

New York State
Racing and Wagering Board

2009 Annual Report
and Simulcast Report

This page intentionally left blank.

Ronald G. Ochrym
Executive Director

Kenneth Council
Director of Administration

Robert A. Feuerstein
General Counsel

Gail Pronti
Secretary to the Board

Joseph Lynch
Director of Racing Operations

Editor: Joseph Mahoney

Graphic Designer: Corey Pitkin

Other Contributors:

Kristen Buckley

Stacey Harvey

Joseph Lynch

Shanta Puran

Tracey Rubino

Bruce Samboy

Brian Squadere

Mark Stuart

Patrick Wade

Brian Barry
Director of Racing Officials

Thomas Casaregola
Director of Audits and Investigations

Nicole Robilotto
Director of Licensing

Joseph Mahoney
Public Information Officer

Daryll Messner
Director of Charitable Gaming Compliance

On the cover:
Rachel Alexandra, with jockey Calvin Borel on board, on her way to

stunning victory in Woodward Stakes at Saratoga Race Course.

Photo provided by New York Racing Association.

Belmont Park, 1999

Our purpose is to ensure that New York State's legalized pari-mutuel operations, charitable gaming ac-

tivities and Class III Indian Gaming facilities operate with integrity and are in full compliance with New

York's statutes, the Board's rules and the tribal-State Class III Gaming Compacts, respectively.

We safeguard the interest of the public, including the taxpayers and patrons, by ensuring that the regu-

lated entities and their employees participating in or benefiting from legalized gambling operate with the

utmost professionalism. We will expeditiously respond to all public concerns.

Executive management espouses that personal integrity is paramount for all Board employees who must

ensure honest and proper conduct of legalized gambling and other regulated activities. To properly

serve the public, all employees must perform their duties in an ethical manner that is above reproach. To

meet this goal we advocate teamwork, intra-agency communication, mutual respect, training and ad-

vancement to reach each employee’s potential.

Only through vigilance, competence and dedication can the Board and its employees be successful in

performing its statutory responsibilities.

John D. Sabini
 Chairman

Daniel D. Hogan
 Member

Charles J. Diamond
 Member

To: The Honorable David A. Paterson, Governor

 Members of the New York State Legislature, and

 Robert L. Megna, Director of the Budget July 1, 2010

On behalf of the New York State Racing and Wagering Board, I respectfully submit to you the Board’s 2009 Annual Report, as

required by Chapter 346 of the Laws of 1973. The report underscores the importance of the racing and gaming industries to

every region of the state and details the noteworthy actions that have been taken by the Board and its staff to carry out our

regulatory responsibilities in a fair and responsible manner.

At this time, I would like to thank former fellow Board Member John Simoni for his capable and dedicated service to this Board

until his term expired earlier this year. I am also pleased to note that Member Daniel Hogan and I have since been joined by

new Board Member Charles J. Diamond, who has immersed himself in the full spectrum of responsibilities assigned to this

Board.

As the Board’s Chairman, I remain committed to framing policies and supporting rules that promote proper care and treatment

for our equine athletes and safety for our jockeys and harness drivers. Our fundamental goal will continue to be to promote in-

tegrity and protect the wagering public from any potential unscrupulous activity, either at the racetracks, Bingo halls or the Na-

tive American tribal casinos. In interacting with various stakeholders, I have urged all to work together to advance the common

good, to keep New York a prosperous place for the tens of thousands of people who make their living here in the racing or

gaming industries.

Beyond our traditional role as regulators, the Board has worked with the Division of the Lottery for the purposes of licensing

reciprocity of individuals engaged in activities at the proposed Aqueduct video lottery racino, a project that will ultimately pro-

vide hundreds of new jobs, yield significant revenue for the state and provide a reliable new stream of financial support for the

racing industry..

The Board has also been very dedicated to streamlining its own operations in a way that has created new efficiencies – without

jeopardizing our integrity programs. For instance, a new partnership with Morrisville State College, a relationship made possi-

ble as a result of legislative action in Albany, will cut costs with no letup in our drug monitoring program.

Over the past year, the Board has advanced our effort to implement an independent monitoring system for all pari-mutuel tote

companies handling bets here.

Incorporated into this Report, as in past years, is the Simulcast Report as required by the Racing, Pari-Mutuel Wagering and

Breeding Law Section 1002.2. The total pari-mutuel handle (the amount bet at New York tracks combined with off-track betting

outlets) amounted to more than $2 billion for 2009. Meanwhile, the Board recorded a profit of some $50 million for New York

charities through the monies wagered on bell jar, bingo and other games of chance.

As regulators, we are limited in the decisions that can be made with regard to reshaping the current business models that exist

for offering pari-mutuel wagering. But we have eagerly pursued every opportunity we can to make New York a more competi-

tive and welcoming environment for those who qualify for our licenses or simply want to enjoy a thrilling day at one of our race-

tracks or Class III Native American casinos.

John D. Sabini

Chairman

Jockey Kent Desormeaux, after winning the Travers Stakes at Saratoga

Race Course on Summer Bird, holds trophy aloft while Racing and Wager-

ing Board Chairman John D. Sabini looks on. Summer Bird became the

30th horse to win the Travers after winning the Belmont Stakes. Photo pro-

vided by New York Racing Association.

New York State Racing and Wagering Board

Year in Racing Pg. 4

Gaming Establishments Map Pg. 3

Governance Pg. 1

Racing Integrity Pg. 5

Racing Licensing Pg. 6

Equine Drug Testing Program Pg. 7

Indian Gaming Pg. 9

Breeding and Development Fund Pg. 12

Charitable Gaming Pg. 13

2008 Board Rules and Legislation Pg. 18

Statistical Overview

Racetracks and Off-Track Betting Handle Pg. 20

New York State v. Out-of-State Handle Pg. 21

Off-Track Betting New York State v. Out-of-State Handle Pg. 22

New York Thoroughbred and Harness Track Handle Pg. 23

New York Thoroughbred Track Handle Pg. 24

New York Racing Association Handle Pg. 26

New York Harness Track Handle Pg. 25

Gross Purses Paid at New York Racetracks Pg. 27

Gross Purses New York State and Nationwide Pg. 28

Thoroughbred Track Handle and Attendance Pg. 29

Harness Track Handle and Attendance Pg. 30

Off-Track Betting Handle Pg. 32

New York Track Statistics Pg. 34

Off-Track Betting Statistics Pg. 38

John D. Sabini

Chairman

John D. Sabini of Jackson Heights was appointed Chairman of the New York State Racing and Wagering Board

by Governor David Paterson and confirmed by the New York State Senate on August 8, 2008. Concurrently,

Mr. Sabini serves as Chairman of the Agriculture and New York State Horse Breeding Development Fund;

Chairman of the New York State Thoroughbred Breeding and Development Fund; Vice Chairman of the

Harry M. Zweig Memorial Fund; and Co-Chairman of the New York State Task Force on Retired Racehorses.

Prior to his appointment as Chairman of the Board, Sabini served six years as a New York State Senator rep-

resenting the 13th Senate District which encompassed parts of Jackson Heights, Corona, East Elmhurst, Elm-

hurst and Woodside. His success as a Senator was attributed to his legislative and community experience,

strong advocacy for government reform, education, transportation and his persistent efforts to bring fair

amounts of funding and government services to his district.

