

NEW JERSEY RACING COMMISSION

SIXTY-THIRD ANNUAL REPORT

FOR THE YEAR ENDING DECEMBER 31, 2002

James E. McGreevey Governor

David Samson Attorney General

John J. Tucker Chairman

Samuel M. Cannella • Lawrence R. Codey • Peter J. Cofrancesco, III Ronald S. Dancer • Noel Love Gross • Edward R. McGlynn Daniel A. Monaco • Basil J. Plasteras Commissioners

> Francesco Zanzuccki Executive Director

State of New Jersey

DEPARTMENT OF LAW AND PUBLIC SAFETY
DIVISION OF NEW JERSEY RACING COMMISSION
P.O. Box 088
Trenton, NJ 08625-0088

James E. McGreevey

Governor

David Samson
Attorney General

JOHN J. TUCKER

Chairman

SAMUEL M. CANNELLA
LAWRENCE R. CODEY
PETER J. COFRANCESCO, III
RONALD S. DANCER
NOEL LOVE GROSS
EDWARD R. MCGLYNN
DANIEL A. MONACO
BASIL J. PLASTERAS
Commissioners

Francesco Zanzuccki

Executive Director

The Honorable James E. McGreevey Governor of the State of New Jersey State House Trenton, New Jersey 08625

Dear Governor McGreevey:

Pursuant to the provisions of Chapter 17 of the Laws of 1940, as amended and supplemented, the Division of the New Jersey Racing Commission presents herewith its Sixty-Third Annual Report, covering the period from January 1, 2002 to December 31, 2002.

Respectfully yours,

John J. Tucker, Chairman
Samuel M. Cannella, Commissioner
Lawrence R. Codey, Commissioner
Peter J. Cofrancesco, III, Commissioner
Ronald S. Dancer, Commissioner
Noel Love Gross, Commissioner
Edward R. McGlynn, Commissioner
Daniel A. Monaco, Commissioner
Basil J. Plasteras, Commissioner

c: Frank Zanzuccki, Executive Director

JAMES E. McGREEVEY
Governor

DAVID SAMSON Attorney General

RACING COMMISSIONERS

John J. Tucker *Chairman*

Samuel M. Cannella *Commissioner*

Lawrence R. Codey *Commissioner*

Peter J. Cofrancesco, III Commissioner

Ronald S. Dancer *Commissioner*

Noel Love Gross Commissioner

Edward R. McGlynn Commissioner

Daniel A. Monaco *Commissioner*

Basil J. Plasteras *Commissioner*

Francesco Zanzuccki Executive Director

General Overview

The state of New Jersey completed another season of thoroughbred and standardbred racing in 2002, as authorized by the New Jersey Racing Commission ("Commission").

The Commission, as the regulatory agency responsible for overseeing the sport of standardbred and thoroughbred racing in this state, annually awards racing dates to entities to whom it has issued a permit to engage in such activities. At its November 20, 2001 annual race dates meeting, the Commission allocated a total of 342 harness racing dates for 2002. Ten thoroughbred racing dates were allocated to Atlantic City Racetrack. At its December 20, 2001 meeting, the Commission allocated 141 thoroughbred dates to the New Jersey Sports and Exposition Authority ("NJSEA"). The total number of allocated thoroughbred dates for 2002 of 151 dates reflects an increase of five allotted racing dates from the previous year. The 342 standardbred race dates reflects a decrease of 58 race dates compared to those allocated for 2001. The total number of allocated racing dates for calendar year 2002 is 493.

At its January 30, 2002 meeting, the Commission amended the thoroughbred racing schedule of the NJSEA, reducing the total from 141 to 120 race dates. The Commission particularly authorized 76 thoroughbred race dates at Monmouth Park, and 44 dates at the Meadowlands Racetrack.

At its May 9, 2002 meeting, the Commission again amended the thoroughbred races of the NJSEA to reflect that Monmouth Park will run 78 dates and the Meadowlands will run 63 dates, for a total of 141 dates. Subsequently, the Commission authorized the Atlantic City Race Course to race one of its dates at its Hamilton Township property, and nine of its dates in conjunction with Monmouth Park (which dates are included in the 78 Monmouth Park dates). The standardbred race dates for the Meadowlands were also amended upwards from 151 dates to reflect a meet of 168 dates, which is two fewer race dates than in 2001. As a result of this amendment, the total authorized races dates for 2002 were increased to 501, consisting of 142 thoroughbred dates and 359 standardbred dates.

At its November 20, 2002, the Commission awarded 513 thoroughbred and standardbred dates for 2003.

In early calendar year 2002, the legislature passed an \$18,000,000 purse supplement legislation which was signed, but then reduced to \$6,000,000, by then Acting Governor DiFrancesco. Of this amount, \$3,000,000 was authorized for distribution to the industry. This \$3,000,000 was intended to enhance the entire horse racing industry in the state of New Jersey. The thoroughbred industry received \$1,950,000 and the standardbred industry received \$1,050,000.

In May of 2002, Governor James E. McGreevey signed legislation which eliminates the requirement that a standardbred horse be bred within New Jersey in order to be eligible for the Sires Stakes program. This beneficial legislation allows foals that have been conceived outside of New Jersey, but are the descendants of stallions registered and resident in New Jersey, to be eligible for Sire Stakes races. Prior to this legislation, only horses that had been sired by stallions registered and resident in New Jersey (to mares bred in New Jersey) would be eligible for the Sire Stakes program.

Wagering at New Jersey racetracks on New Jersey racing, which includes live as well as simulcasting¹ and common pool² wagering events, totaled \$305,136,115 for the 2002 racing year. Wagering in New Jersey racetracks on races imported from other jurisdictions totaled \$696,359,180. Thus, total wagering in New Jersey was \$1,001,495,295, reflecting a decrease of 5.8 percent from the 2001 wagering totals. Attendance during live racing totaled 2,106,782, representing a 3.6 percent decrease from 2001.

¹ "Simulcasting" means a standardbred or thoroughbred horse race conducted at a racetrack ("host track") which is simultaneously transmitted by picture to one or more racetracks ("guest track") or outlets other than the host track

² "Common Pool Wagering" means the combining of the dollars wagered at the host track of a simulcast race, with the dollars wagered at one or more guest tracks or outlets receiving the simulcast horse race, to form a combined pari-mutuel pool for the purpose of determining the odds of each horse race competing in the live race at the host track, and the payoffs for winning horses on wagers placed at the host track, guest track(s), and outlets.

Wagering on simulcast horse racing occurred at eight New Jersey casinos amounting to \$121,185,555 in 2002. Approximately 11.2 percent (\$13,515,159) of this amount was wagered on races originating from one of the four New Jersey racetracks conducting live racing. The remaining 88.8 percent (\$107,670,396) was wagered on signals received from out-of-state racing facilities.

Allocations from Casino Simulcasting Special Fund monies accumulated in calendar year 2001 were made in 2002 pursuant to N.J.S.A. 5:12-205d and totaled \$2,010,933.70. The Fund, administered and distributed by the Commission, was statutorily created to financially assist racetracks and horsemen organizations following the 1992 introduction of casino simulcasting in this state. The 2002 accumulated funds were distributed as follows:

\$138,461.76 to the Thoroughbred Breeder's Association

\$148,461.75 to the Thoroughbred Horsemen's Benevolent Association

\$200,000.00 to the Atlantic City Race Course

\$286,923.50 to the Standardbred Breeders' & Owners' Association

\$412,362.23 to Freehold Raceway

\$412,362.23 to Monmouth Park

\$412,362.23 to the Meadowlands Racetrack

The Racing Commission, during calendar year 2002 and in accordance with law, has continued to cause certain funds derived from casino simulcasting to be deposited into the Casino Simulcasting Special Fund. The Commission shall cause these funds to be distributed to the eligible racing industry groups, in accordance with the governing statutory criteria, during calendar year 2003.

The attachments to this annual report provide a detailed analysis of the monies wagered on and derived from wagering at the four New Jersey racetracks and eight Atlantic City casino simulcast facilities operational in 2002. Attachments 1A and 1B provide wagering and attendance information for each racetrack. Attachments 1C through 1L provide information comparing the last five years of wagering handles (interstate and intrastate simulcasting) at each racetrack, as well as racetrack attendance figures for those same years. Attachment 1M shows the various out-of-state racing venues that are available to be wagered on by New Jersey Racetrack patrons, as well as the amounts wagered on those respective races at New Jersey racetracks. Attachment 1N details the distribution of racing related commissions including charity days, while Attachment 1O sets forth a more detailed accounting of the dollars generated on the charity days. Attachments 2A through 2D set forth information on wagering activity at the Atlantic City casino simulcast facilities. The final addendum to this annual report, specifically Attachments 3A through 3E, provide a detailed accounting of revenue generated for the State of New Jersey through license revenues and expired pari-mutuel tickets.

Racing Commission

The New Jersey Racing Commission is charged with regulating horse racing and pari-mutuel wagering in New Jersey. It collects and distributes industry related revenues pursuant to law, supervises pari-mutuel operations at all the tracks and the Atlantic City Casino Hub, grants permits to conduct thoroughbred and standardbred race meetings, allots annual racing dates to permit holders, approves in-state simulcasting, out-of-state commingled simulcasting and casino simulcasting to pari-mutuel wagering facilities in New Jersey. It licenses, fingerprints, photographs and screens all personnel working for or connected with track operations, including management, horsemen, owners and prospective stockholders. It oversees the actual conduct of races, supervises the extraction of fluid and blood specimens from horses for chemical analysis and conducts investigations and hearings into matters potentially affecting the integrity of the sport.

By statue, the composition of the Racing Commission includes nine individuals who are appointed by the Governor, with the advice and consent of the Senate. In January, 2002, John J. Tucker was elected Chairman of the Commission. Samuel M. Cannella, Lawrence R. Codey, Peter J. Cofrancesco, III, Ronald S. Dancer, Noel Love

Gross, Edward R. McGlynn, Daniel A. Monaco, and Basil J. Plasteras served in the capacity of Commissioners during the year.

The Commission is sad to report that Commissioner Basil J. Plasteras passed away on Thursday, August 1, 2002. He served as a Commissioner of the New Jersey Racing Commission from December 1995 through August 1, 2002. During his tenure as a Commissioner and his involvement with racing, which spanned four decades, he earned the respect and admiration of the entire racing community for his knowledge, dedication and passion for racing. He devoted a substantial part of his active life to helping people in need through his generosity and participation in various charitable organizations such as the Ronald McDonald House, Monmouth Health Care Foundation, Challenged Youth Sports and Rainbow Foundation.

Ronald Dancer resigned after being chosen to represent the 30th district in the New Jersey Assembly. He served as Commissioner for over 4 years during which time he was a strong advocate for preserving the integrity of the sport through strict enforcement of its rules and regulations.

The day-to-day operation of the Racing Commission is the responsibility of an Executive Director and his staff. In the past decade, the Commission reduced its staffing level to the extent consistent with its ability to perform its statutory duties. The Commission continues its high level of service to the racing industry mainly due to the continuation of a cross-training program for employees and the streamlining of employee functions in several areas, including utilization of an on-call per diem staff.

The Commission has not operated with a state budget appropriation for several years. It receives receipts from licensing fees and in-state uncashed pari-mutuel tickets which total \$1,280,079.41 in FY2002. These receipts support overall management, administration and licensing operations. The other operational units of the Commission have been funded through direct fiscal assessments to the racing associations and horsemen's groups. In FY 2002, \$6,348,752 was assessed to these organizations to fund the cost of 1) equine and human drug testing programs (\$3,302,475), 2) investigative unit (\$620,197), 3) supervision of mutuel functions (\$646,577), 4) race officials (\$1,049,643), and 5) veterinary services (\$729,860). The Commission's overall operating budget in FY 2002 was \$8,905,963.00. As a result of the "Off-Track and Account Wagering Act", which became effective in year 2002, the Racing Commission is now fully funded by racing related revenues and the racing industry. The Racing Commission, in 2002, promulgated a regulation for assessing its regulatory costs to the industry. (See N.J.A.C. 13:74-10.1.)

Members of the Commission and its staff are active in the premier international racing association known as the Association of Racing Commissioners International ("ARCI"). Commissioner Basil J. Plasteras served as Chair-Elect until his passing on August 1 of this year. Edward R. McGlynn was named to complete the remainder of Commissioner Basil J. Plasteras' term on the ARCI Board of Directors. At the ARCI annual convention, the general membership adopted numerous amendments to the organizations by-laws. One of these changes now permits Executive Directors to serve as members of the Board of Directors. When New Jersey Racing Commission Executive Director Frank Zanzuccki was elected to the Board of Directors at the 2002 convention, he became the first Executive Director in the organizations sixty nine year history to hold such a position. Due to the untimely passing of Commissioner Plasteras, it became necessary for the ARCI to conduct elections to fill the Chairman elect position held by Commissioner Plasteras. ARCI Secretary-Treasurer William Jackson, a Racing Commissioner from the state of Illinois, was elected to the position thereby creating a vacancy in the Secretary-Treasurer position. Executive Director Zanzuccki broke even further ground when he was elected, by unanimous vote, to the position of ARCI Secretary-Treasurer. Executive Director Zanzuccki also serves as the Chairman of the ARCI's DTSP (Drug Testing Standards and Practices) Committee.

