

NEW JERSEY RACING COMMISSION 2017

SEVENTY - EIGHTH ANNUAL AND STATISTICAL REPORT

FOR THE YEAR ENDING DECEMBER 31, 2017

Chris Christie
Governor

Christopher S. Porrino
Attorney General

Pamela J. Clyne
Chairman

Anthony T. Abbatiello · Michael Arnone
Peter J. Cofrancesco, III · John A. Hoffman
Francis X. Keegan, Jr. · Peter T. Roselle
Commissioners

Francesco Zanzuccki
Executive Director

Contents

Mission Statement.....	1
New Jersey Racing Commissioners.....	2
Overview.....	6
Composition of Commission and Staff.....	6
Commissioners.....	7
2017 Budget.....	8
Racing Operations.....	9
Thoroughbred Racing Officials.....	9
Standardbred Racing Officials.....	9
Licensing Personnel.....	10
Veterinary Staff.....	11
Testing Procedures.....	11
Pari-Mutuel Wagering.....	13
Live Wagering.....	13
Simulcast Wagering.....	14
Pari-Mutuel Handles.....	14
Regulatory Staff.....	16
Investigatory Staff.....	18
Violations.....	19
Other Litigation.....	19
New Jersey Horse Racing Injury Compensation Board.....	19
Regulated Entities.....	20
Permit Holders.....	20
Off-Track Wagering Licensees.....	20
Casino Simulcasting.....	21
Account Wagering.....	21
Exchange Wagering.....	21
Totalisator.....	21
Race Dates.....	22
2018 Race Dates.....	23
Horsemen's Consent.....	24
Summary.....	24

Contact Information 25
 Racetracks 25
 Off-Track Wagering Facilities 25
 Casino Simulcast Facility 27
 Horsemen’s Organizations 27
 Account Wagering 28
 Exchange Wagering 28

Mission Statement

The New Jersey Racing Commission ("Commission") regulates horse racing, pari-mutuel wagering, account wagering and exchange wagering in the State of New Jersey. The Commission is tasked with ensuring the integrity of the sport and the wagering thereupon through efficient oversight of all racing and wagering related entities and activities. The Commission also acts to promote the health and safety of the racing participants.

New Jersey Racing Commissioners

Pamela J. Clyne, LCSW, SAC

Chairman

Appointed 2012 - Present

Appointed as Chairman April 17, 2014

Pamela J. Clyne is a resident of New Egypt in Ocean County, New Jersey where she resides with her husband, retired Superior Court Judge of the Ocean Vicinage, the Honorable James D. Clyne. Pamela and her husband own a 25-acre horse farm and are lifelong equine enthusiasts. Pamela has a Master's Degree in Social Work from Rutgers University and is certified in several behavioral healthcare disciplines.

Formerly, Chairman Clyne was the Executive Director of Reindancer Therapeutic Riding Center where she worked with a group of individuals with a wide range of special needs.

Chairman Clyne practices behavioral healthcare for veterans suffering from PTSD and children suffering from autism. Some of Chairman Clyne's practices involve therapeutic horseback riding and equine assisted psychotherapy.

Anthony T. Abbatiello

Appointed 2006 – October 19, 2017 (died in office)

Anthony T. Abbatiello's love for horses resulted in nearly 60 years of devoted service to the racing industry. Commissioner Abbatiello was a co-founder of the Standardbred Breeders and Owners Association of New Jersey and served as its president for 28 years. Commissioner Abbatiello was instrumental in establishing the Meadowlands Racetrack and was responsible for bringing the Hambletonian Stakes to the Meadowlands.

A national leader in the harness racing industry as well, Commissioner Abbatiello served as chairman of the board of directors for the United States Trotting Association and was chairman of its Finance Committee. He was an officer of the Harness Horsemen International, chairman of the board of the American Horse Council in Washington, DC, and a trustee of the Harness Racing Museum & Hall of Fame.

Commissioner Abbatiello received many accolades in recognition of his lifetime of service to the harness racing industry, including the Harness Horse International's Man of the Year Award, New Jersey Horse Council's Horseman of the Year in 1982, the 1988 Clem McCarthy Good Guy Award, the United States Harness Writers Association's 1992 Proximity Award and selection to the National Italian-American Sports Hall of Fame. In 2006, the Standardbred Breeders & Owners Association of New Jersey renamed the New Jersey Classic for Abbatiello. He was inducted into the Harness Racing Hall of Fame on July 2, 1995.

In addition to his many accomplishments in the harness racing industry, Commissioner Abbatiello distinguished himself in service of his country as well, becoming a decorated war veteran during the Korean War. Commissioner Abbatiello demonstrated courage under fire and

received numerous individual and unit citations including the Combat Infantry Badge, Silver Star, Bronze Star for Valor, two Purple Hearts, the Presidential Unit Citation, a Korean Campaign Ribbon with Four Battle Stars and the Korean Service Medal. During his time serving in Korea, Commissioner Abbatiello rose to the rank of Captain.

Sadly, Commissioner Abbatiello passed away on October 19, 2017 at the age of 89, bringing to a close a life and career filled with great accomplishments and meritorious deeds.

Dr. Michael Arnone, DDS

Appointed 2013 - Present

Dr. Michael Arnone attended Seton Hall University and St. Francis College. He received his D.D.S. from Temple University School of Dentistry and continues to practice dentistry in Red Bank, NJ. Dr. Arnone was a member of the New Jersey General Assembly from 1989 to 2004 and served as Mayor of Red Bank from 1978 to 1990. Commissioner Arnone has served on several other local government agencies and committees including service as a Commissioner of the Red Bank Fire and Police.

Dr. Arnone also served his country as a member of the United States Army from 1959-1961, achieving the rank of Captain.

Peter J. Cofrancesco III

Appointed 2001 – December 2008; Re-Appointed April 21, 2010 – August 1, 2017 (died in office)

Peter Cofrancesco served as Executive Officer of the Grinnell Group. Grinnell is a family-owned and operated business and has interests in manufacturing construction materials and transportation services, as well as commercial and residential real estate development. The company was named the 2003 New Jersey Family Business of the Year, an award that recognizes significant contributions to New Jersey's economy and community. Commissioner Cofrancesco attended Delaware Valley College and concentrated his studies in the field of business management. Commissioner Cofrancesco also received an Honorary Doctorate in Humane Letters from Centenary College in 2003. Other than his business and personal accomplishments, Commissioner Cofrancesco was active in many community and professional organizations, including serving as a Director of many college and hospital foundations, the New Jersey State Fair and the Interlocking Concrete Pavement Institute.

Commissioner Cofrancesco made a name for himself in the industry of American Quarter Horses and served as Director of the American Quarter Horse Association. Commissioner Cofrancesco, along with his family, owned an unprecedented 24 American Quarter Horse Association World Champions, and received the prestigious Leading Owner Award five times. Commissioner Cofrancesco served two terms on the New Jersey Racing Commission and was heavily involved in the New Jersey horse racing industry for many years. Commissioner Cofrancesco was inducted into the American Quarter Horse Hall of Fame in 2017.

Tragically, Commissioner Cofrancesco passed away on August 1, 2017. At the time of his passing, Commissioner Cofrancesco was the longest tenured Commissioner of the New Jersey Racing Commission.

John A. Hoffman

Appointed March 13, 2017 – Present

John A. Hoffman is chairman of the Board of Wilentz, Goldman & Spitzer P.A. and formerly served as the firm's managing partner and treasurer. Commissioner Hoffman is an esteemed member of the New Jersey legal and business communities and has practiced at Wilentz for over 50 years.

Commissioner Hoffman has served as general counsel to Middlesex County College for over 50 years and as special counsel to New Brunswick Housing Authority and New Brunswick Parking Authority in major redevelopment projects in the city since the 1970s. He has represented the Middlesex County Improvement Authority and Middlesex County in the acquisition of open space in the County, and the Middlesex County Utilities Authority for over 30 years. He serves on the Board of Directors of New Jersey American Water Company and New York American Water Company. Commissioner Hoffman has represented major public utilities in regulatory proceedings for many years and served as co-chair of the Board of Public Utilities Transition Committee for former Governor James E. McGreevey.

Commissioner Hoffman serves on the Boards of Directors of RWJ/Barnabas and Robert Wood Johnson University Hospital. He served as chairman of the Board of Robert Wood Johnson University Hospital from 2009-2012, and as chairman of the Board of Trustees for Robert Wood Johnson University Hospital Foundation from 2001-2004. In 2012, Commissioner Hoffman was named Hospital and Healthcare System Trustee of the Year by the New Jersey Hospital Association. He served on the Board of Trustees, legal and executive committees for the University of Medicine and Dentistry of New Jersey from 2003-2009.

Commissioner Hoffman was appointed to the Commission on March 13, 2017.

Francis X. Keegan, Jr.

Appointed 2006 - Present

Francis X. Keegan, Jr., a lifelong horseman, was appointed to the Commission in 2006. Formerly, he was President of the New Jersey Thoroughbred Breeders' Association, President of the New Jersey Thoroughbred Horsemen's Association and has held esteemed membership in many national and international horsemen organizations, including the Thoroughbred Club of America, the Green Mountain Horse Association and the National Hunt Association. He was also a patron of the Monmouth County Hunt.

Commissioner Keegan has bred, owned and raced horses in New Jersey since 1963 and has been a successful consignor at numerous thoroughbred auction sales including Saratoga and Keeneland.

Commissioner Keegan is a graduate of Seton Hall University and attended Fordham Law School. He also served as an infantry officer in the United States Army. Commissioner Keegan is a Wealth Management Advisor and First-Vice President of Investments with UBS Financial Services, Inc. and in March 2016 celebrated 50 years with the firm. In addition to his public service, Commissioner Keegan has served on the board of numerous banks, including Carteret S & L Bank of Commerce and Monmouth Community Bank.

Peter T. Roselle

Appointed 2013 – August 15, 2017 (resigned)

Peter T. Roselle is currently the owner and CEO of: Meadowbrook Industries, LLC; Waste Industries, LLC; Regional Industries, LLC; and Premier Waste Services, Inc. He has 20 years experience in the solid waste and recycling collection and transportation industries.

Commissioner Roselle received a B.S. Degree in Business Management and Finance from Monmouth University. He joined the Board of Trustees of Riverview Medical Center in March 2011. He is an active volunteer in the community and serves on committees for several organizations, including Monmouth University, Jersey Shore University Medical Center, Meridian Health System and the NJDEP Clean Communities Council.

Commissioner Roselle resigned his position with the Racing Commission on August 15, 2017.

Frank Zanzuccki

Executive Director

Appointed 1992 – Present

Frank Zanzuccki received a B.S. Degree in Accounting from St. Francis College. He was the Chief Accountant for United Mine Workers of America from 1975-1978. He started his career with the New Jersey Racing Commission in 1978 and served in various positions before being appointed Executive Director in 1992.

Director Zanzuccki is nationally recognized as a prominent member of the horse racing industry. In 1998, Director Zanzuccki was awarded the prestigious Len Foote Award in recognition of his outstanding contributions to the horse racing industry. He has also served on the Board of Directors of the Association of Racing Commissioners International (ARCI), becoming the first non-commissioner to be elected to this position. Director Zanzuccki was subsequently elected as an officer of the ARCI and served as its chairman from April 2004 through April 2005. Director Zanzuccki currently serves as the Chairman of the New Jersey Horse Racing Injury Compensation Board.

Overview

Composition of Commission and Staff

In 2017, the State of New Jersey was one of the five largest racing jurisdictions in the United States when measured by wagering handle. During the year, there were over 2000 races conducted in New Jersey and the wagering handle amounted to \$631,072,959. Horse racing is conducted at three racetracks in the State and wagers can be placed at each of the racetracks, the six operating off-track wagering facilities and the Borgata Hotel and Casino, as well as over the internet or via telephone. In New Jersey, the body responsible for regulation and oversight of horse races and the wagering thereupon is the New Jersey Racing Commission.

The Commission is a bi-partisan body created by statute and consists of a maximum of nine members. Commissioners are appointed by the Governor, with the advice and consent of the Senate, for a term of six years. One such member shall be designated by the Governor to serve as chairman.

