered in the community for those interested in learning

more.

In addition to the community forum, Dr. Simmons, along with all the

MCCHS staff hosted a luncheon to network and discuss

collaborative efforts available for the organizations committed to

serving marginalized populations within Northeast Texas.

Nuha Almakhzoumi: Caseworker
receiving donations from
community volunteers

Highlight: Foster Parent Program of MCC

The Muslim Community Center for Human Services is committed to
filling service gaps in
the community and
providing a range of
services for their clients.
In response to the
growing need for foster
families, MCC has
started this program in
order to offer support
and provide foster
parent recruitment.
Eligible candidates will
go through training with a partnering organization, Strawberry
Creek.
Strawberry Creek is licensed by the Texas Department of family and
protective services.

 Dr. Talaun Simmons: Exec Director Ms. Nuha Almakhzoumi: Caseworker

Outreach for Medical Services

MCCHSô Al-Shifa Clinic is a charity care medical clinic that pro-
vides non-emergency services to uninsured and underinsured patients.
Individuals who present for emergency services are referred to acute
care medical centers nearest to their home. A team of physicians
volunteer time to provide medical services to patients at the Al-Shifa
Clinic, which is currently open three mornings a week. Patients access
services through word of mouth from family members or community
residents; through formal partnerships and referral linkages with other
Tarrant County service providers; or as walk-ins resulting from
MCCHSô extensive outreach and awareness activities.
One of the medical services of MCC is the Breast Cancer Awareness
Program throughout the year which includes cancer risk awareness
education and prevention seminars made possible by a grant from the
Susan G. Komen Founda-
tion. Through collaboration
with the Harris Methodist
Mobile Unit and Moncrief
Cancer Resource Center of
Fort Worth women are
referred for and provided
with free mammograms.

 MCCHS Nursing and Social Work Interns along with MCCHS Volunteers

Getting to know the Board Members of Muslim Community Center

 Ismail Tahir, CPA
MCCHS Treasurer

Ismail Tahir, CPA earned his MBA and CPA in the
United States. He is also an ex-faculty member of
Tarrant County Junior College where he taught for
five years. His associations are with Arlington Fu-
ture Planning Committee, Arlington School Dis-
trict, Financial Future Committee, Bond Oversight
Committee and ISNA. Ismail also consults for non-
profit organizations. He is also the author of
ñFinancial Guidelines for US Islamic Charities.ò

 Tasneem Hafiz
Tasneem moved to the United States during the 80s. She has traveled to
many countries including UK, Saudi Arabia, and Dubai on business trips
with her husband. This gives her a wide knowledge of many cultures. She
has been a social activist and has been involved in many charitable or-
ganizations in the DFW area.

 Maggie Irwin
Maggie Irwin has had 40 years of progressive
nursing management experience in Maternal
Child Health. She has also had experience in
managing physician offices as well as being a
liaison between management and health care
providers in both hospital and clinical settings.
She is the director of women's services at JSP
Health Network and Director of Physical
Services at North Texas Affiliated Medical
Group.

 John Hammond
 MCCHS Chairman

John S Hammond, CPA known to most as the
Founder & CFO of FunAsia. He is an expert in the
field of financial and executive management.
Johnôs educational accomplishments include a
masterôs degree in Accounting and a second mas-
ters in Corporate Finance that are complemented
by a CPA and CMA certifications. John has ex-
celled at all levels of his career. John remains an
untarnished member of American Institute of Cer-
tified Public Accountants, and a multitude of local
and international professional societies.

 Aftab Siddiqui
Aftab Siddiqui is very active in social and politi-
cal activities in the DFW area. He is associated
with the United Way, Dallas Peace Center, Mus-
lim Democratic Caucus, Texas Coalition to
Abolish Death Penalty, South Asia Democracy

 Bilal Khaleeq
Bilal Khaleeq received a degree in electrical
engineering from University of Texas at Austin,
MBA from Rice University and Law degree from
Creighton University Omaha, Nebraska. He has
been honored with numerous community service
awards including FBI directorôs community
dealership award and Nebraska bar association
award for leadership. He is actively involved in
several nonprofit civic religious organizations as
president and board member. He also currently
serves on the Board of CAIR DFW and Pakistan
American Association of Texas.

Dr. Sultan Chowdhry, M.D.
Dr. Chowdhry graduated from King Edward Med-
ical College, Lahore Pakistan. He did his post
graduate training in pathology & internal medi-
cine at the University of Massachusetts Medical
School & hematology oncology training at the
University of Arizona. He is very active in civic
and social activities and a supporter of Unity Pro-
duction Foundation. He has been part of MCCHS
since 2001. He is also Chair of health fair com-
mittee, member of board of trustees, member of
board of directors MCCHS and chair fundraising
committee.

