

Schedule A: Direct Contributions Over \$100 Full Name of Contributor Mailing Address of Contributor	Donor Information 1. Employer or Business (If Corporate/Company Donor: N/A) 2. Type of Business(If Corporate Donor Type of Business) 3. Business Location	Date Received	Contribution This Period	Aggregate To Date
Altria Client Services Inc. 6601 W Broad St Richmond, VA 23230	1. 2.Consumer Products 3.Richmond, VA	07/05/2013	\$1,000.00	\$2,000.00
Arnold, Frederick PO Box 656 Gloucester, VA 23061	1.Riverside Medical Group 2.Physician 3.Gloucester, VA	08/09/2013	\$250.00	\$250.00
Brooking, Janet 2107 Logan Street Richmond, VA 23235	1.Drive Smart 2.Executive Director 3.Richmond VA	07/01/2013	\$250.00	\$250.00
Brown, Robert 4500 Coventry Rd Richmond, VA 23221	1.Virginia Urology 2.Physician 3.Richmond, VA	08/31/2013	\$250.00	\$250.00
Call, Robert S. 8954 Cherokee Rd Richmond, VA 23235	1.Richmond Allergy & Asthma Specialists 2.Physician 3.Richmond, VA	08/30/2013	\$500.00	\$500.00
Capital One Services LLC PO Box 85508 Richmond, VA 23285	1. 2.Financial 3.Richmond, VA	07/22/2013	\$500.00	\$1,000.00
Cardea, Dianne C. 13717 Hickory Nut Pt Midlothian, VA 23112	1.Homemaker 2.Homemaker 3.Midlothian, VA	08/27/2013	\$250.00	\$250.00
Carey, Daniel 4408 Boonsboro Road Lynchburg, VA 24503	1.Centra Health, Inc 2.Physician 3.Lynchburg, VA	07/24/2013	\$250.00	\$250.00
Comcast 1701 JFK Boulevard Philadelphia, PA 19103	1. 2.Cable 3.Philadelphia, PA	08/09/2013	\$500.00	\$1,000.00
Cullen, Richard 901 E Cary St Richmond, VA 23219	1.McGuire Woods LLP 2.Attorney 3.Richmond, VA	08/21/2013	\$500.00	\$500.00
Cutchins, Clifford A. 5233 Monument Ave 4A Richmond, VA 23226	1.McGuire Woods 2.Attorney 3.Richmond, VA	08/23/2013	\$250.00	\$250.00
Eli Lilly and Company Lilly Corporate Center Indianapolis, VA 46285	1. 2.Pharmaceuticals 3.Indianapolis, IN	07/12/2013	\$500.00	\$1,000.00

Schedule A: Direct Contributions Over \$100 Full Name of Contributor Mailing Address of Contributor	Donor Information 1. Employer or Business (If Corporate/Company Donor: N/A) 2. Type of Business(If Corporate Donor Type of Business) 3. Business Location	Date Received	Contribution This Period	Aggregate To Date
Flohr, Wilson H. 213 Brookschase Ln Richmond, VA 23229	1.Richmond 2015 Inc 2.CEO 3.Richmond, VA	08/30/2013	\$250.00	\$250.00
Garvin, Dennis D. 5230 Ponderosa Dr Roanoke, VA 24019	1.Urologic Surgery 2.Physician 3.Roanoke, VA	08/02/2013	\$250.00	\$250.00
Genentech Inc PO Box 9030 South San Francisco, CA 94083	1. 2.Pharmaceuticals 3.South San Francisco, CA	08/02/2013	\$2,000.00	\$2,000.00
Genworth Financial GNA Corporation PO Box 222 Lynchburg, VA 24505	1. 2.Insurance 3.Lynchburg VA	08/02/2013	\$1,500.00	\$2,500.00
GlaxoSmithKline PAC 5 Moore Dr Research Triangle Park, NC 27709	1. 2.Pharmaceuticals 3.Research Triangle Park, NC	07/22/2013	\$250.00	\$500.00
Goode, William E. 1791 Cambridge Drive Ste 102 Richmond, VA 23238	1.Colonial Homecrafters 2.Builder 3.Richmond VA	07/01/2013	\$250.00	\$250.00
Gould, Randolph J 1801 Windy Ridge Point Virginia Beach, VA 23454	1.Sentara Medical Group 2.Physician 3.Virginia Beach, VA	07/23/2013	\$500.00	\$500.00
Hopper, James 1691 Devon Way Manakin Sabot, VA 23103	1.Commonwealth of Virginia 2.Attorney 3.Richmond VA	07/01/2013	\$250.00	\$250.00
Innes, Thomas N. 1501 Grove Ave Richmond, VA 23220	1.Remax Commonwealth 2.Realtor 3.Richmond, VA	08/21/2013	\$250.00	\$500.00
Irby, Edward C. 10 Stonehurst Grn Richmond, VA 23226	1.West End Orthopaedic Clinic 2.Physician 3.Richmond, VA	08/30/2013	\$250.00	\$300.00
James River Air Conditioning Company 1905 Westmoreland St Richmond, VA 23230	1. 2.Air Conditioning 3.Richmond, VA	08/30/2013	\$250.00	\$250.00
Knaysi, Dolores S. 121 Brookschase Ln Richmond, VA 23229	1.Total Anesthesia/MCV 2.CRNA 3.Richmond, VA	08/30/2013	\$150.00	\$150.00

