

The background of the image is a photograph of a serene outdoor scene. In the foreground, a white heron with long legs and a long neck is captured in flight, its wings spread wide. It is flying over a dark green, slightly rippled body of water. In the middle ground, there is a white, two-story gazebo with a dark roof and a balcony, situated on a grassy bank. Behind the gazebo, there are large trees and some buildings, possibly houses or dormitories, visible through the foliage. The overall atmosphere is peaceful and natural.

President's Report | 2013

For fiscal year July 1, 2012 through June 30, 2013

Kyle University

From Survival to Thrival

As the calendar turns over to another new fiscal year, we find ourselves in a transition mode, both as a profession and as a university. Both are going from “survival” mode to “thrival” mode.

As a profession, we have spent, by necessity, much of our first 100+ years in a survival mode. From the very beginning when D.D. and B.J. Palmer birthed Chiropractic, they faced harsh criticism from the medical profession, the press and therefore from the public. Facing an uphill battle, they persevered and “survived.” That mentality seemed to permeate the climate of the profession for the next century.

But today, we have a perfect storm-type of scenario. The Affordable Care Act (aka ObamaCare) has caused many individuals, companies and even entire populations to rethink health and the delivery of care. Combine that with Chiropractic’s increasing awareness and use by the public, and we have an opportunity to march ever closer to the proverbial

tipping point, when the fringe becomes the norm. The profession is poised to be the health care leader for the next century and beyond. Thus, from survival to thrival.

At Life University we find ourselves at a similar crossroads. Since 2008, we have once again established ourselves as the largest chiropractic college in the world. And while we’ve maintained that status, the downward trends in both the economy and in higher education enrollment could have forced us to be conservative and vigilant as we move the University toward its 20/20 Vision.

Sincerely,

Guy F. Riekeman, D.C.
President

University Highlights (*July 1, 2012–June 30, 2013*)

- Finished the year with revenues of \$900,000 in excess of budget and expenses \$2.4 million less than budget, producing a positive change in net assets and an improved cash position.
- Eighth consecutive year where financial performance was better than budgeted.
- Received \$300,000 gift commitment from Dr. Joe and Sandy Lupo for the Lower Rugby Field Renovations campaign.
- Received \$100,000 donation from Mr. Rich Giuli and Dr. Amie Bend for the Generations project.
- Received \$25,000 donation from the Dr. Tex Rabourn Estate to establish an endowed scholarship.
- Undergraduate rugby team won the Division 1-A national championship.
- Men's Club rugby team won the Division One national championship.
- Men's 7s team finished runner-up in Collegiate Rugby Championship appearing live on NBC and NBC Sports Network.
- Hosted more than 35 regional alumni and friends events.
- Hosted more than 1,600 chiropractors at the 2012 Fall CE Event.
- Supported a dozen community organizations with volunteer and financial assistance.
- Re-established the State Representative program to increase the outreach and communication between LIFE and its alumni and friends.
- Established the Gateway Ceremony for chiropractic students beginning student clinic.
- Opened the Lasting Purpose Garden in Lyceum Park to recognize graduated classes and preserve the pillar of Lasting Purpose on campus.

Young Alumnus Makes Giving a Priority

Life University alumnus Michael Carnes, D.C. ('06), was born into a chiropractic family in Long Island, N.Y., where he now has an individual practice called Corrective Chiropractic that he opened in March 2013. Despite being one of LIFE's younger alumnus not even a year into his individual practice, Carnes has made it a priority to give back to LIFE through the University's Realizing The Vision Capital Campaign. "I wanted to give out of my own heart because without Life University, I wouldn't be practicing at all or have received the education, technique and philosophy that I acquired there," explains Carnes.

Carnes is a firm believer in perfecting his technique, so he attends numerous seminars to further educate himself and see what is going on in the profession. It just so happened to be a seminar he attended at Parker University that helped affirm his commitment to giving back to LIFE. "I went

to a seminar at Parker (University), and they had a luncheon for LIFE alumni at which Dr. Riekeman spoke. It really inspired me; he is a powerful speaker."

From that time on, Carnes has made a commitment to give back, even if it takes some sacrifices here and there. "I highly encourage young alumni to give back to LIFE," says Carnes. "Without the University, we couldn't be where we are in our practices today. There are people and students in need, and by giving back, we are able to help the world that needs to be corrected from subluxation."

Michael Carnes

Parents of LIFE Rugby Player Set Pace for All Parents

Zach Miller, a junior from Marietta, Ga., is an undergraduate student majoring in exercise science and a standout member of Life University's powerhouse rugby program. His father, Trevor Miller, had no affiliation with LIFE before his son enrolled, but he has now become one of the University's most generous parents. "Our family has always believed in holistic health and chiropractic care," says Miller. "I want to support LIFE and help others succeed."

Miller believes it is important for more parents of students at LIFE, regardless of whether they attended the University or not, to support their child's school. "They can support any academic or athletic program—don't look to see results today—think about supporting for the future, for others. My support and theirs are examples for their kids to support when they are able."

Miller's attitude toward giving has been passed on to him by his own family, as his mother still supports the college that he attended. He knows how much his education has been worth in his own life, and it's important for him to continue the cycle of giving to the next generation.

"LIFE was the best place for Zach to go because of the quality of the rugby program and because the exercise science program fit with his career aspirations. I am glad to support the University that is helping him succeed."

