

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	08/21/2015	\$1,000.00	\$2,500.00
Brockenbrough, Austin 1802 Bayberry Ct Ste 401 Richmond, VA 23226	1.Lowe Brockenbrough & Co LLC 2.Investment Counsel 3.Richmond, VA	07/07/2015	\$150.00	\$300.00
Brockenbrough, Jane B. 330 Manakin Ferry Rd Manakin Sabot, VA 23103	1.Retired 2.Retired 3.Manakin Sabot, VA	07/07/2015	\$150.00	\$150.00
Comcast 1701 JFK Boulevard Philadelphia, PA 19103	1. 2.Cable 3.Philadelphia, PA	07/07/2015	\$500.00	\$1,000.00
Community Health Systems LLC 4000 Meridian Blvd Franklin, TN 37067	1. 2.Hospitals/Health Systems 3.Franklin, TN	07/07/2015	\$1,000.00	\$1,000.00
Dupont Fabros Technology LP 1212 New York Ave NW Ste 900 Washington, DC 20005	1. 2.Data Centers 3.Washington, DC	07/17/2015	\$500.00	\$1,000.00
EYE PAC 28 N 8th St FL 2 Richmond, VA 23219	1. 2.Medical PAC 3.Richmond, VA	07/20/2015	\$500.00	\$1,500.00
Farrell for Delegate 25 E Main St Richmond, VA 23219	1. 2.campaign committee 3.Richmond, VA	08/12/2015	\$1,200.00	\$1,200.00
Genworth Financial GNA Corporation PO Box 222 Lynchburg, VA 24505	1. 2.Insurance 3.Lynchburg VA	07/13/2015	\$1,500.00	\$3,000.00
GlaxoSmithKline PAC 5 Moore Dr Research Triangle Park, NC 27709	1. 2.Pharmaceuticals 3.Research Triangle Park, NC	08/12/2015	\$250.00	\$500.00
Hunton & Williams 951 E Byrd St Richmond, VA 23219	1. 2.Law Firm 3.Richmond, VA	07/01/2015	\$1,500.00	\$3,150.33
Massie For Delegate PO Box 29598 Richmond, VA 23242	1. 2.campaign committee 3.Richmond, VA	08/12/2015	\$1,200.00	\$1,200.00

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
McMurtrie, Alexander B. 3716 Old Gun Rd E Midlothian, VA 23113	1.self employed 2.Attorney 3.Midlothian, VA	07/07/2015	\$250.00	\$1,250.00
McMurtrie, Alexander B. 3716 Old Gun Rd E Midlothian, VA 23113	1.self employed 2.Attorney 3.Midlothian, VA	07/31/2015	\$200.00	\$1,450.00
NVTC TechPAC 2214 Rock Hill Rd Ste 300 Herndon, VA 20170	1. 2.Technology PAC 3.Herndon, VA	07/31/2015	\$1,000.00	\$2,500.00
Ortho PAC 28 N 8th St Fl 2 Richmond, VA 23219	1. 2.Medical PAC 3.Richmond, VA	07/20/2015	\$250.00	\$250.00
Pfizer Inc 6730 Lenox Center Memphis, TN 38115	1. 2.Pharmaceuticals 3.Memphis, TN	08/12/2015	\$1,000.00	\$2,000.00
Spensieri, Anthony M. 162 Honey Locust Richmond, VA 23238	1.Henrico Doctors Hospital 2.Physician 3.Henrico, VA	07/09/2015	\$500.00	\$500.00
Toll Road Investors Partnership II LP 45305 Catalina Ct Ste 102 Sterling, VA 20166	1. 2.Private Toll Roads 3.Sterling, VA	07/09/2015	\$500.00	\$1,000.00
Transurban USA Inc 589 8th Ave 21st Floor New York, NY 10018	1. 2.Private Highways 3.New York, NY	07/01/2015	\$250.00	\$250.00
Virginia Association of Dentists PAC (VADPAC) 3460 Mayland Ct #110	1. 2.Dentists 3.Richmond, VA	08/31/2015	\$5,000.00	\$7,500.00
Virginia Beverage Association PAC PO Box 170 Richmond, VA 23218	1. 2.Soft Drink Bottlers 3.Richmond, VA	08/12/2015	\$500.00	\$500.00
Virginia Cable Political Action Committee 1001 E Broad St Ste 210 Richmond, VA 23219	1. 2.Cable 3.Richmond, VA	08/20/2015	\$500.00	\$1,000.00
Virginia Society of Health-System Pharmacists PO Box 17423 Richmond, VA 23226	1. 2.Pharmacists 3.Fairfax, VA	07/20/2015	\$250.00	\$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
Virginia Transportation Construction Alliance PAC 620 Moorefield Park Dr Ste 120	1. 2. Transportation Construction 3. Richmond, VA	07/17/2015	\$1,000.00	\$1,000.00
Womack, Milton E. 6 Tow Path Circle Richmond, VA 23221	1. Bundle of Joy Early Childhood Centers 2. Owner 3. Richmond VA	08/20/2015	\$5,000.00	\$5,000.00
Total This Period			\$25,650.00	