In August, the Racing Commission went online. The website www.njrconline.org can be accessed seven days a week, twenty four hours a day. In addition to providing answers to most frequently asked questions, the site enables the user to look up various rulings and to download any of the various applications necessary to procure a horse racing related license.

Standardbred and thoroughbred racing was conducted in 2002 at four racetracks in New Jersey. They are: Atlantic City Race Course (thoroughbred only); Freehold Raceway (standardbred only); Monmouth Park (thoroughbred only); Meadowlands Racetrack (thoroughbred and standardbred). A number of races of national interest are conducted throughout the year, including the Hambletonian held at the Meadowlands Racetrack and the Haskell Invitational held at Monmouth Park.

The Meadowlands continues to be recognized as the most prestigious standardbred racing facility in the nation if not the world, a designation it has held since it opened in 1977. Monmouth Park's seasonal meet ranks as one of

the top venues for quality thoroughbred racing in North America. The Freehold Raceway is distinguished as one of a few standardbred facilities offering daytime racing. The Atlantic City Race Course, while offering a limited race meet, is widely recognized as having one of the best turf courses in the country.

Commission's Internal Review

The Racing Commission employs an in-house investigative unit which is responsible for assisting in maintaining the integrity of the sport. The unit conducts investigations into alleged violations, conducts inquiries on potential licensees, administers license checks or sweeps at race tracks, investigates race horse abuse complaints, inspects licensed off-track farms where race horses are situated, provides testimony in litigated matters, and assists other law enforcement authorities and the track security units in conducting their duties.

The Racing Commission appoints Racing Officials to represent the Commission at the various tracks. In addition to issuing fines for rule infractions, the Stewards and Judges monitor every horse race run in New Jersey, as well as rule on matters affecting the integrity of racing and licensing matters (such as falsifications of applications). The Commission, together with its Racing Officials, aggressively pursues all violations of its rules and regulations. New Jersey is considered one of the most closely monitored and regulated horse racing state in the nation.

The Commission also engages engineers and fire inspectors to conduct safety tests at all the licensed facilities prior to the opening of each race meet.

Organizational Funding

NEW JERSEY BREEDERS

The New Jersey Racing Commission, pursuant to Chapter 19, P.L. 1986, administers the Breeders Award Program, developed for the purpose of improving and promoting breeding of thoroughbred horses in New Jersey. A percentage of the pari-mutuel betting handle and 50 percent of the unclaimed or expired instate throughbred winning tickets are used to support this program, which is also supplemented by contributions from the two NJSEA tracks, namely Monmouth Park and the Meadowlands Racetrack. Additionally, as noted above, the Commission in 2002 awarded monies from the Casino Simulcasting Special Fund to the Thoroughbred Breeders' Association to be used to further enhance breeder related initiatives.

NEW JERSEY SIRE STAKES

The New Jersey Sire Stakes Program was established in 1971 to encourage and promote the breeding of standardbred horses while protecting and preserving New Jersey farmland. The program offers races that carry lucrative purses for standardbreds sired by registered and resident New Jersey stallions. This creates an incentive for stallion owners to locate their stallions and farms in New Jersey. As a result, the program has been instrumental in maintaining approximately 100,000 acres of scenic open space throughout the state.

From its start in the early 1970's, the New Jersey Sire Stakes Program has grown in value to over \$10 million, while becoming one of the top sire stakes programs in North America. Administered by the New Jersey Department of Agriculture, the Program is funded from a fractional percentage of the pari-mutuel handle at the state's harness tracks in addition to the nominating and sustaining payments made by the horse owners who wish to keep their horses eligible for the Program.

The New Jersey Sire Stakes Program provides 11 races a year for horses in each class, which include two and three-year-old colts and fillies for both trotters and pacers. The Program also administers the Lou Babic Pace, which

is restricted to two-year-old pacers and carries an estimated purse of \$165,000. Other New Jersey restricted races include: the New Jersey Futurities, the New Jersey Pacing Classic, the Miss New Jersey, the Dancer and Smith Trots as well as overnight events that carry an additional 25 percent purse stipend for New Jersey restricted standardbreds. Total purse money for New Jersey restricted events amounted to more than \$10.5 million in 2002.

BACKSTRETCH IMPROVEMENT FUND

The Commission administers what is known as the Backstretch Improvement Fund. The Commission reviews and approves expenditures from this Fund, which are designed to assist racetrack backstretch workers. To this end, the Commission receives recommendations from a Backstretch Advisory Committee, which consists of various industry representatives and salaried workers including qualified drug and alcohol counselors. This program is recognized nationally as one of the most comprehensive and forward-thinking programs offered. In 2002, the Commission continued to respond to requests from other jurisdictions who wish to use the New Jersey program as a model for their own initiatives in this area. This program is funded from three sources as follows: statutorily designated charity day at each race meet totaling \$19,488.15, a percentage of the pari-mutuel handle totaling \$97,149.00, and receipts from fines levied by the Commission on licensees totaling \$104,460.00. A total of \$221,097.15 was contributed to this Fund in 2002.

CHARITY DAYS FOR DEVELOPMENTALLY DISABLED

As mandated by statute, the Racing Commission annually allocates racing dates where certain racing-related proceeds are to benefit New Jersey's developmentally disabled. In an effort to maximize revenues, the Commission selected those race dates it felt would generate a significant mutuel handle. The total allotted dates in 2002 resulted in \$105,734.56 to be used for this cause.

HORSE PARK OF NEW JERSEY/CARE OF RETIRED HORSES

As also mandated by statute, a charity racing day is designated at each race meeting for the "Horse Park of New Jersey" ("Horse Park") and for the "Care of Retired Horses." The monies in the fund are distributed in the following manner: 50 percent to the Horse Park and 50 percent to the Care of Retired Horses. The amount generated for both funds in 2002 was \$25,604.63.

LOCAL EXPENSE FUND

Pursuant to statute, the Racing Commission also collects funds to be distributed to qualified municipalities to offset increased expenses from the operation of private tracks located in their areas. The funds generated in 2002 totaled \$17,179.

Policies & Programs for 2002

Horse racing in New Jersey is a billion dollar industry. It is a dynamic sport constantly challenged by competitive forces. The Commission is mindful of these economic realities when regulating the industry while continuing to preserve the integrity of the sport. Cooperation and communication among industry representatives in the State, as well as with surrounding jurisdictions, is constantly encouraged. This process is evident in racing date allocations, simulcasting request decisions and safety matters.

Safety of the race participants, and maintenance of the integrity of the sport, continues to be a top priority of the Racing Commission Chairman and his fellow Commissioners. The Commission remains committed to developing programs directly related to providing a safer environment for race horses and industry participants. To that end, individuals who believe that a race horse is being mistreated have the opportunity to call a 24 hour "hot line" to report each incident. The matter is then turned over to the Racing Commission investigators for follow-up. This hot line also allows individuals to anonymously inform the Commission of any illegal practices that may be occurring, in terms of the integrity of the sport.

The Commission in 2002 continued its support of the Veterinarian Advisory Committee which provides expert guidance in the area of veterinary medicine used in the treatment of race horses. It also worked with and closely supervised the Backstretch Advisory Committee, which provides a variety of benefits for the backstretch worker, including on-site drug and alcohol abuse counselors, educational initiatives, recreational opportunities, and the Racetrack Chaplaincy Program.

As part of the regulatory process, the Commission promulgates regulations and issues decisions in the form of rulings following the conduct of a hearing and determination that a violation or infraction of its regulations occurred. The Commission, in 2002, caused to be advertised for public comment a proposed new rule concerning penalties. This significant rule proposal, if ultimately adopted, would increase the amount of a fine that the Commission could impose from \$5,000 to \$50,000. The Commission also spent significant time drafting and promulgating comprehensive regulations, appearing at Chapter 74 of the New Jersey Administrative Code, which will be needed to implement account wagering and off-track wagering in 2003.

Rulings range in substance from smoking in shed row to drugging horses, falsification to fraud, and failure to wear a safety vest to careless riding. In 2002, in addition to adopting new regulations or adopting amendments to existing regulations, the Commission issued 885 rulings. These orders were issued as a result of determinations made by the Commission's Race Officials or, in the event of an appeal of those determinations, following the conduct of an appeal hearing before the Office of Administrative Law and the rendering of a final decision by the Commission. About 23 cases were heard by the Office of Administrative Law in 2002.

The Casino Simulcasting Act also authorized New Jersey racetracks to receive common pool wagering on full racing cards from other jurisdictions' racetracks, such as Churchill Downs, Pimlico, Laurel, Calder, Gulfstream Park and other major racetracks throughout the nation. Another feature of this legislation authorizes national and in-state racing to be simulcast to operating casinos in Atlantic City. A total of eight casinos offer wagering on horse racing. This action benefits the entire horse racing industry by opening new markets, increasing pari-mutuel wagering, attracting new fans, and generating additional revenue to the state's racetracks and horsemen. The Commission, in addition to revising its promulgated regulations in this area as appropriate, has continued to work with the New Jersey State Casino Control Commission to insure that this activity is conducted in a manner consistent with the best interest of the public and impacted industries.

In 2002, the Racing Commission continued its license application mail-out program reaching approximately 6,500 industry licensees and substantially reducing backlog at Commission offices. The Commission also continued to offer owners the option of procuring a three-year license. Over 1,200 individuals have taken advantage of this option, which has helped further reduce Commission staff workload during peak periods and offers owners a convenient alternative to the annual license procedure.

In a continuing effort to streamline the licensing process for owners, the Commission continues to participate in the ARCI multi-state licensing and fingerprinting program with other jurisdictions. This enables a potential licensee, who desires to be licensed in more than one selected state, to complete the license application one time. Participating jurisdictions accept a photocopy of the license application for processing in their jurisdiction.

The Racing Commission in 2002 continued to participate in education programs for its employees and programs to increase the public's awareness of the Racing Commission's role in regulating the sport.

The New Jersey Racing Commission utilizes staff to monitor the pari-mutuel system and report the financial results. The reporting process has evolved from pencil and paper, to a first generation automated system, to the current form of a GUI (graphical user interface) automated system. The current system allows the staff to more carefully monitor the operations of the pari-mutuel system. The New Jersey Racing Commission's Equine Drug Testing Program is considered one of the most comprehensive in the racing industry. Incorporated within the New Jersey State Police Forensic Science Laboratory Bureau, the program is staffed with qualified professionals with advanced Degrees in the physical sciences. The laboratory has the responsibility to report findings associated with violations of the medication rules to the Commission.

The Racing Commission and the laboratory continue to research and develop new methodologies that can regulate performance enhancing substances that enter racing.

In order to continually provide a quality product for the racing industry, the laboratory participates in a Quality Assurance Program that supports proficiency testing and quality control. Violations are fairly adjudicated by the office of Administrative Law and can be appealed to the Superior and Supreme Courts of New Jersey.

During 2002, the Commission's Race Horse Testing Program tested 31,557 samples, 10,564 blood samples

were monitored for Lasix compliance, 3,383 for the Phenbutazone rule, 6,852 for Blood Gas Testing, and 8,916 post race urines were extensively tested for drug violations.

During the 2002 racing season, total drug violations were significantly reduced to 0.5 % of all horses tested. The Commission's regulatory program will continue to provide horsemen with a level playing field in New Jersey racing.

The New Jersey Racing Commission also conducts random human drug testing. Racing Commission officials, jockeys, drivers and grooms are among the many industry personnel who are randomly selected to provide the Commission with urine samples for drug detection. The intent of this testing program, in addition to insuring that those testing positive for prohibited substances obtain appropriate assistance, is to preclude individuals from participating in racing with prohibited substances in their systems. In 2002, a total of 846 tests were performed, producing ten positives.

New Jersey Permit Holders

The Commission recognizes the importance, to the extent that it insures racing is conducted in a fair and responsible manner, of the ability of the New Jersey permit holders to attract quality horses and the top human competitors. To this end, the Commission in 2002 approved various industry initiatives. The Commission in 2003, shall continue to approve racetrack initiatives and programs which, while in compliance with law and the Commission's regulations, also serve to accomplish these goals.

Notwithstanding the efforts of the Commission and those of the permit holders, 2002 proved to be challenging for New Jersey live racing. This was particularly the case for thoroughbred racing. For example, the Meadowlands Racetrack posted across-the-board losses for its thoroughbred meet as on-track daily handle averaged \$424,830, or 30.6% less that 2001. This loss, however, was counteracted by simulcast wagering, which when combined with the live racing daily handle resulted in an aggregate 4.7 percent increase over 2001. The lagging economy, as well as excessive summer heat, also contributed to a decrease in both on-track attendance and overall handle at Monmouth Park. However, Monmouth Park did provide significant recreational opportunities for racing fans, including the appearance of the horse "War Emblem", the first Kentucky Derby winner to win Monmouth Park's signature event, the Haskell Invitational.

As noted, the Racing Commission anticipates that the 2003 introduction of the new forms of wagering authorized by the "Off-track and Account Wagering Act" will not only provide wagering alternatives to New Jersey residents, but through the generation of purse monies, will serve to enhance New Jersey live racing. This occurrence will, in turn, serve as a catalyst benefitting all racing related industries including breeding farms, horse-training facilities, feed providers, etc.