The Commission regulates horse and harness racing in the State and maintains the integrity of the racing industry. The Commission achieves these aims through the promulgation and enforcement of regulations. The Commission also oversees the wagering upon horse races in the State and employs staff members whose responsibility is to monitor the calculation and distribution of wagering handles, ensuring that such wagering is conducted without incident. Additional functions of the Commission include the issuance of permits and licenses allowing persons or entities to conduct horse racing-related activities and investigation of licensees and licensed facilities.

The Commission has a full-time staff of dedicated employees charged with conducting its daily functions. In addition to these full-time employees, the Commission maintains a pool of per-diem employees to supplement staff as needed. Many of these part-time and seasonal employees only work on days when racing is conducted. The full-time staff consists of administrative functionaries, investigators, race officials, financial analysts, veterinarians, regulatory staff and support personnel. The staff is led by Executive Director Frank Zanzucchi who has served in that role since his appointment in 1992.

New Jersey currently has three racetracks in operation and each has its own unique features and history. Monmouth Park is the only exclusive thoroughbred racetrack in the State and hosts the Haskell Invitational, an annual Grade 1 Stakes Race. The Meadowlands conducts both standardbred and thoroughbred racing at its new state-of-the-art facility opened in 2013. The Meadowlands has hosted the annual Hambletonian Stakes every year since 1981. Freehold Raceway is the oldest and longest continuously operating racetrack in the United States, having been officially opened for operation in 1854, although races were conducted on the site starting in the mid-1830s.

Legislation enacted in 2002 authorized up to fifteen off-track wagering facilities, providing members of the wagering public additional locations to place bets and watch simulcast

racas. As of December 31, 2017, there are six off-track wagering facilities open for business in the State. They are located in Vineland, Toms River, Woodbridge, Bayonne, Gloucester Township and Hillsborough. A seventh location in Egg Harbor Township is expected to be operational in the early months of 2018. In addition to the off-track wagering facilities, patrons are able to place bets on simulcast races at the Borgata Hotel and Casino, as well as on the internet and over the telephone by utilizing New Jersey's account wagering system or exchange wagering system.

Commissioners

During the calendar year of 2017, the following persons served on the Commission: Anthony T. Abbatiello, Dr. Michael Arnone, Pamela Clyne, Peter J. Cofrancesco III, John A. Hoffman, Francis X. Keegan, Jr. and Peter Roselle.

On April 17, 2014, Commissioner Pamela Clyne was designated chairman and has served in that capacity since that time.

On August 15, 2017, Commissioner Peter Roselle resigned his post and was not involved in any Commission matters after that date.

Tragically, Commissioner Peter Cofrancesco, both the youngest and longest tenured member of the Commission, died suddenly on August 1, 2017 due to complications from a heart attack. He is mourned and missed by his fellow Commissioners and Commission Staff.

No less tragically, Commissioner Anthony Abbatiello died on October 19, 2017 at the age of 89, bringing closure to a life and career filled with great accomplishments and meritorious deeds.

As of December 31, 2017, there are four sitting Commissioners and five vacancies awaiting appointment.

2017 Budget

The Total Operating Budget for the 2017 fiscal year was \$7,678,075. This represents an increase of \$57,725, or 0.767%, from the total operating budget of fiscal year 2016 which was \$7,620,350. The increase in budget for the current year is attributed to a 6.7% increase in the fringe benefit rate. Also, the budget includes the annual assessment for the work and efforts of the Division of Law related to sports wagering litigation in the amount of \$375,000.

For budgetary purposes, operational activities are broken down into four functional areas. The 2017 Fiscal Year Budget for each area is as follows (with the 2016 budget numbers in parenthesis):

Administrative/Regulatory:		\$2,360,303	(\$2,151,628)
Racing Operations:		\$4,396,235	(\$4,565,351)
Licensing:	\$1,243,223		(\$1,368,931)
Veterinarians:	\$1,114,758		(\$1,163,958)
Chemical Testing:	\$1,179,920		(\$1,171,691)
Officials:	\$ 858,334		(\$860,771)
Pari-Mutuels:		\$ 318,403	(\$331,700)
Investigations:		\$ 603,134	(\$571,671)
Total Operating Budget:		\$7,678,075	(\$7,620,350)

Racing Operations

Oversight of the races conducted in the State and of the racing participants is the responsibility of the group of employees comprising the racing operations staff. This group includes executive staff, racing officials, licensing personnel, veterinary staff and administrative staff.

Thoroughbred Racing Officials

The persons who officiate thoroughbred races are known as racing stewards. The Commission employs a Chief State Steward of thoroughbred racing and several associate stewards to officiate the thoroughbred races at Monmouth Park and the Meadowlands. It is the responsibility of these stewards to watch every race from start to finish and ensure that all races are conducted according to the Commission's rules. However, the duties of the stewards extend well beyond the actual running of the races.

A few days prior to a race day, Commission stewards are responsible for verifying entries into each race and verifying claims upon any of the entrants. On the morning of a race day, prior to any races being run, the stewards are in regular contact with trainers, owners and veterinarians to determine if any horses need to be scratched from that day's races. During each race, three stewards are present in the officiating booth at all times. Two stewards watch the race with binoculars while another studies the live video feeds. These three stewards work in concert to determine if a foul occurs during the race and, if a foul occurs, to determine the appropriate action to be taken.

The Commission has jurisdiction over all licensees when acting in the manner for which they are licensed, as well as all licensed tracks, farms, training facilities and any premises in the State where a racehorse is located. The stewards are empowered to make judgments and issue penalties on all matters involving violations of the Commission's rules which relate to thoroughbred racing. When a violation of a Commission rule occurs, three stewards are empaneled to conduct a hearing at which the violator is present and has an opportunity to explain his or her side of the incident. At the conclusion of the hearing, the panel of stewards determines if a penalty is warranted.

Standardbred Racing Officials

The persons who officiate standardbred races are known as judges. The Commission employs a State Steward of standardbred racing, as well as two presiding judges and several associate judges to officiate standardbred races at Freehold Raceway and the Meadowlands. The job responsibilities of standardbred judges are similar to those of thoroughbred stewards, although there are some minor differences between the two industries. Judges verify the entries into each race and also pick the starting draw. Similar to the thoroughbred stewards, standardbred judges are in contact with the trainers, owners and veterinarians pre-race to determine if any horse must be scratched. Further, there are three judges in the officials' booth

during each standardbred race who work together to view the race to ensure that no violations occur during a race and, should a violation occur, confer amongst themselves as to the circumstances involving the violation and the appropriate action to be taken.

Judges are responsible for levying penalties upon licensees and other persons for violations of the Commission's rules which relate to standardbred racing. When a violation of one or more of the Commission's rules occurs, three judges are empaneled to conduct a hearing at which the violator is present and has an opportunity to explain his or her side of the incident. At the conclusion of the hearing, the panel of judges determines if a penalty is warranted.

Licensing Personnel

Every person involved in thoroughbred or standardbred racing in New Jersey must be licensed by the Commission. This includes, but is not limited to, owners, trainers, jockeys, drivers, veterinarians, exercise riders, and grooms. Further, all vendors, farms, stables and other entities involved in thoroughbred or standardbred racing in New Jersey, including racetrack employees, must be licensed as well.

The responsibilities of granting licenses, overseeing the licensing process and ensuring that all persons required to be licensed have been issued a license, are the responsibilities of the Commission's licensing staff. Licensing staff are present at each of the three racetracks during racing meets and are present year-round at the central office in Trenton.

In order to obtain a license, each prospective licensee must fill out an application, have his or her photo taken by a member of the Commission's licensing staff and be fingerprinted for a criminal background check. The application is then reviewed by staff and photo identification is given to the licensee. Each licensee is required to have photo identification on his or her person while on the grounds of a racetrack, farm, or other area under the jurisdiction of the Commission.

Certain licenses require approval of the State Steward, while others require the taking and passing of a written examination. It is the responsibility of the licensing staff to keep track of this process and maintain such records.

In the calendar year 2017, a total of 9,521 licenses were issued by the Commission. A breakdown of each individual license granted for both thoroughbred and standardbred racing is attached to this report. When submitting an application for a racing license, each applicant is required to pay a licensing fee, the amount of which differs for each respective class of license. In 2017, the total revenue generated through the licensing process was \$410,325, representing a 0.22% decrease from the 2016 licensing revenue of \$411,220.

Veterinary Staff

The Commission employs a staff of veterinarians who operate under the supervision of the Chief State Veterinarian. It is the responsibility of the Commission's veterinarians to safeguard the health of racehorses in the State and to minimize the risk of any injury or harm that may befall human and equine race participants.

On race day, the Commission's veterinarians perform a pre-race examination of every horse that is entered to race. During this general exam, the veterinarians check the horse to determine if there are any indications of illness or lameness. To conduct the exam, a veterinarian will enter the stall and check the horse's physical condition and will also watch the horse jog to make certain there is no evidence of lameness or unsoundness in the horse's gait. Should any horse present illness or lameness, the veterinarian has the discretion to contact the stewards or judges and scratch the horse from racing that day. Should a veterinarian elect to scratch a horse, the horse is placed on a list maintained by the veterinary staff and cannot race until that horse undergoes a thorough evaluation by a Commission veterinarian and is determined to be free of illness or injury.

During each race, Commission veterinarians are positioned in the paddock area and along the racetrack in order to observe the horses as they run. Should an accident or injury occur, the veterinarians are immediately on hand to treat the horse and have the authority to order the horse removed by equine ambulance or euthanized, if necessary. In addition to observation of the races themselves, Commission veterinarians are responsible for taking post-race blood samples from selected horses which are then tested for the presence of any drugs or substances foreign to the natural horse. When not observing races, it is the responsibility of the veterinarians to maintain a presence in the stabling and paddock areas.

The veterinarians are also responsible for keeping apprised of any equine health issues that may be occurring in New Jersey and neighboring jurisdictions and report any issues to the executive staff and to the racing stewards and judges. Further, the veterinarians research national trends and standards in equine veterinary practice so that they may be informed of the treatments being used in the private sector.

Testing Procedures

As mentioned previously, Commission veterinarians are responsible for conducting post-race testing. Additionally, the veterinarians also conduct certain testing prior to the date of the race. Pursuant to the Commission's rules, the veterinarians may conduct out-of-competition testing in order to ascertain the presence of Erythropoietin, Epogen and other blood doping agents.

In addition to the veterinarians, the Commission employs several part-time animal health inspectors who work at the racetracks and assist the veterinarians by procuring urine samples from the horses. After each race, some or all of the horses that competed in the race are sent to the detention barn to undergo post-race testing. The veterinarians and animal health inspectors procure blood and urine samples, respectively. The veterinarian or animal health inspector will

label and seal each samples they have procured and place the samples into locked storage. The samples are then shipped to a testing laboratory, which is under contract with the Commission, to be tested for the presence of drugs and substances foreign to the natural horse. Throughout the year of 2017, Truesdail Laboratories in Irvine, California served as the testing laboratory.

In addition to equine testing, every person that may influence the outcome of a race is regularly tested for the presence of alcohol or drugs. This includes, but is not limited to, jockeys, trainers, drivers, grooms, and the Commission's stewards and judges.

In 2017, the Commission tested 25,958 equine samples and 357 human samples. Due to the abundance of standardbred racing in New Jersey, the majority of equine samples, or 20,639 samples, were taken from standardbred horses, while 5,319 samples were taken from thoroughbred horses. In total, there were 6 equine positives from standardbred horses and 11 equine positives from thoroughbred horses. There were also 8 human positives. A complete statistical breakdown of the total testing numbers and the specific drugs found is attached to this report.

Pari-Mutuel Wagering

The Commission is tasked with ensuring the integrity of the sport and the wagers made thereupon. Every wager made in New Jersey is recorded and checked for accuracy and compliance with the Commission's rules. Commission staff oversees the calculation of financial information from these wagers to ensure proper distribution of funds. Staff also regulates all operational aspects of pari-mutuel wagering, account wagering and exchange wagering to best ensure the integrity of the wagering aspects of the sport. Under the direction of the Supervisor of Pari-Mutuels, Commission accountants oversee the operation of the totalisator, a device that computes the incoming wagers on a particular race in real time, calculates the odds on each race and transmits those odds to the racetracks. This sophisticated computer system is housed at the Quantum Data Center East in Mt. Laurel, New Jersey ("Data Center"). The Commission's Supervisor of Pari-Mutuels and staff maintain a presence at the Data Center in order to ensure that all of the systems are being operated according to the Commission's rules. Throughout 2017, Sportech Racing, LLC was the entity licensed to operate the Data Center.

