

Capital Area
Dental Foundation

Changing Lives through Dental Health

CADF Annual Report
July 2013-June 2014

The Capital Area Dental Foundation is helping fill a critical gap in our community's safety net. We are proud to partner with and support an organization that is so clearly committed to expanding access to oral health care.

- Earl Maxwell
President and CEO
St. David's Foundation

As the chairman of the Capital Area Dental Foundation (CADF), I am proud to report how far we have come as an organization. We have a professional staff and a diverse board of directors. Our five dental programs combine to serve more than 800 people a year. We are engaging the next generation of younger dentists and attracting new volunteer dentists for our programs. Our funding is stable, thanks to supporters like you who participate in our yearly fundraising gala and our new annual giving program, the Sustainer's Circle.

And this past year, CADF was recognized with the Nonprofit of the Year Award in the medium category by Greenlights for Nonprofit Excellence. We share this tremendous honor with our donors, board members, volunteer dentists and partners, especially the Capital Area Dental Society and the St. David's Foundation.

As a dentist engaged in charitable dentistry, I know how much our care can change lives: replacing pain with relief, disease with wellness and shame with confidence.

Thank you for all you do for the community that we all love.

Alan B. Moore, DDS
CADF Chairman

Your Donations in Action

Growth in Patients Served

Other Accolades & Accomplishments:

**Nonprofit
Excellence
Awards** 2014

2014 Greenlights Nonprofit
of the Year-Medium
Category

Guidestar Exchange
Bronze Designation

Donated Dental Care July 2013-June 2014

Expenses

Income

Filling a Need:

Poor oral health not only leads to pain and infection, but it can make it difficult for people to eat, speak and work. For adults and seniors, poor oral health is associated with chronic medical conditions like diabetes, heart and pulmonary disease and life-threatening ones like oral cancer and stroke.

Thousands of Central Texans are suffering with these issues everyday. Most patient's only option is to go to the emergency room for antibiotics or pain medications. The Capital Area Dental Foundation was started to end this cycle and heal those who do not have another avenue for long-term comfort and health.

Together We are Changing Lives

Juliet dreams of one day becoming a licensed certified chemical dependency counselor. When it became clear that her teeth were a barrier to employment, Juliet's Goodwill caseworker referred her to CADF. Juliet was connected to Dr. Trisha Kimes, who removed 16 of Juliet's teeth and gave her partial upper and lower dentures—all at no cost. "I had no dental coverage, but was in a lot of pain and had big holes in some of my teeth. Sometimes it hurt to eat since my gums would get really swollen," explained Juliet. **"Now I have no pain and am no longer ashamed of my appearance. I feel confident and like I am complete. Given the chance I know I can be a great employee."**

Juliet Fiscus, CADF-Goodwill Central Texas Patient

"When I met Dr. Kelp, I only had two teeth. I never laughed and hardly spoke," said Manuela Alcantar. "I was so ashamed by my appearance that I rarely left the house." Manuela and her husband Jose were nominated by Meals on Wheels for the Season for Caring program after losing their home in the Onion Creek floods. Both needed serious dental work that was donated by Dr. Kavin Kelp, a volunteer dentist with CADF. "Dr. Kelp did miracles with my teeth," said Jose, who is diabetic and has suffered multiple strokes. **"Before all of this work, I could only eat soup or jello. Now I am ready for a steak!"** "I don't know how we can thank Dr. Kelp and CADF," said Manuela. "They have done so much for us and have truly changed our lives."

Juan and Manuela Alcantar, CADF-Season for Caring Patients

"Music is my calling," says Jayme Iverson, an Austin musician and HAAM member. Like many Austin musicians, Jayme works several different jobs to support himself and his family. He has little disposable income leftover to pay for his dental care. Several of Jayme's teeth were knocked out by a sledgehammer while he was working on a community service project. He avoided smiling and hid his broken teeth while performing. That all changed when Jayme was referred to CADF dentist, Dr. Jessica Heggen. "The quality of care I received is something I never experienced before." Today, Jayme can smile again with all of his teeth repaired. **"A huge part of the journey as a musician is to be yourself. Dr. Heggen made me feel whole again. That's priceless."**

Jayme Iverson, CADF-Health Alliance for Austin Musicians (HAAM) Patient

Thank you!