Plans for 2003

The Racing Commission anticipates receiving an application from the New Jersey Sports and Exposition Authority for a license to implement account wagering and applications for licenses to establish off-track wagering facilities in various locations within New Jersey. The granting of a license(s) in these areas will result in the Commission's realigning its existing personnel to insure that these new wagering initiatives are conducted consistent with the law. Since account wagering and off-track wagering will be new venues for wagering, the Commission's work force will need to carefully monitor the implementations to insure adherence to the law.

It is anticipated that the pari-mutuel hub facility at the Atlantic City Race Course will be merged with the pari-mutuel hub facility at the Meadowlands Race Track in January 2003. A hub facility acts as an intermediary

between the event location and the various betting locations. The Commission believes that a single hub facility will contribute to greater efficiencies, enhance uniform decision making, and reduce costs. A reduction in costs will also be achieved due to the fact that the Commission must maintain on-site representation at all hub facilities to ensure the integrity of the pari-mutuel process.

Over the years, the Commission has endeavored to utilize new technology wherever possible. Automating the pari-mutuel system allowed the Commission to more easily distribute the funds that are generated by Casino Simulcasting Act. Automating the licensing system allowed the Commission to utilize the benefits of a data base system. During 2003, a further enhancement to the licensing system will be the implementation of a digital imaging system to identify licensees. The current method, which is the "ink and roll fingerprinting system" and Polaroid Land camera system, has served the Commission admirably over the years but has seen its day. Also envisioned for 2003 is the implementation of a system to allow license payments to be made via credit cards.

Conclusion

New Jersey's racing community again approaches the 2003 racing season recognizing the many challenges facing the industry. These include enormous competition from casino facilities and neighboring jurisdictions. In addition, the growth of full card common pool wagering and simulcasting has continued to challenge the Commission to maintain the delicate balance between live racing and simulcasting. It is anticipated that the introduction of account wagering, and the establishment of off track wagering facilities in New Jersey, will enhance live racing and positively impact the ancillary industries which service live horse racing.

New Jersey 2002 Harness Racing Dates

Freehold Raceway

January 1 through May 27

Dark: Sundays, Mondays, Tuesdays during January, February

(Except Tuesday, January 1 and Monday, February 18)

Sundays, Mondays during March, April, May

(Except Monday, May 27)

99 Dates

August 9 through December 31

Dark: Sundays, Mondays during August, September, October

(Except Monday, September 2)

Tuesday, September 3

Sundays, Mondays, Tuesdays during November, December

November 28 December 25

92 Dates

Meadowlands Racetrack

January 4 through August 3

November 29 through December 28*

Dark: Sundays and Mondays during January

Mondays and Tuesdays during February, March, April, May

March 31

(Except Monday, May 27)

Sunday, May 26

Sundays and Mondays during June, July

December 25

Sundays, Mondays and Tuesdays during November, December

168 Dates

359 Dates

Total Harness Dates:

^{* (}Amended May 9, 2002)

New Jersey 2002 Thoroughbred Racing Dates

Atlantic City Racing Association

May 10

(9 dates in May to be run in conjunction with Monmouth Park)

1 Date

May 11, 12, 18, 19, 25, 26, 27, 30, 31

Monmouth Park

May 11, 12, 18, 19, 25, 26, 27, 30, 31 (to be run in conjunction with ACRA)

June 1 through September 1

Dark: Mondays and Tuesdays

(Except Mondays, August 19, 26)*

78 Dates

Meadowlands Racetrack

September 2 through November 23*

Dark: Sundays and Mondays

(Except Mondays, Sept. 2, Oct. 14, Nov. 4, 11, 18)

September 3 and 4

63 Dates

Total Thoroughbred Dates:

142 Dates

Total Programs:

501 Dates

(Thoroughbred and Harness)

*(Amended May 9, 2002)

ATTACHMENT 1A

New Jersey Live And Simulcasting Meets Gross Handle Summary 2002

Thru 12/31/02	RACING		GROSS	OUT-OF-STATE	NJ	ON-TRACK	то	то	то	то	то	то	то	ON-TRACK
NJ - TRACK	PERIOD	DAYS	HANDLE	GENERATED	HANDLE	LIVE	N J TRACKS	AC	ACHI	FRA	GSP	MDLS	MP	ATTENDANCE
T-BRED TRACK A C R A	5/10/02	1	170,686	0	170,686	170,686	0	0	0		0 0	0	0	1,925
MDLS	9/2 - 11/23	62	101,080,638	69,707,581	31,373,057	26,503,263	4,869,794	389,710	0	1,871,52	0 0	0	2,608,564	262,948
MP	5/11 - 9/1	78	266,441,189	191,697,662	74,743,527	61,306,166	13,437,361	1,130,125	0		0 0	12,307,236	0	766,016
SUB-TOTAL (T)		141	\$367,692,513	\$261,405,243	\$106,287,270	\$87,980,115	\$18,307,155	\$1,519,835	\$0	\$1,871,52	0 \$0	\$12,307,236	\$2,608,564	1,030,889
HARNESS TRACK														
ACHI	1/1 - 5/27	98	65,787,461	39,814,997	25,972,464	16,121,692	9,850,772	383,543	0		0 0	8,140,967	1,326,262	139,805
FRA	8/09 - 12/31	94	54,828,135	29,789,679	25,038,456	15,859,268	9,179,188	324,417	0		0 0	7,448,540	1,406,231	118,718
MDLS	1/4-8/3 & 11/29-12/28	166	496,837,725	348,999,800	147,837,925	126,212,578	21,625,348	1,073,395	9,804,866	5,681,41	2 0	0	5,065,675	817,370
SUB-TOTAL (H)		358	\$617,453,321	\$418,604,476	\$198,848,845	\$158,193,538	\$40,655,308	\$1,781,355	\$9,804,866	\$5,681,41	2 \$0	\$15,589,507	\$7,798,168	1,075,893
TOTAL LIVE-02		499	\$985,145,834	\$680,009,719	\$305,136,115	\$246,173,653	\$58,962,463	\$3,301,190	\$9,804,866	\$7,552,93	2 \$0	\$27,896,743	\$10,406,732	2,106,782
OUT-OF-STATE SIGNAL RECEIVED)													
ACHI (H) L	1/1 - 5/25	2,852	52,179,085	0	52,179,085									
ACRA (T) ACRA (T) L ACRA (T) ACRA TOTAL	1/1 - 5/25 5/26 - 5/30 5/31 - 12/31	1,994 544 3,653 6,191	10,494,376 3,055,233 18,110,590 31,660,199	0 0 0 0	10,494,376 3,055,233 18,110,590 31,660,199									
FRA (H) FRA (H) L FRA TOTAL	1/01 - 12/31 1/01 - 12/31	1,315 3,049 4,364	19,517,063 55,405,657 74,922,720	0 0 0	19,517,063 55,405,657 74,922,720									
M D L S (H) L M D L S (H) TOTAL (H)	1/1 - 8/3 11/24 - 12/31	3,524 645 4,169	237,562,658 45,603,212 283,165,870	0	237,562,658 45,603,212 283,165,870									
M D L S (T) M D L S (T) L TOTAL (T) MDL TOTAL	8/9 - 9/10 9/11 - 11/23	514 1,347 1,861 10,199	29,308,338 89,937,492 119,245,830 402,411,700	0 0	29,308,338 89,937,492 119,245,830 402,411,700									
M P (T) M P (T) L M P (T) MP TOTAL	1/1 - 5/22 5/23 - 9/7 9/8 - 12/31	2,190 1,824 1,322 5,336	50,887,362 56,787,059 27,511,055 135,185,476	0 0 0 0	50,887,362 56,787,059 27,511,055 135,185,476									
TOTAL SIGNAL REC'D		24,773	\$696,359,180	\$0	\$696,359,180	\$0	\$0	\$0	\$0	\$	0 \$0	\$0	\$0	0
TOTAL 2002		25,272	\$1,681,505,014	\$680,009,719	\$1,001,495,295	\$246,173,653	\$58,962,463	\$3,301,190	\$9,804,866	\$7,552,93	2 \$0	\$27,896,743	\$10,406,732	2,106,782

ATTACHMENT 1B

On-Track Handle and Attendance 2002

	Racing		Average Daily		Average Daily
Meets	Dates	Handle	Handle	Attendance	Attendance
THOROUGHBRED					
Atlantic City Racing Assoc.	1	\$170,686	\$170,686	1,925	1,925
Meadowlands	62	26,503,263	427,472	262,948	4,241
Monmouth Park Jockey Club	78	61,306,166	785,976	766,016	9,821
THOROUGHBRED TOTALS	141	\$87,980,115		1,030,889	
HARNESS					
Atlantic City Harness, Inc.	98	\$16,121,692	\$164,507	139,805	1,427
Freehold Raceway	94	15,859,268	168,716	118,718	1,263
Meadowlands	166	126,212,578	760,317	817,370	4,924
HARNESS TOTALS	358	\$158,193,538		1,075,893	
Total On-track	499	\$246,173,653			
Total NJ Track Simulcasting		\$58,962,463			
Gross New Jersey Track Handle		\$305,136,116	Total On-Track Attendance	2,106,782	

NOTE: FIGURES THRU 12/31

ATTACHMENT 1C

Five Year Comparison New Jersey Thoroughbred Tracks

ATLANTIC CITY RACING ASSOCIATION	1998 - 5 NIGHTS	1999 - 5 NIGHTS	2000 - 6 NIGHTS	2001 - 10 NIGHTS	2002 - 1 NIGHTS
Total Mutuel Handle	\$1,247,522	\$1,045,295	\$1,829,572	\$2,126,843	\$170,686
Daily Average Mutuel Handle	\$249,504	\$209,059	\$304,929	\$212,684	\$170,686
Total Attendance	14,584	8,415	12,859	18,929	1,925
Daily Average Attendance	2,917	1,683	2,143	1,893	1,925
MONMOUTH PARK JOCKEY CLUB	1998 - 77 DAYS	1999 - 72 DAYS	2000 - 73 DAYS	2001 - 72 DAYS	2002 - 78 DAYS
Total Mutuel Handle	\$98,630,578	\$87,141,532	\$80,571,504	\$83,165,942	\$74,743,527
Daily Average Mutuel Handle	\$1,280,917	\$1,131,708	\$1,103,719	\$1,155,083	\$958,250
Total Attendance	765,225	709,908	726,479	772,755	766,016
Daily Average Attendance	9,938	9,220	9,952	10,733	9,821
NJ SPORTS & EXPOSITION AUTHORITY	1998 - 66 NIGHTS	1999 - 51 NIGHTS	2000 - 54 NIGHTS	2001 - 44 NIGHTS	2002 - 62 NIGHTS
Total Mutuel Handle	\$47,462,694	\$36,393,821	\$35,155,851	\$31,407,755	\$31,373,057
Daily Average Mutuel Handle	\$719,132	\$551,422	\$651,034	\$713,813	\$506,017
Total Attendance	307,084	266,870	260,199	214,970	262,948
Daily Average Attendance	4,653	4,043	4,819	4,886	4,241
GARDEN STATE PARK	1998 - 63 NIGHTS	1999 - 38 NIGHTS	2000 - 31 NIGHTS	2001 - 15 NIGHTS	2002 - 0 NIGHTS
Total Mutuel Handle	\$18,832,929	\$11,630,289	\$7,075,707	\$2,574,497	\$0
Daily Average Mutuel Handle	\$298,935	\$184,608	\$228,249	\$171,633	#DIV/0!
Total Attendance	148,008	78,295	60,594	20,395	0
Daily Average Attendance	2,349	1,243	1,955	1,360	#DIV/0!