Schedule A: Direct Contributions Over \$100 Full Name of Contributor Mailing Address of Contributor	Donor Information 1. Employer or Business (If Corporate/Company Donor: N/A) 2. Type of Business(If Corporate Donor Type of Business) 3. Business Location	Date Received	Contribution This Period	Aggregate To Date
L S Lee Inc PO Box 34309 Richmond, VA 23234	1. 2.Highway Safety Products 3.Richmond, VA	07/12/2013	\$500.00	\$500.00
Long, Stephen P 310 Greenway Lane Richmond, VA 23226	1.Commonwealth Pain Specialists LIC 2.Anesthesiologist 3.Richmond, VA	08/25/2013	\$250.00	\$250.00
Luck Stone 515 Stone Mill Rd Manakin Sabot, VA 23103	1. 2.Quarries 3.Manakin Sabot, VA	07/05/2013	\$1,000.00	\$1,550.83
MeadWestvaco 501 S 5th St Richmond, VA 23219	1. 2.Packaging 3.Richmond, VA	08/02/2013	\$500.00	\$500.00
MillerCoors LLC PO Box 482 Milwaukee, WI 53201	1. 2.Brewing Company 3.Milwaukee, WI	08/31/2013	\$250.00	\$250.00
Minor, G. Gilmer 312 Oak Ln Richmond, VA 23226	1.retired 2.retired 3.Richmond, VA	08/23/2013	\$3,000.00	\$6,000.00
Neurology Associates of Fredericksburg 220 Executive Center Pkwy Fredericksburg, VA 22401	1. 2.Physicians 3.Fredericksburg, VA	08/21/2013	\$1,000.00	\$1,000.00
Norfolk Southern Corporation 3 Commercial Pl Norfolk, VA 23510	1. 2.Railroad 3.Norfolk, VA	08/09/2013	\$250.00	\$250.00
Pacios, Brian J. 32 Sumac Ln Richmond, VA 23229	1.Commonwealth Radiology 2.Physician 3.Richmond, VA	08/23/2013	\$250.00	\$250.00
Radiology Associates of Richmond Inc PO Box 13343 Richmond, VA 23225	1. 2.Radiology 3.Richmond, VA	08/27/2013	\$500.00	\$1,500.00
Realtors Political Action Committee of Virginia 10231 Telegraph Rd Glen Allen, VA 23059	1. 2.Realtors 3.Glen Allen, VA	08/30/2013	\$1,000.00	\$1,500.00
Retchin, Sheldon M. 11462 Barrington Bridge Ct Richmond, VA 23233	1.VCU Health System 2.Physician 3.Richmond, VA	07/01/2013	\$500.00	\$500.00

