

The background of the cover features a series of overlapping, wavy, translucent blue lines that create a sense of movement and depth. These lines are composed of many fine, parallel lines, giving them a textured, fabric-like appearance. They flow from the top left towards the bottom right, with some lines curving and looping back. The overall effect is a dynamic and modern abstract design.

2014 ANNUAL REPORT

AMERICAN COLLEGE OF PROSTHODONTISTS
ACP EDUCATION FOUNDATION

CONTENTS

American College of Prosthodontists

- 3 Letter from the ACP President
- 7 ACP Board of Directors
- 8 Membership Counts 2010-14
- 9 Regions & Sections
- 13 Annual Session & Continuing Education
- 21 Public Relations
- 25 National Prosthodontics Awareness Week
- 29 *Journal of Prosthodontics*
- 30 *ACP Messenger*

ACP Education Foundation

- 32 Message from the ACPEF Chair
- 35 ACPEF Board of Directors
- 36 ACPEF Highlights
- 41 Donor Recognition

2014 Statement of Financial Position

- 49 2014 Audited Statement of Financial Position

AMERICAN COLLEGE OF
PROSTHODONTISTS
Your smile. Our specialty.®

LETTER FROM THE ACP PRESIDENT

John R. Agar,
DDS, MA, FACP

44th President
*American College
of Prosthodontists*

I have never been more proud or optimistic about being a prosthodontist. Our specialty has evolved and adapted without abandoning the core principles of patient-focused care associated with complex and unique rehabilitative challenges. Osseous integration and technological advances have advanced dental care tremendously and transformed the practice of prosthodontics. These advances require continuous learning and adjustment to ensure we can put the very latest techniques, materials, and technologies toward the benefit of our patients.

The nature of our specialty also requires that we understand the diagnostic aspects and treatment options of other specialties and disciplines in order to properly consult, plan, and refer for optimal patient care. This requires significant knowledge and collegiality with other specialties.

Prosthodontists enjoy this challenge and strive to tailor the best possible oral function, comfort, appearance, and health for each individual patient. A common trait of our specialty is the feeling by members that there is always more to learn. This is true of most residents finishing training as well as successful practitioners, teachers, and researchers. This dedication can be admired but prosthodontists should not be too critical of ourselves or other dentists.

Dental implants have become a significant part of our armamentarium for rehabilitation of missing or deficient teeth and/or oral and maxillofacial tissues. Prosthodontists vary in their practice relative to referring patients for implant placement. Almost all residency programs require, at different levels, the restorative procedure of implant placement as well as instruction in the importance of proper referral. We keep improving our ability to use these restorations through improved treatment planning and by studying restorative outcomes.

Perhaps the biggest problem associated with implant placement is poor three-dimensional positioning causing varying degrees of compromised esthetics, health, function, and durability. Pre-prosthetic planning and careful execution have improved patient results dramatically. Prosthodontists excel at this. We can be proud of the fine prosthodontists who contribute their talents to research and provide excellent continuing education about all aspects of implant care.

Digital technologies have opened opportunities that will transform how we practice in the future. For many years, prosthodontists have developed instruments to measure jaw movements. They have researched many techniques to make better restorations. Measuring mandibular movements and constructing better complex restorations using computers is rapidly progressing to new levels. The background prosthodontists share makes understanding of the best use of these technologies a natural process for our specialty. We are fortunate to have prosthodontists in practice, education, and research involved in advancing technology that supports solving complex and unique problems in rehabilitations.

In 2014, particular emphasis was placed on populating committees and task forces with committed individuals prepared to accomplish tasks important to ACP strategy. With the year complete, I am pleased to report that many of our committees delivered exceptional work.

Those attracted to our specialty have always been individuals dedicated to excellence. Camaraderie shared between prosthodontists is founded in a mutual respect. This does not necessarily include always agreeing about how things should be done. Different opinions stimulate improved solutions. Most importantly, we share a love for providing the best care possible for our patients. Our dedication brings us together. That is why I have never been more proud to introduce myself to a patient or a fellow practitioner with the words, "As a prosthodontist..."

LETTER FROM THE ACP PRESIDENT

Here are just a few of the major ACP highlights for 2014:

Our membership has grown almost 15% in 5 years and now exceeds 3,800.

Three new ACP state Sections – Idaho, Nevada, and Virginia – were established, bringing our Section total to 37. Other sections such as Illinois are revitalized and active.

Greater collegiality with other specialties, such as the American Dental Association and the Academy of General Dentistry, has generated mutual support, education, and shared agendas.

Advocacy for the Proposed Prosthodontic Specialty Standards' Revisions. Seeking approval by the Commission on Dental Accreditation (CODA) will help to ensure the future of our specialty. This work will continue.

Our social media presence continues to grow, and a fully revised and redesigned Social Media Toolkit for members with “everything you need to know about the major social media platforms, how to use them, what to post, and why it matters for your practice” was released.

Official ACP Position Statements have been developed on many critical topics for our membership and the public including:

- What is a Prosthodontist and the Dental Specialty of Prosthodontics?
- Dental Implants
- Digital Dentistry
- Use of Advanced Digital Technologies in Dentistry
- Use of Evidence-based Dentistry to Improve Patient Outcomes
- Color and Shade Verification
- Dental Amalgam

The Task Force on Resident Indebtedness conducted surveys of our residents, program directors, and prosthodontists in private practice for fewer than 10 years to understand the impact of student debt on them and their current and future relationships with the ACP.

The Board Preparation Study Guide CD has been updated and converted to our first educational App for iOS and Android.

GoToAPro.org has been significantly improved as both a resource for patients and a showcase of the best in prosthodontics, with consumer-friendly updates to the Find a Prosthodontist search, comprehensive revisions to the Treatment Options and Conditions & Symptoms, and brand-new galleries with beautiful photographs of treatments by ACP members.

Other highlights will be described in the pages that follow. There are so many wonderful things to discuss. Our leadership, committees, and task forces – both chairs and member volunteers – and staff have set new records of achievement. It has been a great year.

Watch for much more to come under the continued leadership and accomplishments of our new President, Officers, and Board of Directors with the support and wisdom of our Executive Director and her dedicated staff!