Five Year Comparison New Jersey Harness Tracks

EDEFILOUR RACING ACCOUNTION	4000 00 0440	4000 00 DAVO	0000 04 D41/0	0004 04 DAVO	0000 04 04 04
FREEHOLD RACING ASSOCIATION Total Mutuel Handle	1998 - 92 DAYS	1999 - 90 DAYS	2000 - 94 DAYS	2001 - 91 DAYS	2002 - 94 DAYS
	\$32,087,269	\$29,776,224	\$27,250,927	\$25,899,775	\$25,038,456
Daily Average Mutuel Handle	\$348,775	\$323,655	\$289,903	\$284,613	\$266,367
Total Attendance	187,619	181,002	146,277	148,599	118,718
Daily Average Attendance	2,039	1,967	1,556	1,633	1,263
ATLANTIC CITY HARNESS, INC.	1998 - 97 DAYS	1999 - 101 DAYS	2000 - 98 DAYS	2001 - 98 DAYS	2002 - 98 DAYS
Total Mutuel Handle	\$35,002,365	\$31,541,130	\$29,480,627	\$28,562,113	\$25,972,464
Daily Average Mutuel Handle	\$360,849	\$325,166	\$300,823	\$291,450	\$265,025
Total Attendance	199,907	201,301	165,148	148,942	139,805
Daily Average Attendance	2,061	2,075	1,685	1,520	1,427
NJ SPORTS & EXPOSITION AUTHORITY	1998 - 153 NIGHTS	1999 - 145 NIGHTS	2000 - 152 NIGHTS	2001 - 170 NIGHTS	2002 - 166 NIGHTS
Total Mutuel Handle	\$171,702,994	\$155,198,590	\$157,560,381	\$162,484,321	\$147,837,925
Daily Average Mutuel Handle	\$1,122,242	\$1,014,370	\$1,036,581	\$955,790	\$890,590
Total Attendance	922,646	821,652	826,410	859,859	817,370
Daily Average Attendance	6,030	5,370	5,437	5,058	4,924
GARDEN STATE PARK	1998 - 51 NIGHTS	1999 - 51 NIGHTS	2000 - 54 NIGHTS	2001 - 0 NIGHTS	2002 - 0 NIGHTS
Total Mutuel Handle	\$20,351,470	\$17,930,004	\$14,755,901	\$0	\$0
Daily Average Mutuel Handle	\$399.048	\$351,569	\$273,257	#DIV/0!	#DIV/0!
Total Attendance	80,552	95,124	57,200	0	0
Daily Average Attendance	1,579	1,865	1,059	#DIV/0!	#DIV/0!
TOTALS USED IN CHARTS===>					
NEW JERSEY TRACK HANDLE	\$425,317,821	\$370,656,885	\$353,680,470	\$336,221,246	\$305,136,115
ON TRACK ATTENDANCE	2,625,625	2,362,567	2,255,166	2,184,449	2,106,782
MOTE, 2002 former through 12 21 02					

ATTACHMENT 1D

New Jersey Track Handle Statewide

	1998	1999	2000	2001	2002
Atlantic City Harness	\$35,002,365	\$31,541,130	\$29,480,627	\$28,562,113	\$25,972,464
Atlantic City Racecourse	1,247,522	1,045,295	1,829,572	2,126,843	170,686
Freehold Raceway	32,087,269	29,776,224	27,250,927	25,899,775	25,038,456
Garden State Park	39,184,399	29,560,293	21,831,608	2,574,497	0
Meadowlands Racetrack	219,165,688	191,592,411	192,716,232	193,892,076	179,210,982
Monmouth Park	98,630,578	87,141,532	80,571,504	83,165,942	74,743,527
TOTAL	\$425,317,821	\$370,656,885	\$353,680,470	\$336,221,246	\$305,136,115

ATTACHMENT 1E

ATTACHMENT 1F

Intrastate Simulcasting Handle

	1998	1999	2000	2001	2002
Atlantic City Harness	\$11,987,651	\$13,257,392	\$11,920,382	\$11,489,127	\$9,850,772
Atlantic City Racecourse	4,571,121	519,430	966,564	1,134,603	0
Freehold Raceway	11,260,405	11,128,124	10,347,142	8,422,390	9,179,188
Garden State Park	17,469,686	19,843,426	15,458,786	1,389,591	0
Meadowlands Racetrack	57,414,741	35,212,066	34,817,227	30,700,840	26,495,142
Monmouth Park	13,853,013	18,311,681	16,111,569	15,376,891	13,437,361
TOTAL	\$116,556,617	\$98,272,119	\$89,621,670	\$68,513,442	\$58,962,463

ATTACHMENT 1G

ATTACHMENT 1H

Statewide On Track Attendance

	1998	1999	2000	2001	2002
Atlantic City Harness	199,907	201,301	165,148	148,942	139,805
Atlantic City Racecourse	14,584	8,415	12,859	18,929	1,925
Freehold Raceway	187,619	181,002	146,277	148,599	118,718
Garden State Park	239,866	173,419	117,794	20,395	0
Meadowlands Racetrack	1,229,730	1,088,522	1,086,609	1,074,829	1,080,318
Monmouth Park	765,225	709,908	726,479	772,755	766,016
TOTAL	2,636,931	2,362,567	2,255,166	2,184,449	2,106,782

ATTACHMENT 1I

ATTACHMENT 1J

Inter-State Wagering 2002

	Racing	
Meet	Dates	Handle
THOROUGHBRED		
Monmouth Park Jockey Club	 73	\$137,522,934
Atlantic City Racing Assoc.	6	27,052,073
Meadowlands	54	109,690,964
Sub-Total Thoroughbred Tracks	133	\$274,265,971
HARNESS		_
Atlantic City Harness, Inc.	98	47,394,787
Freehold Raceway	94	65,014,849
Meadowlands	152	273,549,385
Sub-Total Harness Tracks	344	\$385,959,021
Total Inter-State Wagering	477	\$660,224,992

NOTE: Interstate wager is Gross Handle, from All-sources, less NJ Handle (OOSH)

ATTACHMENT 1K

Interstate Simulcasting Handle Received

	1998	1999	2000	2001	2002
Atlantic City Harness	\$42,928,846	\$45,336,446	\$47,394,787	\$51,794,045	\$52,179,085
Atlantic City Racecourse	22,494,230	25,173,913	27,052,073	29,025,373	31,660,199
Freehold Raceway	61,598,948	60,379,462	65,014,849	72,164,363	74,922,720
Garden State Park	94,787,711	90,580,869	85,945,440	36,520,230	0
Meadowlands Racetrack	311,804,506	366,566,659	383,240,349	403,168,024	402,411,700
Monmouth Park	128,298,788	135,179,856	137,522,934	134,417,891	135,185,476
TOTAL	\$661,913,029	\$723,217,205	\$746,170,432	\$727,089,926	\$696,359,180

ATTACHMENT 1L

ATTACHMENT 1M

Summary of Commingle Handle by Track 1/1/02 thru 12/31/02

OUT-OF-STATE SIGNAL RECEIVED	ATLANTIC CITY RACING ASSOC.	FREEHOLD A C H I	RACETRACK F R A	MEADOWLAND: HARNESS	S RACETRACK T-BRED	MONMOUTH PARK T-BRED	T O T A L SIGNAL
1 ADIOS @ LADBROKE	\$2.799		\$30,058		\$58,312	\$8,203	\$99.372
2 AQUEDUCT	2,432,309	6,063,103	3,292,002	20,471,078	4,023,217	11,463,095	47,744,804
3 ARLINGTON PARK	739,014		2,477,527	2,929,152	6,358,820	4,663,200	17,167,713
4 AUSTRALIAN RACE 5 BALMORAL	495,386	1,402,620	2,174,263	2,816,604 7.949.317	981,408 3,552,723	261,066 469.541	4,059,078 16,043,850
6 BATAVIA DOWNS	100,000	.,.02,020	137,902	7,010,011	0,002,120	100,011	137,902
7 BAY MEADOWS	347,482	466,449	817,704	3,496,191	1,983,888	1,161,086	8,272,800
8 BELMONT 9 BEULAH	1,662,346 357,067	988,991 396,102	5,143,918 246,565	12,922,751 319,842	6,770,363	16,139,251 122,836	43,627,620 1,442,412
10 CAL-EXPO	357,067	390,102	48,278	3,268,089	509,487	98,566	3,924,420
11 CALDER	1,464,524	668,554	4,487,702	8,174,368	6,929,385	8,071,280	29,795,813
12 CANTERBURY			44,755				44,755
13 CHARLES TOWN 14 CHURCHILL	747,326	1,323,585	2,011,600	8,722,333	3,280,310	1,731,474	17,816,628
15 COLONIAL DOWNS	1,129,325 175,988	1,391,887	1,962,505 518,759	9,072,979 414,168	2,328,010 57,753	6,720,853 194,808	22,605,559 1,361,476
16 DELAWARE PK	1,738,148	500,703	3,284,113	5,618,539	5,378,486	6,507,234	23,027,223
17 DELMAR	315,481		1,032,771	1,056,267	3,654,474	1,932,339	7,991,332
18 DELTA DOWNS 19 DERBY FUTURE		194,509	85,942	104,192	44.400	5,996	390,639
20 DOVER DOWNS	289,569	13,707 1,284,772	3,536 708,905	47,265 3,777,784	11,196 534,275	25,610 382,380	101,314 6,977,685
21 DUBAI	8,196	16,501	,	60,358	,	23,954	109,009
22 DUQUIN					90,188	7,267	97,455
23 ELLIS PARK 24 EMERALD DOWNS	188,870	22.240	704,924	1,318,156	1,614,164	1,379,203	5,205,317
24 EMERALD DOWNS 25 EVANGELINE	270,951	23,240 395,846	78,571 701,650	99,981 6,048,538	98,823 969,159	27,580 782,659	328,195 9,168,803
26 FAIRGROUND	586,353	1,526,017	487,514	7,013,443	000,100	2,825,449	12,438,776
27 FAIRPLEX	59,390		226,926		798,394	273,651	1,358,361
28 FINGER LAKES 29 FLAMBORO	216,709	168,680	842,895	1,160,164	1,010,319	733,187	4,131,954
29 FLAMBORO 30 FORT ERIE RACETRK		412,765	875,761	500.663	551,423	335,926	1,288,526 1,388,012
31 FRASIER DOWNS		112,266	59,377	,	JU 1,720	550,520	171,643
32 FRENCH RACING				5,102		6	5,108
33 GOLDEN GATE	364,661	888,423	620,522	5,624,525	876,197	1,672,196	10,046,524
34 GREAT LAKES 35 GULFSTREAM	132,163 1,409,004	4,618,914		42,027 14,163,397	507,265	131,842 6,709,074	813,297 26,900,389
36 HARRINGTON	162,073	284,684	1,113,088	933,865	985,385	123,945	3,603,040
37 HAWTHORNE	360,533	227,253	1,002,735	2,640,263	978,023	1,250,182	6,458,989
38 HAZEL PARK	65,436	122,032	257,180	258,892	109,741	6,331	819,612
39 HEAD 2 HEAD 40 HOLLYWOOD	2,843 736,760	528.917	3,453 1,506,477	9.521.601	23,282 1,183,252	6,026 4,282,106	35,604 17,759,113
41 HONG KONG	730,760	520,917	1,500,477	415,996	1,103,232	4,282,106	415,996
42 HOOSIER PARK	124,462	114,802	998,596	834,009	2,455,549	329,607	4,857,025
43 INDIANA DOWNS			92,386				92,386
44 KEENELAND 45 KENTUCKY	354,862 10,262	581,408	614,422 25,618	2,031,163	1,544,956	1,834,223 29,132	6,961,034
46 LAUREL	1,171,306	1,759,465	1,942,896	6,490,160	99,224 2,959,864	4,392,577	164,236 18,716,268
47 LITTLE BROWN JUG	8,907	1,7 00, 100	109,510	0,100,100	201,049	6,734	326,200
48 LONE STAR PARK	268,539	544,189	374,003	6,574,986		855,218	8,616,935
49 LOS ALAMITOS	207.224		4 040 074	953,854	249,300	10,140	1,213,294
50 LOUISIANA 51 MAYWOOD	307,221 218,626	909,812	1,216,674 944,085	750,919 4,382,641	2,509,305 2,593,447	1,156,910 266,121	5,941,029 9,314,732
52 MEADOWS	289,032	908,783	1,359,246	5,548,769	2,317,390	751,815	11,175,035
53 MOHAWK	120,241	305,690	674,303	2,367,341	3,053,636	324,729	6,845,940
54 MONTAINEER 55 MONT'LLO RACEWAY	760,166	527,750 1,226,727	1,187,903 2,211,398	4,939,929 2,458,608	3,267,971 935,472	531,190 531,774	11,214,909 7,637,881
56 MONTREAL HIPODRM	273,902	1,226,727	2,211,398 17,101	2,456,606 328,388	145,713	4,551	495,753
57 NORTHERN CAL. FAIR			,	829,243	188,328	317,497	1,335,068
58 NORTHFIELD	447,656	1,586,364	2,042,918	4,863,520	1,410,086	369,023	10,719,567
59 NORTHVILLE 60 OAKLAWN	200 420	113,245	115,049	5.054.570		4.400.400	228,294
61 OAKLAWN 61 OAK TREE @ SANTA	266,129 194,160	1,065,342		5,054,579		1,466,160	7,852,210 194,160
62 OAKS DERBY	10-1,100	3,695	1,188	25,703		14,421	45,007
63 OCEAN DOWNS			152,302	64,005	35,748		252,055
64 PENN NATIONAL	847,778	1,079,168	1,388,833	12,008,054	4,705,191	2,425,142	22,454,166
65 PHILA PARK 66 PIMLICO	2,792,592 867,636	2,670,232 1,302,487	3,426,987 805,992	11,026,173 5,215,848	3,910,660 1,395,432	7,334,799 3,658,607	31,161,443 13,246,002
67 PLAINRIDGE	007,000	173,704	753,250	1,046,404	747,531	224,853	2,945,742
68 POCONO	131,834	367,176	779,393	1,723,973	794,443	25,064	3,821,883
69 POMPANO	65,303	638,308	511,830	1,579,403	221,435	136,084	3,152,363
70 PRAIRE MEADOWS 71 RED MILE			380,827	808,805 93,114	271,756 746,702	157,290 66,373	1,237,851 1,287,016
72 REMMINGTON			31,119	33,114	740,702	00,373	31,119
73 RETAMA PARK	142,567		539,046	164,183	3,819,218	616,516	5,281,530
74 RIVERDOWNS	155.005	270,741	461,197	1,492,613	285,823	624,789	3,135,163
75 ROCKINGHAM 76 ROSECROFT	155,200 19,223	298,394	757,524 623,525	522,413 461,523	354,188 446,471	405,899 57,275	2,195,224 1.906.411
76 ROSECROFT 77 SAM HOUSTON	339,616	926,174	583,232	7,978,396	1,469,281	1,370,147	1,906,411
78 SAN MATEO	78,357						78,357
79 SANTA ANITA	631,133	2,076,263	832,403	11,005,018	2,516,855	4,531,604	21,593,276
80 SARATOGA 81 SCIOTO DOWNS	993,584	108,146 45,362	2,718,349 243,969	2,793,339 312,318	7,025,925 208,023	10,318,513 58,832	23,957,856 868,504
82 SPORTSMAN'S	160,188	662,617	243,303	1,649,927	200,023	514,934	2,987,666
83 SUBURBAN DOWNS			404,027	1,497,706		55,998	1,957,731
84 SUFFOLK DOWNS	626,363	1,505,923	980,005	3,700,070	862,887	1,477,575	9,152,823
85 SUNLAND PARK 86 SYRACUSE MILE	32,743	149,780	56,394 74,477	80,685	44,650	21,728	341,330 119,127
87 TAMPA BAY	747,583	2,322,536	264,353	4,795,180	44,030	1,610,825	9,740,477
88 THISTLEDOWN	389,814	214,527	1,345,632	1,362,071	1,021,750	791,341	5,125,135
89 TIMINIUM	23,615	200	90,331	004=	244	******	113,946
90 TURF PARADISE 91 TURFWAY	270,453 384,368	899,798 794,559	630,966 723,009	2,347,064 5,287,994	644,599 1,415,187	683,086 1,879,185	5,475,966 10,484,302
91 TURFWAY 92 WINDSOR	304,308	794,559 206,472	723,009 418,479	5,287,994 665,473	1,415,187 155,934	1,879,185 874	10,484,302
93 WOODBINE	532,045	545,867	1,275,299	8,277,002	3,404,221	1,980,448	16,014,882
94 YAVAPAI			179,676				179,676
95 YONKERS	152,027	1,253,059	2,573,120	5,805,414	2,602,908	436,471	12,822,999
TOTAL 2002	\$31,660,199	\$52,179,085	\$74,922,720	\$283,165,870	\$119,245,830	\$135,185,476	\$696,359,180