Schedule A: Direct Contributions Over \$100 Full Name of Contributor Mailing Address of Contributor	Donor Information 1. Employer or Business (If Corporate/Company Donor: N/A) 2. Type of Business(If Corporate Donor Type of Business) 3. Business Location	Date Received	Contribution This Period	Aggregate To Date
Reynolds-Cane, Dianne 3831 Evershot Dr Midlothian, VA 23112	1.Virginia Dept of Health Professions 2.Director 3.Richmond, VA	08/27/2013	\$500.00	\$500.00
Richmond Build PAC 400 N Ridge Rd Richmond, VA 23229	1. 2.Builders 3.Richmond, VA	08/31/2013	\$250.00	\$250.00
Robertson, Giles M. 3139 Stony Point Rd Apt D Richmond, VA 23235	1.Richmond Gastroenterology Assoc Inc 2.Physician 3.Richmond, VA	08/31/2013	\$100.00	\$200.00
Rowlingson, John C. 5006 Lake Tree Lane Crozet, VA 22932	1.UVA Health System 2.Physician 3.Charlottesville, VA	07/23/2013	\$250.00	\$250.00
Sanofi US Services Inc Employees PAC 55 Corporate Dr Bridgewater, NJ 08807	1. 2.Pharmaceuticals 3.Bridgewater, NJ	07/01/2013	\$1,000.00	\$1,000.00
Service Corporation International PAC (SCI/PAC) PO Box 130548 Houston, TX 77219	1. 2.Funeral and Cemetary Services 3.Houston, TX	08/02/2013	\$500.00	\$500.00
Shinholser, John M. 10997 Sugarloaf Dr Mechanicsville, VA 23116	1.McShin Foundation 2.President 3.Richmond, VA	08/30/2013	\$500.00	\$500.00
Snead, Thomas G. 103 Lockgreen Pl Richmond, VA 23226	1.retired 2.retired 3.Richmond, VA	08/27/2013	\$1,000.00	\$1,000.00
Southern Physical Medicine Associates Inc 5922 W Broad St Richmond, VA 23230	1. 2.Physicians 3.Richmond, VA	08/30/2013	\$150.00	\$150.00
The American Electric Power Company - Virginia Committee for Responsible Government 1051 E Cary St	1. 2.Political Action Committee 3.Richmond, VA	08/30/2013	\$500.00	\$500.00
Ukrop, Robert S. 202 Cyril Ln Richmond, VA 23229	1.Ukrop's Homestyle Foods 2.President/CEO 3.Richmond, VA	08/21/2013	\$500.00	\$500.00
Verizon Good Government Club 703 E Grace St Richmond, VA 23219	1. 2.telecommunications 3.Richmond, VA	08/30/2013	\$1,000.00	\$2,000.00

Schedule A: Direct Contributions Over \$100 Full Name of Contributor Mailing Address of Contributor	Donor Information 1. Employer or Business (If Corporate/Company Donor: N/A) 2. Type of Business(If Corporate Donor Type of Business) 3. Business Location	Date Received	Contribution This Period	Aggregate To Date
Virginia Association of Dentists PAC (VADPAC) 3460 Mayland Ct #110	1. 2.Dentists 3.Richmond, VA	08/02/2013	\$5,000.00	\$5,000.00
Virginia Beverage Association PAC PO Box 170 Richmond, VA 23218	1. 2.Soft Drink Bottlers 3.Richmond, VA	08/16/2013	\$500.00	\$500.00
Virginia Council of Nurse Practitioners PAC 250 W Main St Ste 100 Charlottesville, VA 22902	1. 2.Nurse Practitioners 3.Charlottesville, VA	08/16/2013	\$250.00	\$250.00
Virginia Credit Union PAC PO Box 11469 Lynchburg, VA 24508	1. 2.Credit Unions 3.Lynchburg, VA	08/09/2013	\$500.00	\$1,000.00
Virginia Society of Health-System Pharmacists 9610 Jomar Dr Fairfax, VA 22032	1. 2.Pharmacists 3.Fairfax, VA	08/02/2013	\$500.00	\$500.00
Virginia Uranium Inc PO Drawer 399 Chatham, VA 24531	1. 2.Energy 3.Chatham, VA	08/02/2013	\$1,000.00	\$1,000.00
Virginia Wine Wholesalers PAC PO Box 170 Richmond, VA 23218	1. 2.Wine Wholesalers 3.Richmond, VA	08/16/2013	\$500.00	\$500.00
Wal-Mart Stores Inc PAC For Responsible Government 702 SW 8th St Bentonville, AR 72716	1. 2.Retailer 3.Bentonville, AR	08/30/2013	\$500.00	\$500.00
Wilkinson, David S. 2940 W Brigstock Rd Midlothian, VA 23113	1.VCU 2.Professor 3.Richmond, VA	08/27/2013	\$250.00	\$250.00
Wright, C. Kenneth PO Box 4433 Glen Allen, VA 23058	1.Retired 2.Retired 3.Glen Allen, VA	08/31/2013	\$250.00	\$275.00
Wright, Richard W. 9 Foxmere Dr Richmond, VA 23238	1.Wright Group Inc 2.Semi-Retired 3.Richmond, VA	08/23/2013	\$1,000.00	\$1,000.00
Total This Period			\$36,650.00	