During his tenure as Senator, Chairman Sabini received several high-profile appointments including his rank-

ing membership on the Elections, the Transportation and the Racing, Gaming & Wagering Committees. In

2006, Senator Sabini was appointed as Assistant Minority Leader for Intergovernmental Affairs thanks to his

many years of experience at the federal, state and city levels of government.

Chairman Sabini was also appointed to several high-profile panels. He acted as the only New York State rep-

resentative on a national transportation leadership summit at the White House and served as the only New

York City legislator on the Governor’s special panel to determine the future of thoroughbred racing in New

York and the operations of Belmont Park, Aqueduct Racetrack and Saratoga Race Course.

Prior to being elected to the State Senate, Chairman Sabini served as a New York City Council Member for

the years 1992-2001 where he introduced and co-sponsored many bills that have helped to improve the qual-

ity of life for city residents. From 1998 until 2001, he served as Chairman of the Council’s panel on Land-

marks, Public Siting and Maritime Uses which determined the locations of New York’s Historic Districts and

Landmarks as well as the construction of public buildings and leasing of properties for municipal use.

Before becoming an elected official himself, Chairman Sabini served as District Administrator for Congress-

men James H. Scheuer and Stephen J. Solarz. He also served as Director of the State Assembly's Subcommit-

tee on Senior Citizen Facilities. Prior to his election to the City Council, Chairman Sabini was Vice President

of the MWW Group, a public and government relations firm based in New Jersey.

Chairman Sabini holds a degree from New York University's College of Business and Public Administration,

now known as the Stern School, and attended its Graduate School of Public Administration, now known as the

Wagner School.

1

Daniel D. Hogan was appointed and confirmed to the New York State Racing and Wagering Board on June 22,

2006 and served for two years as its Chairman.

Member Hogan's 25-year career in public service includes Commissioner of the New York State Office of

General Services (OGS) where he was responsible for the management of an office that delivers diverse sup-

port services to all state agencies including leasing, design and construction, information technology, pro-

curement services, inter-agency mail services and more.

Prior to his appointment with OGS in 2004, Member Hogan served as the Director of the Governor’s Office of

Regulatory Reform where he was responsible for assisting in the Governor’s office efforts to promote new

private sector job creation by streamlining comprehensive business permitting and licensing assistance.

Member Hogan, a native of Niagara Falls, graduated from State University College at Buffalo. He currently

resides in Slingerlands with his wife, the former Carrie Platt, and their three children.

Charles J. Diamond

Member

Daniel D. Hogan

Member

2

Charles J. Diamond of Watervliet was appointed a Member of the New York State Racing and Wagering

Board by Governor David A. Paterson and confirmed by the New York State Senate on February 23, 2010.

Prior to joining the Board, Mr. Diamond was an elected member of the Watervliet City Council, serving on

his hometown governing body from 1996 until he accepted the Racing and Wagering Board appointment.

Mr. Diamond served as Director at the Cable Telecommunications Association of New York from January

2009 until January 2010. He was instrumental in implementing the Association’s Strategic Plan involving tax

issues and other matters important to an industry that represents a growing segment of New York’s economy.

Mr. Diamond forged strong relationships with key community leaders and elected officials throughout New

York while serving as District Chief of Staff for U.S. Representative Michael R. McNulty from January 1989

through January 2009. During that 20-year span, he represented the interests of many public and private sec-

tor stakeholders before a variety of federal agencies, utilizing his extensive knowledge of the bureaucracy to

make it serve the day-to-day interests of the citizens of the Congressional District. He has been and continues

to be involved with a wide array of community and civic organizations, serving on Boards of Directors for a

number of organizations. He has been recognized for his community service by charitable, fraternal and

civic groups representing people involved in education, law enforcement and business.

From 1978 until 1988, Mr. Diamond served as director of the City of Watervliet Parks and Recreation Depart-

ment. A 1975 graduate of Niagara University, holding a bachelor of science degree, Mr. Diamond was em-

ployed as a teacher at St. Joseph’s School in Troy from 1975 until 1978.

Mr. Diamond resides in Watervliet with his wife, Giovina, and their two children.

LEGEND

Thoroughbred Track Harness Track

Indian Casino

Hogansburg
Akwesasne Mohawk Casino

Vernon
Vernon Downs

Verona
Turning Stone Casino

Batavia
Batavia Downs

Farmington
Finger Lakes Gaming & Raceway

Niagara Falls

Seneca Niagara Casino

Buffalo

Seneca Buffalo
Creek Casino

Hamburg
Buffalo Raceway

Salamanca
Seneca Allegany Casino

Nichols
Tioga Downs

Monticello
Monticello Raceway

Yonkers
Yonkers Raceway

Jamaica, Queens
Aqueduct Racetrack

Elmont
Belmont Park

Saratoga Springs

Saratoga Race

Course

Saratoga Springs

Saratoga Gaming

and Raceway

3

2009: A thrilling year for New York

racing fans

Horse racing fans enjoyed many thrills during 2009 -- but

among the most exciting moments of all came on September 5

when 31,171 people went through the turnstiles at Saratoga

Race Course to witness Rachel Alexandra’s amazing victory in

the Grade 1 Woodward Stakes.

In beating Macho Again by a neck, Rachel Alexandra, with

crowd-pleasing jockey Calvin Borel on board, became the

first female horse in history to defeat older males on dirt in a

Grade 1 since the system of grading races began in 1973. She

accomplished this feat in a blistering 108.29 seconds, climax-

ing a year when she won eight out of eight races. Less than

four months earlier, she became the first filly in 85 years to

win the Preakness Stakes. On June 27 at Belmont Park, Rachel

Alexandra, in winning by 19 ½ lengths at the Mother Goose

Stakes, shattered records for that race for fastest time and

largest winning margin.

By year’s end, the racing world was so impressed with Rachel

Alexandra that she captured the Horse of the Year title.

Meanwhile, the attention of racing fans worldwide was riveted

on Belmont Park on June 6 when jockey Calvin Borel found

himself on the verge of making Triple Crown history – if he

could only cross the finish line first on board Mine That Bird.

Had he been successful in that quest, he would have been the

first jockey to win all three rungs of the Triple Crown on two

different horses. However, with 52,861 fans in attendance,

Mine that Bird, the winner of the Kentucky Derby, and Borel

came up short that day, finishing third behind winning horse

Summer Bird and Dunkirk in the mile-and-half distance.

The high quality of New York Thoroughbred and Standard-

bred racing was also showcased many other times throughout

the year. For all of these contests, personnel from the New

York State Racing and Wagering board were on hand. These

more than 130 staffers worked together to uphold rules pro-

moting integrity and protecting the interests of the betting

public as they interacted with the pari-mutuel wagering sys-

tem

Among some of the most thrilling contests were the Travers

Stakes at Saratoga, the Jockey Club Gold Cup, both at Bel-

mont Park, with Summer Bird winning those races as

well. Given that strong campaign, Summer Bird would have

been a contender for Horse of the Year honors in any other

year when there was not such a superstar on the scene as Ra-

chel Alexandra.

