

No Schedule A results to display.

No Schedule B results to display.

No Schedule C results to display.

Virginia Chiropractic Political Action Committee, Inc (PAC-12-00306)

Reporting Period: 10/01/2018 Through: 12/31/2018

Page: 4 of 12

Schedule D: Expenditures Person or Company Paid and Address	Item or Service	Name of Person Authorizing Expenditure	Date of Expenditure	Amount Paid
Bill Carrico for Senate PO Box 1100 Galax, VA 24333	Contribution	Bruce Keeney	10/10/2018	\$1,000.00
Bill Stanley for Senate PO Box 460 Chatham, VA 24531	Contribution	Bruce Keeney	10/10/2018	\$500.00
Bobby Orrock For Delegate PO BOx 458 Thornburg, VA 22565	Contribution	Bruce Keeney	10/10/2018	\$1,000.00
Chap Peterson for Senate PO Box 1066 Fairfax, VA 22038	Contribution	Bruce Keeney	10/10/2018	\$500.00
Christopher K Peace for Delegate PO Box 819 Mechanicsville, VA 23111	Contribution	Bruce Keeney	10/10/2018	\$1,000.00
Cia Price for Delegate P.O Box 387 Newport News, VA 23607	Contribution	Bruce Keeney	10/10/2018	\$1,000.00
Cliff Hayes for Delegate PO Box 5142 Chesapeake, VA 23324	Contribution	Bruce Keeney	10/10/2018	\$1,000.00
Dave Toscano for Delegate 211 E High Charlottesville, VA 22902	Contribution	Bruce Keeney	10/10/2018	\$1,000.00
David Suetterlein for Senate PO Box 20237 Roanoke, VA 24018	Contribution	Bruce Keeney	10/10/2018	\$1,000.00
David Yancey for Delegate PO Box 1163 Newport News, VA 23601	Contribution	Bruce Keeney	10/10/2018	\$500.00
Deborah Rodman for Delegate PO BOX 17278 Henrico, VA 23226	Contribution	Bruce Keeney	10/10/2018	\$500.00
Dickie Bell For Delegate PO Box 239 Staunton, VA 24402	Contribution	Bruce Keeney	10/10/2018	\$1,000.00
Dickie Bell For Delegate PO Box 239 Staunton, VA 24402	Contribution	Bruce Keeney	10/10/2018	\$500.00

Virginia Chiropractic Political Action Committee, Inc (PAC-12-00306)

Reporting Period: 10/01/2018 Through: 12/31/2018

Page: 5 of 12

Schedule D: Expenditures Person or Company Paid and Address	Item or Service	Name of Person Authorizing Expenditure	Date of Expenditure	Amount Paid
Eileen Filler-Corn for Delegate PO Box 523082 Springfield, VA 22152	Contribution	Bruce Keeney	10/10/2018	\$500.00
Frank W Wagner for Senate PO Box 68008 Virginia Beach, VA 23471	Contribution	Bruce Keeney	10/10/2018	\$1,000.00
George Barker for Senate 7606 Tiffany Ct Clifton, VA 20124	Contribution	Bruce Keeney	10/10/2018	\$1,000.00
Gordon C Helsel, Jr for Delegate PO Box 2571 Poquoson, VA 23662	Contribution	Bruce Keeney	10/10/2018	\$1,000.00
James Edmunds for Delegate 60 South Main St Halifax, VA 24558	Contribution	Brc	10/10/2018	\$500.00
Janet D Howell for Senate PO Box 2608 Reston, VA 20195	Contribution	Bruce Keeney	10/10/2018	\$500.00
Jeion A Ward for Delegate 2017 Cunningham Drive ste 209 Hampton, VA 23666	Contribution	Bruce Keeney	10/10/2018	\$500.00
Joe McNamara for Delegate PO Box 21094 Roanoke, VA 24018	Contribution	Bruce Keeney	10/10/2018	\$500.00
John A Cosgrove for Delegate PO Box 15483 Chesapeake, VA 23328	Contribution	Bruce Keeney	10/10/2018	\$1,000.00
Kathy J Byron for Delegate 523 Leesville Road Lynchburg, VA 24502	Contribution	Bruce Keeney	10/10/2018	\$1,000.00
Kay Kory for Delegate 6505 Waterway drive Falls Church, VA 22044	Contribution	Bruce Keeney	10/10/2018	\$500.00
Kerry Delany for Delegate PO Box 230542 Centerville, VA 20120	Contribution	Bruce Keeney	10/10/2018	\$1,000.00
Kirk Cox for Delegate 131 Old Brickhouse Ln Colonial Heights, VA 23834	Contribution	Bruce Keeney	10/10/2018	\$1,000.00