John R. Agar, DDS, MA, FACP
44th President
American College of Prosthodontists

2014 ACP BOARD OF DIRECTORS

First Row:

Dr. Victoria A. Vickers, Dr. David L. Guichet, Dr. Susan E. Brackett, Dr. Carl F. Driscoll, Dr. John R. Agar,
Dr. Frank J. Tuminelli, Dr. Julie A. Holloway, Ms. Nancy Deal Chandler, Dr. Lily T. Garcia

Second Row:

Dr. Lino P. Calvani, Dr. David A. Felton, Dr. Lars Bouma, Dr. Paul E. Scruggs, Dr. Douglas G. Benting,
Dr. Nadim Z. Baba, Dr. Mark C. Hutten, Dr. Robert M. Taft, Dr. Alan B. Carr

Not Pictured:

Dr. Lee M. Jameson, Dr. Gerald T. Grant, Dr. Stephen I. Hudis, Dr. Alvin G. Wee

MEMBERSHIP

New High

	October 2010	October 2011	October 2012	September 2013	October 2014
FELLOW	590	589	609	639	669
MEMBER	1304	1339	1320	1317	1326
INTERNATIONAL FELLOW	51	56	61	67	79
INTERNATIONAL MEMBER	132	149	138	152	145
ACTIVE LIFE	60	59	56	58	62
RETIRED LIFE	389	399	427	446	471
HONORARY	14	15	18	18	18
RESIDENT/ GRADUATE STUDENT	609	623	629	632	640
DENTAL TECHNICIAN ALLIANCE	89	88	77	72	73
ACADEMIC ALLIANCE	18	19	16	14	17
ADVANCED PROGRAM ALLIANCE	3	7	6	7	9
PREDOCTORAL ALLIANCE	104	90	92	261	354
GLOBAL ALLIANCE	20	24	23	17	18
TOTAL	3383	3457	3472	3700	3881

REGIONS/SECTIONS

ACP Sections cover all 50 U.S. states, the U.S. Armed Forces, and members in 35 nations.

1

Region 1 Northeast

Dr. Steve Hudis,
Regional Membership Director

2

Region 2 Eastern

Dr. Paul Scruggs,
Regional Membership Director

REGIONS/SECTIONS

3

Region 3 Central

Dr. Lars Bouma,
Regional Membership Director

4

Region 4 Rockies/Plains

Dr. Alvin Wee,
Regional Membership Director

5

Region 5 Pacific

Dr. Nadim Baba,
Regional Membership Director

6

Region 6 Federal Services

Captain Gerald T. Grant,
Regional Membership Director

Includes the Air Force, Army,
Coast Guard, Navy,
and Veterans Administration

7

Region 7 International

Dr. Lino Calvani,
Regional Membership Director

ANNUAL SESSION

Getting Real in New Orleans

In life, as in prosthodontics, challenges can become opportunities. So when the American College of Prosthodontists came to New Orleans with a near-record attendance, a meeting that was planned for the Hyatt Regency had to expand to the Mercedes-Benz Superdome.

Over the course of four days, Nov. 5-8, ACP President Dr. John Agar and Program Chair Dr. Carl Driscoll delivered an exceptional program covering diagnostic considerations and legal consequences, cross-specialty collaboration, cost and benefit analysis for new technology, and much more. Speakers wrestled with complications, failures, and solutions from their own personal experience, while breakout sessions delivered focused learning on topics such as preparing to go into practice.

On Friday, Nov. 7, Dr. Frank Tuminelli was inducted as the 2014-15 President of the American College of Prosthodontists.

2014 Program Committee

Dr. John R. Agar, ACP President

Dr. Carl F. Driscoll, Chair

Dr. Jane D. Brewer

Dr. Lino P. Calvani

Dr. Kenneth A. Malament

Dr. Stephen M. Parel

Dr. John A. Sorensen

Dr. Thomas D. Taylor

Dr. Roy T. Yanase

ANNUAL SESSION

Table Clinic Competition

Postdoctoral

1ST PLACE: Dr. Konstantinos Vazouras

University of Connecticut Health Center

*Custom CAD/CAM Abutment Failure During Cyclic Fatigue
(Modified ISO 14801:2008)*

2ND PLACE: Dr. Natalie Baker

University of Illinois at Chicago

*Characterization and Biocompatibility of Transparent
Nanotubes on Hybrid TiZrO₂*

3RD PLACE: Dr. Jyme Rae Charette

University of Louisville

*Utilizing Previous Records to Predictably Remove
Fractured Porcelain Implant Restorations:
The Preservation of Soft Tissue Contours
and Custom Abutments*

Predoctoral

1ST PLACE: Ms. Sohyun Park

Harvard University

*Effects of Implant Abutment Connection Type,
Implant Length, and Abutment Screw Length on
Dental Implant Reverse Torque Value*

2ND PLACE: Mr. Kale McMillan

New York University

Caries Risk Assessment in Fixed Prosthodontic Treatment

3RD PLACE: Mr. Dane C. McMillan

New York University

*Predoctoral Student Implant Guidelines:
What Are They Good For? Absolutely...*

Attendance Figures

Figures for 2012 in Baltimore were affected by Hurricane Sandy.

ANNUAL SESSION

AWARDS OF DISTINCTION

clockwise, from upper right

Distinguished Service Award

Dr. Nancy S. Arbree

Distinguished Lecturer Award

Dr. Urs C. Belser

Educator of the Year Award

Dr. Hiroshi Hirayama

Clinician/Researcher Award

Dr. Kenneth S. Kurtz

Dental Technician Leadership Award

Mr. Larry L. Lindke

Major General (Retired) Bill B. Lefler Federal Services Award

Dr. William O. Wilson

Dan Gordon Award

Dr. Charles J. Goodacre

President's Award

Maj. Gen. (Ret.) Bill B. Lefler

PRIVATE PRACTICE AWARDS

clockwise, from upper right

Private Practice Award, Region 1 – Northeast

Dr. Jack Piermatti

Private Practice Award, Region 2 – Eastern

Dr. Joseph B. Breitman

Private Practice Award, Region 3 – Central

Dr. Edward M. Amet

Private Practice Award, Region 4 – Rockies/Plains

Dr. Stephen A. Wagner

Private Practice Award, Region 5 – Pacific

Dr. Roy T. Yanase

HONORARY MEMBER RECOGNITION

Dr. Urs Belser

Dr. Robert Gottlander

Dr. Bach T. Le

ANNUAL SESSION

THANK YOU

The ACP and ACP Education Foundation are grateful to all of the sponsors who made the 2014 Annual Session possible.

PLATINUM

GOLD

SILVER

BRONZE

CONTINUING EDUCATION

TEETH FOR A LIFETIME

The 2014 Joint Symposium brought together prosthodontists, endodontists, and periodontists for a well-attended event that engaged generalists in a broad-based discussion. Participants heard from and were enthusiastically accepting of evidence, guidance, and knowledge provided by highly trained and experienced specialists.

"We're here to get back to the core of what we do as dentists: save the patient's natural tooth," said Dr. Lily T. Garcia, ACP Past President, who provided the introduction.

Through the transfer of this evidence-based education to the larger community of general dentists, the symposium represented an emerging role for the specialties to assure the highest levels of professionalism and patient care.