At Aqueduct Racetrack in April, fans attending the Wood Me-

morial were treated to a spectacular performance by I Want

Revenge, a dark bay colt astutely ridden by Joe Talamo that

bolted through a wall of horses down the stretch on his way to

victory before a live audience on the NBC network. I Want Re-

venge would go on to become the morning line favorite for the

Kentucky Derby, only to be scratched on the morning of the

annual Run for the Roses because of an injury. The 2009 Derby

was won by Mine That Bird, a horse that finished third in the

Belmont Stakes behind Summer Bird and Dunkirk.

With the nation’s economy in a lingering recession, the Sport

of Kings faced many challenges during the year. The final han-

dle numbers at tracks across the country were disappointing

for the industry, with Equibase reporting a total decline in wa-

gering of nearly 9.9 percent, or a drop of $1.35 billion from one

year earlier.

Against this difficult backdrop, officials at the New York Racing

Association experienced what they called a sensational six

weeks during the summer meet at the Saratoga Race Course,

where all-sources handle was down just 1.7 percent from a

year earlier, while on track handle and attendance fell 2.2 per-

cent and 2.1 percent, respectively.

That meet came on the heels of the spring/summer meet at Bel-

mont Park, where frequently rainy weather contributed to sig-

nificant declines in betting action and attendance. All-sources

handle at that meet dropped 13.9 percent from a year before,

while daily average attendance declined 17.2 percent in that

period.

The fall meet at Belmont experienced similar difficulties – with

more frequent wet weather along with declines in daily aver-

age of 13 percent and a drop in on-track and total handle daily

averages of 5.8 and 17.1 percent, respectively. At Aqueduct

Racetrack’s two meets in 2009, total handle came to $125.3 mil-

lion, down from approximately $132 million in 2008. Finger

Lakes Gaming and Race Track recorded a total handle of

nearly $25.3 million, a dip of 1.9% from a year earlier.

New York Sire Stakes Night of Champions

Top trainers, drivers and many of New York’s most talented

Standardbred horses converged on Vernon Downs on Sept. 26

for the annual New York Sire Stakes Night of Champions.

Despite an hour-long interruption due to transformer fire near

the backstretch, Vernon Downs was able to complete the excit-

ing program and award $1.4 million over the course of the eve-

ning to the successful competitors.

Fans reveled in the action, delighting in the strong perform-

ances from And Away We Go, winner in the 3-year-old Colt

Trot category, setting a new stakes record with a time of 1:54.3,

and from Go Go Solano, winner in the 3-year-old Colt Pace

category. Tim Tetrick was the only driver to win two Sires

Stakes finals on the card, scoring victories with Gift Card in the

3-year-old Fillies Trot and Munis Blue Chip in the 2-year-old

Fillies Trot.

4

Regulatory Activities

During the calendar year 2009, the Board imposed 1,313 sanctions for
violations of racing laws, rules and regulations at both harness and

thoroughbred tracks. The rulings include, but are not limited to, driv-

ing and riding infractions, general conduct violations, human and

equine drug violations, general business practice violations and sev-

eral other rule and law violations. The main office of the Racing and

Wagering Board issued 527 violations that are not assigned to a spe-

cific track. Fines levied in 2009 totaled $120,571.00.

Summary of Rulings by Track (includes fines)

Batavia Downs 51

Buffalo Raceway 69

Finger Lakes Gaming & Racetrack 76

Issued by RWB Main Office 527

Monticello Raceway & Mighty M Gaming 135

New York Racing Association 87

Saratoga Gaming & Raceway 119

Tioga Downs 57

Vernon Downs 85

Yonkers Raceway 107

 TOTAL 1313

Officiating and Integrity

Each race conducted at a New York thoroughbred

racetrack is observed by at least three stewards:

one employed by the Racing and Wagering Board,

one employed by the racing association and one

employed by the Jockey Club. At the harness

tracks each race is observed by at least three

judges who all serve as employees of the Racing

and Wagering Board. The stewards and judges

viewing stand is located near the finish line of each

racetrack and is equipped with several television

monitors to permit the viewing of multiple angles

of each race. The stewards observe the races to

ensure that all conduct is in accordance with rules

and regulations.

There are few racing jurisdictions that have

equaled New York’s strong stand on integrity in

horse racing. Over the past decade, the Board has

enabled more capable and qualified people to be-

come stewards and presiding judges and now

have a cadre of qualified individuals who have

passed newly instituted coursework. Examples of

the testing and preparation are:

All New York State Racing and Wagering
Board (NYSRWB) Associate and Presiding

Judges and Starters are now licensed by

the United States Trotting Association

(USTA) before being hired. A test must be

passed to obtain each license. USTA rules

courses were held.

All NYSRWB full-time Stewards must attend
the Louisville Equine Steward Certification

Class. They must also attend periodic semi-

nars in order to keep their licenses valid.

All current Judges are retested periodi-
cally on the rules, equipment, medications

and procedures and the training tests are

updated frequently.

New officials receive extensive on-the-job
training at their new positions before being

hired full-time.

5

Starting Gate at Belmont Park

 2008 2009

Harness Thoroughbred Total Harness Thoroughbred Total

Amateur Jockey 0 1 1 0 1 1

Apprentice Jockey 0 32 32 0 37 37

Assistant Trainer 0 487 487 0 534 534

Authorized Agent 0 144 144 0 142 142

Cleaning Service 276 312 588 244 303 547

Driver 820 0 820 868 0 868

Exercise Rider 0 1133 1133 0 1212 1212

Farrier 48 85 133 57 90 147

Food Service 590 477 1067 627 510 1137

Gap Attendant 0 9 9 0 6 6

General Services 1811 2376 4187 1870 2493 4363

Groom 2366 2718 5084 2514 2646 5160

Jockey 0 267 267 0 282 282

Jockey Agent 0 77 77 0 78 78

Matinee Driver 4 0 4 4 0 4

Mutuel Clerk 423 1670 2093 424 1720 2144

Owner, Original 1307 1309 2616 1482 1395 2877

Owner, Renewal 5204 5520 10724 5458 5611 11069

Peace Officer 234 493 727 230 536 766

Private Trainer 16 3 19 21 4 25

Provisional Driver 156 0 156 165 0 165

Qualifier Driver 84 0 84 86 0 86

Racing Official 2 76 78 3 82 85

Security 316 84 400 331 88 419

Stable Employee 2 1690 1692 2 1725 1727

Totalisator Employee 43 10 53 79 49 128

Track Management 185 84 269 193 83 276

Trainer 2054 643 2697 2182 650 2832

Vendor - Transporter 9 7 16 27 81 108

Veterinarian 48 97 145 59 108 167

TOTALS 17809 22180 39989 16926 20467 37393

Participants in New York State racing are required to obtain an occupational license. Good character and integrity of all par-

ticipants are important to the continuity of the sport. Every application is reviewed, updated and carefully processed by the

Board’s Licensing unit before a license is issued. Also, by statute, fingerprinting is required of each applicant. Where it is be-

lieved that an applicant's background and associates may warrant a finding that his/her participation in racing would be in-

consistent with the public interest or the best interest of racing generally, a thorough investigation is conducted before unfa-

vorable action is taken in the form of a denial, suspension or revocation of his/her license.

The chart to the right reflects

the total number of licenses

issued to participate in rac-

ing in 2008 and 2009, includ-

ing multi-year licenses that

were active during the year.

Individuals that hold licenses

for more than one occupa-

tion (i.e., owner/trainer or

trainer/driver) are counted

twice, once in each cate-

gory.