Virginia Chiropractic Political Action Committee, Inc (PAC-12-00306)

Reporting Period: 10/01/2018 Through: 12/31/2018

Page: 6 of 12

Schedule D: Expenditures Person or Company Paid and Address	Item or Service	Name of Person Authorizing Expenditure	Date of Expenditure	Amount Paid
Lamont Bagby for Delegate PO Box 406 Richmond, VA 23218	Contribution	Bruce Keeney	10/10/2018	\$500.00
Lashrecse Aird for Delegate PO Box 3943 Petersburg, VA 23805	Contribution	Bruce Keeney	10/10/2018	\$1,000.00
Louise Lucas for Senate PO Box 700 Portsmouth, VA 23705	Contribution	Bruce Keeney	10/10/2018	\$1,000.00
Lynwwod Lewis for Senate PO Box 760 Accomac, VA 23301	Contribution	Bruce Keeney	10/10/2018	\$500.00
Margaret B Ransone for Delegate PO Box 358 Kinsale, VA 22488	Contribution	Bruce Keeney	10/10/2018	\$500.00
Mark D Sickles for Delegate PO Box 10628 Franconia, VA 22310	Contribution	Bruce Keeney	10/10/2018	\$1,000.00
Mark Keam for Delegate PO Box 1134 Vienna, VA 22183	Contribution	Bruce Keeney	10/10/2018	\$500.00
Mark Peake for Senate 5004 Monument Ave 101 B Richmond, VA 23230	Contribution	Bruce Keeney	10/10/2018	\$1,000.00
Mayme Locke for Senate PO Box 396 Richmond, VA 23218	Contribution	Bruce Keeney	10/10/2018	\$500.00
Patrick A Hope for Delegate PO Box 3148 Arlington, VA 22203	Contribution	Bruce	10/10/2018	\$500.00
Robert B Bell, III for Delegate 2309 Finch Court Charlottesville, VA 22911	Contribution	Bruce Keeney	10/10/2018	\$1,000.00
Rosalyn Dance for Senate 28 A West Old St Petersburg, VA 23803	Contribution	Bruce Keeney	10/10/2018	\$500.00
Senator Lionell Spruill PO Box 5403 Chesapeake, VA 23324	Contribution	Bruce Keeney	10/10/2018	\$1,000.00

**Virginia Chiropractic Political Action
Committee, Inc (PAC-12-00306)**

Reporting Period: 10/01/2018 Through: 12/31/2018

Page: 7 of 12

Schedule D: Expenditures Person or Company Paid and Address	Item or Service	Name of Person Authorizing Expenditure	Date of Expenditure	Amount Paid
Steve Newman for Senate PO Box 480 Forest, VA 24551	Contribution	Bruce Keeney	10/10/2018	\$1,000.00
Timothy D Hugo for Delegate PO Box 893 Centreville, VA 20122	Contribution	Bruce Keeney	10/10/2018	\$1,000.00
Tommy Norment for Senate 4801 Courthouse St ste 300 Williamsburg, VA 23188	Contribution	Bruce Keeney	10/10/2018	\$1,000.00
Keeney Group 4461 Cox Road 110 Glen Allen, VA 23060	Printing and Copying	Bruce Keeney	11/02/2018	\$17.10
Keeney Group 4461 Cox Road 110 Glen Allen, VA 23060	Postage, printing and copying	Bruce Keeney	12/05/2018	\$22.46
Keeney Group 4461 Cox Road 110 Glen Allen, VA 23060	Retainer fee	Bruce Keeney	12/12/2018	\$2,000.00
Virginia Chiropractic Association PO Box 15 Afton, VA 22920	VCA Conference booth	Bruce Keeney	12/12/2018	\$175.31
Total This Period				\$35,214.87

No Schedule E-1 results to display.