"The recent Joint Symposium was a remarkable success in the eyes of those who attended," agreed Dr. Alan H. Gluskin, American Association of Endodontists member and Joint Symposium committee chair.

PROSTHODONTIC REVIEW COURSE

The 2014 Prosthodontic Review Course was held in Chicago, Sept. 12-13 with 58 attendees. Led by Dr. Steven Sadowsky, speakers demonstrated the integration of prosthodontic principles in successful clinical dentistry and reinforced the key prosthodontic treatment approaches that meet esthetic and functional goals expected by patients and clinicians.

PUBLIC RELATIONS

In 2014, the ACP PR Program achieved media outcomes on par with other dental specialties' multi-million dollar campaigns. This was accomplished in a cost-effective manner by investing in our most valuable asset: ACP members, who are doing more than ever to raise awareness for the profession. The ACP also leveraged relationships with the ADA to secure more top-tier media placements.

Cision, the media monitoring service, reported 11,041 media mentions for prosthodontist(s) and prosthodontic(s) in 2014. This represents a 61% increase in mentions from 2013.

Coverage of prosthodontics in the media broke through to a new level with placements in such outlets as *USA Today* on April 6 (the first day of National Prosthodontics Awareness Week) as well as popular consumer magazines such as *Details*, *Parents*, *HGTV Magazine*, *Angie's List Magazine*, and *Health*.

For the first time ever, CNN used the term "prosthodontist" on air. Additional broadcast opportunities emerged such as *Inside Edition* and local TV news like the CBS affiliates in Bakersfield, CA and Philadelphia, as well as TV segments in Florida, West Virginia, and Buffalo, NY.

The ACP PR Program is designed to mobilize our membership to get the word out. This requires media training. To help ensure prosthodontists are a "go to" source for media interviews, the College encouraged members to get on message with a quick, consumer-friendly answer to the question: "What's a prosthodontist?"

Members in the news have taken a firm stance about their identity as specialists, insisting such outlets as CNN and *USA Today* to identify them as a prosthodontist – not a dentist – because "that's my specialty".

The ACP video "Cancer Care and the Prosthodontists' Role" shined the spotlight on maxillofacial prosthodontists and a re-energized ACP 2014 PR Committee created media materials for all members to use.

ACP SPOKESPERSONS NETWORK

The ACP Spokespersons Network allows the College to create a pool of media-trained prosthodontists to promote the specialty and build consumer trust and credibility. The network also offers a way to engage and groom future ACP leaders. Another 15 members joined the network in 2014, bringing the total membership to 45. These members have helped the ACP garner \$6 million in publicity value with a total audience reach of 5 billion. A list of ACP Spokespersons Network members can be found on GoToAPro.org/pr.

Members videotaped TV interviews as part of the Spokespersons Network training. The videos can be used by members to promote prosthodontics to local media and raise awareness. Videos are also used by the ACP to educate national reporters about what a prosthodontist is and does to convert media opportunities into media placements for ACP members.

"The training we received empowers us to better represent our specialty and inform the public about the transformational work that we do," said Dr. Elaine Torres-Melendez.

"It takes a while to get a private practice going, particularly when you are in a new town or buying a practice or even starting one from scratch," added Dr. Stewart "Whit" Pharr. "I wish had taken this course earlier in my career."

PUBLIC RELATIONS

KEY ACTIVITIES

Submitted Official Public Comments to propose an updated definition of “prosthodontist” in the Bureau of Labor Statistics’ Standard Occupations Classification update for 2018. Rectifying statistical inaccuracies with the BLS is a multi-year project and we will continue to make the case annually until resolved.

Successfully petitioned Microsoft to add Prosthodontist(s) and Prosthodontic(s) to Microsoft Office Spell Check.

Issued 42 press releases on topics such as award recipients and new officers and board members.

Offered ACP lab coat professional headshots to all registered members at the Annual Session for the third year. These photos are being used in national and local media opportunities, as well as for individual members’ practices, social media, marketing activities, and in the “Find a Prosthodontist” search.

Posted videos for member use on GoToAPro.org. These include a 2014 media highlights video; a testimonial featuring members in the 2014 ACP Spokespersons Network; and videos created by individual members with news hooks such as meth mouth and digital dentistry.

Developed four new sets of talking points for members to use (Digital Dentistry, Sleep Apnea, Bulimia, and Missing Teeth). There were also new press releases that could be customized for member use (Digital Dentistry and Missing Teeth), as well as other PR tips and tools.

PUBLIC RELATIONS SURVEY

571 members fully completed the 2014 survey, an 11% increase over 2013 and a new record for the survey.

In 2014, 87.3% of respondents said **they can easily answer the question** "What is a prosthodontist?"

83.4% of respondents **responded "yes" or "somewhat"** to the question: "Do you believe that the new public relations efforts of the College have been successful?" versus 81% in 2013.

66.8% of members chose "Increasing the visibility and public awareness of prosthodontics" as **the most important function of the ACP** for the fourth year in a row.

90.2% of respondents saw the Spokespersons Network as **an effective PR strategy at some level**.

NPAW

NATIONAL PROSTHODONTICS AWARENESS WEEK

In its fifth year, involvement in National Prosthodontics Awareness Week grew dramatically. With the enhanced NPAW toolkit, it was easier than ever for members to participate in PR activities, which included:

PRO BONO CARE/ORAL HEALTH AND/OR CANCER SCREENINGS

Louisiana: The Oral Cancer Foundation hosted Louisiana's first Oral Cancer Walk/Run for Awareness at the Pennington Biomedical Research Center in Baton Rouge. Free oral cancer screenings were offered.

New Jersey: Dr. Michael Cortese donated his fees from teeth whitening to Smiles for Life, a charitable initiative devoted to promoting oral health among under-served children.

Massachusetts: Boston University had free consultations for new patients and free oral cancer screenings.

Maryland: Members of the MD Section hosted an oral cancer screening and caries detection for families at the Esperanza Health Center. The Section also donated \$500 in dental supplies to the center. Fifty patients were screened.

Maryland: Dr. Youssef Obeid held an oral cancer screening at a local senior center. 23 patients were screened.

Iowa: Residents made dentures for five homeless patients.

Ohio: Drs. Valerie Cooper and Oscar Suarez-Sanchez made free dentures for 10 patients with complex treatment needs.

PRESS COVERAGE

Massachusetts: ACP Spokespersons Network member Dr. Steven Spitz was featured in *USA Today* regarding digital dentistry and lasers, and was identified as a prosthodontist.

New York: ACP Spokespersons Network member Dr. Frank Tuminelli was featured in an article for *Inside Dental Technology*.

New York: Dr. Marshall Fagin appeared on *WKBW Morning Buffalo* to discuss NPAW, prosthodontists, and organizations in the Buffalo area that provide pro bono dental care to members of the public in need.