Schedule B: In-Kind Contributions Over \$100 Full Name of Contributor Mailing Address of Contributor	Donor Information 1. Employer or Business (If Corporate/Company Donor: N/A) 2. Type of Business(If Corporate Donor Type of Business) 3. Business Location 4. Service/Goods Received 5. Basis used to Determine Value	Date Received	Contribution This Period	Aggregate To Date
Hunton & Williams 951 E Byrd St Richmond, VA 23219	1. 2. Law Firm 3. Richmond, VA 4. event expense - catering 5. Actual Cost	08/01/2013	\$201.83	\$752.66
Total This Period			\$201.83	

No Schedule C results to display.

Schedule D: Expenditures Person or Company Paid and Address	Item or Service	Name of Person Authorizing Expenditure	Date of Expenditure	Amount Paid
Dominion Leadership Trust PAC Inc. 106 Carter Street Falmouth, VA 22405	contribution	John G. Selph	07/01/2013	\$7,000.00
Horton, Christina B. 1616 Grove Ave Richmond, VA 23220	fundraising consulting	John G. Selph	07/01/2013	\$500.00
Constant Contact 1601 Trapelo Rd Ste 329 Waltham, MA 02451	email services	John G. Selph	07/08/2013	\$30.00
Office Depot 7101 Forest Hill Ave Richmond, VA 23226	office supplies	John G. Selph	07/12/2013	\$152.38
Forest Consulting Services PO Box 1473 Richmond, VA 23218	accounting/reporting	John G. Selph	07/15/2013	\$1,300.00
Union First Market Bank 9645 West Broad Street Glen Allen, VA 23060	monthly account fees	John G. Selph	07/15/2013	\$11.03
Deep Run Recreation 9910 Ridgefield Pkwy Henrico, VA 23233	Event Expenses	John G. Selph	07/23/2013	\$100.00
Verizon PO Box 17398 Baltimore, MD 21297	Communications Expenses	John G. Selph	07/23/2013	\$537.00
Buddy Fowler for Delegate 12369 Traylor Springs Lane Ashland, VA 23005	Campaign Contribution	John G. Selph	07/24/2013	\$250.00
Danny Marshall Election Committee PO Box 439 Danville, VA 24541	Campaign Contribution	John G. Selph	07/24/2013	\$250.00
Dudenhefer for Delegate PO Box 1560 Stafford, VA 22555	Campaign Contribution	John G. Selph	07/24/2013	\$250.00
Friends of David Ramadan 23465 Rock Haven Way #105 A Sterling, VA 20166	Campaign Contribution	John G. Selph	07/24/2013	\$250.00
Friends of Les Adams PO Box 459 Chatham, VA 24531	Campaign Contribution	John G. Selph	07/24/2013	\$250.00