The accounting staff is also responsible for calculating the breakdown of bets from each of the many wagering locations and modalities throughout the state and for separating the shares of these wagers accordingly. Each type of wager has different statutory and regulatory requirements that determine which parties receive percentages of the total wagering handle. In very broad terms, wagers can be made on two types of races: live races and simulcast races. A wager on a live race must necessarily take place at the racetrack where the race is being held. All bets made on races occurring at racetracks other than where the better is located are considered simulcast wagers and are governed by the Simulcasting Racing Act, N.J.S.A. 5:5-110 et seq. All wagers made at an off-track wagering facility, or via the account wagering system, are governed by the Off-Track and Account Wagering Act, N.J.S.A. 5:5-127 et. seq. Wagers made via the exchange wagering system are governed by the Exchange Wagering Act, N.J.S.A. 5:5-168 et seq. Revenue is collected from the total handle amounts based upon a statutory distribution scheme created for such purpose.

Live Wagering

Live pari-mutuel wagering can occur at any of the three racetracks on days when races are held. Live bets are taken at teller windows and self-service machines at the tracks and are most commonly redeemed at the tracks as well. Each of the three racetracks employ security personnel to safeguard all areas where money is being transacted or stored. As mentioned earlier, the Commission has staff members present at every racetrack during racing hours.

Simulcast Wagering

Simulcast wagering can occur at any of the three racetracks, six off-track wagering facilities or the Borgata Hotel and Casino. Simulcast wagering can also occur via the internet or telephone by utilizing the account wagering and exchange wagering systems. A New Jersey resident must be physically located within the State in order to have access to the account wagering and exchange wagering systems. Simulcasting conducted at the three racetracks is identified as either interstate or intrastate simulcasting, depending upon the location of the race being wagered upon.

Pari-Mutuel Handles

The Commission oversees the pari-mutuel system and maintains accounting records of every dollar wagered on horse racing in the State. A full statistical analysis of the wagers made at each racetrack, off-track wagering facility and casino simulcast facility, as well as each wager made using the account wagering and exchange wagering systems, are attached to this report.

In 2017, the total live wagering handle was \$42,355,111. This represents a 7.36% decrease from the total live wagering handle in 2016, which was \$45,719,989. Monmouth Park's total live handle in 2017 was \$21,224,141, representing a 5.38% decrease from Monmouth's Park's 2016 live wagering handle of \$22,431,647. Thoroughbred racing at the Meadowlands' total live handle in 2017 was \$1,123,680, representing a 29.4% increase from thoroughbred racing at the Meadowlands' 2016 live wagering handle of \$867,951. Harness racing at New Meadowlands' 2017 live wagering handle was \$16,241,888, representing a 7.33% decrease from New Meadowlands' 2016 live wagering handle of \$17,526,262. Freehold Raceway's 2017 fall meet live wagering handle was \$1,739,866, representing a 15.1% decrease from Freehold's 2016 fall meet live wagering handle of \$2,048,037. Freehold Raceway's 2017 spring meet live wagering handle was \$2,025,536, representing a 28.9% decrease from Freehold's 2016 spring meet live wagering handle of \$2,846,093.

In 2017, the total intrastate simulcasting handle was \$9,095,493, representing a 29.8% decrease from the 2016 intrastate wagering handle of \$12,942,264. In 2017, the total interstate simulcasting handle was \$232,852,330, representing a 1.45% decrease from the 2016 interstate wagering handle of \$236,257,307.

In 2017, the total off-track and account wagering handle was \$343,035,562, representing a 0.64% decrease from the 2016 total off-track and account wagering handle of \$345,235,243. Account wagering accounts for \$180,335,921 of the 2017 handle, an increase of 0.56% from the 2016 account wagering handle of \$179,324,629. Off-track wagering accounts for \$162,699,640 of the 2017 handle, a decrease of 1.94% from the 2016 off-track wagering handle of \$165,910,613. In 2017, Woodbridge remained the off-track wagering facility that generated the largest handle, while Vineland remained the facility that generated the lowest handle.

In 2017, the casino simulcasting handle was \$32,689,581, representing a 3.9% decrease from the 2016 casino simulcasting handle of \$34,002,703.

In 2017, the exchange wagering handle was \$13,380,792. Of the total exchange wagering handle, \$12,420,340 was wagered on Thoroughbred races and \$960,451 was wagered on standardbred races. 2017 was the first full year in which exchange wagering was conducted.

Regulatory Staff

Horse racing in New Jersey is a highly regulated activity. The Commission directly regulates the industry through the promulgation and enforcement of rules.

It is the responsibility of the regulatory staff to monitor and determine how best to regulate each area of the industry. The regulatory staff meets with the State Stewards, Presiding Judges, the Chief Veterinarian and the Chief Investigator to better understand what rules may need to be amended, created or repealed based on the current needs and trends of the industry. The regulatory staff is responsible for keeping abreast of the current rulemaking trends in other racing jurisdictions throughout North America in order to help New Jersey remain a leader in the international racing community.

Other than Commission-initiated rule changes, the regulatory staff also receives petitions for rulemaking from members of the industry or from members of the public. When such a petition is received, it is the responsibility of the regulatory staff to research the request and determine whether the suggested rule should be considered. Additionally, the Legislature has the power to adopt statutes requiring the Commission to promulgate rules.

The rule promulgation process can be lengthy and requires several levels of oversight and approval. Upon the determination that a rule change should occur, regulatory staff drafts a proposal of the particular new rule, repeal or rule amendments, a summary of the proposal, and statements explaining the impact of the proposal upon several key areas of State governance. After receiving approval from the Department of Law and Public Safety and the Governor's Office, the rule proposal is brought before the Commission at a public meeting. The Commissioners then determine whether to publish the proposal in the New Jersey Register. Once a proposal is published, there is a 30 or 60 day public comment period. Upon the expiration of the public comment period, the regulatory staff takes the necessary steps to adopt the rule, which requires additional approvals from the Department, Governor's Office and Commission.

In 2017, several rule proposals and adoptions were completed and there are several more proposals currently in the process of adoption. N.J.A.C. 13:74A, Self-Exclusion List, was readopted without amendment. N.J.A.C. 13:70, Horse Racing, and N.J.A.C. 13:71, Harness Racing, were also readopted without amendment. N.J.A.C. 13:73, Workers' Compensation Insurance Coverage for Horse Racing Industry Employees, was proposed for readoption by the New Jersey Horse Racing Injury Compensation Board in order to comply with statutory amendments made by the Legislature.

N.J.A.C. 13:70-14A.18 and 13:71-23.17, Shock Wave Therapy, and N.J.A.C. 13:70-14A.18A and 13:71-23.17A, Penalties for Violation the Shock Wave Therapy Rule, were newly proposed in the New Jersey Register on May 1, 2017. Shock wave therapy is a therapeutic treatment that is being used illicitly in the racing community. The Commission determined that strict regulation of the use of shock wave therapy treatment was necessary and prescribed

specific penalties for violation of the rule. As of December 31, 2017, the shock wave therapy rules are in the process of adoption.

N.J.A.C. 13:70-14A.17 and 13:71-23.16, Anabolic Steroids, were proposed for amendment in 2017 in order to align with current testing standards and laboratory testing procedures. Further, the Commission believes that uniformity of testing parameters between neighboring jurisdictions is an important aim and these amendments will bring New Jersey's anabolic steroid testing procedures in line with those of neighboring racing jurisdictions. The proposed amendments regarding the anabolic steroid rule are expected to be adopted early in 2018.

As of December 31, 2017, there are three additional rule proposals that are awaiting the necessary approvals. These include amendments to the rule governing the testing of split urine and blood samples, the rule providing an exemption of a horse from claim and a rule amending the requirements of licensed farms and other facilities that stable racehorses.

Investigatory Staff

The Commission employs a staff of investigators to monitor the activities at all of the racetracks, off-track wagering facilities, the casino simulcast facility, farms, training facilities, and the Data Center.

Commission investigators are responsible for maintaining a presence at all areas over which the Commission has jurisdiction. Investigators regularly appear at licensed farms and training facilities to ensure that the licensees present are complying with the Commission's rules. Further, the Commission investigates any and all incidents involving licensees. Investigators are responsible for producing reports of any incident or rule violation discovered in the course of his or her work. The investigative staff has the authority to access any area subject to the Commission's jurisdiction.

Violations

In 2017, there were 249 documented violations of the Commission's rules. For a full listing of the violations, please visit <http://www.nj.gov/oag/racing/njrcrulings.html> and enter the appropriate date range. When determined to be in violation of the Commission's rules, a violator has the right to appeal. When an appeal is made, the Commission transmits the matter to the Office of Administrative Law ("OAL") for a hearing. The Commission currently has a number of matters pending before the OAL.

Other Litigation

One matter of significance involving the New Jersey horse racing industry is pending before the United States Supreme Court. In Governor Chris J. Christie, et al. v. NCAA, et al., No. 16-476, the question presented, as framed by the State, is: does a federal statute that prohibits modification or repeal of State-law prohibitions on private conduct impermissibly commandeer the regulatory power of the States in contravention of New York v. United States, 505 U.S. 144 (1992)? A decision favorable to the State will propel New Jersey into the forefront of sports wagering and provide the New Jersey racing and casino industries with the ability to generate increased revenues. An unfavorable decision will prompt the racing industry to seek other forms of relief from the State as a means to remain competitive with neighboring jurisdictions. Oral argument was conducted on December 4, 2017, and a decision is expected sometime in the spring of 2018.

New Jersey Horse Racing Injury Compensation Board

The New Jersey Horse Racing Injury Compensation Board ("Board") is in, but not of, the Department of Law and Public Safety. The Board has no staff of its own and Commission staffers are responsible for maintenance of the Board's files and promulgation of the Board's rules. Additionally, the Executive Director of the Commission currently serves as Chairman of the Board.

Regulated Entities

The entities whose actions are regulated by the Commission include, but are not limited to, the permit holders that operate the racetracks and conduct race meetings, the off-track wagering licensees that operate the off-wagering facilities, the licensees that operate the New Jersey account wagering and exchange wagering systems, and the casino simulcast licensee that operates the casino simulcast facility at the Borgata.

Permit Holders

The Commission is responsible for granting permits to allow persons or entities to conduct thoroughbred and standardbred racing in the State of New Jersey. Pursuant to N.J.S.A. 5:5-44, each permit must be renewed annually. Each entity that held a permit to conduct race meetings in 2017 submitted an application for a renewal of their respective permits for 2018. The New Jersey Thoroughbred Horsemen's Association ("NJTHA") submitted three applications to conduct race meetings. These included one application each for thoroughbred race meetings to be conducted at Monmouth Park and the Meadowlands. The third application requested a special permit for conducting a one-day steeplechase meeting in Far Hills, NJ. FR Park Racing, LP submitted two applications to conduct harness race meetings, both of which will take place at Freehold Raceway. New Meadowlands Racetrack, LLC submitted one application to conduct a harness race meeting at the Meadowlands.

The Commission granted the renewal of all of the applied-for permits at its November 15, 2017 public meeting, excepting the one-day special permit to conduct a steeplechase race meeting in Far Hills, NJ, which had to be tabled at that meeting due to a geographical issue with the location of the track but has since been approved.

Off-Track Wagering Licensees

As of December 31, 2017, there are six operating off-track wagering facilities in New Jersey and it is the Commission's responsibility to license these facilities and the operators thereof. The operators of each of the off-track wagering facilities in the year 2017 applied for a renewal of their respective licenses for 2018. At its November 15, 2017 public meeting the Commission voted to grant each licensee a renewal of their respective off-track wagering licenses.

There is a seventh off-track wagering facility in the process of becoming licensed. On March 21, 2017, the Commission conducted a public hearing in Egg Harbor Township, NJ to discuss an application seeking to establish an off-track wagering facility in that municipality. The application was subsequently deemed complete and the Commission decided to grant an initial off-track wagering license pending completion of the construction and a Commission inspection. As of December 31, 2017, the construction of the Egg Harbor Township off-track wagering facility was not yet completed. However, the license was ultimately issued on March 7, 2018 when the off-track wagering facility was approved for operation.