Maryland: ACP Spokespersons Network member Dr. Youssef Obeid and his patient were featured in *CNN Health Minute* regarding digital technology and dentures.

Pennsylvania: ACP Spokespersons Network member Dr. Robert Bentz discussed NPAW and the work that prosthodontists do on *Talk Philly Live* (CBS TV).

West Virginia: Dr. David Felton and Dr. Mark Richards appeared in a local Fox TV News segment about NPAW. Dr. Felton also did a 2nd interview during NPAW for Fox TV News.

Tennessee: ACP Spokespersons Network member Dr. Shawna Chesser was featured in *Angie's List Magazine* about tooth whitening.

California: ACP Spokespersons Network member Dr. Ann Wei contributed to an article about bacteria and toothbrushes for Grandparents.com. The article got picked up and republished by the *Huffington Post*, the *New York Post*, and the *Times of India*.

Florida: Dr. Matthew Nawrocki promoted NPAW during a TV segment for *First Coast Living*.

NPAW

PROFESSIONAL PRESENTATIONS

California: Dr. Nadim Baba gave a presentation to 12 of his referrals (oral surgeons, periodontists, orthodontists, and endodontists) showing many clinical cases.

Connecticut: Residents distributed brochures on prosthodontics and demonstrated prosthetic treatment models. Residents also participated in the UConn Health Center 'Health Expo' by reaching out to the public and hospital staff.

Connecticut: UConn residents held a Lab Open House for dental students. Residents showed "tricks of the trade" such as waxing techniques, fabrication of a surgical guide, beautifying casts, and festooning dentures.

New Jersey: At Rutgers, Dr. Louis DiPede gave presentations to each class, from freshmen to seniors.

New York: During Postgraduate Week at NYU, Dr. Leila Jahangiri and Dr. Mijin Choi invited dental students to Q&A sessions. Residents showed their cases.

North Carolina: Dr. Paul Scruggs and his staff delivered donuts, marketing items, and fact sheets to 40 referring practices.

Ohio: The Department of Comprehensive Care at Case Western Reserve University, School of Dental Medicine organized a lecture. Prosthodontists presented some complex cases.

Ohio: Drs. Alejandro Peregrina, Patrick Lloyd, and Paola Saponaro presented cases to residents.

Wisconsin: Marquette University School of Dentistry, Postgraduate Program on Prosthodontics presented a 4-hour CE course to about 25 attendees.

The *Journal of Prosthodontics* is now available in 3,593 institutions in the developing world via philanthropic initiatives.

ACP MESSENGER

Led by Dr. Jacinthe Paquette, Editor-in-Chief, the ACP Messenger published four issues in 2014. Available in both print and tablet-optimized digital editions, the ACP Messenger seeks to inform the world of current prosthodontic trends, challenges, and successes, with a consumer/patient focus showcasing how prosthodontists transform lives and are leaders in dentistry.

Issues focused on subjects of interest including dental implants and digital dentistry (Winter), the connection between oral and systemic health (Spring), the intersection of esthetics and technology (Summer), and the benefits of technological advances for patients and practitioners alike, as well as a career-spanning interview with Dr. Charlie Goodacre (Fall).

A new website, acpmessenger.org, was launched with every issue of the ACP Messenger, from tablet-optimized digital editions of the current magazine to the very first newsletter (from January 1973).

After publication of the Fall issue, Dr. Mathew Kattadiyil succeeded Dr. Paquette as Editor-in-Chief.

ACP

AMERICAN COLLEGE OF PROSTHODONTISTS
Education Foundation

Advancing prosthodontics through education and research

MESSAGE FROM THE ACPEF CHAIR

Lily T. Garcia,
DDS, MS, FACP

Chair, ACP
Education Foundation

My term as Chair of the ACP Education Foundation has been incredibly rewarding. I have had the privilege and honor to serve with colleagues and friends who are focused on building our Foundation and growing the future through a long-term investment strategy.

Many of you have embraced the concept of annual giving when you renewed your ACP membership by checking the box for a donation to the ACPEF. Believe me, this simple gesture is not overlooked but rather cherished! I know you have a choice to avoid the request, as I see the same box on my membership renewal, but rest assured, I have been committed to providing careful oversight and protection of your contributions to ensure the ACPEF continues to flourish in support of the future of prosthodontics.

The past two years were marked by a changing landscape of philanthropy by both individual members and our colleagues in the dental industry. When it comes to talent, time, and treasure, they have exceeded expectations in their roles within the ACPEF.

The Foundation Board has enjoyed the selfless service of volunteer leaders who not only commit precious time in their busy lives to develop and guide our strategy for growth, but also donate both to the Partnership Giving Initiative and the Annual Appeal in support of the ACPEF. The board members represent many perspectives from our specialty, including private practice, dental industry – our corporate colleagues – and academia. With a view to the future, we will seek to include our youngest colleagues in the coming year – new practitioners and possibly residents. This will also foster leadership for the future.

Our ACPEF has a core group of volunteers who have increased results for the Annual Appeal, led by Dr. Mark Hutten and Dr. Alvin Wee. They lead a team of volunteers who appeal on behalf of prosthodontics, and we are deeply grateful for their help. Thanks to this and our other fundraising, we can continue to support resident participation at our premier scientific meeting, the ACP Annual Session – as well as research that enriches so many aspects of the specialty.

MESSAGE FROM THE ACPEF CHAIR

The big news is that, at year-end 2014, our ACPEF Endowment was valued at \$3,852,599...well on our way to reaching a \$5 million endowment value by 2018. Our long-term goal is to have a healthy endowment that allows volunteer leaders to allocate the interest in support of programs and endeavors with significant value, propelling our specialty forward.

How does this compare to our specialty colleagues' endowments? Two other associations have endowments well over \$20 million. This does not deter us but rather provides the impetus to invest in our own future, knowing we have room to grow stronger and better, and that we have the opportunity to advance our specialty even further.

Please join me in recognizing behind-the-scenes leaders such as Dr. Ingeborg DeKok, Dr. Lyndon Cooper, Dr. Don Curtis, Dr. Avinash Bidra, and Dr. Jonathan Wiens, to name just a few of the prosthodontists who provide expertise and time in support of special projects.

Add thanks to Dr. Jonathan Ferencz, Dr. Stephen Campbell, and Ms. Deal Chandler for hours upon hours of consultation, travel, and hard work in developing new initiatives for the ACP Education Foundation. And of course we are grateful to the ACP volunteer leaders who devote the aforementioned time, talent, and treasure in support of our collective efforts for the specialty including Dr. Frank Tuminelli, Dr. Nadim Baba, Dr. John Agar, Dr. Carl Driscoll, Dr. Betsy Brackett....and the list goes on and on.