Schedule D: Expenditures Person or Company Paid and Address	Item or Service	Name of Person Authorizing Expenditure	Date of Expenditure	Amount Paid
Friends of Patrice Winter PO Box 3277 Fairfax, VA 22038-3277	Campaign Contribution	John G. Selph	07/24/2013	\$250.00
Friends of Scott Lingamfelter PO Box 7175 Woodbridge, VA 22195-7175	Campaign Contribution	John G. Selph	07/24/2013	\$500.00
Virginia Commonwealth Corporation 2570 Gaskins Rd Richmond, VA 23238	Insurance	John G. Selph	07/24/2013	\$664.63
Virginia Public Access Project PO Box 1472 Richmond, VA 23218	Contribution	John G. Selph	07/31/2013	\$300.00
Horton, Christina B. 1616 Grove Ave Richmond, VA 23220	Consulting	John G. Selph	08/01/2013	\$500.00
Glen Allen Ruritan Club PO Box 1064 Glen Allen, VA 23060	sponsorship and parade fee	John G. Selph	08/02/2013	\$350.00
Postmaster 2000 Starling Dr Richmond, VA 23229	postage	John G. Selph	08/05/2013	\$310.00
Staples 1530 N Parham Rd Richmond, VA 23229	printing	John G. Selph	08/05/2013	\$93.45
Constant Contact 1601 Trapelo Rd Ste 329 Waltham, MA 02451	email services	John G. Selph	08/06/2013	\$30.00
Horton, Christina B. 1616 Grove Ave Richmond, VA 23220	fundraising consulting	John G. Selph	08/07/2013	\$1,305.00
Union First Market Bank 9645 West Broad Street Glen Allen, VA 23060	service charge	John G. Selph	08/13/2013	\$12.61
Forest Consulting Services PO Box 1473 Richmond, VA 23218	accounting/reporting	John G. Selph	08/16/2013	\$1,300.00
Chick-Fil-A 9100 W Broad St Richmond, VA 23294	meeting expense	John G. Selph	08/21/2013	\$24.66

Schedule D: Expenditures Person or Company Paid and Address	Item or Service	Name of Person Authorizing Expenditure	Date of Expenditure	Amount Paid
RUNandWIN.com PO Box 2096 Aiken, SC 29802	campaign materials	John G. Selph	08/22/2013	\$2,618.00
Bizport 9 N 3rd St Richmond, VA 23219	printing	John G. Selph	08/23/2013	\$622.00
Commonwealth First PAC PO Box 70365 Henrico, VA 23255	contribution	John G. Selph	08/23/2013	\$9,500.00
Danny Marshall Election Committee PO Box 439 Danville, VA 24541	contribution	John G. Selph	08/23/2013	\$250.00
Dudenhefer for Delegate PO Box 1560 Stafford, VA 22555	contribution	John G. Selph	08/23/2013	\$250.00
Ed Scott for Delegate 206 S Main St Ste 203 Culpeper, VA 22701	contribution	John G. Selph	08/23/2013	\$500.00
Friends of Bill DeSteph 588 Central Dr Virginia Beach, VA 23454	contribution	John G. Selph	08/23/2013	\$250.00
Friends of David Yancey PO Box 1163 Newport News, VA 23601	contribution	John G. Selph	08/23/2013	\$250.00
Friends of Jeff Campbell PO Box 986 Marion, VA 24354	contribution	John G. Selph	08/23/2013	\$250.00
Friends of Mike Watson PO Box 6288 Williamsburg, VA 23188	contribution	John G. Selph	08/23/2013	\$250.00
Friends of Rich Anderson PO Box 7926 Woodbridge, VA 22195	contribution	John G. Selph	08/23/2013	\$250.00
Friends of Ron Villanueva PO Box 61005 Virginia Beach, VA 23466	contribution	John G. Selph	08/23/2013	\$250.00
Friends of Tom Rust PO Box 913 Herndon, VA 20172	contribution	John G. Selph	08/23/2013	\$500.00