Casino Simulcasting

The only casino licensed to conduct simulcasting of horse races is the Borgata Hotel Casino and Spa. The Commission renewed this license for 2018 and continues to jointly regulate wagering at the facility with the Division of Gaming Enforcement.

Account Wagering

The account wagering license is held by the New Jersey Sports and Exposition Authority. Darby Development, LLC manages the account wagering system and TVG provides the platform services necessary for operation. All three entities had their licenses renewed for 2018 at the Commission's November 15, 2017 public meeting.

Exchange Wagering

The exchange wagering license is held by the New Jersey Sports and Exposition Authority. Darby Development, LLC manages the exchange wagering system and Betfair US, LLC is the exchange services agent. All three entities had their licenses renewed for 2018 at the Commission's November 15, 2017 public meeting.

Totalisator

The totalisator for New Jersey horse racing wagers is operated by Sportech Racing, Inc. and is housed at Sportech's Quantum Data Center East, located in Mt. Laurel, New Jersey. Sportech Racing, Inc. had its license renewed for 2018 at the Commission's November 15, 2017 meeting.

Race Dates

The Commission is empowered to allocate race dates for the ensuing year to each of the permit holders. When allocating race dates, the Commission is directed by statute to consider the public interest, which consists of factors such as the protection of State revenues, providing for the continuity of racing and year-round racing to promote the racing industry and the employment the industry provides in the State, the recreational opportunity the presence of live horse racing provides members of the public in the areas where racetracks are located, and the maintenance of the State's competitive position in relation to neighboring racing jurisdictions.

The Commission must also consider N.J.S.A. 5:5-156(a), which requires that the thoroughbred permit holder at the Meadowlands and the permit holder at Monmouth Park shall, in the aggregate, schedule not fewer than 141 thoroughbred race dates in a calendar year. The statute also requires that the standardbred permit holder at the Meadowlands shall schedule no fewer than 151 standardbred race dates at the Meadowlands and that the permit holders at Freehold Raceway schedule no fewer than 192 standardbred race dates.

The statute provides the ability for each permit holder to schedule fewer dates if each permit holder is able to obtain written consent to do so from the relevant industry's horsemen's association. N.J.S.A. 5:5-156(a) allows the permit holder at Monmouth Park and the thoroughbred permit holder at the Meadowlands to schedule a minimum of 50 thoroughbred race dates in the aggregate if the permit holder receives written consent from the NJTHA. N.J.S.A. 5:5-156(b) allows the permit holder at the Meadowlands to schedule a minimum of 75 standardbred race dates if the permit holder receives written consent from the Standardbred Breeders' and Owners' Association of New Jersey ("SBOA"). Likewise, N.J.S.A. 5:5-156(a) allows the permit holder at Freehold Raceway to schedule a minimum of 75 standardbred race dates at Freehold Raceway if the permits holder receives written consent from the SBOA.

In the year 2017, there was racing in the State of New Jersey at all three racetracks and a calendar of the 2017 race dates is attached to this report as part of the appendix.

Thoroughbred Horsemen's Association

The NJTHA conducted races on 50 days at Monmouth Park between May 13 and September 10. The race dates include every Saturday and Sunday in May, and Fridays, Saturdays and Sundays during June, July and August. Monmouth Park also offered live racing on Monday, May 29 and on September 2, 3, 4, 9 and 10. Monmouth Park did not offer racing on Friday, June 2.

The NJTHA conducted races on eight days at the Meadowlands, which consisted of the Fridays and Saturdays between September 22 and September 30 and every Saturday in October.

New Meadowlands Racetrack, LLC

New Meadowlands Racetrack, LLC conducted races on 91 days at the Meadowlands in 2017 between January 6 and December 30.

New Meadowlands Racetrack, LLC conducted races every Friday and Saturday between January 6 and August 5. They also conducted races on Thursdays in February as well as Thursdays, January 26, March 2 and 9.

New Meadowlands Racetrack, LLC also conducted races on September 8, 9, 15 and 16, and November 4, 11, 18 and 25. It also conducted races on Thursdays, Fridays and Saturdays in December.

FR Park Racing, LP

FR Park Racing, LP conducted races on 93 days across two meets at Freehold Raceway in 2017. The first meet consisted of 49 racing days between January 5 and May 6 and the second meet consisted of 41 racing days between September 1 and December 16. It also conducted races on December 28, 29 and 30.

During the time period between January 5 and May 6, FR Park Racing, LP conducted races on Thursdays, Fridays and Saturdays in January, February and March, but only conducted races on Fridays and Saturdays in April and May. It also conducted races on Monday, February 20 and did not offer racing on Thursday, March 30. During the time period between September 1 and December 16, FR Park Racing, LP conducted races on Thursdays, Fridays and Saturdays for the months of September and October. FR Park Racing, LP conducted races on Fridays and Saturdays between November 3 and December 16. It also conducted races on Monday, September 4 and did not offer racing on Thursday, September 7.

2018 Race Dates

The Commission, at its November 15, 2017 public meeting, allotted race dates to each permit holder for the year 2018. A calendar of the allotted 2018 race dates is attached to this report.

The NJTHA will conduct 52 days of racing at Monmouth Park between May 5 and September 9. The race dates include every Saturday and Sunday during this timeframe, Fridays during July and August, and Thursday during August. Monmouth Park will also be offering live racing on Wednesday, July 4 and Monday, September 3. Monmouth Park will not be offering racing on Friday, July 6 and Thursday, August 30.

The NJTHA will conduct six days of racing at the Meadowlands, which will consist of the Fridays and Saturdays between September 14 and September 29. The NJTHA also intends to conduct a one-day steeplechase meet at Mooreland Farm in Far Hills on Saturday, October 20.

New Meadowlands Racetrack, LLC will conduct 90 days of racing at the Meadowlands between January 5 and August 4, as well as between October 12 and December 29.

During the time period between January 5 and August 4, New Meadowlands Racetrack, LLC will conduct races on Fridays and Saturdays. During the time period between October 12 and December 29, New Meadowlands Racetrack, LLC will conduct races on Fridays and Saturdays for the months of October and November. It will conduct races on Thursdays, Fridays and Saturdays in the month of December.

FR Park Racing, LP, will conduct races over the course of two meets at Freehold Raceway in 2018, the first occurring between January 4 and May 26, and the second occurring between August 24 and December 29.

The first meet will consist of 50 racing days, which will be raced on Thursday, Fridays and Saturdays during January and February, and only Fridays and Saturdays during March, April and May. Also, there will be live racing on Monday, February 19 and the track will not be offering racing on Thursday, February 22.

The second meet will consist of 40 racing days, comprised of the Fridays and Saturdays during that timeframe. Also, there will be live racing on Monday, September 3 and Thursday, December 27.

Horsemen's Consent

The NJTHA has received written consent from the respective horsemen's association, which is the NJTHA, to run fewer than the minimum dates required pursuant to N.J.S.A. 5:5-156.

The SBOA has given written consent to both FR Park Racing, LP and New Meadowlands Racetrack, LLC to allow each permit holder to run fewer than the minimum dates required pursuant to N.J.S.A. 5:5-156.

Summary

As stated earlier, there will be a total of 239 total racing dates for calendar year 2018, 59 of which will be thoroughbred dates and 180 of which will be standardbred dates.

Contact Information

Racetracks

Each of the operating racetracks in New Jersey, along with their addresses and important contact information, is listed below.

Freehold Raceway

130 Park Avenue
Freehold, NJ 07728
(732) 462-3800
www.freeholdraceway.com

Freehold Raceway is owned by Pennwood Racing, Inc. and operated by FR Park Racing, LP.

The Meadowlands Racetrack

1 Racetrack Drive
East Rutherford, NJ 07073
(201) 843-2446
www.thebigm.com

The Meadowlands Racetrack is operated by New Meadowlands Racetrack, LLC.

Monmouth Park

175 Oceanport Avenue
Oceanport, NJ 07757
(732) 222-5100
www.monmouthpark.com

Monmouth Park is operated by Darby Development, LLC.

Off-Track Wagering Facilities

Each of the operating off-track wagering facilities in New Jersey, along with their addresses and important contact information, is listed below.

Favorites at Toms River

1071 Highway 37 West
Toms River, NJ 08755
(732) 240-1210

Freehold Raceway Off-Track, LLC is the license holder for Favorites at Toms River.

Favorites at Vineland

1332 South Delsea Dr.
Vineland, NJ 08361
(856) 696-5290

ACRA Turf Club, LLC is the license holder for Favorites at Vineland.

Favorites at Woodbridge

3 Lafayette Rd.
Fords, NJ 08863
(732) 512-5000

The New Jersey Thoroughbred Horsemen's Association is the license holder for Favorites at Woodbridge.

Winners Bayonne

400 Route 440 North
Bayonne, NJ 07002
(201) 437-5780

New Meadowlands Racetrack, LLC is the license holder for Winners Bayonne.

Favorites at Gloucester Township

1300 Blackwood-Clementon Rd.
Clementon, NJ 08021
(856) 441-4253

Freehold Raceway Off-Track, LLC is the license holder for Favorites at Gloucester Township.

Favorites at Hillsborough

150 Route 206
Hillsborough, NJ 08844
(908) 722-1415

The New Jersey Thoroughbred Horsemen's Association is the license holder for Favorites at Hillsborough.

Casino Simulcast Facility

Below is the contact information of the Borgata, which houses the State's lone casino simulcast facility.

Borgata Hotel Casino and Spa

One Borgata Way
Atlantic City, NJ 08401
(866) 692-6742
www.theborgata.com

Horsemen's Organizations

Each of the active horsemen's organizations in New Jersey, along with their addresses and important contact information, is listed below.

New Jersey Thoroughbred Horsemen's Association, Inc.

175 Oceanport Ave.
Oceanport, NJ 07757
(732) 222-8081
(732) 229-4326 (fax)

John Forbes, President
Michael Musto, Executive Director

Thoroughbred Breeders' Association of New Jersey, Inc.

265 Highway 36, Suite 1R
Long Branch, NJ 07764
(732) 542-8880
(732) 542-8881 (fax)

Mildred Fleming, President
Michael Campbell, Executive Director

Standardbred Breeders and Owners Association of New Jersey, Inc.

64 Business Route 33
Manalapan, NJ 07726
(732) 462-2357
(732) 409-0741 (fax)

Mark Ford, President
Al Oschner, Executive Administrator

Account Wagering

4NJBets

175 Oceanport Ave.
Oceanport, NJ 07757
(888) 752-9884
www.4njbets.com

The New Jersey Sports and Exposition Authority is the license holder for the account wagering system. The account wagering system is managed by Darby Development, LLC.

Exchange Wagering

Betfair US LLC

6701 Center Drive West
Los Angeles, CA 90045
(310) 232-9400
<https://us.betfair.com>

The New Jersey Sports and Exposition Authority is the license holder for the exchange wagering system. The exchange wagering system is managed by Darby Development, LLC.

New Jersey Equine Drug Testing Program

2017 Standardbred

Freehold Raceway:

Urine samples collected: 1,483
Blood samples collected: 8,375

Meadowlands Racetrack:

Urine samples collected: 1,696
Blood samples collected: 9,085

Positive tests: (6)

- 1 Cardarine
- 1 Cocaine
- 2 Flunixin
- 1 o-Desmethylpyrilamine
- 1 Phenylbutazone

Total Standardbred Samples: 20,639 (blood/urine)

2017 Thoroughbred

Monmouth Park/Meadowlands Racetrack:

Urine samples collected: 915
Blood samples collected: 4,404

Positive tests: (11)

- 1 Acetanilide
- 2 Cocaine
- 1 Dextrophan
- 1 Levamisole
- 1 Methamphetamine
- 1 Morphine
- 1 Phenylbutazone
- 2 Promazine Sulfoxide
- 1 Tranexamic Acid

Total Thoroughbred Samples: 5,319 (blood/urine)

Out-of-Competition Testing for EPO

Blood samples collected: 163
(Freehold: 19 tests/Meadowlands: 3 tests)
(Monmouth Park: 141 tests)
Positive Tests: None reported
(The total is included in standardbred/thoroughbred samples reported.)

Blood Gas TCO2

Blood samples collected: 3,357
Positive Tests: None reported
(The total is included in standardbred/thoroughbred samples reported.)