New Jersey Live & Simulcasting Meets Commission Distribution Summary 2002

NJ-TRACK	RACE DAY	NJ-GROSS HANDLE	TOTAL COMMISSION	TRACK SHARE	PURSE SHARE	STATE SETTLE	CHARITY	SIRE STAKES (HARNESS)	BREED/DEVLP (HARNESS)	BREED/STALL (HARNESS)	BREED/DEVLP (T-BRED)	T. B. A. (T-BRED)	BACKSTRETCH BENEVOLENCE	S.B.O.A. BENEFIT	POSITIVE BREAKAGE	HEADTAX	PAY TO PATRON	WORKERS COMP
T-BRED TRACK	1.																	
ACRA	1	\$170,686	\$32,698	\$18,531	\$11,733	\$0	\$826	\$0	\$0	\$0	\$85	\$1,522	\$0	\$0	\$10,549	\$0	\$127,439	\$401
MDLS	62	31,373,057	6,148,527	4,377,007	1,655,397	0	17,422	0	0	0	15,687	80,224	2,789	0	180,451	0	25,044,080	59,483
M P	78	74,743,527	14,692,544	10,539,907	3,867,999	0	61,762	0	0	0	37,372	179,264	6,239	0	446,463	13,846	59,604,521	126,174
SUB-TOTAL (T)	141	\$106,287,270	\$20,873,768	\$14,935,446	\$5,535,130	\$0	\$80,010	\$0	\$0	\$0	\$53,144	\$261,011	\$9,028	\$0	\$637,462	\$13,846	\$84,776,039	\$186,058
HARNESS TRACK]																	
ACHI	98	\$25,972,464	\$5,354,480	\$2,526,062	\$2,595,288	\$0	\$9,433	\$169,093	\$8,961	\$14,934	\$0	\$0	\$2,409	\$28,301	\$207,963	\$1,578	\$20,410,021	\$56,822
FRA	94	25,038,456	5,171,659	2,438,340	2,505,950	0	12,813	162,863	8,638	14,397	0	0	2,248	26,409	146,103	1,754	19,720,694	61,291
MDLS	166	147,837,926	29,612,631	19,077,989	9,432,060	0	48,572	752,059	44,352	81,311	0	0	13,827	162,462	705,540	0	117,519,754	234,270
SUB-TOTAL (H)	358	\$198,848,846	\$40,138,771	\$24,042,391	\$14,533,299	\$0	\$70,818	\$1,084,015	\$61,950	\$110,642	\$0	\$0	\$18,483	\$217,172	\$1,059,606	\$3,333	\$157,650,469	\$352,383
TOTAL LIVE-2000	499	\$305,136,116	\$61,012,539	\$38,977,837	\$20,068,429	\$0	\$150,827	\$1,084,015	\$61,950	\$110,642	\$53,144	\$261,011	\$27,511	\$217,172	\$1,697,069	\$17,179	\$242,426,508	\$538,441
OUT-OF-STATE HANDL	E DEOEN#	-0																
ACRA(T)	6,191	31,660,199	6,294,614	4,886,639	1,230,676	2	0	0	0	0	9,498	164,634	3,167	0	174,251	0	25,191,334	\$74,401
MDLS (T)	1.861	119,245,830	24,315,826	16,136,461	7,511,588	0	0	0	0	0	35,774	620,078		0	573,482	Ö	94,930,004	280,228
MP (T)	5,336	135,185,476	26,695,273	18,323,280	7,614,953	3,283	0	0	0	0	40,556	702,965		0	652,395		107,837,808	317,686
SUB-TOT (T)	13,388	286,091,505	57,305,713	39,346,380	16,357,218	3,285	0	0	0	0	85,828	1,487,676	28,611	0	1,400,127	0	227,959,146	672,315
ACHI (H)	2,852	52,179,085	10,900,208	7,797,402	2,848,809	188	0	158,366		13,449	0	0	5,218	61,311	238,661	0	41,040,216	
FRA (H)	4,364	74,922,721	15,664,725	11,411,955	3,888,060	157	0	227,394	22,477	19,311	0	0	7,493	88,034	334,045		58,923,794	0
MDLS (H)	4,169	283,165,870	57,585,484	38,273,950	18,013,419	2,294	0	771,848	84,950	80,281	0	0	28,317	332,720	1,433,506		224,146,880	0
SUB-TOT (H)	11,385	410,267,676	84,150,417	57,483,306	24,750,288	2,639	0	1,157,608	123,081	113,041	0	0	41,027	482,065	2,006,212	0	324,110,891	0
TOTAL SIGNAL	24,773	\$696,359,181	\$141,456,130	\$96,829,686	\$41,107,506	\$5,924	\$0	\$1,157,608	\$123,081	\$113,041	\$85,828	\$1,487,676	\$69,638	\$482,065	\$3,406,339	\$0	\$552,070,037	\$672,315
TOTAL - 2002	25,272	\$1,001,495,297	\$202,468,669	\$135,807,523	\$61,175,935	\$5,924	\$150,827	\$2,241,624	\$185,031	\$223,683	\$138,972	\$1,748,687	\$97,149	\$699,237	\$5,103,408	\$17,179	\$794,496,545	\$1,210,756

ATTACHMENT 10

2002 Charity Days Revenue

	BACKSTRETCH	DEVELOPMENTALLY	HORSE PARK	TOTAL
TRACK / DATE	BENEVOLENCE	DISABLED	OF NEW JERSEY	CHARITY
A.C. Harness, Inc.	<u> </u>		0.000.00	40.000.00
16-Mar-02		0.007.44	2,266.88	\$2,266.88
06-Apr-02	4 040 00	2,387.44		2,387.44
20-Apr-02	1,916.83			1,916.83
11-May-02		1,882.02		1,882.02
27-May-02	\$4.04C.00	979.52	£0.000.00	979.52
SUB-TOTAL	\$1,916.83	\$5,248.98	\$2,266.88	\$9,432.69
Atlantic City Racing				****
5/10/2002 @ AC	825.75			\$825.75
5/18/2002 @ MP		5,649.19		5,649.19
5/25/2002 @ MP		8,326.35		8,326.35
5/30/2002 @ MP		2,412.38		2,412.38
5/31/2002 @ MP			2,875.14	2,875.14
SUB-TOTAL	\$825.75	\$16,387.92	\$2,875.14	\$20,088.81
Freehold Raceway	_			
10-Aug-02	2,321.05			\$2,321.05
24-Aug-02			3,163.54	3,163.54
02-Sep-02		3,083.47		3,083.47
21-Sep-02		2,164.49		2,164.49
19-Oct-02		2,080.14		2,080.14
SUB-TOTAL	\$2,321.05	\$7,328.10	\$3,163.54	\$12,812.69
Meadowlands (H)				
09-Mar-02	7,030.41			\$7,030.41
06-Apr-02			7,464.86	7,464.86
18-May-02		7,768.74		7,768.74
01-Jun-02		7,867.61		7,867.61
03-Aug-02		18,440.52		18,440.52
SUB-TOTAL	\$7,030.41	\$34,076.87	\$7,464.86	\$48,572.14
Meadowlands (T)				
02-Sep-02			4,453.80	\$4,453.80
21-Sep-02		4,785.05		4,785.05
12-Oct-02		2,698.02		2,698.02
26-Oct-02	2,574.37			2,574.37
09-Nov-02		2,910.88		2,910.88
SUB-TOTAL	\$2,574.37	\$10,393.95	\$4,453.80	\$17,422.12
Monmouth Park				
27-May-02	_	8,067.50		\$8,067.50
04-Jul-02	4,819.74			4,819.74
21-Jul-02		6,336.77		6,336.77
04-Aug-02		17,894.47		17,894.47
01-Sep-02			5,380.41	5,380.41
SUB-TOTAL	\$4,819.74	\$32,298.74	\$5,380.41	\$42,498.89
CHARITY thru 12/31	\$19,488.15	\$105,734.56	\$25,604.63	\$150,827.34

Summary of Pari-Mutuel Activity Atlantic City Casinos 1/1/02 through 12/31/02

		Trump				Bally's	Trump		
Host Track	Showboat	Taj Mahal	Resorts	Sands	Caesar's	Park Place	Marina	Tropicana	Hub Total
New Jersey Signals Received	Ф 7 0.400	# 440,000	\$000 04 7	#77.000	# 400 FF0	# 000 044	#05.050	# 405 500	#4 000 000
Atlantic City Harness, Inc.	\$78,402	\$140,839	\$228,217	\$77,368	\$188,553	\$336,014	\$65,250	\$165,583	\$1,280,226
Freehold	129,081	131,873	124,497	48,045	173,802	284,471	91,510	141,032	1,124,311
Garden State Park - Harness	0	0	702.500	0	0	0	0	0	0
Meadowlands - Harness	383,779	680,293	723,582	251,198	973,519	1,667,531	361,551	679,695	5,721,148
Garden State Park - Thoroughbred	0	0	0	0	0	0	0	0	0
Meadowlands - Thoroughbred	147,678	245,251	150,349	80,807	377,369	536,574	172,211	292,359	2,002,598
Monmouth Park - Thoroughbred	169,203	363,270	289,479	168,099	525,853	865,002	426,354	579,616	3,386,876
Total N.J. Signals Received	\$908,143	\$1,561,526	\$1,516,124	\$625,517	\$2,239,096	\$3,689,592	\$1,116,876	\$1,858,285	\$13,515,159
Out-of-State Signals Received									
Aqueduct	\$517,422	\$1,336,146	\$982,174	\$643,399	\$1,638,972	\$2,503,575	\$574,864	\$1,364,307	\$9,560,859
Arlington	93,268	288,902	187,735	127,470	499,162	684,737	284,802	491,095	2,657,171
Balmoral	3,010	403,892	317,432	158,084	420,412	732,801	97,841	361,735	2,495,207
Bay Meadows	64,588	148,877	117,187	66,233	211,716	356,624	78,299	207,998	1,251,522
Belmont	323,382	1,115,200	606,867	343,569	1,067,262	1,697,584	605,093	1,039,281	6,798,238
Buelah & Riverdowns	26,093	128,434	147,699	87,167	208,148	352,035	73,939	233,949	1,257,464
Cal-Expo	0	106,066	132,120	22,769	0	292,602	1,528	149,271	704,356
Calder	232,166	480,408	367,350	251,646	779,602	1,111,426	314,509	737,357	4,274,464
Charlestown	237,149	396,545	371,407	163,321	548,057	909,440	189,837	468,741	3,284,497
Churchill Downs	159,984	450,661	329,736	195,936	542,414	922,266	296,848	615,104	3,512,949
Colonial Downs	15,938	64,117	50,232	22,589	78,321	112,317	45,600	64,259	453,373
Delaware Park	241,686	426,343	400,329	261,067	623,077	1,104,594	298,900	689,835	4,045,831
Del Mar	71,124	170,024	100,937	60,485	249,731	419,966	204,137	251,491	1,527,895
Dover Downs	94,260	195,314	170,637	75,053	195,636	352,408	54,886	150,651	1,288,845
Ellis Park	28,701	90,376	56,753	37,308	135,053	174,463	56,220	162,172	741,046
Fair Grounds	78,877	176,423	205,060	126,883	300,425	496,168	87,066	254,967	1,725,869
Fairplex	14,471	24,590	26,100	7,428	35,125	58,687	19,548	36,317	222,266
Finger Lakes	35,259	132,323	117,042	72,899	213,380	335,224	86,632	189,349	1,182,108
Golden Gate	86,825	198,457	170,903	98,757	264,309	434,612	78,616	222,328	1,554,807
Great Lakes Down	40,388	90,724	82,874	41,241	132,189	210,253	46,284	119,147	763,100
Gulfstream	184,778	410,462	476,569	286,861	658,965	1,067,971	240,755	580,970	3,907,331
Harrington Raceway	56,617	110,848	97,514	42,882	138,786	238,274	39,676	144,827	869,424
Hazel Park	0	80,045	76,207	31,925	93,283	156,329	30,678	83,710	552,177

