Meeting Minutes 04/02/16
8:00am-Set up
8:30 am-9:00am Registration
Opening annoucments-
05/14/16 Seminar
Election of Officers
9:00am-10:30am-Dr. Steven Roensch AP, DOM-Dean of College
Acupuncture-129813 1.5 CG
Intelligent Medicine
Ying/Yang
Balance and Harmony
Any emotion affects the heart
Pathogenic
Endogenic & Exogenic
Pharmaceuticals are a $390 billion dollar industry
4 Pillars-Rest, Exercise, Diet and preventative medicine
Anything held in the mind as you think so shall you be
Iam………………………………………………
This is ………………………………………….
12 channels super hwy organs communicate
Channels can be blocked
Emotions
Blocked channels=short circuit
10:30am-12:00pm-Justin Jacobs-Financial Advisor
Long Term Care (The Financial Aspects)-129814 1.5 G
Retirement Planning
Longer life expectancy
Increased cost of Healthcare
Change in Corporate Benefits
Social Security Uncertainty
Goals and Dreams
Retire Comfortably
Make a major purchase
Plan for a large event
Consideration for achieving your goals
IRA-Traditional
IRA-Roth
529 Plans-Colleges
Analyze investments
Rebalance according to investment objectives/updating for life events
Importance of starting early
Retirement funds & growth
Planning long term care
LTC-Planning 3 steps
Risk, strategy and implement
Planning for people with special needs
Presenting & protecting
Financial Advisor
Focus on planning goals
Outright and Bequests and Gifts
Gifts in excess of $2,000 could disqualify for SSI
Select a Trustee
Trustee options
Trust Funding
Sources of Funding
Life Insurance
Holistic Planning
Develop and Estate Plan
Ongoing review
Life is full of changes
Planning is dynamic process.