YOU are the reason the Capital area is smiling.

CADF Partners in Service & Funding:

CADF Donors:

Sustainer's Circle

*** = Founding Member**

3D Dentists
3M ESPE
A-dec
Dr. Jose Alamo
Mr. Thomas Allen
Dr. K.G. Amin
Mr. & Mrs. Brett & Erin Arnold
Dr. Shana Atassi
Austin Dental
Austin Endodontics, LLP
Austin OMS Associates PA
Austin Orthodontic Arts
Austin Root Canal Specialists
Axis/Sybron
*Dr. Ronald Barnett**
Dr. Blair R. Barnett
Dr. John Baucum
*Dr. Michael Bell**
Benco Dental
Benton Enterprises, Inc.
Dr. Stephen Bookmyer
Dr. Scott Branyon
Mr. Larry Braxton
Dr. Dennis Brender
Dr. Seth R. Briggs
Dr. David R. Brinkley
Dr. Leslie E. Broline
Dr. Tim Brunson
Dr. Jeff Brunson
Dr. Sheridan Burman
Dr. Jonathan R. Callia
Carpenter & Langford, P.C.

Dr. & Mrs. Brett & Courtney Carr
*Dr. Mark Castor**
Central Texas Orthodontics
Mr. & Mrs. David & Dora Cersonsky
Cleve H. Tandy Foundation
Mr. Caesar Collazo
Mr. & Mrs. Kent Reenie Collins
Connections Consulting
Dr. Steve Cook
*Ms. Lyda Creus Molanphy**
Mr. Bill Danforth Jr.
Mr. David Davidson
*Dr. Roland Davies and Family**
Mr. & Mrs. Gerald & Theresa Davis
Dental Auxiliary Service--Austin
Dental Resource Management
Dentalsaurus
DentaQuest
Mr. & Mrs. Brad & Kara Diemer
Digi Doc
Dr. C. Leonard Dolce
Dr. Jason Duggan
Dr. Winston Eaddy
Dr. Julius W. Eickenhorst
Dr. David M. Ferguson
Mr. Ron Fernandez
*Mr. Jon Fidler**
First Citizens Bank
Mr. & Mrs. Derrick & Monica Flint
Mr. Michael Flury
Forest
Fortune Management
Dr. Scott Franklin
Dr. Mark W. Friedrich

Frost Bank
Dr. Simon Garza
Gelfand Group
Dr. & Mrs. Jeffery Gerhardt
Ms. Judith Gonzalez
Dr. Luis Alfredo Gonzalez
Mr. Hilton Gottschalk
Ms. Maria Guerrero
Dr. Katie Hadden
Dr. Brandon Hall
Dr. Sally M. Hanners
Dr. Gene Hassell
Dr. Tom Hassell
Dr. Annalisa Heck
Dr. Jessica Heggen
Dr. William Heggen III
Hewitt Dental, Inc.
Hill Country Oral Surgery
Ms. Nancy Hoffman
Mr. Tim Huey
Ms. Meg Hulse
*Dr. & Mrs. Bill Hyden**
laniro Endodontics
Mr. Rob Ivey
Dr. Misti James
Mr. Stephen Jeffrey
Dr. Regina Jensen
Dr. Sarah Jovanovski
Dr. Jerry Katz
Mr. & Mrs. Kevin Kaylakie
Dr. William Kaylakie
*Dr. Kelly Keith**
*Dr. Kevin Kelp and Family**
Dr. Jonathon Kimes

Dr. Trisha Kimes
Dr. Randy Kunik
*Dr. Stanley LaCroix**
Lakeway Endodontics
*Mr. Joe Langford**
Dr. Niki Latiolais
LCRA Employees' United Charities
Ms. Carol Ann Lindsey
Dr. Nicole Litizette
Dr. Paul M. Lounsberry Jr.
Dr. Anne Lyon
*Dr. Kent Macaulay**
Mr. Jay Macaulay
Dr. Robert Machen
Ms. Kim Marie
Dr. Dan Matthews
Dr. Dickson McGuire
McLerran & Associates
Dr. Mike Meek
Dr. Donna Miller
Moody Orthodontics
Dr. Alan B. Moore
Ms. Sally Morgan Loessberg
Mr. & Mrs. Robert & Theresa Murray
Dr. Ashish Naik
Nantz Orthodontics
Dr. & Mrs. Bud & Karen Neeley
Mr. Thomas Newton
Nobel Biocare
Ms. Genie Nyer
Dr. Daniel O'Dell
Oakwood Endodontics
Dr. AnnMarie Olson
Dr. Chad Orlich