Hawthorne T	37,944	90,764	84,830	47,178	145,337	219,172	43,381	130,526	799,132
Head 2 Head - Illinois	35	635	7	0	810	2,603	30	597	4,717
Hollywood	132,935	405,390	277,589	129,192	428,624	754,708	257,419	490,129	2,875,986
Hoosier Park	0	75,024	46,690	26,095	148,442	191,790	36,376	100,334	624,751
Keeneland	33,716	90,419	101,505	54,574	142,373	263,217	62,597	160,679	909,080
Laurel	145,568	304,452	303,946	179,664	495,962	760,301	181,736	463,825	2,835,454
Little Brown Jug	1,292	3,349	2,471	1,104	4,674	8,246	748	5,660	27,544
Lone Star Park	0	81,016	101,334	50,800	176,491	279,629	111,254	145,865	946,389
Los Alamitos Q	0	109,031	130,114	28,958	0	321,519	1,479	187,125	778,226
Louisiana Downs	36,495	127,736	102,798	66,062	229,947	308,203	72,959	187,406	1,131,606
Maywood	0	177,009	141,583	61,965	204,389	317,595	52,871	172,743	1,128,155
Meadows	95,014	178,803	188,808	76,579	178,456	392,180	61,342	176,307	1,347,489
Monticello Raceway H	54,719	152,062	157,827	66,387	203,723	390,273	86,424	179,580	1,290,995
Mountaineer	252,687	442,766	379,546	168,219	555,989	957,772	219,433	505,508	3,481,920
Northfield	20,485	357,767	297,445	123,793	397,211	705,665	128,683	333,148	2,364,197
Oaklawn	32,847	89,391	118,159	55,376	144,559	254,506	51,073	128,504	874,415
Oak Tree @ Santa Anita	42,606	117,436	50,419	34,411	157,077	239,472	57,890	140,550	839,861
Penn National	170,299	279,347	300,839	133,875	412,041	729,945	163,520	373,215	2,563,081
Philadelphia Park	340,773	572,405	601,075	396,331	895,286	1,459,686	381,914	877,280	5,524,750
Pimlico	101,526	195,076	231,949	133,385	346,230	549,688	122,230	335,821	2,015,905
Pocono Downs	0	115,264	7,670	37,959	129,899	221,027	42,259	128,116	682,194
Pompano	0	106,027	103,453	38,679	138,415	201,355	34,708	96,369	719,006
Rockigham	23,979	69,681	58,727	41,666	110,501	155,220	41,971	103,512	605,257
Rosecroft	0	51,676	67,939	19,573	60,699	98,115	17,107	58,252	373,361
Sam Houston	0	149,676	155,364	64,202	220,100	366,056	54,749	181,552	1,191,699
San Mateo San Joaquin	7,847	17,379	12,470	9,172	20,166	36,558	7,101	18,356	129,049
Santa Anita	125,592	313,789	309,006	159,194	417,614	665,530	135,410	336,635	2,462,770
Saratoga	179,599	504,862	263,503	163,660	583,212	1,099,172	465,936	629,552	3,889,496
Sportsman Park	20,717	56,797	78,797	44,640	84,224	166,605	31,732	75,072	558,584
Suffolk Downs	67,714	182,594	185,600	122,348	248,597	437,885	79,540	272,641	1,596,919
Tampa Bay Downs	50,094	194,749	242,694	127,455	316,056	510,600	104,496	285,431	1,831,575
Timonium	4,065	12,576	4,552	4,048	13,841	22,586	2,239	11,338	75,245
Thistledown	15,136	161,782	128,513	70,865	257,903	372,112	84,577	215,826	1,306,714
Turf Paradise	58,198	184,018	188,584	99,230	295,830	486,496	85,342	227,531	1,625,229
Turfway	53,078	126,952	127,460	73,417	234,300	321,143	68,452	216,855	1,221,657
Yonkers	215,937	319,919	323,064	120,759	378,950	579,295	138,479	330,786	2,407,189
TotalOut-of-State Signals Received	\$4,926,883	\$13,442,796	\$11,467,194	\$6,255,787	\$17,811,953	\$29,570,281	\$7,294,015	\$16,901,487	\$107,670,396
Total Pari-Mutuel Activity	\$5,835,026	\$15,004,322	\$12,983,318	\$6,881,304	\$20,051,049	\$33,259,873	\$8,410,891	\$18,759,772	\$121,185,555

Pari-Mutuel Takeout Atlantic City Casinos In-State & Out-of-State Simulcasting 1/1/02 through 12/31/02

S Racing Days	Showboat	Trump Taj Mahal	Resorts	Sands	Caesar's	Bally's Park Place	Trump Marina	Tropicana	Hub Total
Racing Days									
Casino Simulcasting Fund	\$29,187.42	\$75,039.08	\$64,934.08	\$34,423.36	\$100,272.33	\$166,316.95	\$42,070.84	\$93,816.30	\$606,060.36
Casino - Placement of Signal	150,388.38	411,526.74	348,629.76	190,907.40	545,347.92	902,765.07	224,096.88	518,939.88	3,292,602.03
A.C.R.A. Contingency Fund - State	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Casino Share	494,391.90	1,254,426.70	1,105,042.28	586,894.11	1,676,664.43	2,831,609.44	710,933.16	1,586,636.89	10,246,598.91
Special Trust - Harness									
Sire Stakes	8,640.81	21,759.18	19,183.41	9,908.21	28,973.31	48,213.98	11,790.67	26,697.35	175,166.92
Track Purses	6,014.46	14,998.30	13,266.93	6,791.29	19,995.84	33,284.54	8,119.53	18,304.83	120,775.72
Breeder & Stallion Awards	815.01	2,036.27	1,800.36	922.94	2,714.32	4,518.02	1,102.22	2,487.75	16,396.89
Special Trust - Thoroughbred									
Thoroughbred Breeders	13,709.85	36,235.38	30,674.22	16,792.36	48,580.50	80,291.46	21,049.85	46,316.80	293,650.42
Breeding & Development									
Harness	928.36	2,327.94	2,054.84	1,057.49	3,101.30	5,160.83	1,261.11	2,849.38	18,741.25
Thoroughbred	822.34	2,173.90	1,839.91	1,007.25	2,914.73	4,816.73	1,262.83	2,778.43	17,616.12
Purse Allocation									
In State	41,502.77	70,814.53	69,153.43	28,621.36	100,837.30	168,613.63	51,329.96	84,510.50	615,383.48
Out of State	163,190.12	443,360.17	385,109.21	211,746.26	586,877.93	993,880.44	241,815.74	565,649.85	3,591,629.72
Track Share allocation									
In State	41,500.39	70,812.22	69,151.13	28,619.04	100,835.01	168,611.38	51,327.69	84,508.06	615,364.92
Out of State	163,189.12	443,359.12	385,108.09	211,744.67	586,876.48	993,878.20	241,814.13	565,649.21	3,591,619.02
Casino Simulcasting Special Fund	53,131.95	144,350.30	125,384.87	68,941.38	191,076.85	323,589.58	78,731.22	184,165.37	1,169,371.52
	1,167,412.88	2,993,219.83	2,621,332.52	1,398,377.12	3,995,068.25	6,725,550.25	1,686,705.83	3,783,310.60	24,370,977.28
Breakage	31,304.66	78,432.61	69,048.26	33,515.65	109,517.66	173,422.87	39,713.97	99,098.25	634,053.93
Total Amount Distributed	1,198,717.54	3,071,652.44	2,690,380.78	1,431,892.77	4,104,585.91	6,898,973.12	1,726,419.80	3,882,408.85	25,005,031.21
Amount Returned to Patron	4,636,308.46	11,932,669.56	10,292,937.22	5,449,411.23	15,946,463.09	26,360,899.88	6,684,471.20	14,877,363.15	96,180,523.79
Total Pari-Mutuel Handle \$5	5,835,026.00	\$15,004,322.00	\$12,983,318.00	\$6,881,304.00	\$20,051,049.00	\$33,259,873.00	\$8,410,891.00	\$18,759,772.00	\$121,185,555.00

ATTACHMENT 2C

Pari-Mutuel Takeout Atlantic City Casinos In-State Simulcasting 1/1/02 through 12/31/02

Racing Days	Showboat	Trump Taj Mahal	Resorts	Sands	Caesar's	Bally's Park Place	Trump Marina	Tropicana	Hub Total
Casino Simulcasting Fund	\$4,542.02	\$7,808.85	\$7,581.89	\$3,128.78	\$11,196.70	\$18,449.25	\$5,585.65	\$9,292.70	\$67,585.84
Casino - Placement of Signal	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
A.C.R.A. Contingency Fund - State	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Casino Share	88,741.44	152,070.12	148,623.41	61,265.93	217,389.10	363,498.66	109,874.33	181,553.81	1,323,016.80
Special Trust - Harness Sire Stakes Track Purses Breeder & Stallion Awards	1,657.02 1,322.17 174.59	2,704.31 2,194.45 288.89	2,928.63 2,344.78 309.42	1,040.32 832.88 109.95	3,724.71 3,029.81 398.76	6,298.06 5,118.86 673.61	1,451.56 1,172.20 154.38	2,739.65 2,206.34 290.83	22,544.26 18,221.49 2,400.43
Special Trust - Thoroughbred Thoroughbred Breeders	1,387.41	2,620.37	1,998.14	1,144.69	4,042.66	6,357.65	2,806.53	4,054.85	24,412.30
Breeding & Development Harness Thoroughbred	189.23 83.21	311.25 157.21	334.84 119.91	118.93 68.69	429.15 242.58	725.51 381.41	166.72 168.44	314.23 243.28	2,589.86 1,464.73
Purse Allocation In State Out of State	41,502.77 0.00	70,814.53 0.00	69,153.43 0.00	28,621.36 0.00	100,837.30 0.00	168,613.63 0.00	51,329.96 0.00	84,510.50 0.00	615,383.48 0.00
Track Share Allocation In State Out of State	41,500.39 0.00	70,812.22 0.00	69,151.13 0.00	28,619.04 0.00	100,835.01 0.00	168,611.38 0.00	51,327.69 0.00	84,508.06 0.00	615,364.92 0.00
Casino Simulcasting Special Fund Total Commissions	0.00 181,100.25	0.00 309,782.20	0.00 302,545.58	0.00 124,950.57	0.00 442,125.78	0.00 738,728.02	0.00 224,037.46	0.00 369,714.25	0.00 2,692,984.11
Breakage Total Amount Distributed	5,614.85 186,715.10	9,502.61 319,284.81	9,111.14 311,656.72	3,345.11 128,295.68	13,336.43 455,462.21	19,710.80 758,438.82	5,502.78 229,540.24	11,380.38 381,094.63	77,504.10 2,770,488.21
Amount Returned to Patron Total Pari-Mutuel Handle	721,427.90 \$908,143.00	1,242,241.19 \$1,561,526.00	1,204,467.28 \$1,516,124.00	497,221.32 \$625,517.00	1,783,633.79 \$2,239,096.00	2,931,153.18 \$3,689,592.00	887,335.76 \$1,116,876.00	1,477,190.37 \$1,858,285.00	10,744,670.79 \$13,515,159.00

Pari-Mutuel Takeout Atlantic City Casinos Out-of-State Simulcasting 1/1/02 through 12/31/02