One more acknowledgement of sincere appreciation is for you, the member who gives to the Foundation. It is your belief in our specialty, through your donations, that advances the ultimate goal: helping the patients we serve.

Thank you!

Lily T. Garcia, DDS, MS, FACP

Lily T. Garcia, DDS, MS, FACP
Chair, ACP Education Foundation

2014 ACPEF BOARD OF DIRECTORS

First Row:

Dr. Karen J. Bruggers, Dr. John R. Agar, Dr. Lily T. Garcia, Dr. Leonard B. Kobren, Dr. Susan E. Brackett

Second Row:

Mr. Scott Root, Dr. David L. Pfeifer, Dr. Stephen D. Campbell, Ms. Nancy Deal Chandler,
Dr. Lyndon F. Cooper, Dr. Frank J. Tuminelli, Mr. Thomas M. Olsen, Dr. George Tysowsky

Not Pictured:

Dr. Stephen I. Hudis

ACPEF HIGHLIGHTS

SUPPORT FOR EDUCATION

Hosting of bi-annual meetings for predoctoral and postdoctoral prosthodontic educators: on April 4-5 in Chicago, with 91 attendees representing 61 dental schools, and on Nov. 5 in New Orleans, with 134 attendees representing 77 dental schools.

Postdoctoral educators covered topics of interest such as:

- Site visit experiences from both program directors and visitors
- CODA standards updates
- Competency Standards
- Resident Applicant Selection Panel Discussion

Predocutorial educators reviewed key subjects including:

- Development of curriculum guidelines for teaching prosthodontics in predoctoral programs
- How to interact with contemporary students
- Experiences and challenges of a new faculty
- Introduction to an immediate denture curriculum including laboratory techniques

Sponsorship for 290 prosthodontic residents to attend the 2014 ACP Annual Session.

Support for new graduate prosthodontic program development in schools of dentistry that currently have no program.

ACPEF HIGHLIGHTS

Sponsorship for the 2014 Postdoctoral Student Support Program, a package of ACP educational resources for more than 620 prosthodontic residents. This program introduces residents to the community of prosthodontics and information necessary to maximize their training and education, and includes administration of a mock board exam through the Advanced Prosthodontic Program Directors to help residents assess their knowledge. 376 residents took the mock exam in 2014.

Consumer
Healthcare

SUPPORT FOR RESEARCH

The ACP Education Foundation awarded \$60,050 in research grants as follows:

2014 GSK Prosthodontist Innovator Award

Sponsored by GlaxoSmithKline Consumer Healthcare through an unrestricted educational grant, this research award is intended to advance the understanding of prosthodontics-related biological and/or materials systems, human behavior, cost and care delivery, as well as economic modeling and quality of life investigations.

Two outstanding applications were selected to share the 2014 award:

Dr. Negar Homayounfar (left) is an assistant professor at the University of Maryland School of Dentistry, Department of Endodontics, Prosthodontics, and Operative Dentistry. Her research, titled *Osteoinductive Potential of Demineralized Bone Matrix Allograft Materials of Distinct Embryonic Origins*, aims to improve the success rate of grafting procedures and augment clinical knowledge regarding the appropriate use of different DBMs obtained from donor bones.

Dr. Bin Yang (left, below) is a clinic assistant professor at the University of Illinois at Chicago, College of Dentistry, Department of Restorative Dentistry. Her research, titled *Novel Nano-ceramic Coating on Polymethyl Methacrylate Denture Base Material*, seeks to lead to the establishment of a novel $\text{TiO}_2\text{-ZrO}_2$ ceramic coating technique to increase physical and mechanical surface properties, reduce the diffusion of pathogens into the acrylic base material, and facilitate the easier removal of pathogenic factors, thereby improving their impact on oral and systemic health.

ACPEF HIGHLIGHTS

SUPPORT FOR RESEARCH

2014 Sharry Awards Competition

Held annually since 1976, the John J. Sharry Research Competition is held to stimulate and acknowledge original research in prosthodontics by students. The 2014 Competition was chaired by Dr. Radi Masri.

1ST PLACE: Dr. Aram Kim (left)

University of Illinois at Chicago

Abutment Material Effect on Peri-implant

Soft Tissue Color and Perceived Esthetics

Mentor: Dr. Stephen Campbell

2ND PLACE: Dr. Aurora Dibner

University of Connecticut Health Center

Fatigue Strength of Bi-layered Ceramics Under Cyclic

Loading as a Function of Core Veneer Thickness

Mentor: Dr. Robert Kelly

3RD PLACE: Dr. Sanjay Karunagaran

University of Tennessee

A Novel Implant Surface Treatment to Enhance Rapid

Osseointegration: Nanometer-scale Features on

Micrometer-scale Surface Texturing

Mentor: Dr. Seiichi Yamano

SUPPORT FOR ADVANCEMENT OF THE SPECIALTY

The ACP Education Foundation sought to secure and steward resources for the advancement of prosthodontics through efforts including:

Founders Society Award

In the spirit of its founders, the Foundation presents the Founders Society Award to honor individuals who have made a significant impact on the growth and development of the Foundation and who have demonstrated an extraordinary level of commitment to the Foundation.

For his contributions to the ACP, his students, his patients, and prosthodontics as a whole, **Dr. Harold Litvak** was recognized with the 2014 Founders Society Award. Dr. Michael Litvak accepted the award on his father's behalf.

Annual Appeal 2014

Drs. Mark Hutten (left) and **Alvin Wee** (left, below) co-chaired the 2014 Annual Appeal. All ACPEF funds support programs in research and education, but Appeal support specifically allows the Foundation to grow its endowment and underwrite some programs not covered by active major gift commitments, and also helps offset operational expenses of the Foundation.

Partnership Initiative & Ambassadors Club

Through the Partnership Initiative, the ACP Education Foundation recognizes an elite group of leaders. Collectively, the focused grant funding assists in underwriting initiatives within the specialty. Important multi-year projects can be executed through the College with these ACPEF resources that ultimately increase the value of professional benefits for all prosthodontists.