Total Results for 2017

25,958 samples collected
(Standardbred samples: 20,639)
(Thoroughbred samples: 5,319)

17 positives

Total Results for 2016

29,610 samples collected
(Standardbred samples: 23,833)
(Thoroughbred samples: 5,77)

68 positives

NEW JERSEY LIVE AND SIMULCASTING MEETS
COMMISSION DISTRIBUTION SUMMARY
2017

NJ-TRACKS		RACE DAYS	NJ-GROSS HANDLE	POSITIVE BREAKAGE	TRACK SETTLEMENT	PAYOUT	STATE SETTLE	TOTAL COMMISSION	TRACK SHARE	PURSE SHARE	CHARITY (HARNESS)	SIRE STAKES (HARNESS)	BREED/DEVL (HARNESS)	BREED/STALL (T-BRED)	T. B. A. BACKSTRETCH S.B.O.A. BENEVOLENCE BENEFIT
<u>THOROUGHBRED LINE</u>															
MDLS	8	\$1,284,323	\$5,564	\$101,701	\$922,976	\$254,082	\$178,355	\$67,783	\$3,843	\$642	\$3,407	\$52			
MP	50	24,322,623	145,176	1,196,442	18,285,346	4,695,687	3,351,499	1,249,482	23,623	12,161	56,933	1,960			
SUB-TOTAL (T)	58	25,606,946	150,740	1,298,144	19,208,323	0	4,949,739	3,529,853	1,317,265	27,466	0	12,804	0	60,340	2,011
<u>STANDARD BRED LINE</u>															
ACHI	47	2,837,247	12,181	41,964	2,184,726	598,375	282,204	290,005	2,022	18,432	979	1,631	243	2,859	
FRA	44	2,334,982	11,977	58,033	1,775,562	489,410	230,773	237,170	1,568	15,173	806	1,343	202	2,375	
NMR	90	20,671,429	87,287	1,103,538	15,457,508	4,023,096	2,540,500	1,324,652	12,188	104,937	6,202	11,369	1,823	21,425	
SUB-TOTAL (S)	181	25,843,658	111,446	1,203,535	19,417,796	0	5,110,880	3,053,477	1,851,827	15,778	7,986	14,343	0	2,269	28,658
TOTAL LIVE	239	51,450,603	262,186	2,501,679	38,626,119	0	10,060,620	6,583,331	3,169,092	43,244	138,542	20,789	14,343	60,340	4,280
<u>OOS THOROUGHBRED SIGNAL</u>															
MDLS		43,015,084	154,527	1,879,695	32,050,706	859	8,929,297	6,376,944	2,311,469	12,905	223,678	4,301			
MP		56,999,528	180,503	1,662,621	43,711,468	1,675	11,443,261	8,304,437	2,819,626	17,100	296,398	5,700			
SUB-TOTAL (T)		100,014,613	335,030	3,542,316	75,762,173	2,534	20,372,559	14,681,381	5,131,095	0	0	30,005	0	520,076	10,001
<u>OOS STANDARD BRED SIGNAL</u>															
ACHI		11,810,357	-7,167	73,464	9,307,190		2,436,870	1,788,322	591,057	35,845	3,543	3,044	1,181	13,877	
FRA		21,058,081	-22,263	941,289	15,756,189	528	4,380,339	3,345,416	932,416	63,913	6,318	5,428	2,105	24,743	
NMR		99,969,279	350,869	3,216,864	75,670,369	62	20,731,115	14,563,572	5,709,255	272,494	29,990	28,342	9,997	117,464	
SUB-TOTAL (S)		132,837,717	321,439	4,231,618	100,735,748	589	27,548,324	19,697,311	7,232,728	0	372,252	39,851	36,814	0	13,283
TOTAL OUT-OF-STATE SIGNAL		232,852,330	656,469	7,773,934	176,497,921	3,124	47,920,883	34,378,692	12,363,823	0	372,252	69,856	36,814	520,076	23,285
TOTAL 2017 SIGNAL	239	\$284,302,933	\$918,655	\$10,275,612	\$215,124,040	\$3,124	\$57,981,502	\$40,962,023	\$15,532,915	\$43,244	\$510,794	\$90,646	\$51,157	\$580,416	\$27,565

NEW JERSEY LIVE AND SIMULCASTING MEETS
GROSS HANDLE SUMMARY
2 0 1 7

NJ TRACK	Actual Live Race DAYS	RUN	GROSS HANDLE	OUT-OF-STATE GENERATED	NJ HANDLE	ON-TRACK LIVE	TO N J TRACKS	TO A C H I	TO F R A	TO N M R	TO M D L S	TO M P
<u>THOROUGHBRED</u>												
M D L S	8	56	\$11,042,504	\$9,758,181	1,284,323	\$1,123,680	\$160,643	\$51,632				\$109,011
M P	50	504	163,337,118	139,014,496	24,322,623	21,224,141	3,098,482	717,204	1,785,562		595,716	
SUB-TOTAL (T)	58	560	174,379,623	148,772,677	25,606,946	22,347,821	3,259,125	0	768,836	1,785,562	595,716	109,011
<u>STANDARD BRED</u>												
A C H I	47	498	17,568,749	14,731,503	2,837,247	2,025,536	811,710		629,586			182,125
F R A	44	447	13,059,626	10,724,644	2,334,982	1,739,866	595,116		59,127		382,082	153,907
N M R	90	1,024	193,212,631	172,541,202	20,671,429	16,241,888	4,429,541	768,646	751,321		2,076,321	833,254
SUB-TOTAL (S)	181	1,969	223,841,006	197,997,349	25,843,658	20,007,290	5,836,368	768,646	751,321	688,713	2,458,402	1,169,286
TOTAL LIVE	239	2,529	398,220,629	346,770,026	51,450,603	42,355,111	9,095,493	768,646	1,520,157	2,474,275	3,054,118	1,278,297
<u>OUT-OF-STATE SIGNAL RECEIVED</u>												
A C H I TOTAL			11,810,357									
F R A TOTAL			21,088,081									
N M R TOTAL			99,969,279									
M D L S TOTAL			43,015,084									
M P TOTAL			56,999,528									
TOTAL SIGNAL REC'D			232,852,330									
TOTAL	239	2,529	\$631,072,959	\$346,770,026	\$284,302,933	\$42,355,111	\$9,095,493	\$768,646	\$1,520,157	\$2,474,275	\$3,054,118	\$1,278,297

**NEW JERSEY TRACK GROSS HANDLE
5-YEAR COMPARISON**

	2013	2014	2015	2016	2017
Atlantic City Harness Inc.	\$23,797,029	\$18,788,759	\$16,733,560	\$18,632,451	\$14,647,603
Atlantic City Race Course	14,231,368	12,960,217	263,138	0	
Freehold Raceway	26,019,418	25,849,807	25,074,295	24,356,369	23,393,063
Meadowlands - T	46,542,992	48,801,772	46,126,486	47,897,715	44,299,407
Monmouth Park	100,821,339	97,206,529	98,021,163	84,928,394	81,322,152
New Meadowlands	139,223,690	116,677,501	122,691,152	119,104,631	120,640,709
Total	\$350,635,836	\$320,284,585	\$308,909,793	\$294,919,560	\$284,302,933

**NEW JERSEY ON-TRACK LIVE HANDLE
5-YEAR COMPARISON**

	2013	2014	2015	2016	2017
Atlantic City Harness Inc.	\$3,621,446	\$3,056,276	\$3,286,575	\$2,846,093	\$2,025,536
Atlantic City Race Course	1,012,339	760,289			
Freehold Raceway	2,831,425	2,607,736	2,293,815	2,048,037	1,739,866
Meadowlands - T	719,954	852,446	950,110	867,951	1,123,680
Monmouth Park	31,116,464	30,696,792	30,555,623	22,431,647	21,224,141
New Meadowlands	22,906,561	20,569,786	19,531,794	17,526,262	16,241,888
Total	\$62,208,189	\$58,543,325	\$56,617,916	\$45,719,989	\$42,355,111

**NJ TRACK INTRASTATE SIMULCATING HANDLE
5-YEAR COMPARISON**

	2013	2014	2015	2016	2017
Atlantic City Harness Inc.	\$1,701,059	\$1,359,948	\$1,444,327	\$1,294,202	\$811,710
Atlantic City Race Course	214,972	189,884			
Freehold Raceway	1,004,554	956,679	760,684	695,387	595,116
Meadowlands - T	290,224	174,177	235,756	185,143	160,643
Monmouth Park	5,618,438	5,587,025	4,816,922	3,781,784	3,098,482
New Meadowlands	4,927,872	5,267,945	5,451,480	6,985,747	4,429,541
Total	\$13,757,119	\$13,535,658	\$12,709,169	\$12,942,264	\$9,095,493

**NJ TRACK INTERSTATE SIMULCATING HANDLE
5-YEAR COMPARISON**

	2013	2014	2015	2016	2017
Atlantic City Harness Inc.	\$18,474,524	\$14,372,535	\$12,002,658	\$14,492,156	\$11,810,357
Atlantic City Race Course	13,004,057	12,010,044	263,138		
Freehold Raceway	22,183,439	22,285,392	22,019,796	21,612,945	21,058,081
Meadowlands - T	45,532,814	47,775,149	44,940,620	46,844,621	43,015,084
Monmouth Park	64,086,437	60,922,712	62,648,618	58,714,963	56,999,528
New Meadowlands	111,389,257	90,839,770	97,707,878	94,592,622	99,969,279
Total	\$274,670,528	\$248,205,602	\$239,582,708	\$236,257,307	\$232,852,330

**NEW JERSEY RACING COMMISSION
2017 CHARITY DAY REVENUE**

<i>Track/Date</i>	<i>Developmentally Disabled</i>	<i>Horse Park & Retired Horses</i>	<i>Backstrech Benevolence</i>	<i>Total</i>
Atlantic City Harness Inc.				
25-Feb-17		\$390.06		\$390.06
25-Mar-17	334.22			334.22
8-Apr-17	383.93			383.93
29-Apr-17	412.30			412.30
6-May-17			501.49	501.49
ACHI Total	<u>1,130.45</u>	<u>390.06</u>	<u>501.49</u>	<u>2,022.00</u>
Freehold Raceway				
4-Sep-17	249.77			\$249.77
23-Sep-17	300.88			300.88
3-Nov-17			227.92	227.92
4-Nov-17		405.41		405.41
18-Nov-17	383.78			383.78
FRA Total	<u>934.43</u>	<u>405.41</u>	<u>227.92</u>	<u>1,567.76</u>
Meadowlands - T				
22-Sep-17	691.78			\$691.78
29-Sep-17	703.46			703.46
3-Sep-17			664.51	664.51
14-Oct-17		987.96		987.96
21-Oct-17	795.23			795.23
MDLS Total	<u>2,190.47</u>	<u>987.96</u>	<u>664.51</u>	<u>3,842.94</u>
Monmouth Park				
20-May-17	2,661.89			\$2,661.89
27-May-17	3,469.57			3,469.57
10-Jun-17		3,124.08		3,124.08
30-Jul-17			11,815.16	11,815.16
5-Aug-17	2,552.27			2,552.27
MP Total	<u>8,683.73</u>	<u>3,124.08</u>	<u>11,815.16</u>	<u>23,622.97</u>
New Meadowlands				
6-May-17		1,727.79		\$1,727.79
20-May-17	1,726.50			1,726.50
10-Jun-17	1,410.10			1,410.10
1-Jul-17	1,241.08			1,241.08
5-Aug-17			6,082.80	6,082.80
NMR Total	<u>4,377.68</u>	<u>1,727.79</u>	<u>6,082.80</u>	<u>12,188.27</u>
Charity Revenue Total	<u>\$17,316.76</u>	<u>\$6,635.30</u>	<u>\$19,291.88</u>	<u>\$43,243.94</u>