	Showboat	Trump Taj Mahal	Resorts	Sands	Caesar's	Bally's Park Place	Trump Marina	Tropicana	Hub Total
Racing Days									
Casino Simulcasting Fund	\$24,645.40	\$67,230.23	\$57,352.19	\$31,294.58	\$89,075.63	\$147,867.70	\$36,485.19	\$84,523.60	\$538,474.52
Casino - Placement of Signal	150,388.38	411,526.74	348,629.76	190,907.40	545,347.92	902,765.07	224,096.88	518,939.88	3,292,602.03
A.C.R.A. Contingency Fund - State	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Casino Share	405,650.46	1,102,356.58	956,418.87	525,628.18	1,459,275.33	2,468,110.78	601,058.83	1,405,083.08	8,923,582.11
Special Trust - Harness Sire Stakes	6,983.79	19,054.87	16,254.78	8,867.89	25,248.60	41,915.92	10,339.11	23,957.70	152,622.66
Track Purses Breeder & Stallion Awards	4,692.29 640.42	12,803.85 1,747.38	10,922.15 1,490.94	5,958.41 812.99	16,966.03 2,315.56	28,165.68 3,844.41	6,947.33 947.84	16,098.49 2,196.92	102,554.23 13,996.46
Special Trust - Thoroughbred	0.02	.,	1,100101	0.2.00	2,010100	0,01	011.01	2,100102	.0,0000
Thoroughbred Breeders	12,322.44	33,615.01	28,676.08	15,647.67	44,537.84	73,933.81	18,243.32	42,261.95	269,238.12
Breeding & Development			4 =00.00					0.505.45	40.454.00
Harness Thoroughbred	739.13 739.13	2,016.69 2,016.69	1,720.00 1,720.00	938.56 938.56	2,672.15 2,672.15	4,435.32 4,435.32	1,094.39 1,094.39	2,535.15 2,535.15	16,151.39 16,151.39
Purse Allocation									
In State Out of State	0.00 163,190.12	0.00 443,360.17	0.00 385,109.21	0.00 211,746.26	0.00 586,877.93	0.00 993,880.44	0.00 241,815.74	0.00 565,649.85	0.00 3,591,629.72
Track Share allocation									
In State	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Out of State	163,189.12	443,359.12	385,108.09	211,744.67	586,876.48	993,878.20	241,814.13	565,649.21	3,591,619.02
Casino Simulcasting Special Fund	53,131.95	144,350.30	125,384.87	68,941.38	191,076.85	323,589.58	78,731.22	184,165.37	1,169,371.52
Total Commissions	991,431.71	991,431.71	991,431.71	991,431.71	991,431.71	991,431.71	991,431.71	991,431.71	991,431.71
Breakage	25,689.81	68,930.00	59,937.12	30,170.54	96,181.23	153,712.07	34,211.19	87,717.87	556,549.83
Total Amount Distributed	1,017,011.33	1,017,011.33	1,017,011.33	1,017,011.33	1,017,011.33	1,017,011.33	1,017,011.33	1,017,011.33	1,017,011.33
Amount Returned to Patron	3,914,880.56	10,690,428.37	9,088,469.94	4,952,189.91	14,162,829.30	23,429,746.70	5,797,135.44	13,400,172.78	85,435,853.00
Total Pari-Mutuel Handle	\$4,926,883.00	\$13,442,796.00	\$11,467,194.00	\$6,255,787.00	\$17,811,953.00	\$29,570,281.00	\$7,294,015.00	\$16,901,487.00	\$107,670,396.00

ATTACHMENT 3A

Revenue to State 2002 January 1, 2002 through December 31, 2002

Racing Association/Source	ExpiredOutstanding Pari-Mutuel Tickets	License Fees	Total State Revenue
Atlantic City Racing Association	\$7,822.87	\$4,150.00	\$11,972.87
Freehold Raceway	83,861.85	101,085.00	184,946.85
Garden State Park	10,928.13		
Meadowlands	353,490.38	200,645.00	554,135.38
Monmouth Park Jockey Club	202,149.31	133,150.00	335,299.31
Trenton		193,725.00	193,725.00
Total State Revenue	\$658,252.54	\$632,755.00	\$1,280,079.41

CY 2002 License Revenue Received Harness

Note: All license data is based or	<u>n transactio</u>					•						T	
			RA		ehold		lowlands		enton		mouth		otal
Cat Classification	Fee	Qty	Total	Qty	Total	Qty	Total	Qty	Total	Qty	Total	Qty	Total
All Licenses Issued in CY 2	002												
1 Owner	<u>\$50</u>		\$0	750	\$37,500	779	\$38,950	601	\$30,050	2	\$100	2,132	\$106,600
2 Trainer	\$50		\$0	171	\$8,550	241	\$12,050	53	\$2,650		\$0	465	\$23,250
3 Assistant Trainer	\$50		\$0		\$0		\$0		\$0		\$0	0	\$0
4 Driver	\$50		\$0	89	\$4,450	84	\$4,200	16	\$800		\$0	189	\$9,450
5 Driver / Trainer	\$50		\$0	268	\$13,400	245	\$12,250	65	\$3,250	3	\$150	581	\$29,050
6 Jocky	\$50		\$0		\$0		\$0		\$0		\$0	0	\$0
7 Jockey Apprentice	\$30		\$0		\$0		\$0		\$0		\$0	0	\$0
8 Jockey Agent	\$50		\$0		\$0		\$0		\$0		\$0	0	\$0
9 Stable Employee	\$5		\$0	493	\$2,465	540	\$2,700	2	\$10		\$0	1,035	\$5,175
10 C.I.D.	\$10		\$0	183	\$1,830	1,103	\$11,030	1,942	\$19,420		\$0	3,228	\$32,280
11 C.I.D Vendors	\$10		\$0	77	\$770	461	\$4,610	474	\$4,740		\$0	1,012	\$10,120
12 Pari-Mutuel Employee	\$25		\$0	79	\$1,975	393	\$9,825	479	\$11,975		\$0	951	\$23,775
13 Veterinarian	\$50		\$0	29	\$1,450	10	\$500		\$0		\$0	39	\$1,950
14 Valet	\$20		\$0		\$0		\$0		\$0		\$0	0	\$0
15 Plater	\$20		\$0	2	\$40	3	\$60		\$0		\$0	5	\$100
16 Vendor	\$50		\$0	16	\$800	19	\$950	3	\$150		\$0	38	\$1,900
17 Stable Name	\$50		\$0	84	\$4,200	199	\$9,950	96	\$4,800		\$0	379	\$18,950
18 Multiple Ownership	\$50		\$0	145	\$7,250	315	\$15,750	44	\$2,200		\$0	504	\$25,200
19 Corporate Stable Name	\$50		\$0	17	\$850	80	\$4,000	42	\$2,100	1	\$50	140	\$7,000
20 Authorized Agent	\$50		\$0		\$0	1	\$50		\$0		\$0	1	\$50
21 Off-Track Stables	\$50		\$0		\$0		\$0	26	\$1,300		\$0	26	\$1,300
23 Veternarian - NJRC	\$0		\$0	7	\$0	8	\$0		\$0		\$0	15	\$0
25 C.I.D NJRC	\$0		\$0	20	\$0	29	\$0		\$0		\$0	49	\$0
26 Off-Track Proprietors	\$0		\$0		\$0		\$0		\$0		\$0	0	\$0
27 Official - NJRC	\$0		\$0	6	\$0	1	\$0		\$0		\$0	7	\$0
28 Partnership	\$0		\$0	17	\$0	5	\$0	28	\$0		\$0	50	\$0
31 Owner - 3 Year	\$150		\$0	85	\$12,750	243	\$36,450	268	\$40,200	1	\$150	597	\$89,550
All Licenses wo/dups Issued in	1 CY 2002	0	\$0	2,538	\$98,280	4,759	\$163,325	4,139	\$123,645	7	\$450	11,443	\$385,700
DUP Duplicate License Fees	\$5		\$0	2	\$10	18	\$90		\$0		\$0	20	\$100
Total Licenses w/dups Issued	in CY 2002	- ! =	\$0	-	\$98,290	, !	\$163,415		\$123,645	-	\$450	I	\$385,800

ATTACHMENT 3C

CY 2002 License Revenue Received Thoroughbred

Note: All license data is based on transactions that occurred in CY 2002.

			CRA		ehold	Mead	owlands	Tre	enton		nmouth		Γotal
Cat Classification	Fee	Qty	Total	Qty	Total	Qty	Total	Qty	Total	Qty	Total	Qty	Total
All Licenses Issued in CY	2002												
1 Owner	\$50	29	\$1,450	10	\$500	321	\$16,050	261	\$13,050	747	\$37,350	1,368	\$68,400
2 Trainer	\$50	27	\$1,350	5	\$250	123	\$6,150	50	\$2,500	392	\$19,600	597	\$29,850
3 Assistant Trainer	\$50	1	\$50		\$0	11	\$550		\$0	79	\$3,950	91	\$4,550
4 Driver	\$50		\$0		\$0		\$0		\$0		\$0	0	\$0
5 Driver / Trainer	\$50		\$0		\$0		\$0		\$0		\$0	0	\$0
6 Jocky	\$50	18	\$900		\$0	23	\$1,150		\$0	87	\$4,350	128	\$6,400
7 Jockey Apprentice	\$30	2	\$60		\$0	7	\$210		\$0	11	\$330	20	\$600
8 Jockey Agent	\$50		\$0		\$0	1	\$50		\$0	18	\$900	19	\$950
9 Stable Employee	\$5		\$0	3	\$15	36	\$180		\$0	945	\$4,725	984	\$4,920
10 C.I.D.	\$10	3	\$30	14	\$140	106	\$1,060	561	\$5,610	546	\$5,460	1,230	\$12,300
11 C.I.D Vendors	\$10	1	\$10		\$0	21	\$210	32	\$320	316	\$3,160	370	\$3,700
12 Pari-Mutuel Employee	\$25		\$0	38	\$950		\$0	276	\$6,900	240	\$6,000	554	\$13,850
13 Veterinarian	\$50	1	\$50		\$0		\$0		\$0	13	\$650	14	\$700
14 Valet	\$20		\$0		\$0		\$0	15	\$300	9	\$180	24	\$480
15 Plater	\$20		\$0	2	\$40		\$0		\$0	13	\$260	15	\$300
16 Vendor	\$50		\$0		\$0		\$0	5	\$250	25	\$1,250	30	\$1,500
17 Stable Name	\$50	5	\$250	1	\$50	85	\$4,250	87	\$4,350	305	\$15,250	483	\$24,150
18 Multiple Ownership	\$50		\$0	1	\$50	6	\$300	4	\$200	46	\$2,300	57	\$2,850
19 Corporate Stable Name	\$50		\$0	1	\$50	8	\$400	29	\$1,450	27	\$1,350	65	\$3,250
20 Authorized Agent	\$50		\$0		\$0	4	\$200		\$0	22	\$1,100	26	\$1,300
21 Off-Track Stables	\$50		\$0		\$0		\$0	31	\$1,550		\$0	31	\$1,550
23 Veternarian - NJRC	\$0	1	\$0		\$0		\$0		\$0		\$0	1	\$0
25 C.I.D NJRC	\$0	1	\$0		\$0		\$0	6	\$0	5	\$0	12	\$0
26 Off-Track Proprietors	\$0		\$0		\$0		\$0		\$0		\$0	0	\$0
27 Official - NJRC	\$0	1	\$0		\$0		\$0	1	\$0	2	\$0	4	\$0
28 Partnership	\$0		\$0		\$0		\$0	14	\$0	17	\$0	31	\$0
31 Owner - 3 Year	\$150		\$0	5	\$750	43	\$6,450	224	\$33,600	163	\$24,450	435	\$65,250
All Licenses wo/dups Issued	in CY 2002	90	\$4,150	80	\$2,795	795	\$37,210	1,596	\$70,080	4,028	\$132,615	6,589	\$246,850
DUP Duplicate License Fees	\$5		\$0		\$0	4	\$20		\$0	17	\$85	21	\$105
Total Licenses w/dups Issued	d in CY 2002	2	\$4,150	_	\$2,795		\$37,230		\$70,080		\$132,700		\$246,955