ANNUAL APPEAL DONORS

VISIONARY

Dr. John R. Agar
Dr. Nadim Z. Baba
Dr. Thomas J. Bloem
Dr. Susan E. Brackett
Dr. Karen J. Bruggers
Dr. Betsy K. Davis
Dr. Joseph DiFazio
Dr. Carl F. Driscoll
Dr. Bryan D. Dye
Dr. Charles F. Grannum
Dr. Caroline A. Grasso
Dr. David L. Guichet
Dr. Hiroshi Hirayama
Dr. Julie A. Holloway
Dr. Stephen I. Hudis
Dr. Mark C. Hutten
Dr. Leonard B. Kobren
Dr. Brian Kelvin Kucey
Dr. Harold Litvak
Dr. Bruce M. Nghiem
Dr. MariaElena Rodriguez
Dr. Paul E. Scruggs
Dr. Robert E. Stover
Dr. Alvin G. Wee and Lisa Wee
Dr. Jonathan P. Wiens
Dr. Roy T. Yanase

DIRECTOR

Dr. Sharon Angelici
Dr. Hal N. Arnold
Dr. Robert F. Baima
Dr. Thomas J. Balshi
Dr. Kelly A. Beck
Dr. Robert M. Bentz
Dr. Keith A. Boenning

Dr. David M. Bohnenkamp and
Dr. Lily T. Garcia
Dr. Lars Bouma
Dr. Joseph B. Breitman
Dr. Alan B. Carr
Dr. Stephen J. Chu
Dr. Gary S. Crystal
Dr. Donald A. Curtis
Dr. Lloyd A. Feinberg
Dr. Thomas R. Felcher
Dr. Daniel A. Givan
Dr. Gregory N. Guichet
Dr. Kenneth R. Helm
Dr. Joel A. Hirsch
Dr. Michael B. Karczewski
Dr. Terry M. Kelly
Dr. Paul S. Kudyba, Jr.
Dr. Frank R. Lauciello
Dr. Michael D. Litvak
Dr. Barry D. McKnight
Dr. Thomas R. Meng, Jr.
Dr. John A. Murrell
Dr. William W. Nagy
Dr. Matthew S. Nawrocki
Dr. W. Patrick Naylor
Dr. John-Hung T.V. Nguyen
Dr. Larry M. Over
Dr. Mariano A. Polack
Dr. William R. Priester
Dr. Flavio H. Rasetto
Dr. Jason D. Roe
Dr. Evan B. Rosen
Dr. Stanley E. Rye
Dr. Alan A. Sezer
Dr. Gary S. Solnit
Dr. James L. Soltys
Dr. Robert B. Stewart

Dr. Elaine Torres-Melendez
Dr. Victoria A. Vickers
Dr. Roger A. Vitter
Dr. Derrick L. Williamson
Dr. Hideo Yamamoto

SUSTAINER

Dr. Nicolas F. AbuJamra
Dr. Pamela G. Adams
Dr. Anil K. Agarwal
Dr. Gary Alexander
Dr. Stephen G. Alfano
Dr. Touradj M. Ameli
Dr. Evanthia Anadioti
Dr. Sibel A. Antonson
Dr. Paul Balderamos
Dr. Curtis L. Barmby
Dr. David J. Bartolovic
Dr. Mark P. Benner
Dr. Christine Bishop
Dr. Jay A. Black
Dr. Jane D. Brewer
Dr. Rowan H. Buskin
Dr. Steven M. Butensky
Dr. Raymond E. Carpenter
Dr. David W. Casagrande
Dr. Richard R. Cavanaugh
Dr. Bruce A. Chernow
Dr. Samantha W. Chou
Dr. George W. Cobb, Jr.
Dr. Marc A. Cohen
Dr. Stephen R. Cohen
Dr. Debra H. Cohn
Dr. Robert W. Congdon
Dr. Richard C. Courson
Dr. Benjamin J. Czerniawski
Dr. Tony Daher

Dr. Daniel M. Domagala
Dr. Bryce C. Dorrough
Dr. Christopher J. Duffy
Dr. Sameh K. El-Ebrashi
Dr. Moftah El-Ghadi
Dr. Mohamed Elsafi
Dr. Gary C. Ferguson
Dr. Steven J. Fuqua
Dr. Louisa I. Gallegos
Dr. Donna Gentile
Dr. Igor Gerzon
Dr. Charles J. Goodacre
Dr. E. Mitchell Greenstone
Dr. Miguel A. Grillo
Dr. Eric A. Hall
Dr. Matthew B. Hallas
Dr. Joon H. Han
Dr. Yvonne B. Hart
Dr. Charles K. Harvey
Dr. John B. Holmes
Dr. C. Tim Hung
Dr. T. Gregory Jacobs
Dr. Leila Jahangiri
Dr. Brandon Allen James
Dr. Lee M. Jameson
Dr. Theodore J. Jenkins
Dr. Curtis J.H. Johnson
Dr. Michael W. Johnson
Dr. Christopher S. Kaplafka
Dr. Fred B. Kastenbaum
Dr. Mathew T. Kattadiyil
Dr. William G. Kaylakie
Dr. Hyung Guen Kim
Dr. Kent L. Knoernschild
Dr. Jennifer A. Kuracina
Dr. Kenneth S. Kurtz
Dr. Judd G. Langley

Dr. Kim E. Larson
Dr. Joseph W. Lasnoski
Dr. Jeffrey G. Latimer
Dr. Carol A. Lefebvre
Dr. Ronald J. Levine
Dr. Justin K. Liddle
Dr. Michael P. Linnan
Dr. David A. Lipani
Dr. Frank E. Lozano
Dr. Pamela A. MacPherson
Dr. Kenneth A. Malament
Dr. Beatrice C. Maritim
Dr. James M. Maroney
Dr. Irena K. Mausner
Dr. Karen S. McAndrew
Dr. Bentley A. Merrick
Dr. James M. Mertz
Dr. Paul J. Michaelson
Dr. Roger L. Miller
Dr. Mauricio Sergio Moeller
Dr. Anthony L. Molina
Dr. James G. Monaco
Dr. Craig M. Neitzke
Dr. Ferdinand G. Neurohr, III
Dr. Jeffrey Y. Nordlander
Dr. Darshanjit S. Pannu
Dr. Jacinthe M. Paquette
Dr. Igor J. Pesun
Dr. Timothy A. Peterson
Dr. Cynthia S. Petrie
Dr. John J. Petrini, Jr.
Dr. David L. Pfeifer
Dr. Khoi Phan
Dr. Stewart W. Pharr
Dr. John R. Phelps, III
Ms. Barbara L. Pinoni
Dr. Carl M. Pogoncheff

Dr. George F. Priest
Dr. Christopher R. Pusateri
Dr. Edgardo E. Quinones
Dr. Dean L. Ramus
Dr. Lori C. Ransohoff
Dr. Johanna P. Romo
Dr. Simon W. Rosenberg
Dr. Robert L. Rosenheimer
Dr. Steven J. Rothenberg
Dr. Eleni D. Roumanas
Dr. Jeffrey S. Ryther
Dr. Anthony Sallustio
Dr. Frank W. Sallustio
Dr. Jon W. Samaha
Dr. William A. Saupe
Dr. David M. Schleider
Dr. Kyle K. Schmidt
Dr. William F. Schmidt
Dr. James K. Schmitt
Dr. Thomas R. Schneid
Dr. Lisa B. Schulman
Dr. Carl W. Schuler
Dr. D. Greg Seal
Dr. Robert J. Sicurelli, Jr.
Dr. Sharon C. Siegel
Dr. Richard B. Smith
Dr. Terrance L. Smith
Dr. Wade D. Smith
Dr. Peter T. Soderstrom
Dr. Scott E. Stamp
Dr. Lisa S. Strauch
Dr. Judith M. Strutz
Dr. Montry S. Suprono
Dr. Dennis P. Tarnow
Dr. Lisa M. Thoms
Dr. Jeffrey F.M.D. Tom
Dr. Frank J. Tuminelli