 Dr. Wasiq Zaidi, M.D.
 MCCHS Medical Director

Dr. Zaidi graduated from medical school in Paki-
stan. He is a board-certified Psychiatrist in private
practice in Arlington, TX.

 Noor Siddiqui
Noor Siddiqui is the Senior Manager of Cost &
Profitability in BNSF Railway. He is a licensed Air
Craft Dispatcher from FAA. He started his own
aviation areer in the Pakistan Air Force. He is on
the Board of Tarrant County Asian-American
Chamber of Commerce and on the board of
MCCHS. He is the First Vice chair of BNSF Asian
American Network. He also volunteers with the
Junior Achievement program.

Dr. Basheer Ahmed, M.D.
Dr. Ahmed is the past president of the Islamic Association of Tar-
rant County, the past president of the Islamic
Medical Association of North America, the past
president of the Board of Regents of the Islamic
Medical Association of North America, and a
former member of the Board of Directors of the
Islamic Social Service Association. He is the
founding member and currently sits on the
Board of Directors of the International Institute
of Islamic medicine. He is a member of Board
of Directors of the Multi Cultural Alliance of
North Texas (an interfaith organization). He is
the founding member and the past president of
the Institute of Medieval and Post- Medieval studies of North Tex-
as. He also founded and served as the president of Hyderabad Cul-
tural Society of North Texas.

Larry Duncan

Larry Duncan was born in this area and served in the
US Army in Vietnam. He has served on the Dallas
city council for four terms. He is the Board President
of Dallas County schools. Mr. Duncan received his
degree from SMU.

 Mohammed Paracha
Mohammed Paracha is the CEO of three different companies.
Mr. Paracha resides in South Lake, Texas. He ahs been a member of the
Board of Trustees of MCCHS since 2012. He is on the board of several
nonprofits including Islamic Association of Mid-cities, Multi-Cultural
Alliance among others.

Getting to know the board members of Muslim Community Center
(continued)

Gloria Levario
Gloria was born and raised in Pecos, Texas where
she has served as a healthcare administrator for the
past 15years. She is now working as a physician
engagement executive at Med-synergies, a
healthcare solutions consulting firm. She received
her sociology degree and M.P.A in Health
Organization Management from Texas Tech. She is
a community activist and has served as a long term
member and President of LULAC Council
Administration of Justice & Civil Rights.

Khalid Hamideh J.D
Khalid Hamideh is the owner at the Law office of
Khalid Hamideh. He received his graduate degree from
Southern Methodist University, Dedman School of
Law. He is an active community leader and is involved
in several organizations within the area.

Robert Stallmann

Robert Stallmann holds a Ph.D. degree in biological
anthropology from the University of California,
Davis, and has done extensive field research on
primate morphological evolution in Indonesia. He
has taught biological anthropology at UC Davis as
well as UC Merced, and currently teaches
introductory biology at Tarrant County College. He
also works at Mountain View College as a staff
member, and is a bilingual health coach for a
worksite wellness company. Dr. Stallmann also
volunteers as a certified child passenger safety tech-
nician with Safe Kids Tarrant County and Safe Kids Greater Dallas, and
is a part-time student at UT School of Public Health.

Dr. Nusrat Khan M.D.
Dr. Nusrat Khan practices medicine in Fort Worth,

Texas.

We are on Social Media follow us today!

@Mcc_Hs
MCCHS @mccforhs

 Amir Rupani

Amir Rupani is the CEO & President of
Texas Prince Properties. He is on the Board of
Directors at The Dallas Foundation, The Trinity
River Authority board, World Affairs Council,
Greater Dallas Asian American Chamber of
Commerce, Dallas Convention Visitorôs Bureau,
Dallas Citizens Council, Pakistan Society of
North Texas and DFW Asian American Citizen
Council. He is the recipient of the Paul Harris
Award by the Rotary Club of Dallas, the
Minority Business Award and the Businessman
of the year award by Pakistani American Con-
gress, Washington D.C

Abu Tariq
Abu Tariq is the Regional President of Wallis Bank in Dallas, Texas.
He opened the first LPO office WSB in Plano, Texas and started
introducing Wallis Bank in Dallas and North Texas. He later opened a
full service branch in Dallas on Harry Hines Blvd.
During his first year as president, he was awarded by the U.S. SBA for
doing $25 million SBA (7a) loans.