Amy and Trevor Miller

President's Report

GIFT TRENDS

STATEMENT OF FINANCIAL POSITION For the Period Ending June 30, 2013

Total Assets	\$114,210,947
Total Liabilities	\$72,591,685
Total Net Assets	\$41,619,262

LIFE UNIVERSITY, INC. REVENUE BY SOURCE June 30, 2013

LIFE UNIVERSITY, INC. OPERATING EXPENSES June 30, 2013

List of Donors

A recognition of those who made gifts during the July 1, 2012 through June 30, 2013 fiscal year.

Green (\$300 - 499)

Dr. Joel A. Beane
Dr. Paul H. Blaser
Dr. Krista Boline
Dr. Cynthia A. Boyd
Dr. James W. Cassillo
Dr. Craig Dingman
Dr. Harold George
Drs. Christopher M. Green and Michelle Giroux
Dr. Tyler Jones
Dr. Leslie M. King
Dr. Tyler Kong
The Landi Wellness Center, LLC
Dr. Bernadette J. Lavender
Ms. Cynthia J. Lund
Dr. Mark R. Maiyer
Dr. Katrina S. Mayes
Mr. Thomas McCleskey
Dr. Lisa M. Michel
Dr. and Mrs. Joshua Nikkanen
Dr. Kevin J. O'Dell
Dr. Shawna M. Powers
Dr. Michael A. Pryor
Dr. Brent D. Russell
Dr. Michael L. Tomasello, Jr.
Dr. James Tompkins
Dr. Steven R. Watts
Dr. Greg Zoldy

Gold (\$500 - 799)

Mr. John P. Barrett
Dr. and Mrs. Michael J. Bartell
Dr. Stephen Bolles
Dr. Louis-Pierre Brunel
Mr. Andrew Bruno
Mrs. Daisy Buckner
Dr. Stephane Chillis
Dr. Michael Cohen
Dr. Philip Croutch
Dr. Carl J. Daniel, Jr.
Dr. Mark F. Del Cantero
Dr. Lydia L. Dever
Dr. Linda E. Elkins
Dr. Robert S. Gise
Dr. Michael R. Heskett
Dr. Jonathan R. Holtzman
Dr. Ernie F. Landi
Dr. Andrew Lombardi, Jr.
Dr. Brian McAulay
Dr. Trevor Middleton
Ms. Christine Nadine
Nebraska Book Company
Dr. Brad Norman
Dr. James H. Oppenheim
Mr. Jesse Panuccio
Dr. Pierre Paradis
Mrs. Rowena Rich
Dr. Corey B. Rodnick
Dr. Russell Rosen
Dr. Ruth Ross
Drs. Patrick and Geraldine Ryan
Dr. Bruce L. Salzinger
Dr. Jerry R. Schar
Dr. Marc P. Schneider
Dr. Frank K. Schwitz
Dr. Robert D. Shire
Dr. James M. Sigafoose
Dr. Michael D. Smith
Dr. Fredrik So
Dr. William J. Voyce
Drs. Stephen and Claire Welsh

Drs. James M. Whillans and Nicole M. Barvary
Dr. Randall C. Williams
Dr. Daniel S. Yachter

Great Eight (\$800 - 1,199)

Dr. Erin Anderson
Dr. Angela Barrow
Dr. Eric Butz
Drs. Michael C. and Dawn Calcagno
Dr. Don Chinnick
Dr. Craig Cokce
Dr. Austin L. Cohen
The Community Foundation for Greater Atlanta, Inc.
Dr. Sheldon Cook
Dr. Hank Cousineau
Dr. David Covey
Dr. Robert Crystal
Dr. Philip B. Delport
Drs. Eddy and Neia Diaz-Valero
Dr. Denise G. Evans
Dr. Shawn Ferguson
GITA Enterprises, Inc.
Dr. Sharon R. Gorman and Mr. Ron Gorman
Dr. James Gregg
Dr. and Mrs. Bruce J. Harman
Dr. David Healey
Dr. Karen Henard
Dr. Colin Henderson
Dr. and Mrs. John A. Hofmann, Sr.
Dr. Sanford L. Hopkins
Dr. Jim Kaminski
Mrs. Kim Klapp
Mrs. Nita Looney
Dr. and Mrs. Lorenzo E. Marchese, Jr.
Dr. Leif Martensson
Dr. Troy M. May
Drs. Mike and Patricia McLean
Mr. and Mrs. Steven McLeighton
Dr. Kent Newton
Dr. Ron Paszkewych
Dr. Rick Penney
Dr. Emilie Perras
Ms. Karen Preston
Dr. John Rae
Dr. James P. Ribley
Drs. Larry and Patty Ribley
Dr. Mike Rumpel
Dr. Ronald C. Sinagra
Dr. Jay LaGuardia and Pamela Stucky-LaGuardia
Dr. Gary Sullenger
Dr. David Vecchio
Dr. Alana Way
Dr. Jason Wiebe
Dr. Tim Wood
Dr. David E. Yachter

Supporters (\$1,200 - 1,973)

Dr. Adam J. Apfelblat
Dr. and Mrs. Richard L. Bend, Sr.
Dr. Heidi Benda
Dr. Randall Boutwell
Dr. Brian O. Burns
Dr. Michael P. Carnes
Drs. Anthony and Patricia Colasurdo
Dr. John and April Cowan
Dr. and Mrs. Ralph D. Davis
Dr. John W. Downes
Dr. Vincent J. Erario
Dr. Mark Foullong
Dr. Catherine E. Franklin