NEW JERSEY RACING COMMISSION
ACCOUNT WAGERING
IN & OUT OF STATE
2017

	Internet	Phone	Mobile	Vineland	Woodbridge	Toms River	Bayonne	Gloucester	Hillisborough	Total
MDS for thoroughbred overnight purses and programs to aid the thoroughbred horsemen	229,302	\$14,961	\$165,658	\$32,823	\$138,306	\$70,695	\$98,377	\$43,441	\$26,766	\$820,331
MP for thoroughbred overnight purses and programs to aid the thoroughbred horsemen	3,181,975	207,614	2,298,802	455,479	1,919,244	981,021	1,365,160	602,817	371,432	11,393,544
NMR for standardbred overnight purses and programs to aid the standardbred horsemen	1,306,314	85,233	943,740	787,918	402,744	560,447	247,478	152,486	152,486	4,486,361
FRA for standardbred overnight purses and programs to aid the standardbred horsemen	530,527	34,615	383,277	319,993	163,564	227,612	100,507	61,928	61,928	1,822,024
Standardbred Breeders and Owners Association for Standardbred Health & Welfare	15,973	1,042	11,539	9,634	4,924	6,853	3,026	1,864	1,864	54,856
Thoroughbred Breeders and Stallions	278,835	18,193	201,443	39,913	168,182	85,966	119,628	52,825	32,548	997,534
Thoroughbred Backstretch Benevolency	8,899	581	6,429	1,274	5,368	2,744	3,818	1,686	1,039	31,836
Thoroughbred Breeding and Development	8,899	581	6,429	1,274	5,368	2,744	3,818	1,686	1,039	31,836
Sire Stakes	119,794	7,816	86,545	72,255	36,933	51,395	22,695	13,984	13,984	411,416
Standardbred Breeders and Stallions	12,778	834	9,231	7,707	3,940	5,482	2,421	1,492	1,492	43,884
Standardbred Backstretch Benevolency	5,590	365	4,039	3,372	1,724	2,398	1,059	653	653	19,199
Standardbred Breeding and Development	5,590	365	4,039	3,372	1,724	2,398	1,059	653	653	19,199
Total New Jersey Racing Industry Special Fund	\$5,704,476	\$372,200	\$4,121,171	\$530,763	\$3,440,719	\$1,758,722	\$2,447,388	\$1,080,639	\$665,884	\$20,122,022
Purse Share:										
Thoroughbred	\$170,568	\$11,789	\$147,893	\$10,048	\$80,493	\$51,934	\$58,903	\$19,633	\$19,937	\$571,186
Standardbred	284,330	15,953	180,114	11,819	175,748	86,984	84,267	38,866	35,507	913,589
Breeder & Development:										
Thoroughbred	569	39	493	34	268	173	196	65	66	1,904
Standardbred	909	51	576	38	562	278	269	124	114	2,920
Sire Stakes Programs	15,516	872	9,800	661	9,666	4,835	4,616	2,127	1,957	50,049
TBA	18,762	1,297	16,267	1,105	8,854	5,713	6,479	2,160	2,193	62,830
SBOA Health Benefits	2,726	153	1,726	114	1,686	835	808	373	341	8,761
Backstretch Benevolence	1,477	90	1,068	71	830	451	466	190	180	4,824
Breakage	142,998	40,527	354,010	24,272	129,384	114,641	108,665	22,339	55,461	992,298
Amount Returned to Patrons	79,386,198	5,576,359	58,552,064	6,780,145	44,258,587	23,318,356	31,039,006	14,060,963	9,153,204	272,124,882
State Settlement	2,220	113	727	128	128	1,329	1,380	575	467	6,939
Cost of Signal	4,541,053	331,957	3,382,817	387,403	2,153,339	1,279,733	1,568,057	784,858	463,263	14,892,478
Account Wagering License	9,492,261	611,853	6,839,889	844,346	5,713,404	2,937,217	3,860,524	1,745,540	1,115,845	33,280,879
Total Pari-Mutuel Handle	\$99,764,062	\$6,963,253	\$73,608,606	\$8,590,818	\$55,973,667	\$29,561,201	\$39,301,024	\$17,758,512	\$11,514,418	\$343,035,562

NEW JERSEY RACING COMMISSION
ACCOUNT WAGERING
IN STATE
2017

	Internet	Phone	Mobile	Vineland	Woodbridge	Toms River	Bayonne	Gloucester	Hillsborough	Total
Purse Share:										
Thoroughbred Standardbred	\$170,568 284,330	\$11,789 15,953	\$147,883 180,114	\$10,048 11,819	\$80,493 175,748	\$51,934 86,984	\$58,903 84,267	\$19,633 38,866	\$19,937 35,507	\$571,186 913,589
Breeder & Development:										
Thoroughbred Standardbred	569 909	39 51	493 576	34 38	268 562	173 278	196 269	65 124	66 114	1,904 2,920
Sire Stakes Programs	15,516	872	9,800	661	9,666	4,835	4,616	2,127	1,957	50,049
TBA	18,762	1,297	16,267	1,105	8,854	5,713	6,479	2,160	2,193	62,830
SBOA Health Benefits	2,726	153	1,726	114	1,686	835	808	373	341	8,761
Backstretch Benevolence	1,477	90	1,068	71	830	451	466	190	180	4,824
Breakage	23,555	3,295	30,095	1,420	19,404	10,121	6,675	4,082	4,954	103,601
Amount Returned to Patrons	5,931,965	364,305	4,296,041	283,044	3,301,005	1,796,303	1,856,306	756,220	717,640	19,302,829
State Settlement										0
Cost of Signal										0
Account Wagering Licensee	935,547	53,553	658,133	48,202	552,325	299,134	309,442	124,491	117,019	3,097,847
Total Pari-Mutuel Handle	\$7,385,924	\$451,397	\$5,342,197	\$356,555	\$4,150,841	\$2,256,761	\$2,328,428	\$948,332	\$899,907	\$24,120,340

NEW JERSEY RACING COMMISSION
ACCOUNT WAGERING
OUT OF STATE
2017

	Internet	Phone	Mobile	Vineland	Woodbridge	Toms River	Bayonne	Gloucester	Hillsborough	Total
MDLS for thoroughbred overnight purses and programs to aid the thoroughbred horsemer	\$229,302	\$14,961	\$165,658	\$32,823	\$138,306	\$70,695	\$98,377	\$43,441	\$26,766	\$820,331
MP for thoroughbred overnight purses and programs to aid the thoroughbred horsemer	3,181,975	207,614	2,298,802	455,479	1,919,244	981,021	1,365,160	602,817	371,432	11,383,544
ACRA for thoroughbred overnight purses and programs to aid the thoroughbred horsemer	1,306,314	85,233	943,740	787,918	402,744	560,447	247,478	247,478	152,486	4,486,361
FRA for standardbred overnight purses and programs to aid the standardbred horsemer	530,527	34,615	383,277	319,993	163,564	227,612	100,507	100,507	61,928	1,822,024
Standardbred Breeders and Owners Association for Standardbred Health & Welfare	15,973	1,042	11,639	9,634	4,924	6,853	3,026	1,864	1,864	54,856
Thoroughbred Breeders and Stallions	278,835	18,193	201,443	39,913	168,182	85,966	119,628	52,825	32,548	997,534
Thoroughbred Backstretch Benevolency	8,899	581	6,429	1,274	5,368	2,744	3,818	1,686	1,039	31,836
Thoroughbred Breeding and Development	8,899	581	6,429	1,274	5,368	2,744	3,818	1,686	1,039	31,836
Sire Stakes	119,794	7,816	86,545	72,255	36,933	51,395	22,695	22,695	13,984	411,416
Standardbred Breeders and Stallions	12,778	834	9,231	7,707	3,940	2,421	5,482	2,421	1,482	43,884
Standardbred Backstretch Benevolency	5,590	365	4,039	3,372	1,734	2,398	1,059	1,059	653	19,199
Standardbred Breeding and Development	5,590	365	4,039	3,372	1,734	2,398	1,059	1,059	653	19,199
Total New Jersey Racing Industry Special Fund	5,704,476	372,200	4,121,171	530,763	3,440,719	1,786,722	2,447,388	1,080,699	665,884	20,122,022
Breakage	119,443	37,233	323,915	22,852	109,980	104,520	101,990	18,257	50,507	888,697
Amount Returned to Patrons	73,454,233	5,212,053	54,256,023	6,497,102	40,357,581	21,522,053	29,182,701	13,304,743	8,435,564	252,822,053
State Settlement	2,220	113	727	212	128	1,329	1,380	575	467	7,151
Cost of Signal	4,541,053	331,957	3,382,817	387,403	2,153,399	1,279,733	1,568,057	784,858	463,263	14,892,478
Account Wagering Licensee	8,556,714	558,300	6,181,756	796,144	5,161,079	2,638,083	3,671,082	1,621,049	998,826	30,183,033
Total Pari-Mutuel Handle	\$92,378,139	\$6,511,856	\$68,266,410	\$8,234,474	\$51,822,826	\$27,304,440	\$36,972,597	\$16,810,181	\$10,614,512	\$318,915,434

**ACCOUNT WAGERING HANDLE
5-YEAR COMPARISON**

	2013	2014	2015	2016	2017
Internet	\$129,359,471	\$146,134,341	\$135,493,861	\$120,115,091	\$99,764,062
Phone	7,283,579	7,610,895	6,411,711	6,607,406	6,963,253
Mobile	9,515,543	26,280,301	38,174,961	52,602,132	73,608,606
Total	\$146,158,593	\$180,025,538	\$180,080,533	\$179,324,629	\$180,335,921

**OFF TRACK WAGERING HANDLE
5-YEAR COMPARISON**

	2013	2014	2015	2016	2017
Vineland	\$11,070,967	\$10,112,460	\$11,309,590	\$9,648,132	\$8,590,818
Woodbridge	75,795,301	70,579,822	67,416,281	60,839,594	55,973,667
Toms River	33,657,487	28,988,394	29,731,319	30,368,605	29,561,201
Bayonne	50,387,516	45,622,095	39,359,972	36,254,861	39,301,024
Gloucester		8,049,212	16,954,798	17,603,353	17,758,512
Hillsborough			1,795,155	11,196,068	11,514,418
Total	\$170,911,271	\$163,351,984	\$166,567,115	\$165,910,613	\$162,699,640

**NEW JERSEY RACING COMMISSION
SUMMARY OF CASINO PARI-MUTUEL ACTIVITY
2017**

New Jersey Signals Received

Freehold	\$118,854
New Meadowlands	1,002,829
Monmouth Park	733,060
Meadowlands	54,986

Total NJ Signals Received

\$1,909,729

Out of State Signals Received

Aqueduct	\$2,126,460	Meadows	304,335
Arlington	281,822	Monticello Raceway	286,479
Belmont	2,824,558	Mountaineer	317,214
Cal-Expo	55,568	Northern Ca Fairs	32,334
Canterbury	26,920	Northfield	759,256
Charlestown	538,019	Oaklawn	334,908
Churchill Downs	1,349,219	Parx's	1,065,192
Del Mar	1,156,741	Penn National	555,323
Delaware Park	474,526	Pimlico	383,724
Delta Downs	342,310	Pocono Downs	245,748
Dover Downs	170,382	Pompano	162,238
Ellis Park	98,578	Portland Meadows	35,959
Emerald Downs	109,632	Presque Isle Downs	216,854
Evangeline	260,242	Remington Park	197,779
Fair Grounds	440,278	Riverdowns	123,551
Finger Lakes	415,137	Rosecroft	44,594
Golden Gate	290,719	Running Acres	15,981
Gulfstream	4,826,631	Sam Houston	146,896
Harrah's Philadelphia	146,168	Santa Anita	1,456,746
Harrington Raceway	61,383	Saratoga	1,832,613
Hawthorne T	163,854	Scoto Downs	23,993
Hazel Park	19,389	Suffolk	21,519
Hoosier Park	426,530	Tampa Bay Downs	1,142,662
Indiana Downs	422,586	Thistledown	144,582
Keeneland	616,010	Timonium	30,553
Kentucky Downs	84,176	Tioga Downs	8,759
Laurel	1,157,656	Turf Paradise	292,886
Lone Star Park	94,693	Turfway	232,893
Los Alamitos	277,738	Yonkers	537,533
Louisiana Downs	181,686	Zia Park	66,251
Mahoning Valley	320,889		