In 2009, 598 horsemen re-

ceived a National Racing

Compact (NRC) License.

6

Quarter Pole at Belmont Park

The Equine Drug Testing Program (EDTP)

for all thoroughbred and harness racing

in New York State is performed by the

New York State College of Veterinary

Medicine at Cornell University in Ithaca,

New York, under contract with the New

York State Racing and Wagering Board.

The EDTP at Cornell University continues

to be one of the leading equine drug-

testing programs in the world.

Equine drug testing is mandated by

Chapter 47-A of the Consolidated Laws of

the State of New York, The Racing, Pari-

Mutuel Wagering and Breeding Law in

Section 902 (see next page).

In the year 2009, 62,808 total samples of

both urine and blood were collected and

sent for testing at Cornell University. The

Director of the EDTP is Dr. George A.

Maylin (pictured on next page) who began

his career as a veterinarian in 1965. Dr.

Maylin has held several distinguished

positions throughout his career including

Director of Cornell Research and Refer-

ence Center, Director of Equine Drug

Testing and Research Program and Divi-

sion Chief of Toxicology Diagnostic Labo-

ratory at New York State College of Vet-

erinary Medicine, among others. Dr.

Maylin is also responsible for the publica-

tion of numerous documents, studies and

reports in the fields of pharmacology,

toxicology, exercise physiology, chemis-

try and immunochemistry. From the gath-

ering of the original blood and urine sam-

ples that are collected in the presence of

the owner, trainer or representative,

throughout transport and subsequent test-

ing, the chain of custody is strictly main-

tained by Racing and Wagering person-

nel. This is necessary as blood and urine

samples may be evidence in future litiga-

tion. All sample containers are identified

and sealed against tampering upon col-

lection. All samples are identified with

unique numbers and the EDTP personnel

do not know the identity of the horse in-

volved.

Under Board procedures, when the

EDTP detects and confirms the pres-

ence of a prohibited substance, the

laboratory immediately informs the

Board's Director of Racing Operations

and its Counsel. Immediately there-

after, the Director of Racing Opera-

tions informs the steward or presid-

ing judge at the racetrack where the

horse's sample originated, along with

other appropriate Board personnel.

Investigation into the matter is begun

after the horse and its trainer are

identified by the steward or presid-

ing judge.

The sample identifying numbers are

matched by the steward or presiding

judge to his previously locked docu-

mentation of collected samples. After

identification, investigation into the

circumstances including interviews

with all involved parties begins. The

trainer is afforded the option of hav-

ing a "split" sample of the original

tested at an approved laboratory of

his/her choice at his/her expense.

After the investigation is completed

and all other information is gathered

and studied, the licensee if appro-

priate, is assessed a penalty from the

State steward or presiding judge.

Should the licensee not agree with

the penalty given, there is an ap-

peals process that affords the licen-

see a full hearing before a Board-

appointed hearing officer. Upon

receipt of the hearing officer's com-

pleted report, the three member

Board renders a decision. A listing of

the most commonly used medicines

in the equine racing world is con-

tained within the Board's rules. Also

contained are the number of hours

"out" (before race day) that these

listed drugs may be administered.

The only allowable medication on

race day is furosemide and it is only

permitted to be administered to

horses properly enrolled in a fu-

rosemide medication program as

prescribed.

7

Veterinarian drawing blood for testing

Section 902

 Equine drug testing and expenses

1. In order to assure the public's con-

fidence and continue the high de-
gree of integrity in racing at the pari-
mutuel betting tracks, equine drug
testing at race meetings shall be
conducted by a land grant university
within this state with a regents ap-
proved veterinary college facility.
The state racing and wagering board
shall promulgate any rules and regu-
lations necessary to implement the
provisions of this section, including
administrative penalties of loss of
purse money, fines, or denial, sus-
pension, or revocation of a license
for racing drugged horses.

2. Notwithstanding any inconsistent

provision of law, all costs and ex-
penses of the state racing and wa-
gering board for equine drug testing
and research shall be paid from an
appropriation from the state treas-
ury, on the certification of the chair-
man of the state racing and wagering
board, upon the audit and warrant of
the comptroller and pursuant to a
plan developed by the state racing
and wagering board as approved by
the director of the budget.

Dr. George A. Maylin, Cornell University

Post Race Positives By Track

 2008 2009

Aqueduct 2 7

Batavia Downs 4 5

Belmont Park 3 2

Buffalo Raceway 2 4

Finger Lakes Racetrack 7 11

Monticello Raceway 8 6

Saratoga Race Course (Thoroughbred) 0 0

Saratoga Raceway (Harness) 2 5

Tioga Downs 4 1

Vernon Downs 1 2

Yonkers Raceway 7 7

NYSRWB 2 0

Summary Drug Report 2009

Drug Number of Positives

Acepromazine 1

Clenbuterol 7

Cyclobenzaprine 1

Flunixin 22

Fluphenazine 3

Furosemide 1

Hydroxycyclobenzaprine 1

Hyroxydetomidine 2

2-(1-Hydroxyethyl) Promazine 1

2-(1-Hydroxyethel) Promazine Sulfoxide 1

Hydroxypromazine 2

Hydroxyphenytoin 1

Ipratropium 1

Ketoprofen 1

Methocarbamol 1

Methotrexate 6

Norpseudoephedrine 2

Oxycodone 1

Oxymorphone 1

Pentazocine 1

Phenytoin 2

Promazine 2

Propantheline 2

Pseudoephedrine 2

8

All of the State's regulatory expenses, for both personnel

and equipment, are to be reimbursed by the regulated In-

dian Nation or Tribe.

Indian Gaming Regulation

The federal Indian Gaming Regulatory Act (“IGRA”) of 1988

provides a framework outlining several different levels of

regulatory jurisdiction over gambling conducted on Indian

land that is dependent upon the type of gambling oper-

ated. The IGRA divides gambling into three categories, and

establishes a regulatory system for each. Class I gaming,

which is under the exclusive jurisdiction of the Indian

tribes, is described as “social games played solely for prizes

of minimal value or traditional forms of Indian gaming en-

gaged in as part of, or in connection with, tribal ceremonies

or celebrations.” Class II gaming is defined as “the game of

chance commonly known as bingo including (if played at the

same location) pull-tabs, lotto, punch boards, tip jars, certain

card games, instant bingo and other games similar to bingo.”

Class II gaming, pursuant to the IGRA, is subject to both

tribal jurisdiction and regulatory oversight by the National

Indian Gaming Commission, but states are not permitted to

regulate any Class II gaming activity. Class III gaming,

which includes “house-banked” casino-style games such as

blackjack, roulette and slot machines, can only be con-

ducted pursuant to the terms of a Class III gaming compact

between a tribe and the state in which the tribal lands are

located.

Class III Indian Gaming

The Racing and Wagering Board has been intimately involved in

Class III Indian gaming from its infancy, with its representatives

actively participating in the negotiations of the Class III gaming

compacts culminated in 1993 between the State of New York and

both the Oneida Indian Nation of New York, and the Saint Regis

Mohawk Tribe, as members of the Governor’s Class III Gaming

Negotiating Team. These compacts, which uniquely guarantee

the State specific regulatory authority regarding Class III gam-

ing operations, met the State’s three goals deemed critical to its

agreements with the tribes: to ensure public order and safety; to

protect the integrity of the games authorized by the compacts; and

to gain agreement on a sound system of fiscal and auditing con-

trols over casino gaming operations to protect the interests of the

wagering public, the tribes and the State of New York.