Dr. Tim Gross
Dr. and Mrs. Jay Handt
Dr. Jerry L. Hardee
Dr. Anthony Hardnett
Mr. Greg R. Harris
Dr. Dennis D. Hawk
Dr. Danita T. Heagy
Dr. Jerry I. Hochman
Dr. Stuart E. Hoffman
Dr. Kreg D. Huffer
Dr. Julie Mayer Hunt
Dr. Stuart E. Katzen
Dr. Christopher B. Kent
Dr. William G. Kessel
Drs. Peter Kevorkian and Patti Giuliano

Dr. Trevor Killian
Dr. Thomas M. Klapp
Dr. Mark D. Lagerkvist
Dr. Michael T. LaRocca
Dr. Kevin L. Lenahan
Dr. Douglas Leon
Dr. Jeffrey J. Lupo
Dr. Joel E. Margolies
Dr. Eric T. Markson
Dr. and Mrs. Tom Morgan
Dr. and Mrs. Alan O'Connor
Drs. Ronald and Mary Oberstein
Drs. Tom and Jeanne Ohm
Dr. and Mrs. Eugene S. Paouncic, Jr.
Dr. Palmer M. Peet
Dr. Meg Pickering
Dr. Deborah A. Pogrelis
Dr. Denise A. Rassel
Drs. Daniel and Kristin Ribley
Drs. Drew and Lisa Rubin
Dr. Brad Rusaw
Mr. Steven Ryan
Dr. Marc C. Saulnier
Dr. Rob M. Scott
Dr. Mark J. Tobias
Dr. Aura L. Tovar
Dr. and Mrs. John F. Winner
Dr. Jeffrey P. Zaika
Dr. John F. Zimmerman, Jr.

1974 Founders (\$1,974 - 4,999)

AIG Matching Grants Program
Dr. Amanda L. Apfelblat
Dr. Gerard W. Clum
Drs. Norman Colby and Cathy Wendland-Colby
Dr. Christopher J. Colloca
Dr. William S. Cook
Dr. Justin Coop
Drs. Dean and Jen DePice
Dr. James A. DiBlasi
Dr. Julie Donoso
Dr. Jean-Claude Doornick
Dr. David P. Eugster
Dr. Debra S. Flynn
Dr. and Mrs. Kevin G. Fogarty
Drs. Daniel and Kimberly Gambino
Dr. Paul Given
Dr. B. J. Hardick
Drs. Kevin Jackson and Selina Sigafoose-Jackson
Dr. Robert D. Jackson, Jr.
Mr. Bill Jarr and Mrs. Sheila Jarr
Dr. and Mrs. David B. Koch
Dr. James W. Langford
Michigan Chiropractic Foundation
Mr. Brian W. Murphy
Dr. Gary R. Pennebaker
Dr. Charles E. Ribley
Dr. Guy F. Riekeman
Dr. Bradbury N. Robinson

Dr. Andrew T. Scott
Dr. and Mrs. Eugene Sparlin
Dr. Gary Stewart
Dr. Daryl Thomson
Dr. and Mrs. Daniel Timmerman
Drs. Mark and Denise Tomlin
Dr. Michael L. Ungerank
Drs. Gary and Susan Walsemann
Dr. and Mrs. Steven Warfield

Advocates (\$5,000 - 9,999)

Association for Reorganizational Healing Practice
Elevation Health
John and Mary Franklin Foundation, Inc.
Dr. and Mrs. Joseph P. Heffernan
Drs. Jeremy and Amanda Hess
Dr. Ronald O. Kirk
Dr. Gregory D. Loman
Mayer Chiropractic Patient Media, Inc.

Leaders (\$10,000 - 24,999)

Dr. Irene Gold
Dr. Roy W. Sweat

Entrepreneurs (\$25,000 - 49,999)

Dr. Tex R. Rabourn, Estate

Stewards (\$100,000 - 249,999)

Foot Levelers, Inc.
Mr. Richard Giuli and Dr. Amie Bend
Dr. and Mrs. Joseph Lupo
Standard Process, Inc.

Complete Therapy Systems, LLC
Davlen Associates, LTD
Document Plus Technologies
Drucker Labs

Genco Laboratories
Healthline Medical
Mighty Oak Technology
Now You Know, Inc.
Performance Health
Progressive Nutracare
ProMassagers, LLC
Texas Beauty Institute
The Vital Health Depot
Wellness Centers of America, Inc.
Wholebody Systems
York X-Ray, Inc.
Zija International

(\$1,200 - 1,973)
Dr. Scott Crafton

(\$1,974 - 4,999)
Beyond Organic
Biogenesis Nutraceuticals, Inc.
Dr. Eric H. Plasker
Foot Levelers, Inc.
Impac, Inc.
Multi Radiance Medical
NCMIC Group, Inc.
NeuroInfiniti
Nordic Naturals
Pay DC Chiropractic Software
Scrip Companies
Text MD, Inc.
The Joint...the chiropractic place
The Pettibon System
Xooma Worldwide/Perfect Rhythm
Medical Consultants

(\$5,000 - 9,999)
Cancer Treatment Centers of America
DrNatura

Gifts In-Kind

Dr. Craig S. Aaron
Dr. Jessica Campsele
Dr. Sudhanva V. Char
Dr. Christopher J. Colloca
Ms. Ann Crowder
Foot Levelers, Inc.
Mr. Bill Jarr and Mrs. Sheila Jarr
Dr. Judd Nogrady
Mr. Mats Ostberg
Dr. Steven Pollack
Dr. Brent D. Russell
Dr. Katalyn Sanchez
Dr. George Teston, III