Total Out of State Signals Received

\$30,779,852

Total Borgata Pari-Mutuel Signals Received

\$32,689,581

**NEW JERSEY RACING COMMISSION
CASINO PARI-MUTUEL TAKEOUT
2017**

	<u>In State</u>	<u>Out of State</u>	<u>Combined</u>
Casino Simulcasting Fund	\$9,548	\$153,904	\$163,452
Casino - Placement of Signal		1,492,652	1,492,652
Casino Share	188,938	2,529,346	2,718,284
Special Trust - Harness			
Sire Stakes	2,869	43,631	46,500
Track Purses	2,423	29,318	31,741
Breeder & Stallion Awards	317	4,001	4,318
Special Trust - Thoroughbred			
TBA	3,940	76,952	80,892
Breeding & Development			
Harness	337	4,617	4,953
Thoroughbred	236	4,617	4,853
Purse Allocation			
In State	83,426		83,426
Out of State		819,721	819,721
Track Share Allocation			
In State	83,295		83,295
Out of State		819,719	819,719
Casino Simulcasting Special Fund		266,887	266,887
Total Commissions	<u>375,329</u>	<u>6,245,365</u>	<u>6,620,693</u>
Breakage	10,180	136,168	146,348
State Settlement		1,434	1,434
Total Amount Distributed	<u>385,509</u>	<u>6,382,967</u>	<u>6,768,476</u>
Amount Returned to Patron	1,524,220	24,396,885	25,921,105
Total Borgata Pari-Mutuel Handle	<u><u>\$1,909,729</u></u>	<u><u>\$30,779,852</u></u>	<u><u>\$32,689,581</u></u>

**CASINO PARI-MUTUEL HANDLE
5-YEAR COMPARISON**

	2013	2014	2015	2016	2017
Showboat	\$6,267,280				
Trump Taj Mahal	1,448,367				
Caesar's	7,566,952				
Bally's Park Place	7,504,796				
Harrah's	5,005,121				
Borgata	26,734,118	34,309,635	35,205,428	34,002,703	32,689,581
Total	\$54,526,634	\$34,309,635	\$35,205,428	\$34,002,703	\$32,689,581

NEW JERSEY RACING COMMISSION
2017 LICENSE REVENUE
STANDARD BRED, THOROUGHBRED, ACCOUNT WAGERING, OFF TRACK & EXCHANGE WAGERING COMBINED

Cat	Classification	Fee	Freehold		Meadowlands		Trenton		Monmouth		Total
			Qty	Total	Qty	Total	Qty	Total	Qty	Total	
All Licenses Issued in 2017											
1	Owner	\$50	326	\$16,300	560	\$28,000	726	\$36,300	510	\$25,500	\$106,100
2	Trainer	\$50	111	5,550	245	12,250	87	4,350	307	15,350	37,500
3	Assistant Trainer	\$30	0	0	1	30	0	0	72	2,160	2,190
4	Driver	\$50	34	1,700	71	3,550	7	350	0	0	5,600
5	Driver / Trainer	\$50	136	6,800	158	7,900	44	2,200	0	0	16,900
6	Jockey	\$50	0	0	8	400	1	50	118	5,900	6,350
7	Jockey Apprentice	\$30	0	0	2	60	0	0	13	390	450
8	Jockey Agent	\$50	0	0	0	0	0	0	15	750	750
9	Stable Employee	\$5	279	1,395	274	1,370	6	30	717	3,585	6,380
10	C.I.D.	\$10	187	1,870	500	5,000	132	1,320	351	3,510	11,700
11	C.I.D. - Vendors	\$10	72	720	50	500	109	1,090	310	3,100	5,410
12	Pari-Mutuel Employee	\$25	73	1,825	115	2,875	8	200	102	2,550	7,450
13	Veterinarian	\$50	31	1,550	0	0	2	100	12	600	2,250
14	Valet	\$20	0	0	0	0	0	0	17	340	340
15	Plater	\$20	0	0	0	0	0	0	22	440	440
16	Vendor	\$50	3	150	8	400	13	650	36	1,800	3,000
17	Stable Name	\$50	74	3,700	197	9,850	436	21,800	254	12,700	48,050
18	Multiple Ownership	\$50	65	3,250	321	16,050	55	2,750	47	2,350	24,400
19	Corporate Stable Name	\$50	19	950	59	2,950	71	3,550	24	1,200	8,650
20	Authorized Agent	\$50	0	0	0	0	2	100	14	700	800
21	Off-Track Stables	\$50	0	0	0	0	41	2,050	0	0	2,050
23	Veterinarian - NJRC	\$0	10	0	4	0	0	0	1	0	15
25	C.I.D. - NJRC	\$0	17	0	14	0	1	0	3	0	35
26	Off-Track Proprietors	\$0	0	0	0	0	0	0	0	0	0
27	Official - NJRC	\$0	5	0	5	0	0	0	2	0	12
28	Partnership	\$0	2	0	1	0	22	0	17	0	42
31	Owner - 3 Year	\$150	61	9,150	112	16,800	417	62,550	167	25,050	113,550
All Licenses w/dups Issued in 2017			1,505	54,910	2,705	107,985	2,180	139,440	3,131	107,975	410,310

DUP Duplicate License Fees \$5 0 \$0 3 \$15 0 \$0 0 \$0 3 \$15

Total Licenses w/dups Issued in 2017
\$54,910 \$108,000 \$139,440 \$107,975 \$410,325

**NEW JERSEY RACING COMMISSION
2017 LICENSE REVENUE
STANDARD BREED**

Cat	Classification	Fee	Freehold		Meadowlands		Trenton		Monmouth		Total	
			Qty	Total	Qty	Total	Qty	Total	Qty	Total	Qty	Total
All Licenses Issued in 2017												
1	Owner	\$50	322	\$16,100	493	\$24,650	374	\$18,700	2	\$100	1,191	\$59,550
2	Trainer	\$50	105	5,250	193	9,650	37	1,850	3	\$150	338	16,900
3	Assistant Trainer	\$30	0	0	0	0	0	0	0	\$0	0	0
4	Driver	\$50	34	1,700	71	3,550	7	350	0	\$0	112	5,600
5	Driver / Trainer	\$50	136	6,800	158	7,900	44	2,200	0	\$0	338	16,900
6	Jockey	\$50	0	0	0	0	0	0	0	\$0	0	0
7	Jockey Apprentice	\$30	0	0	0	0	0	0	0	\$0	0	0
8	Jockey Agent	\$50	0	0	0	0	0	0	0	\$0	0	0
9	Stable Employee	\$5	278	1,390	274	1,370	6	30	0	\$0	558	2,790
10	C.I.D.	\$10	84	840	476	4,760	0	0	1	\$10	561	5,610
11	C.I.D. - Vendors	\$10	14	140	50	500	0	0	0	\$0	64	640
12	Pari-Mutuel Employee	\$25	21	525	103	2,575	1	25	1	\$25	126	3,150
13	Veterinarian	\$50	31	1,550	0	0	2	100	0	\$0	33	1,650
14	Valet	\$20	0	0	0	0	0	0	0	\$0	0	0
15	Plater	\$20	0	0	0	0	0	0	0	\$0	0	0
16	Vendor	\$50	3	150	8	400	2	100	0	\$0	13	650
17	Stable Name	\$50	72	3,600	168	8,400	154	7,700	2	\$100	396	19,800
18	Multiple Ownership	\$50	65	3,250	319	15,950	43	2,150	2	\$100	429	21,450
19	Corporate Stable Name	\$50	17	850	56	2,800	35	1,750	2	\$100	110	5,500
20	Authorized Agent	\$50	0	0	0	0	0	0	0	\$0	0	0
21	Off-Track Stables	\$50	0	0	0	0	28	1,400	0	\$0	28	1,400
23	Veterinarian - NJRC	\$0	10	0	4	0	0	0	0	\$0	14	0
25	C.I.D. - NJRC	\$0	16	0	14	0	1	0	0	\$0	31	0
26	Off-Track Proprietors	\$0	0	0	0	0	0	0	0	\$0	0	0
27	Official - NJRC	\$0	4	0	5	0	0	0	0	\$0	9	0
28	Partnership	\$0	2	0	1	0	17	0	0	\$0	20	0
31	Owner - 3 Year	\$150	57	8,550	105	15,750	218	32,700	2	\$300	382	57,300
			1,271	\$50,695	2,498	\$98,255	969	\$69,055	15	\$885	4,753	\$218,890

All Licenses w/dups Issued in 2017

DUP	Duplicate License Fees	\$5	0	\$0	3	\$15	0	\$0	0	\$0	3	\$15
			<u>\$50,695</u>		<u>\$98,270</u>		<u>\$69,055</u>		<u>\$885</u>		<u>\$218,905</u>	

Total Licenses w/dups Issued in 2017

**NEW JERSEY RACING COMMISSION
2017 LICENSE REVENUE
THOROUGHBRED**

Cat	Classification	Fee	Freehold		Meadowlands		Trenton		Monmouth		Total	
			Qty	Total	Qty	Total	Qty	Total	Qty	Total	Qty	Total
All Licenses Issued in 2017												
1	Owner	\$50	4	\$200	67	\$3,350	352	\$17,600	508	\$25,400	931	\$46,550
2	Trainer	\$50	6	300	52	2,600	50	2,500	304	15,200	412	20,600
3	Assistant Trainer	\$30	0	0	1	30	0	0	72	2,160	73	2,190
4	Driver	\$50	0	0	0	0	0	0	0	0	0	0
5	Driver / Trainer	\$50	0	0	0	0	0	0	0	0	0	0
6	Jockey	\$50	0	0	8	400	1	50	118	5,900	127	6,350
7	Jockey Apprentice	\$30	0	0	2	60	0	0	13	390	15	450
8	Jockey Agent	\$50	0	0	0	0	0	0	15	750	15	750
9	Stable Employee	\$5	1	5	0	0	0	0	717	3,585	718	3,590
10	C.I.D.	\$10	34	340	1	10	0	0	343	3,430	378	3,780
11	C.I.D. - Vendors	\$10	46	460	0	0	12	120	310	3,100	368	3,680
12	Part-Mutuel Employee	\$25	34	850	0	0	0	0	101	2,525	135	3,375
13	Veterinarian	\$50	0	0	0	0	0	0	12	600	12	600
14	Valet	\$20	0	0	0	0	0	0	17	340	17	340
15	Plater	\$20	0	0	0	0	0	0	22	440	22	440
16	Vendor	\$50	0	0	0	0	5	250	36	1,800	41	2,050
17	Stable Name	\$50	2	100	29	1,450	282	14,100	252	12,600	565	28,250
18	Multiple Ownership	\$50	0	0	2	100	12	600	45	2,250	59	2,950
19	Corporate Stable Name	\$50	2	100	3	150	36	1,800	22	1,100	63	3,150
20	Authorized Agent	\$50	0	0	0	0	2	100	14	700	16	800
21	Off-Track Stables	\$50	0	0	0	0	13	650	0	0	13	650
23	Veterinarian - NJRC	\$0	0	0	0	0	0	0	1	0	1	0
25	C.I.D. - NJRC	\$0	1	0	0	0	0	0	3	0	4	0
26	Off-Track Proprietors	\$0	0	0	0	0	0	0	0	0	0	0
27	Official - NJRC	\$0	1	0	0	0	0	0	2	0	3	0
28	Partnership	\$0	0	0	0	0	5	0	17	0	22	0
31	Owner - 3 Year	\$150	4	600	7	1,050	199	29,850	165	24,750	375	56,250
			135	\$2,955	172	\$9,200	969	\$67,620	3,109	\$107,020	4,385	\$186,795

All Licenses w/dups Issued in 2017

DUP Duplicate License Fees \$5 \$0 \$0 \$0 \$0

Total Licenses w/dups Issued in 2017

\$2,955

\$9,200

\$67,620

\$107,020

\$186,795

**NEW JERSEY RACING COMMISSION
2017 LICENSE REVENUE
ACCOUNT WAGERING**

Cat	Classification	Fee	Freehold		Meadowlands		Trenton		Monmouth		Total	
			Qty	Total	Qty	Total	Qty	Total	Qty	Total	Qty	Total
All Licenses Issued in 2017												
1	Owner	\$50	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
2	Trainer	\$50	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
3	Assistant Trainer	\$50	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
4	Driver	\$50	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
5	Driver / Trainer	\$50	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
6	Jockey	\$50	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
7	Jockey Apprentice	\$30	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
8	Jockey Agent	\$50	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
9	Stable Employee	\$5	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
10	C.I.D.	\$10	69	690	23	230	28	280	6	60	126	1,260
11	C.I.D. - Vendors	\$10	12	120	0	0	97	970	0	0	109	1,090
12	Pari-Mutuel Employee	\$25	18	450	12	300	7	175	0	0	37	925
13	Veterinarian	\$50	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
14	Valet	\$20	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
15	Plater	\$20	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
16	Vendor	\$50	0	\$0	0	\$0	5	250	0	0	5	250
17	Stable Name	\$50	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
18	Multiple Ownership	\$50	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
19	Corporate Stable Name	\$50	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
20	Authorized Agent	\$50	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
21	Off-Track Stables	\$50	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
23	Veterinarian - NJRC	\$0	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
25	C.I.D. - NJRC	\$0	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
26	Off-Track Proprietors	\$0	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
27	Official - NJRC	\$0	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
28	Partnership	\$0	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
31	Owner - 3 Year	\$150	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
All Licenses w/dups Issued in 2017			99	\$1,260	35	\$530	137	\$1,675	6	\$60	277	\$3,525