No Schedule E-2 results to display.

No Schedule F results to display.

Virginia Chiropractic Political Action Committee, Inc (PAC-12-00306)

Reporting Period: 10/01/2018 Through: 12/31/2018

Page: 11 of 12

Schedule G: Statement of Funds	Number of Contributions	Amount	
Contributions Received This Period			
1. Schedule A [Over \$100]	0	\$0.00	
2. Schedule B [Over \$100]	0	\$0.00	
3. Un-itemized Cash Contributions [\$100 or less]	0	\$0.00	
4. Un-itemized In-Kind Contributions [\$100 or less]	0	\$0.00	
5. Total	0		\$0.00
Bank Interest, Refunded Expenditures and Rebates			
6. Schedule C [also enter on Line 17b on Schedule H]			\$0.00
Expenditures Made This Period			
7. Schedule B [From line 2 Above]		\$0.00	
8. Un-itemized In-Kind contributions [From line 4 Above]		\$0.00	
9. Schedule D [Expenditures]		\$35,214.87	
10. Total [add lines 7, 8 and 9]			\$35,214.87
Reconciliation of Loan Account			
11. Beginning loan balance [from line 15 of last report]		\$0.00	
12. Loans received this period [from Schedule E-Part 1]		\$0.00	
13. Subtotal			\$0.00
14. Subtract: Loans repaid this period [from Schedule E-Part2]		\$0.00	
15. Ending loan balance			\$0.00

Virginia Chiropractic Political Action Committee, Inc (PAC-12-00306)

Reporting Period: 10/01/2018 Through: 12/31/2018

Page: 12 of 12

Schedule H: Summary of Receipts and Disbursements			
16. Beginning Balance [Line 19 of last Report]		\$101,431.51	
17. Receipts for Current Reporting Period:			
a. Contributions received this period [Line 5 of Schedule G]	\$0.00		
b. Bank interest, refunded expenditures and rebates [Line 6 of Schedule G]	\$0.00		
c. Loans received this period [Line 12 of Schedule G]	\$0.00		
d. Subtotal: Contributions and Receipts received this period		\$0.00	
e. Total Expendable Funds [Add Linds 16 and 17d]			\$101,431.51
18. Disbursements for Current Reporting Period			
a. Expenditures made this reporting period [Line 10 of Schedule G]	\$35,214.87		
b. Loans repaid this reporting period [Line 14 of Schedule G]		\$0.00	
c. Other surplus funds paid out [from Schedule I]		\$0.00	
d. Total Payments Made [Add lines 18a,18b, and 18c]			\$35,214.87
19. Ending Balance [Subtract Line 18b from Line 17e]			\$66,216.64
20. Total Unpaid Debts [from Schedule F of this report]	\$0.00		
Committee's Receipts and Disbursements - Election Cycle			
21. Balance at Start of Election Cycle		\$108,543.61	
22. Previous Receipts [Line 24 from last report]	\$0.00		
23. Receipts from Current Reporting Previous [Line 17d above]	\$0.00		
24. Total Receipts this Election Cycle [Add lines 22 and 23]		\$0.00	
25. Total Funds Available [Add lines 21 and 24]			\$108,543.61
26. Previous Disbursements [Line 28 from last report]	\$7,112.10		
27. Disbursements from Current Reporting Period [Line 18d above]	\$35,214.87		
28. Total Disbursements this Election Cycle			\$42,326.97
29. Ending Balance			\$66,216.64