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 5. Actual Cost	07/15/2015	\$162.57	\$3,312.90
Total This Period			\$162.57	

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
Constant Contact 1601 Trapelo Rd Ste 329 Waltham, MA 02451	Email services	John G. Selph	07/06/2015	\$35.00
Verizon PO Box 17398 Baltimore, MD 21297	Telephone services	John G. Selph	07/08/2015	\$202.51
Postmaster 2000 Starling Dr Richmond, VA 23229	Postage	John G. Selph	07/10/2015	\$280.00
Virginia Commonwealth Corporation 2570 Gaskins Rd Richmond, VA 23238	Insurance Premium	John G. Selph	07/10/2015	\$690.19
Forest Consulting Services PO Box 1473 Richmond, VA 23218	Accounting and reporting services	John G. Selph	07/14/2015	\$1,400.00
Gravatt Entertainment LLC 1400 Sands Cir Fredericksburg, VA 22401	Event expense	John G. Selph	07/20/2015	\$600.00
Costco 9650 W Broad St Glen Allen, VA 23060	Event expense	John G. Selph	07/21/2015	\$76.46
Hondo's 4120 Cox Road, #B Glen Allen, VA 23060	Meeting expense	John G. Selph	07/24/2015	\$421.43
Hill, Valerie C. 9901 Barnetts Rd Charles City, VA 23030	Event catering	John G. Selph	07/26/2015	\$3,450.00
Barnes & Noble 5501 West Broad Street Richmond, VA 23230	Event expense	John G. Selph	07/27/2015	\$7.57
Home Depot - #4611 11260 W Broad St Glen Allen, VA 23060	Event expense	John G. Selph	07/27/2015	\$42.12
Martin's Supermarket 9645 W Broad St Glen Allen, VA 23060	Event expense	John G. Selph	07/27/2015	\$22.02
Martin's Supermarket 9645 W Broad St Glen Allen, VA 23060	Event expense	John G. Selph	07/27/2015	\$15.10

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 expense	John G. Selph	07/27/2015	\$72.59
Staples 1530 N Parham Rd Richmond, VA 23229	Office supplies	John G. Selph	07/27/2015	\$6.31
Target 11290 W Broad St Glen Allen, VA 23060	Office supplies	John G. Selph	07/27/2015	\$42.09
Wal-mart - #2103 11400 W. Broad Street Glen Allen, VA 23060	Office supplies	John G. Selph	07/27/2015	\$31.04
Wal-mart - #3869 1504 North Parham Road Richmond, VA 23229	Event expenses	John G. Selph	07/27/2015	\$55.81
The Tavern 7110 Patterson Avenue Richmond, VA 23229	Meeting expense	John G. Selph	07/30/2015	\$82.41
Horton, Christina B. 1616 Grove Ave Richmond, VA 23220	Consulting	John G. Selph	08/03/2015	\$550.00
Horton, Christina B. 1616 Grove Ave Richmond, VA 23220	Consulting	John G. Selph	08/03/2015	\$2,325.00
Constant Contact 1601 Trapelo Rd Ste 329 Waltham, MA 02451	Email services	John G. Selph	08/06/2015	\$35.00
Glen Allen Ruritan Club PO Box 1064 Glen Allen, VA 23060	advertising	John G. Selph	08/06/2015	\$350.00
Verizon PO Box 17398 Baltimore, MD 21297	Telephone services	John G. Selph	08/10/2015	\$197.79
Ben Cline for House of Delegates PO Box 817 Lexington, VA 24450	Campaign contribution	John G. Selph	08/12/2015	\$250.00
Bill Stanley for Senate PO Box 460 Chatham, VA 24531	Campaign contribution	John G. Selph	08/12/2015	\$250.00