DUP Duplicate License Fees \$5

Total Licenses w/dups Issued in 2017

\$1,260
\$530
\$1,675
\$60
\$3,525

**NEW JERSEY RACING COMMISSION
2017 LICENSE REVENUE
EXCHANGE WAGERING**

Cat	Classification	Fee	Freehold		Meadowlands		Trenton		Monmouth		Total	
			Qty	Total	Qty	Total	Qty	Total	Qty	Total	Qty	Total
All Licenses Issued in 2017												
1	Owner	\$50	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
2	Trainer	\$50	0	0	0	0	0	0	0	0	0	0
3	Assistant Trainer	\$50	0	0	0	0	0	0	0	0	0	0
4	Driver	\$50	0	0	0	0	0	0	0	0	0	0
5	Driver / Trainer	\$50	0	0	0	0	0	0	0	0	0	0
6	Jockey	\$50	0	0	0	0	0	0	0	0	0	0
7	Jockey Apprentice	\$30	0	0	0	0	0	0	0	0	0	0
8	Jockey Agent	\$50	0	0	0	0	0	0	0	0	0	0
9	Stable Employee	\$5	0	0	0	0	0	0	0	0	0	0
10	C.I.D.	\$10	0	0	0	104	1,040	1	10	105	1,050	0
11	C.I.D. - Vendors	\$10	0	0	0	0	0	0	0	0	0	0
12	Pari-Mutuel Employee	\$25	0	0	0	0	0	0	0	0	0	0
13	Veterinarian	\$50	0	0	0	0	0	0	0	0	0	0
14	Valet	\$20	0	0	0	0	0	0	0	0	0	0
15	Plater	\$20	0	0	0	0	0	0	0	0	0	0
16	Vendor	\$50	0	0	0	1	50	0	0	1	50	0
17	Stable Name	\$50	0	0	0	0	0	0	0	0	0	0
18	Multiple Ownership	\$50	0	0	0	0	0	0	0	0	0	0
19	Corporate Stable Name	\$50	0	0	0	0	0	0	0	0	0	0
20	Authorized Agent	\$50	0	0	0	0	0	0	0	0	0	0
21	Off-Track Stables	\$50	0	0	0	0	0	0	0	0	0	0
23	Veterinarian - NJRC	\$0	0	0	0	0	0	0	0	0	0	0
25	C.I.D. - NJRC	\$0	0	0	0	0	0	0	0	0	0	0
26	Off-Track Proprietors	\$0	0	0	0	0	0	0	0	0	0	0
27	Official - NJRC	\$0	0	0	0	0	0	0	0	0	0	0
28	Partnership	\$0	0	0	0	0	0	0	0	0	0	0
31	Owner - 3 Year	\$150	0	0	0	0	0	0	0	0	0	0
All Licenses w/dups Issued in 2017			0	\$0	0	\$0	105	\$1,090	1	\$10	106	\$1,100

DUP Duplicate License Fees \$5 \$0 \$0 \$0

Total Licenses w/dups Issued in 2017

\$0 \$0 \$1,090 \$10 \$1,100

NEW JERSEY RACING COMMISSION
EXPIRED TICKET REPORT
2017

Date Ticket Purchased	In State						Out of State		Revenue	
	Total	MDLS-T	NMR	FRA/ACHI	MP	Vouchers			Racing Costs	TBA
ACRA 07/01/16 - 06/30/17	\$5,166	\$0	\$0	\$0	\$0	\$5,167	\$0	\$0	\$2,583	\$2,583
ACHI/FRA 07/01/16 - 06/30/17	164,277	181	7,432	11,045	2,443	14,051	129,126		17,576	1,312
NMR 07/01/16 - 06/30/17	642,005	3,074	95,109	4,119	7,700	42,662	489,341		76,332	5,387
MP 07/01/16 - 06/30/17	439,531	302	4,077	555	175,121	26,890	232,587		103,473	101,156
Total	\$1,250,980	\$3,557	\$106,618	\$15,719	\$185,264	\$88,769	\$851,054		\$199,964	\$110,438

**NEW JERSEY RACING COMMISSION
REVENUE TO THE STATE
2017**

Racing Association/Source	Expired Outstanding Pari-Mutuel Tickets	Breakage & Expired Outstanding Pari-Mutuel Tickets	License Fees	Total State Revenue
Atlantic City Racing Association	\$2,583			\$2,583
Freehold Raceway	17,576		54,910	72,486
New Meadowlands Racetrack	76,332		108,000	184,332
Monmouth Park Jockey Club	103,473		107,975	211,448
Trenton			139,440	139,440
Computer/Phone/Mobile		694,273		694,273
Woodbridge		400,826		400,826
Vineland		72,443		72,443
Toms River		237,629		237,629
Bayonne		267,946		267,946
Gloucester		125,784		125,784
Hillsborough		86,551		86,551
Total State Revenue	\$199,964	\$1,885,452	\$410,325	\$2,495,741

**NEW JERSEY EXCHANGE WAGERING
GROSS HANDLE SUMMARY**

	<u>Thoroughbred</u>	<u>Standardred</u>
January	\$823,338.39	\$13,168.09
February	\$516,479.85	\$48,155.59
March	\$720,496.86	\$57,534.45
April	\$1,335,186.72	\$47,823.93
May	\$1,493,357.69	\$46,817.74
June	\$1,338,011.35	\$78,740.49
July	\$694,108.49	\$79,607.31
August	\$1,228,650.47	\$108,027.83
September	\$1,470,245.96	\$166,862.34
October	\$1,366,521.54	\$157,786.45
November	\$765,934.93	\$72,405.67
December	\$668,008.41	\$83,521.91
2017 TOTAL	<u><u>\$12,420,340.66</u></u>	<u><u>\$960,451.80</u></u>

2017 RACING CALENDAR

= 50 Racing Days at Monmouth Park
 = 8 Racing Days at Meadowlands Racetrack - Post Time 7pm*

 = Haskell Day

60 Total

May

S	M	T	W	T	F	S
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

June

S	M	T	W	T	F	S
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	

July

S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

August

S	M	T	W	T	F	S
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

September

S	M	T	W	T	F	S
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

October

S	M	T	W	T	F	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

*Special post time on Oct. 28 – 5:30pm

FREEHOLD RACEWAY 2017 revised 11/1/17

January							February							March						
1	2	3	4	5	6	7				1	2	3	4				1	2	3	4
8	9	10	11	12	13	14	5	6	7	8	9	10	11	5	6	7	8	9	10	11
15	16	17	18	19	20	21	12	13	14	15	16	17	18	12	13	14	15	16	17	18
22	23	24	25	26	27	28	19	20	21	22	23	24	25	19	20	21	22	23	24	25
29	30	31					26	27	28					26	27	28	29	30	31	
April							May							June						
						1		1	2	3	4	5	6				1	2	3	
2	3	4	5	6	7	8	7	8	9	10	11	12	13	4	5	6	7	8	9	10
9	10	11	12	13	14	15	14	15	16	17	18	19	20	11	12	13	14	15	16	17
16	17	18	19	20	21	22	21	22	23	24	25	26	27	18	19	20	21	22	23	24
23	24	25	26	27	28	29	28	29	30	31				25	26	27	28	29	30	
30																				
July							August							September						
						1		1	2	3	4	5					1	2		
2	3	4	5	6	7	8	6	7	8	9	10	11	12	3	4	5	6	7	8	9
9	10	11	12	13	14	15	13	14	15	16	17	18	19	10	11	12	13	14	15	16
16	17	18	19	20	21	22	20	21	22	23	24	25	26	17	18	19	20	21	22	23
23	24	25	26	27	28	29	27	28	29	30	31			24	25	26	27	28	29	30
30	31																			
October							November							December						
1	2	3	4	5	6	7				1	2	3	4						1	2
8	9	10	11	12	13	14	5	6	7	8	9	10	11	3	4	5	6	7	8	9
15	16	17	18	19	20	21	12	13	14	15	16	17	18	10	11	12	13	14	15	16
22	23	24	25	26	27	28	19	20	21	22	23	24	25	17	18	19	20	21	22	23
29	30	31					26	27	28	29	30			24	25	26	27	28	29	30
														31						

Post Time 12:30 eastern – shaded dates

2018

RACING CALENDAR

- = 52 Racing Days at Monmouth Park
- = 6 Racing Days at Meadowlands Racetrack - Post Time 7pm
- = Haskell Day - July 29
- = 1 Monmouth Park at Far Hills

Total Days = 59

May

S	M	T	W	T	F	S
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

June

S	M	T	W	T	F	S
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

July

S	M	T	W	T	F	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

August

S	M	T	W	T	F	S
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

September

S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30						

October

S	M	T	W	T	F	S
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

FREEHOLD RACEWAY 2018 - proposed

January							February							March						
	1	2	3	4	5	6					1	2	3					1	2	3
7	8	9	10	11	12	13	4	5	6	7	8	9	10	4	5	6	7	8	9	10
14	15	16	17	18	19	20	11	12	13	14	15	16	17	11	12	13	14	15	16	17
21	22	23	24	25	26	27	18	19	20	21	22	23	24	18	19	20	21	22	23	24
28	29	30	31				25	26	27	28				25	26	27	28	29	30	31
April							May							June						
1	2	3	4	5	6	7			1	2	3	4	5						1	2
8	9	10	11	12	13	14	6	7	8	9	10	11	12	3	4	5	6	7	8	9
15	16	17	18	19	20	21	13	14	15	16	17	18	19	10	11	12	13	14	15	16
22	23	24	25	26	27	28	20	21	22	23	24	25	26	17	18	19	20	21	22	23
29	30						27	28	29	30	31			24	25	26	27	28	29	30
July							August							September						
1	2	3	4	5	6	7				1	2	3	4							1
8	9	10	11	12	13	14	5	6	7	8	9	10	11	2	3	4	5	6	7	8
15	16	17	18	19	20	21	12	13	14	15	16	17	18	9	10	11	12	13	14	15
22	23	24	25	26	27	28	19	20	21	22	23	24	25	16	17	18	19	20	21	22
29	30	31					26	27	28	29	30	31		23	24	25	26	27	28	29
														30						
October							November							December						
	1	2	3	4	5	6					1	2	3							1
7	8	9	10	11	12	13	4	5	6	7	8	9	10	2	3	4	5	6	7	8
14	15	16	17	18	19	20	11	12	13	14	15	16	17	9	10	11	12	13	14	15
21	22	23	24	25	26	27	18	19	20	21	22	23	24	16	17	18	19	20	21	22
28	29	30	31				25	26	27	28	29	30		23	24	25	26	27	28	29
														30	31					

Post Time 12:30 eastern – shaded dates

Live Racing 2018

■ First Post 6:35 p.m.

■ First Post 7:15 p.m.

■ First Post 12 Noon

JANUARY						
Su	M	T	W	Th	F	Sa
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

FEBRUARY						
Su	M	T	W	Th	F	Sa
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28			

MARCH						
Su	M	T	W	Th	F	Sa
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

APRIL						
Su	M	T	W	Th	F	Sa
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30					

MAY						
Su	M	T	W	Th	F	Sa
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

JUNE						
Su	M	T	W	Th	F	Sa
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

JULY						
Su	M	T	W	Th	F	Sa
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

AUGUST						
Su	M	T	W	Th	F	Sa
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30		

SEPTEMBER						
Su	M	T	W	Th	F	Sa
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23 30	24	25	26	27	28	29

OCTOBER						
Su	M	T	W	Th	F	Sa
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

NOVEMBER						
Su	M	T	W	Th	F	Sa
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	

DECEMBER						
Su	M	T	W	Th	F	Sa
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23 30	24 31	25	26	27	28	29

