

OH!

FINANCE

**Earn More
with your
DeFi Dollar**

Tired of banks
getting rich on
your dime?

Fight back with
the future of
money.

OH!

Current Bank Yields

Bank	Annual Revenue	Annualized Prof.	Savings APY
JPMorgan Chase & Co.	\$130.178B	\$123.558B	0.01%
Bank of America Corp.	\$24.019B	\$22.821B	0.01%
Citigroup Inc.	\$84.156B	\$72.894B	0.01%
BlockFi (USDC)	—	—	8.6%*
OH! Finance (USDC)	—	—	10-21%*

*DeFi APY pending underlying market conditions

How OH! Offers Better Returns

Defi markets need liquidity (\$) for loans

You provide the stable coins (\$) to give Defi cash to loan.

OH! auto-invests at the best possible rates

Lower costs passes the profit to you instead of the bank and their overhead

How DeFi Differs

Blockfi, Voyager, Nexo, Celsius offer 8-10% yields for investors, others push the limit.

The Yields of Harvest, Vesper, AutoFarm attracted a \$3B in TVL* at yields 2-3x
So, what do investors want? **Yield.**

A simple interface with high yields, *not* tons of choices for 'technical crypto users'.

OH! Finance will unlock high yield for the average investor – not just DeFi enthusiasts.

OH!

How OH! Works

- Stake USDC and let Oh! do the work
- Oh! interacts with Defi products like AAVE, CRV, Maker, Compound
- Check your dashboard for gains
- Auto-compound or Take Profit

How safe is OH!?

Audited Smart Contracts

The Oh! contract is being submitted to the top names in blockchain auditing for multiple independent reviews.

Secure Oracles

Oh will leverage decentralized Oracles for price information.

Insurance

We will work with industry leading defi insurance solutions to allow for lenders to provide additional security on their deposits.

Why securely lend with Oh! Finance?

No KYC

No signups, account verification, or PII is required to use Oh!

Non-Custodial

Users control the assets deposited to via smart contracts. Users always maintain 100% ownership of funds and can withdraw at any time.

Trustless

Assets are deployed through the Oh! Finance strategy smart contracts.

Censorship Resistant

Users control their interaction with the smart contracts directly, which by design cannot be taken down or tampered with.

Simple and efficient

Oh's user interface was designed to be as easy to use as possible. One-click deposit and withdrawals, no complex instructions.

The DeFi Boom

*TVL does not include private companies like Blockfi, Nexo, Celsius and experts estimate Billions more is likely stored in those products.

The Competitors

3.27% APY

8.6% APY

10% APY

11.7% APY

+ 2.4% FARM reward

5.56% APY

+ 24.02% VSP reward

10% APY

OH!

10-21% APY

+10-30%* OH! reward

*Based on 100M+ TVL and underlying DeFi market conditions

Superior Strategy

- Intelligent auto compound
- Buyback & Burn for token growth
- Curve Compounder and leverage*

*Coming Q3 FY2021

OH! Does it For You

**Intelligent
Autocompounding**

**Seamless Fund
Management**

Gas Management

Leveraged OH!

- OH! Risk Score: 4.2/10
- Utilizes low-risk leverage to maximize return
- Expected APR: 21%
USDC + OH Rewards
- Coming shortly after launch

OH!

Who We Are

Noah Coomer

Co-Founder & Director

Former AWS Software Engineer with a passion for distributed ledger solutions, and financial innovations through smart contract and event-based applications.

Rick Seeger

Co-Founder & Director

Applied technology consultant at Microsoft with over a decade of developing and managing integrated teams creating enterprise solutions for federal customers.

Mason Schuler

Director

Former Technology Strategist at Microsoft, digital transformation advocate for enterprise innovations in government, and commercial industries.

Sami Awwad

Blockchain Engineer

Former Software engineer at Oracle with a blockchain focus and specialization in web3 and solidity technologies

OH!

Advisory

Danish Chaudhry

CEO - FMFW.io
Formerly Bitcoin.com Exchange

Michael Miglio

CEO - Bridge Mutual

Keith Coffey

Senior Director – Business Technology
& Applications at Secureworks

Don Ho

Managing Director -
Quantstamp

Chris Gallagher

Former Motion Director at MTV
Networks

Adewale Omoniyi

Associate Partner at IBM

Ajay Chandhok

Stratus Cyber

Omar Usmani

Aeon Nexus Corporation

Tim Gilday

Emerging Technology Director
at General Dynamics

Tokenomics

Distribution

Total Supply: 100,000,000 OH

Capital Raise

Round	Tokens	Price	Raise	Vest
Seed Sale 1	7,000,000	\$0.02	\$140,000	12 Months 8% at TGE
Seed Sale 2	8,000,000	\$0.025	\$200,000	9 Months 10% at TGE
Private Sale	20,000,000	\$0.035	\$700,000	9 Months 12% at TGE
Private Sale 2	4,666,667	\$0.06	\$280,000	9 Months 12% at TGE
Public Sale	7,500,000	\$0.08	\$600,000	None 100% at TGE
Total	47,166,667		\$1,920,000	

Partners

AVALANCHE

AVALAUNCH

NODESEEDS

HALBORN

ALTVEST

bridge.

Quantstamp

THREE M CAPITAL

Bitcoin.com
Exchange

Stacker
Ventures

DV
DARKPOOL
VENTURES

OH!

Roadmap

2022 onwards: Mobile App, Institutional Partners, Centralized Exchange Listing