Schedule D: Expenditures Person or Company Paid and Address	Item or Service	Name of Person Authorizing Expenditure	Date of Expenditure	Amount Paid
Glenn Davis for Delegate 1081 19th St Ste 201 Virginia Beach, VA 23451	contribution	John G. Selph	08/23/2013	\$250.00
Jackson for Lieutenant Governor PO Box 15003 Chesapeake, VA 23328	contribution	John G. Selph	08/23/2013	\$250.00
Jay Leftwich for Delegate 308 Cedar Lakes Dr Chesapeake, VA 23322	contribution	John G. Selph	08/23/2013	\$250.00
Kathy Byron for Delegate 523 Leesville Rd Lynchburg, VA 24502	contribution	John G. Selph	08/23/2013	\$250.00
LaRock for Delegate PO Box 6 Hamilton, VA 20159	contribution	John G. Selph	08/23/2013	\$250.00
LeMunyon for Delegate PO Box 220732 Chantilly, VA 20153	contribution	John G. Selph	08/23/2013	\$250.00
Postmaster 2000 Starling Dr Richmond, VA 23229	postage	John G. Selph	08/23/2013	\$276.00
Scott Taylor for Delegate 4544 Columbus St Apt 1007 Virginia Beach, VA 23462	contribution	John G. Selph	08/23/2013	\$250.00
Terry Austin for Delegate PO Box 398 Buchanan, VA 24066	contribution	John G. Selph	08/23/2013	\$250.00
Virginia Hispanic Chamber of Commerce 10700 Midlothian Tnpk Ste 200 Richmond, VA 23235	donation	John G. Selph	08/23/2013	\$250.00
Yost for Delegate PO Box 621 Blacksburg, VA 24063	contribution	John G. Selph	08/23/2013	\$250.00
Hill, Valerie 9831 BARNETTS RD Charles City, VA 23030	catering for event	John G. Selph	08/25/2013	\$1,800.00
Kroger 9480 W Broad St Richmond, VA 23294	event supplies	John G. Selph	08/26/2013	\$16.13

Schedule D: Expenditures Person or Company Paid and Address	Item or Service	Name of Person Authorizing Expenditure	Date of Expenditure	Amount Paid
Party City 9130 W Broad St Richmond, VA 23294	event supplies	John G. Selph	08/26/2013	\$111.13
Walmart 1504 N Parham Rd Richmond, VA 23229	event supplies	John G. Selph	08/26/2013	\$93.36
Paypal 2211 North First Street San Jose, CA 95131	credit card processing fees	John G. Selph	08/31/2013	\$52.58
Total This Period				\$37,109.96

No Schedule E-1 results to display.	
-------------------------------------	--

No Schedule E-2 results to display.	
-------------------------------------	--

No Schedule F results to display.

Schedule G: Statement of Funds	Number of Contributions	Amount	
Contributions Received This Period			
1. Schedule A [Over \$100]	59	\$36,650.00	
2. Schedule B [Over \$100]	1	\$201.83	
3. Un-itemized Cash Contributions [\$100 or less]	14	\$1,170.00	
4. Un-itemized In-Kind Contributions [\$100 or less]	0	\$0.00	
5. Total	74		\$38,021.83
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]		\$201.83	
8. Un-itemized In-Kind contributions [From line 4 Above]		\$0.00	
9. Schedule D [Expenditures]		\$37,109.96	
10. Total [add lines 7, 8 and 9]			\$37,311.79
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

Schedule H: Summary of Receipts and Disbursements			
16. Beginning Balance [Line 19 of last Report]		\$43,928.59	
17. Receipts for Current Reporting Period:			
a. Contributions received this period [Line 5 of Schedule G]	\$38,021.83		
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		\$38,021.83	
e. Total Expendable Funds [Add Lines 16 and 17d]			\$81,950.42
18. Disbursements for Current Reporting Period			
a. Expenditures made this reporting period [Line 10 of Schedule G]	\$37,311.79		
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]			\$37,311.79
19. Ending Balance [Subtract Line 18d from Line 17e]			\$44,638.63
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		\$34,772.33	
22. Previous Receipts [Line 24 from last report]	\$132,691.81		
23. Receipts from Current Reporting Previous [Line 17d above]	\$38,021.83		
24. Total Receipts this Election Cycle [Add lines 22 and 23]		\$170,713.64	
25. Total Funds Available [Add lines 21 and 24]			\$205,485.97
26. Previous Disbursements [Line 28 from last report]	\$123,535.55		
27. Disbursements from Current Reporting Period [Line 18d above]	\$37,311.79		
28. Total Disbursements this Election Cycle			\$160,847.34
29. Ending Balance			\$44,638.63