The Oneida Indian Nation opened its Turning Stone Casino on

July 20, 1993, and the Saint Regis Mohawk Tribe opened the Ak-

wesasne Mohawk Casino on April 12, 1999. On August 18, 2002

the State of New York and the Seneca Nation of Indians reached

agreement on a Class III gaming compact. The Seneca Nation

opened its Seneca Niagara Casino on December 31, 2002; the

Seneca Allegany Casino on May 1, 2004 and lastly, the Seneca

Buffalo Creek Casino on July 3, 2007.

Contained in each compact and appendices are standards, rules

of operation and specifications for each game authorized to be

conducted; internal controls governing the operation of each

gaming facility; procedures for certification and/or registration

of gaming employees and certain companies transacting busi-

ness with the casinos; and a system for mediating disputes be-

tween the State of New York and the tribes.

Board inspectors employed by its Division of Gaming Regulation

maintain a constant presence within all five Class III gaming fa-

cilities in New York, monitoring and confirming that gaming is

operated pursuant to the respective Class III gaming compact

between the Indian tribes and the State of New York. In general,

each compact requires that all gaming employees and each of

the representatives of the companies transacting business with a

Class III gaming facility be found suitable by the Board prior to

employment or the transaction of business. The Board’s Division

of Licensing, utilizing information provided by fingerprint

searches conducted by the Federal Bureau of Investigation, the

New York State Division of Criminal Justice Services and (when

warranted) the Royal Canadian Mounted Police and a back-

ground investigation conducted by the New York State Police –

Casino Detail, determines the suitability of each individual and

entity and subsequently approves or denies the applications

submitted.

Turning Stone Casino

Verona, NY

9

Board Gaming Operations Inspectors

Board gaming inspectors maintain a constant, twenty-four

hour presence within each gaming facility, conducting com-

pliance examinations to ensure that gaming operations such

as dealing procedures, internal accounting controls and other

safeguards strictly conform to the applicable provisions of the

respective Class III gaming compact. Board inspectors con-

duct investigations and interviews, review surveillance vid-

eos and prepare detailed narrative reports as part of their

normal duties. For example, inspectors witness the relocation

of gaming equipment to ensure that no tampering occurs, or

that the equipment moved is not replaced without proper no-

tification; respond to radio calls regarding repairs and up-

grades conducted to gaming equipment; witness that such

repairs conducted are incidental, document which repairs are

made, and by whom, in written reports. Board gaming inspec-

tors are experienced, professional investigators specially

trained to monitor casino gaming activities with the respec-

tive Nation or Tribal gaming inspectors, security officers, sur-

veillance departments and law enforcement agencies. Casino

patrons regularly seek Board gaming inspectors to clarify the

rules of the games and for recourse after filing complaints

with casino managers and/or Nation or Tribal gaming regula-

tors.

New York’s Class III Gaming Compacts

Class III gaming compacts have been forged between the

State and the Oneida Indian Nation of New York; the Saint Re-

gis Mohawk Tribe; and the Seneca Nation of Indians. On April

16, 1993, Governor Mario M. Cuomo signed the Oneida In-

dian Nation of New York’s Compact on behalf of the State of

New York. The Compact was subsequently approved by the

Department of the Interior on June 4, 1993. The Oneida Nation

opened their Turning Stone Casino on June 20, 1993. Gover-

nor Cuomo signed the Saint Regis Mohawk Tribe’s Compact

on June 9, 1993, and it was subsequently approved by the In-

terior on December 4, 1993. The Mohawk Tribe opened their

Akwesasne Mohawk Casino on April 10, 1999. Finally, Gover-

nor George E. Pataki signed the Seneca Nation of Indians’

Compact on August 18, 2002, and approval was received from

Interior on October 25, 2002. The Seneca Nation opened their

Seneca Niagara Casino on December 31, 2002; the Seneca

Alleghany Casino on May 1, 2004; and the Seneca Buffalo

Creek Casino on July 3, 2007. Each compact delineates the

rules and specifications for each authorized game; internal

controls and operational standards governing the operation of

the gaming facility; procedures for determining the suitability

of all gaming employees and the representatives of each

company transacting business with a casino; and the subse-

quent approval or denial of such applications; and each com-

pact includes a method for mediating disputes.

Seneca Niagara Casino,

Niagara Falls, NY

10

Activity

The following charts illustrate the Licensing

Division activity related to applications re-

ceived from the five Indian Casinos operations

in New York State.

2009
Oneida

Nation

Mohawk

Tribe

Seneca

Allegany

Seneca

Niagara

Seneca

Buffalo

Temporary Certifications Issued 774 129 96 349 29

Annual Certifications Issued 220 59 54 136 0

Renewal Certifications Issued 212 2 99 264 1

Temporary Certifications Denied 10 2 6 15 2

Annual Certifications Denied 0 0 0 0 0

Certifications Suspended or Revoked 0 0 0 0 0

Lifetime
Oneida

Nation

Mohawk

Tribe

Seneca

Allegany

Seneca

Niagara

Seneca

Buffalo

Temporary Certifications Issued 16,045 3,358 2,354 7,338 73

Annual Certifications Issued 6,994 1,443 1,168 3,172 15

Renewal Certifications Issued 832 3 362 1027 4

Temporary Certifications Denied 343 123 92 457 3

Annual Certifications Denied 6 10 4 5 0

Certifications Suspended or Revoked 0 3 0 0 0

Akwesasne Mohawk Casino

Hogansburg, NY

11

The Agricultural and New York State Horse Breeding De-

velopment Fund was established by the LaVerne Law in

1965. The law empowered the Fund to promote the breed-

ing of harness horses and the conduct of equine research

in the State.

In order to carry out its legislative mission the Fund re-

ceives money from the mutuel handle at the licensed

tracks across the State and uses this money to provide

purse money for the New York Sire Stakes in these major

areas:

Sire Stakes Races At The Pari-Mutuel Tracks

The most talented New York-bred 2- and 3-year-olds vie

for enhanced purses at the State's pari-mutuel tracks. The

top performers met for the finals on the "Night of Champi-

ons" at Vernon Downs.

State Fair Racing

Provides an opportunity for 3 year olds to race at Goshen

Historic Track over the July 4th weekend and both 2- and

3-year-olds to race at an exciting three-day meet histori-

cally held at the New York State Fairgrounds in Syracuse.

The “State Fair Series,” formally “The Syracuse Mile,”

pari-mutuel meet is now held at the newly opened Tioga

Downs and features 2-year-old and 3-year-old races for

the top New York-bred trotters and pacers.

Late Closer Events For Sire Stakes

A program designed for late-blooming 2- and 3-year-olds,

with multiple legs leading to a lucrative final for the lead-

ing point earners in the series.

County Fair Racing

The best "earn as you learn" program is in Sire Stakes rac-

ing. Non-pari-mutuel racing is conducted at more than 20

agricultural fairs throughout New York State. Champion-

ship races for each age and gait are drawing cards for

summertime local fairs throughout the state.

Additional Objectives

In addition to the above, the Fund provides assistance to

county agricultural societies to maintain and repair racing

facilities. The Fund also contributes to both the 4-H pro-

gram and the Dr. Harry M. Zweig Fund for Equine Re-

search at Cornell University.