Dr. Brian R. Turnquist
Dr. Jonathan O. Twomey
Dr. Stanley Vermilyea
Dr. Mary P. Walker
Dr. Phillip Wallace
Dr. Mark Y. Wang
Dr. David J. Wanserski
Dr. Robert B. Watkins
Dr. Saul Weiner
Dr. Brock B. Westover
Dr. Gary S. Wetreich
Dr. Clark C. White, III
Dr. Peter S. Wohrle
Dr. Glenn J. Wolfinger
Dr. Gerald K. Wong
Dr. Ronald D. Woody
Dr. Henry Y. Wu
Dr. Jean C. Wu
Dr. Shuichi Yamaguchi
Dr. Kenneth M. Yates
Dr. Todd M. Yonemura
Dr. Peter Tsao-Pan Yu
Dr. Jonathan Zamzok
Dr. David A. Zelby

LEADER

Dr. Dennis J. Abere
Dr. Robert W. Berg
Dr. Janine J. Bethea
Dr. Avinash S. Bidra
Dr. Jay E. Boatwright
Dr. Brian D. Bray
Dr. William B. Butler
Ms. Nancy Deal Chandler
Dr. Willy S.W. Chang
Dr. Shawna R. Chesser
Dr. Michael A. Christian

ANNUAL APPEAL DONORS

Dr. Khanh Chu
Dr. Jeffrey R. Dornbush
Dr. Anne M. Fabricius
J L. Hochstedler
Dr. Robert M. Humphries
Dr. Sebu E. Idiculla
Dr. Louis B. Jannetto
Dr. Andrew R. Johann
Dr. Bharat C. Joshi
Dr. Brian M. Kabcenell
Dr. Harold Kolodney, Jr.
Dr. Steven Koutnik
Dr. Esther O. Kuyinu
Dr. Lloyd S. Landa
Dr. Mauricio Lavie
Dr. Damian J. Lee
Dr. William L. Maness
Dr. Thamer Yousif Marghalani
Dr. Radi M. Masri
Dr. Paul M. McLornan
Dr. Richard Bruce Miller
Dr. Timothy J. Miller
Dr. Edward A. Monaco, Jr.
Dr. James B. Morris
Dr. Blake M. Mueller
Dr. Dennis E. Nilsson
Dr. Russell D. Nishimura
Dr. Youssef Obeid
Dr. Minaxi I. Patel
Dr. Jennifer A. Reed
Dr. Rianna Romanowski
Dr. Ira S. Rosen
Dr. Ben B. Ross
Dr. Evangelos T. Rossopoulos
Dr. Mark S. Scurria
Dr. Mussie T. Sibhatu

Dr. James F. Skiba
Dr. Diane C. Tarica
Dr. F. Jose Torres
Dr. Paul Vartabedian
Dr. Ann Wei

SUPPORTER

Dr. Nancy R. Chaffee
Dr. Emily Yu Mei Chen
Dr. Ernest J. Dellheim
Dr. Louis F. DeSantis
Dr. Renee D. Duff
Dr. Caroline Corrigan Eskow
Dr. Jennifer L. Fritz
Dr. Gerald T. Grant
Mr. Jack Kanich
Dr. John M. Kreher
Dr. Leon A. Nieh
Dr. Patricia Nihill
Dr. Ewa C. Parciak
Dr. Harry E. Rosenstein
Dr. Alan B. Sheiner
Dr. Howard M. Steinberg
Dr. John A. Whitsitt

ORGANIZATIONS

3M ESPE

Crest Oral-B
P&G Professional Oral Health

gsk
Consumer
Healthcare

ACP AMERICAN COLLEGE OF
PROSTHODONTISTS
Your smile. Our specialty.

ACP AMERICAN COLLEGE OF PROSTHODONTISTS
Education Foundation
Advancing prosthodontics through education and research

California State Section
Georgia State Section
Illinois State Section
New York State Section
Ohio State Section
Oklahoma State Section
Pennsylvania Prosthodontic
Association Section
Wisconsin State Section

PARTNERSHIP INITIATIVE

DIAMOND

Dr. Susan E. Brackett

RUBY

Dr. Stephen D. Campbell

OPAL

Dr. John R. Agar

Dr. Mark C. Hutten

PEARL

Dr. Karen J. Bruggers

Dr. John A. Murrell

JADE

Dr. Edward M. Amet

Dr. Lisa R. Antonoff

Dr. Nadim Z. Baba

Dr. Paul Balderamos

Dr. Douglas G. Benting

Dr. Stephen F. Bergen

Dr. Bohnenkamp and

Dr. Lily T. Garcia

Dr. Hugo A. Bonilla

Dr. Lars Bouma

Dr. LaDerrick Bullock

Dr. John F. Burton

Dr. Alan B. Carr

Dr. Vincent Celenza

Dr. Gordon J. Christensen

Dr. Carl F. Driscoll

Dr. Kaz Fotoohi

Dr. Charles F. Grannum

Dr. Caroline A. Grasso

Dr. David L. Guichet

Dr. Julie A. Holloway

Dr. Stephen I. Hudis

Dr. Leonard B. Kobren

Dr. Brian Kelvin Kucey

Dr. Frank R. Lauciello

Dr. Anthony LaVacca

Dr. Vincent J. Mariano, Jr.

Dr. Thomas J. McGarry

Dr. Lillian M. Mitchell

Dr. Dennis N. Morea

Dr. Roy Y. Nakamoto

Dr. Arthur Nimmo

Dr. Russell D. Nishimura

Dr. Jacinthe M. Paquette

Dr. David L. Pfeifer

Dr. Harold W. Preiskel

Dr. Anthony P. Randi and

Dr. Ruth Randi

Dr. Robert C. Rawdin

Dr. Donald L. Ridgell

Dr. MariaElena Rodriguez

Dr. Paul E. Scruggs

Dr. Thomas D. Taylor

Dr. Frank J. Tuminelli

Dr. Farhad F. Vahidi

Dr. Bruce G. Valauri

Dr. Alvin G. Wee and

Lisa Wee

BENEFACTOR

Ms. Nancy Deal Chandler

Dr. David P. Donatelli

Dr. Gregory A. Waskewicz

FRIEND

Dr. Hal N. Arnold

Dr. Lino Pasquale Calvani

Dr. Cosmo V. De Steno

Dr. Frederick C. Finzen

Dr. Graziano D. Giglio

Dr. Gary R. Goldstein

Dr. Charles J. Goodacre

Dr. Daniel S. Greenbaum

Dr. Leila Jahangiri

Dr. Frederick A. Marsaw

Dr. Harold W. Prieskel

Dr. Paul Romriell

Dr. Richard R. Seals, Jr.