Faculty and Staff

Mr. Michael P. Abbatinozzi
Mrs. Patricia Abbott
Dr. Shahla Abghari
Dr. Salman Afsharpour
Ms. Tara L. Atkins
Mr. Mario Bailey
Mrs. Kathy Bannister
Mr. John P. Barrett
Mrs. Melody Barton
Mrs. Shelly Batcher
Mrs. Vickie Baxter
Mrs. Jeanette Bhaskar
Dr. Debra W. Bisacchi
Ms. Darlena C. Blalock

Dr. Stephen A. Bloomingdale	Dr. Karen L. Numeroff	Dr. Sharon Gorman and Mr. Ron Gorman	Dr. Debra W. Bisiacchi	Ms. Monyetta Joshua
Dr. Krista Boline	Dr. James H. Oppenheim	Dr. James Gregg	Ms. Darlena C. Blalock	Dr. Stuart E. Katzen
Dr. Stephen Bolles	Mrs. Robin Parker	Dr. Tim Gross	Dr. Stephen A. Bloomingdale	Dr. William C. Keenan
Ms. Brenda R. Boone	Mr. Raj K. Pradhan	Dr. and Mrs. Jay Handt	Dr. Krista Boline	Mr. Paul Ketcham
Dr. Cynthia A. Boyd	Ms. Karen Preston	Dr. Jerry L. Hardee	Ms. Brenda R. Boone	Drs. Peter Kevorkian and Patti Giuliano
Ms. Rachael Boyd	Dr. Michael A. Pryor	Dr. B. J. Hardick	Dr. Cynthia A. Boyd	Dr. Leslie M. King
Dr. Morris Braum	Dr. Keith Rau	Dr. Bruce J. Harman	Dr. Jill G. Bradshaw	Dr. Ronald O. Kirk
Ms. Winfrey Brown	Dr. Vinnavadi Ravikumar	Mr. Greg R. Harris	Dr. Jennifer Brandon	Mrs. Kim Klapp
Dr. Ralph E. Bucci	Dr. Robert J. Rectenwald, Jr.	Dr. Joseph Heffernan	Dr. Morris Braum	Dr. and Mrs. David B. Koch
Mrs. Daisy Buckner	Ms. Shämere Reynolds	Dr. Paula C. Rhodes	Dr. Louis and Laurie Briegel	Dr. Jay Korsen
Mr. Melvin Burton	Dr. Jerry I. Hochman	Dr. Jerry F. Riekeman	Ms. Winfrey Brown	Dr. Kerry A. Kramer
Dr. Roxanne Caron	Drs. Drew and Lisa Rubin	Dr. Guy F. Riekeman	Dr. Ralph E. Bucci	Dr. Mark D. Lagerkvist
Dr. Sudhanva V. Char	Dr. Jeff Rupp	Dr. Stuart E. Hoffman	Dr. Brian O. Burns	Mr. LaDerrick Langham
Mr. Andre Clanton	Dr. Brent D. Russell	Dr. and Mrs. John A. Hofmann, Sr.	Mr. Melvin Burton	Dr. Michael T. LaRocca
Dr. Gerard W. Clum	Dr. Joyce A. Sayers	Dr. Kreg D. Huffer	Dr. Pasquale G. Calcagno III	Dr. Bernadette J. Lavender
Dr. Michael Clusserath	Dr. Jerry R. Schar	Dr. Julie Mayer Hunt	Dr. Michael P. Carnes	Dr. Alana Levy
Dr. Alena Coleman	Dr. Marc P. Schneider	Dr. Kevin Jackson	Dr. Adam R. Church	Dr. Gregory D. Loman
Dr. Cherry Collier	Dr. Frank K. Schwitz	Dr. Stuart E. Katzen	Dr. Gerard W. Clum	Dr. Andrew Lombardi, Jr.
Mrs. Jennifer Craig	Dr. Rob M. Scott	Dr. Christopher B. Kent	Dr. Michael Clusserath	Mrs. Nita Looney
Mr. Guy D'Alema	Dr. Susan Sharkey	Dr. William G. Kessel	Dr. Austin L. Cohen	Dr. and Mrs. Joseph Lupo
Ms. Erin L. Dancer	Dr. Brian M. Sheres	Drs. Peter Kevorkian and Patti Giuliano	Dr. Michael Cohen	Dr. James M. Lynch
Dr. Errol Davis	Dr. Fredrick Sherkel	Dr. Ronald O. Kirk	Drs. Anthony and Patricia Colasurdo	Dr. Mark R. Maiyer
Dr. Ralph D. Davis	Dr. Michael D. Smith	Dr. Thomas M. Klapp	Drs. Norman Colby and Cathy Wendland-Colby	Dr. Doug L. March
Ms. Jaleh Dehpahlavan	Mr. Robert Sterling	Dr. and Mrs. David Koch	Dr. Alena Coleman	Dr. Joel E. Margolies
Mr. Craig Dekshenieks	Ms. Susan Stewart	Dr. Ernie F. Landi	Dr. William S. Cook	Dr. John F. Markham
Ms. Deidre DeLoach	Dr. Teri L. Stockwell	Dr. Douglas Leon	Mrs. Jennifer Craig	Dr. Leif Martensson
Dr. Lydia L. Dever	Dr. Victoria L. Strong	Ms. Cynthia J. Lund	Dr. Robert Crystal	Dr. Troy M. May
Ms. Kelsey Donaldson	Dr. Gary Sullenger	Dr. and Mrs. Joseph Lupo	Mr. Guy D'Alema	Mayer Chiropractic
Dr. John W. Downes	Mrs. Camille Sullivan	Dr. Jeffrey J. Lupo	Dr. Errol Davis	Dr. Katrina S. Mayes
Dr. James L. Duffy	Dr. Stephanie Sullivan	Dr. and Mrs. Lorenzo E. Marchese, Jr.	Dr. Tanya DeJunkhorn	Dr. Paul McCartney
Dr. Linda E. Elkins	Mr. Steve Sullivan	Dr. Joel Margolies	Mr. Craig Dekshenieks	Mr. Thomas McCleskey
Dr. Vincent J. Erario	Ms. Nancy Sutton	Dr. Eric T. Markson	Ms. Deidre DeLoach	Dr. Leo McCormick
Dr. Susan Esposito	Dr. Roy W. Sweat	Dr. Brian McAulay	Drs. Dean and Jen DePice	Drs. Mike and Patricia McLean
Dr. Richard Franz	Dr. Beatrice Tapia	Ms. Chris Nadine	Dr. Lydia J. Dever	Dr. Deidre Meiggs
Dr. Gwendolyn Gardner	Mrs. Leila Tatum	Dr. Randolph C. O'Dell	Drs. Eddy and Neia Diaz-Valero	Dr. Daniel L. Michel