The Agricultural and New York State

Horse Breeding Development Fund

The New York State

T h o r o u g h b r e d

Breeding and Devel-

opment Fund encour-

ages the breeding

and maintenance of

thoroughbred horses

in New York by dis-

tributing financial in-

centives to breeders

and owners whose

horses compete suc-

cessfully in New York-

based races. The Fund

was created in 1973 by an act of the state legislature and has

since returned nearly $330 million back into the industry. By

statute, a percentage of wagering handle from the New York

Racing Association (NYRA), Finger Lakes Racing Association

(FLRA), and all six of the statewide Off-Track Betting Corpora-

tions is paid to the Fund. Also, the Fund receives a percentage

of handle on in–state thoroughbred wages made at harness

tracks. Additionally, the Fund receives a percentage of break-

age revenue from the Off-Track Betting Corporations. The per-

centage differs depending on the revenue source. By law, 2%

of the total revenue goes to the Zweig Fund at Cornell Univer-

sity for equine research. Lastly, the Breeding Fund, pursuant to

a contract with Delaware North (parent company of FLRA), re-

ceives a percentage of the gross win on video gaming ma-

chines at Finger Lakes. The Fund is entitled to 1.247% of the

gross win. The same contract exists between the Breeding

Fund and NYRA – but construction of the video gaming pro-

gram remains unfinished. According to widely accepted gam-

ing industry analysts, the Breeding Fund can expect to receive

approximately $7M annually from its NYRA video gaming con-

tract.

New York State Thoroughbred Breeding

and Development Fund

To promote and encourage the breeding, raising and racing

of quality thoroughbred horses in New York for the purpose of

protecting and preserving New York's green belt sector and

rich agricultural heritage.

12

The Racing and Wagering Board, as a direct descendant of the

Bingo Control Commission, has been responsible for regulat-

ing bingo operations conducted by religious, charitable and

certain non-profit organizations since 1977, one year after the

Board was legislatively charged with the responsibility of

regulating games of chance conducted by those organizations

authorized pursuant to a 1975 constitutional amendment.

The Board’s Charitable Gaming Enforcement unit is responsi-

ble for the investigation, audit and monitoring of the sale of

hundreds of millions of bell jar tickets sold annually, and the

verification of the lawful disbursement of tens of millions of

dollars in bingo, bell jar, Las Vegas night, and raffle proceeds

by more than four thousand licensees located throughout the

sixty-two counties of New York. Division of Licensing employ-

ees assigned to the Charitable Gaming Enforcement unit issue

licenses to bingo and games of chance manufacturers and

suppliers; collect the license fees paid by those licensees;

determine that commercial bingo hall rental fees are fair and

reasonable as a condition of licensure; approve thousands of

bell jar ticket games each year; and issue bingo and games of

chance identification numbers to applicant organizations as a

prerequisite to their licensing by municipalities.

Board staff members assist the members of licensed author-

ized organizations and the manufacturers/ distributors of

gambling equipment and supplies by guiding them into com-

pliance with State law and the Board’s rules, and conduct

training seminars for municipal clerks and police agencies.

The Board’s Charitable Gaming unit’s policy has, since its in-

ception, focused on helping qualified organizations comply

with the laws authorizing the conduct of profitable gambling

fund-raisers. Our goal, unlike many enforcement programs, is

not to hinder, penalize or close down gambling operations; it

is to help bring each licensed organization into compliance,

thereby maximizing the proceeds available for worthy causes

that the Board is required by law to cultivate and protect.

Board personnel play a proactive role in the registration and

training of authorized organizations conducting bingo, bell

jars, raffles and table games at casino nights, carnivals and

field days, conducting their instructional seminars at our of-

fices, or on the licensees’ premises at times and locations con-

venient to the organizations’ volunteer members, providing

free assistance and the guidance needed to conduct profitable

fundraising events.

The History of Bingo and Games Of

Chance In New York

New York’s Constitution generally bans gambling. However,

Article One, Section Nine has been ratified four times to legal-

ize certain forms of wagering. Two of those four exceptions

allow qualified charitable, religious and other non-profit or-

ganizations to conduct bingo and games of chance to raise

funds exclusively benefiting their worthy causes and undertak-

ings. Every year, thousands of the more than 8,000 organiza-

tions authorized to conduct bingo and 8,000 organizations

across the State authorized to conduct games of chance raise

millions of dollars for charitable purposes.

Prior to legalization, illegal bingo games and casino nights

were openly conducted on behalf of respectable organizations

by unscrupulous professional gambling promoters and racket-

eers who siphoned lucrative profits away from the gambling

operations conducted in the name of charity. As a result, nor-

mally law-abiding citizens were coerced into committing for-

gery and perjury by providing the racketeers with legalized

cover-ups that frustrated the efforts of police agencies state-

wide. Taking full advantage of law enforcement's unofficial

"hands-off" policy regarding “charitable” gambling and the

protection that a small number of organizations offered the

criminal enterprises by posing as “fronts,” the racketeers

pocketed the lion’s share of the profits raised under the guise

of respectability, while the charitable organizations, in return

for their favors, were offered merely a small percentage of the

winnings or a meager fixed rate per event.

13

Licensing Division employees assigned to the Charitable

Gaming Enforcement unit issue bingo and games of chance

manufacturers and suppliers licenses (47 and 58, respectively,

in 2009); collect the license fees paid by those licensees

($229,162 in 2009); determine that the rental fees charged by

twenty-three (23) commercial bingo halls are fair and reason-

able as a condition of licensure; approve thousands of bell jar

ticket games each year (7,546 in 2009); and issue bingo and

games of chance identification numbers to applicant organiza-

tions (216 in 2009) as a prerequisite to their licensing by mu-

nicipalities.

The Division conducts its statewide investigations, when war-

ranted, in concert with the New York State Police, the Attorney

General’s Office, and the State Liquor Authority, as well as fed-

eral, State and local law enforcement agencies located

throughout New York, and other states, targeting the traffick-

ing and sale of unregistered bell jar tickets; embezzlement of

charitable funds; corruption at commercial bingo halls; and

activities involving illegal bookmaking during licensed bingo

occasions commonly referred to as “line-gambling.”

The proven success of our investigative, enforcement and

compliance programs center on the ability to train municipal

clerks and law enforcement agencies, and to assist the volun-

teer members of the licensed authorized organizations to op-

erate gambling activities profitably and in compliance with the

law; the performance of unannounced inspections of games of

chance and bingo occasions to ensure compliance; the rapid

response to complaints regarding allegations of theft and

other violations of the laws and rules; and the conduct of on-

site compliance and outreach meetings with the members of

licensed authorized organizations, the preponderance of

which are conducted during the evening hours and oftentimes

on weekends, to accommodate the needs of the organizations’

volunteer members.

As an example of the unit’s accomplishments, in 2009 Board

investigators also presented their case findings to twenty-nine

(29) municipal, county and State law enforcement agencies

and district attorneys. As a result of these joint investigations,

eight (8) arrests were made statewide. Accordingly, these

arrests took place in the following counties: St. Lawrence (2),

Jefferson (2), Oneida (1), Columbia (1), Yates (1), and Catta-

raugus (1).