Schedule D: Expenditures Person or Company Paid and Address	Item or Service	Name of Person Authorizing Expenditure	Date of Expenditure	Amount Paid
Black for Senate PO Box 3026 Leesburg, VA 20177	Campaign contribution	John G. Selph	08/12/2015	\$250.00
Brenda Pogge for Delegate PO Box 196 Norge, VA 23127	Campaign contribution	John G. Selph	08/12/2015	\$250.00
Buddy Fowler for Delegate 12369 Traylor Springs Lane Ashland, VA 23005	Campaign contribution	John G. Selph	08/12/2015	\$250.00
Dave LaRock for Delegate PO Box 6 Hamilton, VA 20159	Campaign contribution	John G. Selph	08/12/2015	\$250.00
Dudenhefer for Delegate PO Box 1560 Stafford, VA 22555	Campaign contribution	John G. Selph	08/12/2015	\$500.00
Elect Bloxom for Delegate PO Box 27 Mappsville, VA 23407	Campaign contribution	John G. Selph	08/12/2015	\$250.00
Frank Wagner for Senate PO Box 68008 Virginia Beach, VA 23471	Campaign contribution	John G. Selph	08/12/2015	\$500.00
Friends of Bill DeSteph 588 Central Dr Virginia Beach, VA 23454	Campaign contribution	John G. Selph	08/12/2015	\$250.00
Friends of Bob Marshall PO Box 421 Manassas, VA 20108	Campaign contribution	John G. Selph	08/12/2015	\$250.00
Friends of Chris Peace PO Box 819 Mechanicsville, VA 23111	Campaign contribution	John G. Selph	08/12/2015	\$250.00
Friends of Dick Glover 10240 Locklies Drive Glen Allen, VA 23060	Campaign contribution	John G. Selph	08/12/2015	\$500.00
Friends of Jackson Miller PO box 10072 Manassas, VA 20108	Campaign contribution	John G. Selph	08/12/2015	\$500.00
Friends of Jason Miyares 1724 Jermyn Lane Virginia Beach, VA 23454	Campaign contribution	John G. Selph	08/12/2015	\$500.00

Schedule D: Expenditures Person or Company Paid and Address	Item or Service	Name of Person Authorizing Expenditure	Date of Expenditure	Amount Paid
Friends of Lara Overy 1201 Jamestown Road Williamsburg, VA 23185	Campaign contribution	John G. Selph	08/12/2015	\$250.00
Friends of Manoli Loupassi 25 E Main St Ste 203 Richmond, VA 23219	Campaign contribution	John G. Selph	08/12/2015	\$250.00
Friends of Mike Wade Box 298 7330 Staples Mill Road Henrico, VA 23228	Campaign contribution	John G. Selph	08/12/2015	\$500.00
Friends of Nancy Dye 3535 Franklin Road Ste A-2 Roanoke, VA 24014	Campaign contribution	John G. Selph	08/12/2015	\$500.00
Friends of Ron Villanueva PO Box 61005 Virginia Beach, VA 23466	Campaign contribution	John G. Selph	08/12/2015	\$250.00
Friends of Scott Lingamfelter PO Box 7175 Woodbridge, VA 22195-7175	Campaign contribution	John G. Selph	08/12/2015	\$500.00
Friends of Tag Greason 19309 Winmeade Drive Box 427 Lansdowne, VA 20176	Campaign contribution	John G. Selph	08/12/2015	\$500.00
Friends of Tommy Branin 3420 Pump Road Henrico, VA 23233	Campaign contribution	John G. Selph	08/12/2015	\$500.00
Friends of Tony Pham PO Box 3828 Glen Allen, VA 23058	Campaign contribution	John G. Selph	08/12/2015	\$500.00
Heidi Barshinger for Clerk 1600 Fairfield Green Road Henrico, VA 23238	Campaign contribution	John G. Selph	08/12/2015	\$500.00
Parrish for Senate PO Box 4 Manassas, VA 20108	Campaign contribution	John G. Selph	08/12/2015	\$500.00
Richard Bell for Delegate PO Box 239 Staunton, VA 24402	Campaign contribution	John G. Selph	08/12/2015	\$250.00
Riley Ingram for Delegate 3302 Oaklawn Blvd Hopewell, VA 23860	Campaign contribution	John G. Selph	08/12/2015	\$500.00