Mrs. Shannan George	Ms. Amanda Timberlake	Drs. Ronald and Mary Oberstein	Dr. James A. DiBlasi	Dr. Lisa M. Michel
Mr. Brian Gipson	Dr. Michael L. Tomasello, Jr.	Drs. Tom and Jeanne Ohm	Mrs. Kelsey Donaldson	Mr. Steven Mickelson
Mrs. Latashia D. Graves	Mr. Adam Townsend	Dr. James H. Oppenheim	Dr. Jean-Claude Doornick	Dr. Steven D. Mirtschink
Dr. Tim Gross	Mrs. Jennifer Valtos	Dr. Eugene S. Paouncic, Jr.	Dr. John W. Downes	Dr. David L. Mjoen
Dr. Joseph Guagliardo	Dr. Kent D. Vanderslice	Dr. Palmer M. Peet	Dr. Natura	Dr. Bridget Monaghan
Dr. Tim D. Guest	Mr. Cory Viehl	Dr. Gary R. Pennebaker	Dr. James W. Dubel	Mrs. Bridgette Morris
Mrs. Phyllis Haines	Ms. Melissa Waters	Dr. Meg Pickering	Dr. James L. Duffy	Multi Radiance Medical
Mrs. Wanda Hambrick	Mrs. Sharie Williams	Dr. Deborah A. Pogrelis	Dr. Shawn J. Ebaugh	Dr. Thomas E. Nicholas
Dr. Roohieh Hamrang	Dr. Peter J. Wilson	Dr. Denise A. Rassel	Elevation Health	Mrs. Lauren Nielsen
Dr. Lawrence H. Hansen	Mrs. Sheila Wood	Dr. Charles E. Ribley	Dr. Linda E. Elkins	Mr. Brett North
Dr. Jerry L. Hardee	Dr. Winfield S. Zehring	Drs. Daniel and Kristin Ribley	Dr. Vincent J. Erario	Dr. Kevin J. O'Dell
Mr. Mackel Harris		Drs. Larry and Patty Ribley	Dr. Susan Esposito	Mrs. Robin Parker
Mr. Greg R. Harris		Dr. Guy F. Riekeman	Ms. Sandy Everage	Patient Media, Inc.
Dr. Jerry I. Hochman		Dr. Corey B. Rodnick	Dr. John A. Fenn	Ms. Karen Preston
Dr. Cierra Hoffman		Drs. Drew and Lisa Rubin	Dr. Maritza Fernandez	Dr. Vincent Preziosi, Jr.
Dr. Laura Huber		Mr. Steven Ryan	Dr. Debra S. Flynn	Dr. Michael A. Pryor
Mr. Bill Jarr		Dr. Marc C. Saulnier	Dr. and Mrs. Kevin F. Fogarty	Dr. Tex R. Rabourn, Estate
Dr. William G. Kessel		Dr. Marc P. Schneider	Foot Levelers, Inc.	Dr. and Mrs. Bradley S. Rauch
Mr. Paul Ketcham		Dr. Rob Scott	Dr. Richard Franz	Dr. Robert J. Rectenwald, Jr.
Ms. Charletta A. King		Dr. Michael D. Smith	Drs. Daniel and Kimberly Gambino	Ms. Shamere Reynolds
Dr. Leslie M. King		Dr. and Mrs. Eugene Sparlin	Dr. Steven J. Garber	Dr. Paula C. Rhodes
Dr. Ronald O. Kirk		Dr. Gary Stewart	Dr. Gwendolyn Gardner	Dr. James P. Ribley
Dr. and Mrs. David B. Koch		Dr. Stephen Bolles	Dr. Harold George	Dr. Bradbury N. Robinson
Dr. Kerry A. Kramer		Dr. Randal Boutwell	Mr. Richard Giuli and Dr. Amie Bend	Dr. Jeff Rupp
Mr. LaDerrick Langham		Dr. Cynthia Boyd	Dr. Elizabeth Graves	Dr. Brent D. Russell
Dr. Brigitte L. Langston Kinard		Mrs. Daisy Buckner	Dr. Tim J. Guest	Drs. Patrick and Geraldine Ryan
Dr. Bernadette J. Lavender		Dr. Brian O. Burns	Dr. Kathryn Haag	Dr. Bruce L. Salzinger
Mrs. Mary Ellen Leffard		Dr. Gerard W. Clum	Mrs. Phyllis Haines	Dr. Frank K. Schwitz
Dr. Alana Levy		Dr. William Voyle	Dr. Roohieh Hamrang	Dr. Susan Sharkey
Mrs. Nita Looney		Drs. James Whillans and Nicole Barberay	Dr. Lawrence H. Hansen	Dr. Robert D. Shire
Ms. Cynthia J. Lund		Dr. Jeffrey P. Zaika	Dr. Anthony Hardnett	Dr. James M. Sigmafoose
Dr. Mark R. Maiyer			Ms. Kathy Harley	Dr. Ronald C. Sinagra
Dr. Doug L. March			Mr. Mackel Harris	Standard Process Inc.
Dr. John F. Markham			William M. Harris Family Foundation	Mr. Robert Sterling
Dr. Brian McAulay			Dr. Jeffrey S. Haskel	Drs. Greg and Kim Stetzell
Mr. Thomas McCleskey			Dr. Danita T. Heagy	Ms. Susan Stewart
Dr. Deidre Meiggs			Dr. Cierra Hoffman	Dr. Eric M. Stofman
Dr. Daniel L. Michel			Dr. Mitchell Holsten	Drs. Jay LaGuardia and Pamela Stucky-LaGuardia
Dr. Steven D. Mirtschink			Dr. Sanford L. Hopkins	Dr. Gary Sullenger
Dr. David L. Mjoen			Dr. James S. Hovey	Mr. Steve Sullivan
Dr. Michael Montgomery			Dr. Laura Huber	Dr. Stephanie Sullivan
Mrs. Bridgette Morris			Dr. Kevin Jackson and Selina M. Sigmafoose-Jackson	Mrs. Camille Sullivan
Ms. Christine Nadine			Dr. Patricia A. Jackson	Dr. Mignon A. Sweat
Dr. Thomas E. Nicholas			Dr. Craig P. John	Dr. Roy W. Sweat
Mrs. Lauren Nielsen			Dr. Irene Gold	Ms. Susan S. John
Mr. Brett North				