Dr. David E. Shrum

Dr. Robert M. Taft

Dr. Robert F. Wright

PARTNERSHIP INITIATIVE

PREMIER PARTNERS

PRESIDENT'S CIRCLE

DIRECTOR'S CIRCLE

BENEFACTOR

AMBASSADORS CLUB

Dr. John R. Agar

Dr. Edward M. Arnet

Dr. Lisa R. Antonoff

Dr. Nadim Z. Baba

Dr. Paul Balderamos

Dr. Douglas G. Benting

Dr. Stephen F. Bergen

Dr. David M. Bohnenkamp

Dr. Hugo A. Bonilla

Dr. Lars Bouma

Dr. Susan E. Brackett

Dr. Karen J. Bruggers

Dr. LaDerrick Bullock

Dr. John F. Burton

Dr. Stephen D. Campbell

Dr. Alan B. Carr

Dr. Vincent Celenza

Dr. Gordon J. Christensen

Dr. Carl F. Driscoll

Dr. Kaz Fotoohi

Dr. Lily T. Garcia

Dr. Charles F. Grannum

Dr. Caroline A. Grasso

Dr. David L. Guichet

Dr. Julie A. Holloway

Dr. Stephen I. Hudis

AMBASSADORS CLUB

Dr. Mark Hutten

Dr. Leonard B. Kobren

Dr. Brain Kelvin Kucey

Dr. Frank Lauciello

Dr. Anthony LaVacca

Dr. Vincent J. Mariano, Jr.

Dr. Thomas J. McGarry

Dr. Lillian M. Mitchell

Dr. Dennis N. Morea

Dr. John A. Murrell

Dr. Arthur Nimmo

Dr. Russell D. Nishimura

Dr. Jacinthe M. Paquette

Dr. David L. Pfeifer

Dr. Anthony P. Randi

Dr. Robert C. Rawdin

Dr. Donald L. Ridgell

Dr. MariaElena Rodriguez

Dr. Paul E. Scruggs

Dr. Thomas D. Taylor

Dr. Frank J. Tuminelli

Dr. Farhad F. Vahidi

Dr. Bruce G. Valauri

Dr. Alvin G. Wee

Not pictured:
Dr. Roy Y. Nakamoto

The left side of the page features a series of overlapping, wavy, translucent blue lines that create a sense of depth and movement. These lines vary in opacity, with some appearing as thin outlines and others as more solid, layered shapes. The overall effect is reminiscent of liquid or smoke captured in motion.

STATEMENT OF FINANCIAL POSITION

STATEMENT OF FINANCIAL POSITION

This financial information is taken from the 2014 audited financial statements. Questions about the financial position or audit may be directed to Dr. Julie Holloway, ACP Treasurer; Dr. Stephen I. Hudis, ACPEF Treasurer; or Ms. Nancy Deal Chandler, ACP and ACPEF Executive Director.

2014 AUDITED STATEMENT OF FINANCIAL POSITION

2014	Consolidated	ACP	ACPEF
Cash & Equivalents	\$1,571,349	\$1,135,934	\$435,415
Receivables	\$592,147	\$26,070	\$566,077
Inventories	\$40,425	\$40,425	-
Prepays	\$55,849	\$55,849	-
Investments	\$5,949,098	\$1,963,552	\$3,985,546
L/T Pledge rec.	\$1,189,151	-	\$1,189,151
P P & E	\$287,202	\$287,202	
Total Assets	\$9,685,221	\$3,509,032	\$6,176,189
Accts payable	\$126,341	\$124,625	\$1,716
Grants payable	-	-	-
Due to / from	-	\$11,677	(\$11,677)
Accrued Expenses	\$423,370	\$423,370	-
Deferred Revenue	\$1,277,643	\$1,277,643	-
Total Liabilities	\$1,827,354	\$1,837,315	(\$9,961)
TOTAL NET ASSETS	\$7,857,867	\$1,671,717	\$6,186,150

REVENUE

Member Dues	\$1,532,831	46.97%
Corporate Support	\$330,140	10.12%
Annual Session Revenue	\$865,370	26.52%
JOP Revenue	\$272,141	8.34%
Other Publications Revenue	\$77,581	2.38%
CPE Revenue	\$45,892	1.41%
Investment Income	\$69,942	2.14%
Other Income	\$69,493	2.13%
Total Revenue	\$3,263,327	100%

EXPENSES

AS Expenses	\$668,079	22.36%
CPE Expenses	\$128,236	4.29%
Saleable Expenses	\$88,471	2.96%
JOP Expenses	\$281,898	9.44%
Personnel & Consultants	\$903,709	30.25%
Professional Service Fees	\$31,118	1.04%
Membership Expenses	\$135,189	4.52%
Education & Research Expenses	\$64,362	2.15%
Prosthodontic Program Expenses	\$70,592	2.36%
Public Relations Expenses	\$330,618	11.07%
Governance & Advocacy Expenses	\$285,374	9.55%
Total Expenses	\$2,987,646	100%

Net Income \$247,672

ACP & ACPEF NET ASSETS

	2010	2011	2012	2013	2014
ACP	\$1,178,299	\$1,188,715	\$1,308,583	\$1,425,852	\$1,671,717
ACPEF	\$4,700,303	\$4,769,608	\$4,786,933	\$6,232,696	\$6,186,150
Consolidated	\$5,878,602	\$5,958,323	\$6,095,516	\$7,658,548	\$7,857,867

ACP RESERVE FUND PERFORMANCE

Operating Expenses	\$2,876,883	\$3,035,365	\$3,149,919	\$3,407,969	\$3,015,655
Operating Expenses Goal	\$1,150,753	\$1,214,146	\$1,259,968	\$1,703,985	\$1,507,828
Reserve Fund Balance	\$1,235,221	\$1,411,642	\$1,448,391	\$1,789,988	\$1,843,237
% of Goal Achieved	107.34%	116.27%	114.95%	105.05%	122.24%

Target of goal was 40% of yearly expenses for 2010-12 and 50% for 2013-present

211 E. Chicago Ave., Suite 1000
Chicago, IL 60611

Prosthodontics.org | GoToAPro.org | acpef.org