CY 2002 License Revenue Received Harness and Thoroughbred Combined

		AC	CRA	Fre	eehold	Mead	dowlands	Tr	enton	Мо	nmouth		Γotal
Cat Classification	Fee	Qty	Total	Qty	Total	Qty	Total	Qty	Total	Qty	Total	Qty	Total
All Licenses Issued in CY 2	2002												
1 Owner	\$50	29	\$1,450	760	\$38,000	1,100	\$55,000	862	\$43,100	749	\$37,450	3,500	\$175,000
2 Trainer	\$50	27	\$1,350	176	\$8,800	364	\$18,200	103	\$5,150	392	\$19,600	1,062	\$53,100
3 Assistant Trainer	\$50	1	\$50	0	\$0	11	\$550	0	\$0	79	\$3,950	91	\$4,550
4 Driver	\$50	0	\$0	89	\$4,450	84	\$4,200	16	\$800	0	\$0	189	\$9,450
5 Driver / Trainer	\$50	0	\$0	268	\$13,400	245	\$12,250	65	\$3,250	3	\$150	581	\$29,050
6 Jocky	\$50	18	\$900	0	\$0	23	\$1,150	0	\$0	87	\$4,350	128	\$6,400
7 Jockey Apprentice	\$30	2	\$60	0	\$0	7	\$210	0	\$0	11	\$330	20	\$600
8 Jockey Agent	\$50	0	\$0	0	\$0	1	\$50	0	\$0	18	\$900	19	\$950
9 Stable Employee	\$5	0	\$0	496	\$2,480	576	\$2,880	2	\$10	945	\$4,725	2,019	\$10,095
10 C.I.D.	\$10	3	\$30	197	\$1,970	1,209	\$12,090	2,503	\$25,030	546	\$5,460	4,458	\$44,580
11 C.I.D Vendors	\$10	1	\$10	77	\$770	482	\$4,820	506	\$5,060	316	\$3,160	1,382	\$13,820
12 Pari-Mutuel Employee	\$25	0	\$0	117	\$2,925	393	\$9,825	755	\$18,875	240	\$6,000	1,505	\$37,625
13 Veterinarian	\$50	1	\$50	29	\$1,450	10	\$500	0	\$0	13	\$650	53	\$2,650
14 Valet	\$20	0	\$0	0	\$0	0	\$0	15	\$300	9	\$180	24	\$480
15 Plater	\$20	0	\$0	4	\$80	3	\$60	0	\$0	13	\$260	20	\$400
16 Vendor	\$50	0	\$0	16	\$800	19	\$950	8	\$400	25	\$1,250	68	\$3,400
17 Stable Name	\$50	5	\$250	85	\$4,250	284	\$14,200	183	\$9,150	305	\$15,250	862	\$43,100
18 Multiple Ownership	\$50	0	\$0	146	\$7,300	321	\$16,050	48	\$2,400	46	\$2,300	561	\$28,050
19 Corporate Stable Name	\$50	0	\$0	18	\$900	88	\$4,400	71	\$3,550	28	\$1,400	205	\$10,250
20 Authorized Agent	\$50	0	\$0	0	\$0	5	\$250	0	\$0	22	\$1,100	27	\$1,350
21 Off-Track Stables	\$50	0	\$0	0	\$0	0	\$0	57	\$2,850	0	\$0	57	\$2,850
23 Veternarian - NJRC	\$0	1	\$0	7	\$0	8	\$0	0	\$0	0	\$0	16	\$0
25 C.I.D NJRC	\$0	1	\$0	20	\$0	29	\$0	6	\$0	5	\$0	61	\$0
26 Off-Track Proprietors	\$0	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
27 Official - NJRC	\$0	1	\$0	6	\$0	1	\$0	1	\$0	2	\$0	11	\$0
28 Partnership	\$0	0	\$0	17	\$0	5	\$0	42	\$0	17	\$0	81	\$0
31 Owner - 3 Year	\$150	0	\$0	90	\$13,500	286	\$42,900	492	\$73,800	164	\$24,600	1,032	\$154,800
All Licenses wo/dups Issued	in CY 2002	90	\$4,150	2,618	\$101,075	5,554	\$200,535	5,735	\$193,725	4,035	\$133,065	18,032	\$632,550
DUP Duplicate License Fees	\$5	0	\$0	2	\$10	22	\$110	0	\$0	17	\$85	41	\$205
Total Licenses w/dups Issued	l in CY 2002	-	\$4,150		\$101,085	i	\$200,645		\$193,725	-	\$133,150	•	\$632,755

ATTACHMENT 3E

Actual Expired Out Per Tote

Date ticket Purchased	Total	in state MDLS-H	in state MDLS-T	in state GSP-H	in state GSP-T	in state FRA/ACHI	in state MP	in state ACRA	VCHERS	OUT OF STATE	NJRC 4929 21 S BRED	NJRC 4929 22 T BRED	TBA 4071 22
06/30/01 - 06/28/02	\$118,329.48	\$2,837.60	\$746.00	\$0.00	\$0.00	\$1,283.80	\$1,805.40	\$1,335.20	\$7,637.48	\$102,684.00	\$2,060.70	\$5,762.17	\$5,762.63
07/05/01 - 06/28/02	543,411.52	54,785.35	8,820.50	0.00	0.00	71,519.15	0.00	0.00	33,109.52	375,177.00	79,451.60	4,410.25	4,410.25
02/19/01 - 05/30/01	79,612.10	8,437.10	0.00	0.00	4,687.60	2,184.60	364.40	927.10	5,255.40	57,755.90	5,899.05	5,029.08	5,029.02
07/01/01 - 06/28/02	1,964,135.91	430,923.30	88,354.35	0.00	0.00	37,605.20	36,769.55	0.00	113,328.01	1,257,155.50	279,764.61	73,725.77	73,725.63
06/30/01 - 06/28/02	913,489.18	25,474.50	10,072.55	0.00	0.00	6,115.50	320,281.55	0.00	42,354.03	509,191.05	15,795.10	186,354.21	186,353.92
Grand Total	\$3,618,978,19	\$522,457,85	\$107.993.40	\$0.00	\$4.687.60	\$118.708.25	\$359.220.90	\$2,262,30	\$201.684.44	\$2,301,963,45	\$382,971.06	\$275.281.48	\$275,281.45
	Purchased 06/30/01 - 06/28/02 07/05/01 - 06/28/02 02/19/01 - 05/30/01 07/01/01 - 06/28/02	Purchased Total 06/30/01 - 06/28/02 \$118,329.48 07/05/01 - 06/28/02 543,411.52 02/19/01 - 05/30/01 79,612.10 07/01/01 - 06/28/02 1,964,135.91 06/30/01 - 06/28/02 913,489.18	Purchased Total MDLS-H 06/30/01 - 06/28/02 \$118,329.48 \$2,837.60 07/05/01 - 06/28/02 543,411.52 54,785.35 02/19/01 - 05/30/01 79,612.10 8,437.10 07/01/01 - 06/28/02 1,964,135.91 430,923.30 06/30/01 - 06/28/02 913,489.18 25,474.50	Purchased Total MDLS-H MDLS-T 06/30/01 - 06/28/02 \$118,329.48 \$2,837.60 \$746.00 07/05/01 - 06/28/02 543,411.52 54,785.35 8,820.50 02/19/01 - 05/30/01 79,612.10 8,437.10 0.00 07/01/01 - 06/28/02 1,964,135.91 430,923.30 88,354.35 06/30/01 - 06/28/02 913,489.18 25,474.50 10,072.55	Purchased Total MDLS-H MDLS-T GSP-H 06/30/01 - 06/28/02 \$118,329.48 \$2,837.60 \$746.00 \$0.00 07/05/01 - 06/28/02 543,411.52 54,785.35 8,820.50 0.00 02/19/01 - 05/30/01 79,612.10 8,437.10 0.00 0.00 07/01/01 - 06/28/02 1,964,135.91 430,923.30 88,354.35 0.00 06/30/01 - 06/28/02 913,489.18 25,474.50 10,072.55 0.00	Purchased Total MDLS-H MDLS-T GSP-H GSP-T 06/30/01 - 06/28/02 \$118,329.48 \$2,837.60 \$746.00 \$0.00 \$0.00 07/05/01 - 06/28/02 543,411.52 54,785.35 8,820.50 0.00 0.00 02/19/01 - 05/30/01 79,612.10 8,437.10 0.00 0.00 4,687.60 07/01/01 - 06/28/02 1,964,135.91 430,923.30 88,354.35 0.00 0.00 06/30/01 - 06/28/02 913,489.18 25,474.50 10,072.55 0.00 0.00	Purchased Total MDLS-H MDLS-T GSP-H GSP-T FRA/ACHI 06/30/01 - 06/28/02 \$118,329.48 \$2,837.60 \$746.00 \$0.00 \$0.00 \$1,283.80 07/05/01 - 06/28/02 543,411.52 54,785.35 8,820.50 0.00 0.00 71,519.15 02/19/01 - 05/30/01 79,612.10 8,437.10 0.00 0.00 4,687.60 2,184.60 07/01/01 - 06/28/02 1,964,135.91 430,923.30 88,354.35 0.00 0.00 37,605.20 06/30/01 - 06/28/02 913,489.18 25,474.50 10,072.55 0.00 0.00 6,115.50	Purchased Total MDLS-H MDLS-T GSP-H GSP-T FRA/ACHI MP 06/30/01 - 06/28/02 \$118,329.48 \$2,837.60 \$746.00 \$0.00 \$0.00 \$1,283.80 \$1,805.40 07/05/01 - 06/28/02 543,411.52 54,785.35 8,820.50 0.00 0.00 71,519.15 0.00 02/19/01 - 05/30/01 79,612.10 8,437.10 0.00 0.00 4,687.60 2,184.60 364.40 07/01/01 - 06/28/02 1,964,135.91 430,923.30 88,354.35 0.00 0.00 37,605.20 36,769.55 06/30/01 - 06/28/02 913,489.18 25,474.50 10,072.55 0.00 0.00 6,115.50 320,281.55	Purchased Total MDLS-H MDLS-T GSP-H GSP-T FRA/ACHI MP ACRA 06/30/01 - 06/28/02 \$118,329.48 \$2,837.60 \$746.00 \$0.00 \$0.00 \$1,283.80 \$1,805.40 \$1,335.20 07/05/01 - 06/28/02 543,411.52 54,785.35 8,820.50 0.00 0.00 71,519.15 0.00 0.00 02/19/01 - 05/30/01 79,612.10 8,437.10 0.00 0.00 4,687.60 2,184.60 364.40 927.10 07/01/01 - 06/28/02 1,964,135.91 430,923.30 88,354.35 0.00 0.00 37,605.20 36,769.55 0.00 06/30/01 - 06/28/02 913,489.18 25,474.50 10,072.55 0.00 0.00 6,115.50 320,281.55 0.00	Purchased Total MDLS-H MDLS-T GSP-H GSP-T FRA/ACHI MP ACRA VCHERS 06/30/01 - 06/28/02 \$118,329.48 \$2,837.60 \$746.00 \$0.00 \$0.00 \$1,283.80 \$1,805.40 \$1,335.20 \$7,637.48 07/05/01 - 06/28/02 543,411.52 54,785.35 8,820.50 0.00 0.00 71,519.15 0.00 0.00 33,109.52 02/19/01 - 05/30/01 79,612.10 8,437.10 0.00 0.00 4,687.60 2,184.60 364.40 927.10 5,255.40 07/01/01 - 06/28/02 1,964,135.91 430,923.30 88,354.35 0.00 0.00 37,605.20 36,769.55 0.00 113,328.01 06/30/01 - 06/28/02 913,489.18 25,474.50 10,072.55 0.00 0.00 6,115.50 320,281.55 0.00 42,354.03	Purchased Total MDLS-H MDLS-T GSP-H GSP-T FRA/ACHI MP ACRA VCHERS STATE 06/30/01 - 06/28/02 \$118,329.48 \$2,837.60 \$746.00 \$0.00 \$0.00 \$1,283.80 \$1,805.40 \$1,335.20 \$7,637.48 \$102,684.00 07/05/01 - 06/28/02 543,411.52 54,785.35 8,820.50 0.00 0.00 71,519.15 0.00 0.00 33,109.52 375,177.00 02/19/01 - 05/30/01 79,612.10 8,437.10 0.00 0.00 4,687.60 2,184.60 364.40 927.10 5,255.40 57,755.90 07/01/01 - 06/28/02 1,964,135.91 430,923.30 88,354.35 0.00 0.00 37,605.20 36,769.55 0.00 113,328.01 1,257,155.50 06/30/01 - 06/28/02 913,489.18 25,474.50 10,072.55 0.00 0.00 6,115.50 320,281.55 0.00 42,354.03 509,191.05	Purchased Total MDLS-H MDLS-T GSP-H GSP-T FRA/ACHI MP ACRA VCHERS STATE 4929 21 S BRED 06/30/01 - 06/28/02 \$118,329.48 \$2,837.60 \$746.00 \$0.00 \$0.00 \$1,283.80 \$1,805.40 \$1,335.20 \$7,637.48 \$102,684.00 \$2,060.70 07/05/01 - 06/28/02 543,411.52 54,785.35 8,820.50 0.00 0.00 71,519.15 0.00 0.00 33,109.52 375,177.00 79,451.60 02/19/01 - 05/30/01 79,612.10 8,437.10 0.00 0.00 4,687.60 2,184.60 364.40 927.10 5,255.40 57,755.90 5,899.05 07/01/01 - 06/28/02 1,964,135.91 430,923.30 88,354.35 0.00 0.00 37,605.20 36,769.55 0.00 113,328.01 1,257,155.50 279,764.61 06/30/01 - 06/28/02 913,489.18 25,474.50 10,072.55 0.00 0.00 6,115.50 320,281.55 0.00 42,354.03 509,191.05 15,795.10	Purchased Total MDLS-H MDLS-T GSP-H GSP-T FRA/ACHI MP ACRA VCHERS STATE 4929 21 S BRED 4929 22 T BRED 06/30/01 - 06/28/02 \$118,329.48 \$2,837.60 \$746.00 \$0.00 \$0.00 \$1,805.40 \$1,335.20 \$7,637.48 \$102,684.00 \$2,060.70 \$5,762.17 07/05/01 - 06/28/02 543,411.52 54,785.35 8,820.50 0.00 0.00 71,519.15 0.00 0.00 33,109.52 375,177.00 79,451.60 4,410.25 02/19/01 - 05/30/01 79,612.10 8,437.10 0.00 0.00 4,687.60 2,184.60 364.40 927.10 5,255.40 57,755.90 5,899.05 5,029.08 07/01/01 - 06/28/02 1,964,135.91 430,923.30 88,354.35 0.00 0.00 37,605.20 36,769.55 0.00 113,328.01 1,257,155.50 279,764.61 73,725.77 06/30/01 - 06/28/02 913,489.18 25,474.50 10,072.55 0.00 0.00 6,115.50 320,281.55 0.00 42,

Expired Tickets Vouchers \$1,115,330.30 201,684.44 \$1,317,014.74