President's Circle

The following individuals support the advancement of Chiropractic through their membership in the President's Circle.

Dr. Amanda L. Apfelblat
Dr. Adam J. Apfelblat
Mr. John P. Barrett
Dr. Stephen Bolles
Dr. Randal Boutwell
Dr. Cynthia Boyd
Mrs. Daisy Buckner
Dr. Brian O. Burns
Dr. Gerard W. Clum
Drs. Norman Colby and Cathy Wendland-Colby
Dr. Christopher J. Colloca
Dr. William S. Cook
Dr. Hank Cousineau
Drs. John and April Cowan
Dr. Ralph D. Davis
Drs. Adam and Sandra Elbaum
Dr. Vincent Erario
Dr. David Egster
Dr. Denise G. Evans
Dr. Debra S. Flynn
Dr. and Mrs. Kevin Fogarty
Dr. Catherine E. Franklin
Dr. Irene Gold

Realizing The Vision Capital Campaign

(William M. Harris Center for Clinical Education, Research, Rugby)

Dr. Shahla Abghari
Ms. Kirsten C. Anderson
Dr. Amanda L. Apfelblat
Mrs. Kathy Bannister
Dr. and Mrs. Michael J. Bartell
Mrs. Melody Barton
Dr. and Mrs. Richard L. Bend, Sr.

Lake University

Continued from page 7

Dr. Beatrice Tapia
Dr. Aura L. Tovar
Mr. Adam Townsend
Dr. Gwendolyn Tutt
Dr. Michael L. Ungerank
Dr. Kent D. Vanderslice
Mr. Cory Viehl
Drs. Gary and Susan Walsemann
Dr. and Mrs. Steven Warfield
Dr. James M. Watkins III
Dr. Terry L. Watts
Dr. Randall C. Williams
Dr. Judith J. Wilson
Dr. and Mrs. John F. Wimmer
Ms. Shelia Wood
Dr. Daniel S. Yachter
Dr. David E. Yachter

\$100,000 Academy

This list represents donors whose cumulative giving is \$100,000 or more.

Dr. Darcy A. Andersen
Dr. Hank Cousineau
Dr. David P. Eugster
Foot Levelers, Inc.
Mr. Richard Giuli and
Dr. Amie Bend
Dr. Irene Gold and Dr. Reggie Gold*
Dr. William M. Harris*
William M. Harris Family Foundation
Dr. and Mrs. J. Peter Heffernan
Dr. and Mrs. Thomas M. Klapp
Ladies for Life
Life Foundation
Dr. and Mrs. Joseph Lupo
Dr. Randolph C. O'Dell
Dr. Tex R. Rabourn, Estate
Dr. Thomas W. Retherford*
Standard Process, Inc.
Dr. I.N. Toftness, Estate
Mrs. Pam Wanamaker and
Dr. Gary C. Wanamaker*

Legacy Society

The LIFE Legacy Society recognizes alumni and friends who support Life University through their estate plans, deferred gifts and endowed scholarships valued at \$25,000 or more.