Compliance Conferences

A compliance conference is a meeting conducted informally,

without the expense normally associated with conducting a

formal hearing, held by Board staff for representatives of a

licensed authorized organization determined during an inves-

tigation or audit to be in violation of the Board’s rules. In 2009,

twenty-one (21) compliance conferences conducted by the

Director Of Charitable Gaming Compliance, with assistance

from our investigators and auditors, resulted in the recapture

of 1,975 unreported bell jar ticket deals; the deposit of

$142,033 into special bell jar checking accounts, replenishing

shortages of deposits and the collection of $16,433 in addi-

tional license fees owed to the Board. Additionally, compli-

ance conferences conducted by the Board resulted in the re-

deposit of $113,487 into the special bell jar checking accounts

for monies improperly disbursed; the donation of $173,640

directly to local charities from recaptured funds; and the re-

moval from bell jar licenses, nine (9) persons determined to

be a threat to the lawful operation of charitable gaming pro-

grams.

Public Outreach and Training
Public Outreach has, over the course of three decades, proven

to be a vital element in the Board’s quest to promote and attain

compliance with the laws, rules and regulations. In 2009, the

Director of Charitable Gaming Compliance, along with our

investigators and auditors, conducted one hundred and sixty

(160) training seminars for law enforcement, authorized or-

ganizations and municipal clerks. Charitable Gaming Enforce-

ment personnel are regularly invited to attend statewide con-

ferences hosted by municipal representatives and the dedi-

cated volunteer members of licensed authorized organiza-

tions. These presentations are always very well received by

the attendees and are greatly appreciated by the statewide

leaders of the licensed organizations whose lawful purposes

depends on the funds raised through charitable gambling.

14

The Board, pursuant to the two Constitutional amendments and

the statutory mandates following them, is charged with carry-

ing out the goals of Article One, Section Nine of the State Con-

stitution, which commands that rigid regulations be enforced to

prevent commercialized gambling; that participation by crimi-

nal and other undesirable elements be thwarted; and that the

diversion of funds from the lawful purposes intended be

avoided. Legislative policy further empowers the Board to

closely control and supervise all phases of licensing and regu-

lation over the conduct of bingo and games of chance to ensure

that the laws, rules and regulations are strictly construed and

rigidly enforced; that the games are operated honestly; to dis-

courage commercialized gambling in all of its forms; to con-

duct, anywhere in the State, investigations concerning the ad-

ministration, enforcement and potential or actual violation of

the bingo and games of chance licensing laws; to ensure a

maximum availability of the net profits from bingo and games

of chance exclusively for lawful purposes; and to enter any

premises where any game of chance is or will be conducted,

or where any equipment being used or intended to be used in

the conduct of any game of chance is found to perform an in-

spection. To further assist the Board in carrying out its daunting

tasks, the Legislature further decreed that the Board's rules and

regulations have the force and effect of law, and are binding

upon all licensing municipalities and licensees.

Charitable gambling, from its humble beginning at weekly

bingo occasions held in church basements in the late 1950’s, to

the conduct of monthly Las Vegas nights in the late 1970s, has

greatly expanded following the legalization decades later of

bell jar tickets and raffles. These operations now have a handle

exceeding two hundred million dollars each year. They can be

operated twenty-four hours per day nearly every day of the

year pursuant to calendar year licenses, and generate more

than fifty million dollars annually for charitable causes.

Charitable Gaming Enforcement

The Board is statutorily required to enforce the laws govern-

ing the conduct of bingo and games of chance operations

including, most notably, following the legalization of bell jar

tickets in 1988, monitoring related to the manufacture, distri-

bution and sale of bell jar tickets to licensed authorized or-

ganizations throughout the State. One of the Board’s top pri-

orities in that regard is to curtail both the interstate and intra-

state trafficking of unregistered bell jar tickets in New York,

and the illegal activities related thereto that siphon revenue

away from the intended charitable purposes.

In 1996 the Governor and the Legislature, acknowledging

and addressing the wide-scale theft and abuse of the bell jar

ticket program, statutorily authorized the direct funding of a

bell jar enforcement unit by mandating that five percent of

the net proceeds from the sale of all bell jar tickets be remit-

ted to the Board and be expended exclusively to fund its

compliance and enforcement programs. As a result, the

Charitable Gaming Enforcement unit was created, restoring

the Board’s ability to render assistance, advice and training

to municipal clerks, law enforcement agencies and thousands

of the 18,094 organizations registered by the Board to con-

duct charitable gaming.

The Board continuously strives to help qualified organizations

comply with the laws authorizing the conduct of profitable

gambling fund-raisers. Our goal, unlike many enforcement

programs, is not to hinder, penalize or close down gambling

operations; it is to help bring each licensed organization into

compliance, thereby maximizing the proceeds available for

worthy causes that the Board is required by law to cultivate

and protect. Board personnel play a proactive role in the reg-

istration and training of authorized organizations conducting

bingo, bell jars, raffles and table games at casino nights, car-

nivals and field days; conducting their instructional seminars

at our offices, or on the licensees’ premises at times and loca-

tions convenient to the organizations’ volunteer members;

and providing the free assistance and guidance needed to

conduct profitable fundraising events.

The games monitored by the Board’s Charitable Gaming En-

forcement reported a handle of $248,230,494 in 2009. Board

auditors monitor the use of charitable gaming proceeds and

verify the accurate collection of the additional license fees

remitted to the Board to fund the Charitable Gaming Enforce-

ment unit that, in 2009, totaled $2,029,952.

15

Licenses

Issued by

Clerks

License Fees

Collected by

Clerks

Additional

License

Fees

Bingo 792 $730,371 $401,210

Bell Jar 1530 $39,145 $2,029,952

Las Vegas Night 514 $29,048 $26,541

Raffles 381* $1,225 $10,830

TOTAL 3217 $799,789 $2,468,533

* This figure includes raffles conducted under the $30,000 threshold.

Raffles
Raffles, depending on the threshold of the net proceeds de-

rived therein, must be licensed on an annual basis by the mu-

nicipality in which an authorized organization is domiciled; or

licensed via a series of verified statements; or operated with-

out a license pursuant to the provisions of Section 190-a of the

General Municipal Law. Since the preponderance of operators

conducting raffles in New York are not required by law to ob-

tain a license or file financial statements regarding such op-

erations, the Board cannot determine the total number of raf-

fles held each year in New York, or the profits generated by

that immensely popular and lucrative form of charitable gam-

bling.

In 2009, however, a total of $6,630,227 was wagered in li-

censed raffles, and $2,595,164 in net profits were raised for

charitable causes (please see the charts to the right).

Casino-Type Games of Chance
Casino-type games of chance include games like roulette,

craps, blackjack, merchandise wheels, and other card, dice

and wheel games conducted at Las Vegas nights, outdoor car-

nivals, and other charitable fundraising events across the State

that can be held on not more than twelve days per year, per

licensee. While the number of such events has declined over

the years, more than six hundred authorized organizations still

rely on the profits raised from casino-type games each year to

help fund their religious, educational, fire fighting services

and other benevolent causes. In 2009, a total of $1,132,735 was

wagered at 2,261 licensed charitable gaming events and

$633,416 in net profits were raised for worthy causes (please

see the charts to the right). Substantial profits are also raised

at casino gaming events through the conduct of raffles and the

sale of bell jar tickets, the profits from which are reported

separately.