Schedule D: Expenditures Person or Company Paid and Address	Item or Service	Name of Person Authorizing Expenditure	Date of Expenditure	Amount Paid
Steve Landes for House of Delegates PO Box 12 Verona, VA 24482	Campaign contribution	John G. Selph	08/12/2015	\$1,000.00
Suetterleine for Senate 2833 Purple Finch Road Roanoke, VA 24018	Campaign contribution	John G. Selph	08/12/2015	\$250.00
Tommy Wright for Delegate PO Box 1323 Victoria, VA 23974	Campaign contribution	John G. Selph	08/12/2015	\$500.00
Yost for Delegate PO Box 621 Blacksburg, VA 24063	Campaign contribution	John G. Selph	08/12/2015	\$500.00
Petty cash expense PO Box 70365 Henrico, VA 23255	Food	John G. Selph	08/13/2015	\$1.50
Petty cash expense PO Box 70365 Henrico, VA 23255	Food	John G. Selph	08/13/2015	\$1.00
Postmaster 2000 Starling Dr Richmond, VA 23229	Postage	John G. Selph	08/13/2015	\$24.50
Forest Consulting Services PO Box 1473 Richmond, VA 23218	Accounting and reporting services	John G. Selph	08/14/2015	\$1,400.00
McGiffin, Archer 605 Sleepy Hollow Road Henrico, VA 23229	Consulting	John G. Selph	08/14/2015	\$500.00
Ryer, Jeff PO Box 468 Williamsburg, VA 23187	Consulting	John G. Selph	08/14/2015	\$500.00
GoDaddy.com 14455 North Hayden Road Ste 219 Scottsdale, AZ 85260	Website	John G. Selph	08/17/2015	\$143.76
Hondo's 4120 Cox Road, #B Glen Allen, VA 23060	Food	John G. Selph	08/18/2015	\$125.40
Walmart 1504 N Parham Rd Richmond, VA 23229	Office expense	John O'Bannon	08/24/2015	\$6.28

Schedule D: Expenditures Person or Company Paid and Address	Item or Service	Name of Person Authorizing Expenditure	Date of Expenditure	Amount Paid
Staples 1530 N Parham Rd Richmond, VA 23229	Office expense	John O'Bannon	08/27/2015	\$159.99
Total This Period				\$26,602.87

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]	26	\$25,650.00	
2. Schedule B [Over \$100]	1	\$162.57	
3. Un-itemized Cash Contributions [\$100 or less]	3	\$175.00	
4. Un-itemized In-Kind Contributions [\$100 or less]	0	\$0.00	
5. Total	30		\$25,987.57
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]		\$162.57	
8. Un-itemized In-Kind contributions [From line 4 Above]		\$0.00	
9. Schedule D [Expenditures]		\$26,602.87	
10. Total [add lines 7, 8 and 9]			\$26,765.44
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]		\$109,477.96	
17. Receipts for Current Reporting Period:			
a. Contributions received this period [Line 5 of Schedule G]	\$25,987.57		
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		\$25,987.57	
e. Total Expendable Funds [Add Lines 16 and 17d]			\$135,465.53
18. Disbursements for Current Reporting Period			
a. Expenditures made this reporting period [Line 10 of Schedule G]	\$26,765.44		
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]			\$26,765.44
19. Ending Balance [Subtract Line 18b from Line 17e]			\$108,700.09
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		\$52,217.86	
22. Previous Receipts [Line 24 from last report]	\$244,511.23		
23. Receipts from Current Reporting Previous [Line 17d above]	\$25,987.57		
24. Total Receipts this Election Cycle [Add lines 22 and 23]		\$270,498.80	
25. Total Funds Available [Add lines 21 and 24]			\$322,716.66
26. Previous Disbursements [Line 28 from last report]	\$187,251.13		
27. Disbursements from Current Reporting Period [Line 18d above]	\$26,765.44		
28. Total Disbursements this Election Cycle			\$214,016.57
29. Ending Balance			\$108,700.09