Dr. Daniel A. Abeckjerr
Dr. Joseph W. Accurso, Jr.
Mr. William Adams
Dr. Medhat M. Alattar
Dr. Darcy A. Andersen
Dr. Sol M. Aordkian
Dr. Robert Argoe
Mr. John P. Barrett
Dr. John S. Barrett
Dr. Larry A. Bartell, Jr.
Dr. Michael J. Bartell
Batson-Cook Company
Dr. Daun Battersby
Drs. Dexter and Lisa Beck
Dr. Richard L. Bend, Jr.
Dr. Craig Berko
Ms. Doris Blair
Dr. Loretto U. Bobo
Dr. Gilbert Bohemier
Dr. John T. Boutwell
Dr. Donald W. Boylston

Dr. Robert Braile
Dr. Jennifer Brandon
Dr. Yvan J. Breton
Drs. Louis and Laurie Briegel
Dr. James R. Brown*
Dr. Delos Brubaker
Dr. Leonard Budsock*
Dr. Richard D. Burneskis
Dr. Brian O. Burns
Dr. John A. Cadieux
Dr. Thomas E. Calhoun, Jr.
Dr. George Camacho, Jr.
Dr. David L. Camhi
Dr. Robert M. Champagne
Dr. Patricia L. Chelenyak
Dr. James L. Chestnut
Ms. Edna Clark
Drs. Joseph and Carolyn Clauss
Dr. Art Coffman
Dr. Eddy Cohen*
Mrs. Bobbie Combee
Dr. Timothy Conroy
Dr. William Cooke
Dr. Francis Corbin*
Dr. Hank Cousineau
Dr. Kenneth Csillag
Dr. David A. Czerminski
Dr. Gregory R. Daniels
Dr. Alan Davis
Dr. David G. Davis
Dr. Duane D. Day
Dr. Christophe Dean
Dr. Steven T. Deehl
Dr. Robert Delaney
Drs. Dean and Jen DePice
Dr. Michael P. DeRosa
Drs. Michel and Louise Desaulniers
Dr. Richard Desira
Dr. William E. Dillman
Dr. Bruce J. Dorais
Dr. Ann Drake
Dr. Douglas Drobbin
Dr. James W. Dubel
Dr. Alan H. Dubin
Dr. James W. Eaton
Mr. Bruce Emery*
Dr. Steven D. Erde
Ms. Sandy Everage
Ms. Melanie Exxel-Nelson
Dr. Daniel J. Fenster
Dr. Davis C. Fields
Mr. William Firnbach
Drs. Gary and Carolyn Fish
Dr. Jame Fish and Dr. Harvey Fish*
Flynn-Finderup Architects
Dr. and Mrs. Kevin G. Fogarty
Dr. Alan K. Foster
Dr. and Mrs. Richard A. Franks
Dr. Murray C. Galbraith
Dr. William S. Gandeet
Dr. Frank Gilbert
Dr. Robert S. Gise
Dr. Forrest W. Goforth
Dr. Cory W. Gold
Dr. Steven J. Goldfarb
Dr. Steven Goldman
Dr. Sharon R. Gorman
Dr. Robert W. Graham
Mrs. Janet Grassam and
Dr. Ian Grassam*
Dr. James Gregg
Dr. Joseph Gregory
Dr. John F. Grone
Dr. John Grostic*
Dr. Lee Gruber
Drs. Jett and Cathy Gurman

Dr. Samuel S. Haley
Dr. Randall J. Hammett
Dr. Rod Handly
Dr. and Mrs. Jay Handt
Dr. and Mrs. Bruce J. Harman
Mr. Mackel Harris
William M. Harris Family Foundation
Dr. Ronald Hash
Mrs. Marian Hatch and
Dr. Robert Hatch*
Mr. David Haygood
Dr. Danita T. Heagy
Drs. Kenneth and Deborah Hearlston
Dr. Mark Heffron
Mr. Robert Henry
Dr. Dennis L. Heskett
Drs. Jeremy and Amanda Hess
Ms. Nancy Hill*
Dr. Raymond J. Hillenbrand
Dr. Hubert Hitchcock*
Dr. Jerry I. Hochman
Dr. Richard L. Hodish
Dr. Bob Hoffman
Dr. Stephen A. Hoffman
Dr. Stuart E. Hoffman
Dr. and Mrs. John A. Hofmann, Sr.
Dr. Stephen Hoody
Dr. John Hopkins*
Dr. Lasca Hospers
Dr. D.D. Humber, Sr.
Dr. James K. Humber, Jr.
Dr. Steven M. Humber
Mr. Phil Johnson
Ms. JoAnn Jones
Mr. Roger Kaiser
Dr. Eric S. Kaplan
Dr. John I. Kelly, Jr.
Drs. Peter Kevorkian and Patti Giuliano
Dr. Mildred Kimbrough*
Dr. Ronald O. Kirk
Dr. David A. Kirsch
Drs. Josef Kish and Mary Ellen Moore
Dr. Thomas M. Klapp
Dr. Mark Klingert
Dr. Ellis Kooby
Dr. Thomas Kopinski
Dr. Andrew H. Krantz
Dr. Daniel J. Kriss
Dr. Elizabeth Krupar
Dr. Cecil Laney
Dr. Michael G. Law
Dr. Peter Lawrence
Dr. Scott Lawrence
Dr. Alan M. Levine
Drs. David and Debra Levinson
Dr. David B. Linden
Dr. Ken Lipke*
Dr. Kenneth O. Logan
Dr. Richard S. Lord
Dr. and Mrs. Joseph Lupo
Mr. Morris Lutes
Dr. Peter Marascia
Dr. Doug L. March
Dr. and Mrs. Lorenzo E. Marchese, Jr.
Dr. Carl Mashike
Dr. David C. Mason
Mr. Eddie McAslan III
Dr. Rod McCanse
Mr. and Mrs. Ralph McLemore*
Dr. Robert S. Mellette*
Dr. Robert C. Melnik
Dr. Timothy C. Merrick
Dr. Daniel L. Michel
Dr. Joel S. Miller
Dr. Steven D. Mirtschink
Dr. Ronald M. Mitchell