Patterson Dental
Dr. Mark Peppard
Mr. Jim Pendergast
Mr. Colin Pope
Mr. Yangers Puentes
Dr. Wayne Radwanski
Dr. Steve Ramsay
Mr. Eduardo Reash
Dr. David Reeves
Regions Bank
Resolve Dental Lab
Dr. Bruce Roach
Mr. & Mrs. Andrew Robertson
Dr. Melanie Robinson
Dr. & Mrs. Jim and Ann Root
Dr. Barry Rouch
Dr. John K. Rugeley
Dr. Summer Rydel
Dr. Lance Sanders
Dr. Brian Scaff
Mr. Rodney Schmidt
Ms. Kelly Shannon
Mr. Jeff Shell
Ms. Valerie Shepherd
Mr. Jeremy Siprelle
Smiles of Austin
Dr. Trent Smith
Dr. Glenda Smith
Ms. Connie Sonnier
South Austin Microendodontics
Ms. Amy Spiro
St. David's Foundation
Stillwater National Bank
Dr. Paul Stubbs

*Dr. Don Taylor**
Dr. Alexis Tessler
The Brian Novy Company
Dr. Greg Thiel
Mr. Donald Tighe
Dr. Jim G. Tyree
Ms. Jill Vennes
Dr. Jacquelyn Vo Voco
*Ms. Becky Walker**
Dr. Danny Watts
Wealth Strategies, Inc
Dr. Timothy J. Wellik
Westlake Endodontics, PA
Dr. Steve White
Dr. Thomas A. Wichita
Widner & Alford OMS
Mr. Michael Willard
Dr. James Williams
*Dr. Marc Worob**
Dr. David Yu

Note: This list represents gifts made between July 2013 and June 2014.

CADF Board Members:

Dr. Alan Moore, Chairman
Ms. Lyda Creus Molanphy, Vice-Chairman
Mr. Joe Langford, Treasurer
Mr. Jon Fidler, Secretary
Dr. Kevin Kelp, Immed. Past Chairman

Dr. Roland Davies
Mr. Norman Gelfand
Dr. Annalisa Heck
Dr. Bill Hyden
Mr. Kevin Kaylakie

Dr. Kent Macaulay
Dr. Shane Matt
Dr. Stanley LaCroix
Ms. Melinda Perrier
Ms. Kate Resnevic

Dr. Bruce Roach
Dr. Barry Rouch
Dr. Lance Sanders
Ms. Becky Walker

CADF Staff:

Megan Woodburn, Executive Director
Tiffany Martz, Finance Director
Liz Rubio, Programs Coordinator

Amy Spiro, Communications Manager
Kristen Whaley, Programs & Development Manager

We Need YOU!

Mission

For many of us, a trip to the dentist is something we do without giving it a second thought. But for thousands of our neighbors suffering with dental disease, it is a dream, one that is proudly filled by CADF thanks to the support of donors, partners and volunteers like you. Join us in our mission to transform lives through oral health!

Volunteer

Dentists are needed to treat carefully screened patients. All care is provided in your office and on your schedule. Patient needs range from basic preventive care to more complex cases.

We love our volunteers!

To see our list of providers that participate or to learn about our programs, visit our website.

Donate

We rely on donors like you to maintain and expand our dental programs. In addition to hosting an annual fundraising gala, CADF has launched an annual giving program called the Sustainer's Circle and has established an endowment to continue our charitable programs. Make a gift today and change a life forever!

Contact Us for more information or to make a tax-deductable donation:

401 W. 15th St. Suite 695, Austin, TX 78701 | info@capitalareadentalfoundation.org | 512.992.1217

www.capitalareadentalfoundation.org