Dr. Roy D. Mitchell
Dr. Dennis Mizel
Dr. Wilson A. Morgan*
Mr. Harold J. Mulkey
Multi Radiance Medical
Dr. Michael Nathanson
Dr. Nada Nenadovic
Dr. Meredith L. Oudt
Ms. Romayne R. Palmer
Dr. Thomas D. Palmer
Dr. Thomas L. Palmer
Dr. Don N. Parkerson, Sr.
Dr. Palmer M. Peet
Dr. Lawrence M. Peters
Dr. Jerald W. Pfister
Dr. Bradford J. Pizza
Dr. Deborah A. Pogrelis
Dr. Neil Rabin
Dr. Robert Rabin
Dr. Tex R. Rabourn, Estate
Dr. Michael Rappaport*
Dr. Linda Rassel
Dr. Donald E. Ray
Dr. Rebecca A. Ray
Dr. Thomas W. Retherford*
Dr. Charles E. Ribley
Mrs. Rowena Rich and
Dr. Clark Rich*
Mrs. Jean Riley
Dr. and Mrs. Corey B. Rodnick
Dr. Ronald Roland
Dr. Paul J. Roses
Dr. Armand M. Rossi
Dr. Suzan R. Rossi
Dr. Henry M. Rubinstein
Dr. Diana Salzman
Ms. Joyce Sample
Dr. Walter Sanchez
Mrs. Chris Scanlan and
Dr. William Scanlan*
Dr. Daniel A. Schaeffer
Dr. Jerry R. Schar
Dr. Robert R. Schiffman
Drs. Ron and Alyson Schmeltzer
Dr. Robert R. Schultz
Dr. Robert Schumacher
Dr. William L. Sesco
Dr. Brian M. Sheres
Dr. Michael W. Shreeve
Dr. Thomas J. Sidoti, Jr.
Dr. Chriss J. Sigafoose*
Dr. Tina A. Sigafoose
Dr. Kenneth Sistino
Drs. Michael and Lori Smartt
Mr. John J. Smith
Mr. and Mrs. Melvyn Smith
Mr. Robert L. Snelson
Society of Chiro. Orthopsinology
Mr. Randy Southerland
Mrs. Lucy Spurgeon and
Dr. Andra Spurgeon*
Dr. Gary Stewart
Dr. Mark Studin
Dr. Roy W. Sweat
Dr. Michael Swenson
Dr. Michele H. Takacs
Dr. William H. Tarlton*
Dr. Timothy E. Tarry, Jr.
Dr. Jim Taylor
Drs. Jan Teitelbaum and Siri Smith
Dr. Jonathan Tepper
Dr. Thomas Thornton
Ms. Amanda Timberlake
Dr. and Mrs. I.N. Toftness*
Mr. Roger Tripp
Mrs. Marilyn B. Tucker

Dr. Clarence A. Ungerank
Dr. Gregory A. Ungerank
Dr. Michael L. Ungerank
Dr. Ralph Ungerank*
Dr. Robert Van Note
Dr. Louis Vastola
Dr. Betsy Vingle
Mr. Bernard S. Vinick
Dr. David E. Wade
Drs. Gary and Susan Walsemann
Mr. W.W. Wannamaker III*
Dr. Mary J. Ward
Dr. Mamie B. Ware
Dr. Micheal Warner
Dr. Stuart and Theresa Warner
Dr. Neal Watkins
Dr. James G. Wells
Drs. Stephen and Claire Welsh
Dr. Lisa A. White
Dr. Eric Whitehouse
Dr. Gary L. Wickiser
Dr. Janice Willhite and
Dr. Frank Willhite*
Mr. Benjamin H. Williams
Dr. Kim S. Williams
Dr. Nell Williams and Dr. Sid Williams*
Drs. William and Kay Willis
Dr. Peter J. Wilson
Dr. Michael M. Wolff
Ms. Eva E. Yeomans
Dr. Steven Zimmerman
Dr. Timothy L. Zook

*Denotes deceased

Life University Board of Trustees

(Fiscal year ending
June 30, 2013)

Deborah Pogrelis, D.C.,
Chairman
Henry Cousineau, D.C.
Shawn Ferguson, D.C.
Kevin Fogarty, D.C.
Aaron Gagnon, CPA
Sharon Gorman, D.C.
R. James Gregg, D.C.
Jay Handt, D.C.
J. Peter Heffernan, D.C.
Marc Hudson, D.C.
Thomas M. Klapp, D.C.
Joseph Lupo, D.C.
Rhonda Newton
Randolph O'Dell, D.C.
Jesse Panuccio, J.D.
James Tompkins, Ph.D.