Bingo
The popularity and profitability of bingo, the forerunner of all

charitable gambling in New York, has fluctuated throughout

the five decades following its legalization, but it remains a vi-

tal fundraising tool for thousands of authorized organizations.

In 2009, 2,440,638 bingo players attended 35,917 licensed

bingo occasions, wagered $72,061,114 and generated

$12,149,440 in net profits for worthy causes (please see the

charts to the right). Like casino nights, substantial profits are

also raised at bingo occasions through the conduct of raffles

and the sale of bell jar tickets, the profits from which are re-

ported separately.

Please note that the statistics reflected below were compiled

from reports filed by 1,047 of the State’s 1,105 municipal clerks

required to report annually.

16

Registration and Identification
Authorized organizations domiciled within municipalities that

have enacted local laws permitting bingo and/or games of

chance may register with the Board and apply for a bingo and/

or games of chance identification number as a prerequisite for

licensing by their municipal clerks office. The issuance of an

identification number signifies that an organization has met the

statutory definition of an authorized organization and is eligi-

ble for licensing. In 2009, the Board issued one-hundred and

eighty three (183) games of chance identification numbers and

thirty-three (33) bingo identification numbers. To date, the

Board has issued 9,119 games of chance identification num-

bers and 8,975 bingo identification numbers.

Games of Chance and Bingo

Manufacturers and Suppliers Licenses
The Board is statutorily required to license the manufacturers

and suppliers of all bingo and games of chance supplies and

equipment. In 2009, the Board’s Licensing Division issued forty

-seven (47) licenses to bingo manufacturers/suppliers and fifty

-eight (58) licenses for games of chance manufacturers/

suppliers.

All bell jar tickets must be approved by the Board prior to sale

and shipment into New York. In 2009, 7,546 different bell jar

ticket games were approved. To date, the Board has approved

94,058 of the 96,667 bell jar tickets deals submitted for ap-

proval.

In 2009, the total sales by bingo manufacturers/suppliers

equaled $6,861,515; the total sales by games of chance manu-

facturers/suppliers equaled $10,499,333; and the Board col-

lected a total of $229,162 in license fees from bingo and games

of chance manufacturers/suppliers.

Licensed Bingo Commercial Lessors
The Board’s Division of Licensing, pursuant to the Bingo Li-

censing Law, determines that the rental fees charged to the

licensed authorized organizations leasing commercial bingo

halls to conduct their bingo occasions are fair and reasonable,

as a prerequisite to the licensing of the commercial lessors by

municipalities. Board staff, upon receipt of a copy of an appli-

cation for an authorized commercial lessor’s license, reviews

the bingo rental statement and accompanying supporting

documentation and, in determining rental fees to be fair and

reasonable, considers each lessor’s actual and/or estimated

operating expenses such as: compensation of hall managers,

which is computed on a per occasion basis, maintenance ex-

penses, building repairs, taxes, depreciation of buildings, ac-

counting fees, insurance costs, legal fees, license fees, amorti-

zation, rental fees between the applicant lessor and the owner

of the building, and other forms of income derived by the les-

sor unrelated to the leasing of the hall for bingo.

Board staff, after determining a tentative maximum rental for

the premises for each bingo occasion, advises both the appli-

cant and the licensing authority of the determination. The ap-

plicant is afforded a reasonable time frame within which to

protest the tentative maximum rental by specifying the objec-

tions and the grounds for such objections in writing. In the ab-

sence of such a protest, the tentative maximum rental sched-

ule is deemed to be the final determination of the Racing and

Wagering Board.

In 2009, the Board issued rent determinations for twenty-three

(23) commercial bingo halls licensed in seven (7) municipali-

ties in which more than 8,000 bingo occasions were con-

ducted.

Bell Jar Activity Calendar Year 2009

Number of Licensed Organizations. 1,530

License Fees Remitted to Clerks $39,145

Bell Jar Handle (Ticket Sales) $248,230,494

Prizes Awarded $178,792,133

5% Additional Fees $2,029,952

Net Profit to Organizations. $50,367,397

Bell Jar Tickets

Tickets Approved by the Board in 2009 7,546

Total Number Received to Date 96,667

Total Number Approved to Date 94,058

Manufacturers and Suppliers

Games of Chance Licenses 58

Bingo Licenses 47

Games of Chance Total Sales 2009 $10,449,333

Bingo Total Sales 2009 $6,861,515

Total Fees Collected 2009 $229,162

Registration and Identification

 2009 TO DATE

Games of Chance ID Numbers 183 9,119

Bingo ID Numbers 33 8,975

17

The Board adopted the following rules in 2009:

Bonus Ball Bingo Created new rules for Bonus Ball Bingo. Added new subdivision (af) to Rule 5800.1 and new section

5820.57 to establish rules that govern the conduct of the special bingo game known as Bonus Ball Bingo. This rule brings the

Board's bingo rules into conformance with the Bingo Law, which was amended by Chapter 162 of the Laws of 2007 to allow a

special Bonus Ball Bingo game to be played in conjunction with one or more regular games at licensed bingo occasions.

Audible Alert on Electronic Bingo Aids Amended Rule 5823.2 to authorize the use of an audible alert on electronic bingo

aids when a winning pattern has been obtained.

Repeal of Obsolete State Lottery Rules Repealed Parts 5000 and 5001 of Title 9 NYCRR. This rulemaking removed obso-

lete and statutorily nullified rules regarding the State Lottery, which previously was administered by the Racing and Wagering

Board.

.

18

2009 Legislation Affecting the Racing and Wagering Board

Chapter 6 of the Laws of 2009
Repealed and amended certain sections

of the Racing, Pari-Mutuel Wagering and

Breeding Law and the Public Officers

Law, in relation to the New York City Off

-Track Betting Corporation. This pre-

vented a takeout increase from going

into effect on March 15, 2009 on bets

made on out-of-state thoroughbred

races.

Chapter 57 of the Laws of 2009
Made technical amendments to the Rac-

ing, Pari-Mutuel Wagering and Breeding

Law by extending certain expiration

dates for various provisions, including

simulcasting and account wagering, into

2010.

Chapter 59 of the Laws of 2009
Added Section 112 to the Racing, Pari-
Mutuel Wagering and Breeding Law to

authorize a $10 fee upon the start of a

horse in a pari-mutuel race to provide

supplemental funding to support the op-

erations of the Board.

Chapter 365 of the Laws of 2009

Section 532 of the Racing, Pari-Mutuel
Wagering and Breeding Law was

amended to reinstate distribution of a

portion of the surcharge revenue in the

Western Region to Buffalo Raceway

through August 31, 2012.

Chapter 392 of the Laws of

2009
Section 909 of the Racing, Pari-Mutuel
Wagering and Breeding Law was

amended to continue the Task Force on

the Utilization of Retired Race Horses for

two additional years until Dec. 31, 2011.

Chapter 400 of the Laws of

2009
Section 228 of the Racing, Pari-Mutuel

Wagering and Breeding Law was

amended to require that a portion of

certain additional authorized payments

to the representative horsemen’s or-

ganizations at the franchised racing cor-

poration be used to maintain equipment

used to test for the presence of anabolic

steroids in race horses.

19

20

21

22

23

24

25

26

27

2009 Nationwide Thoroughbred Purses

State Gross Purses
Number

of Races

 Average

Purse Per

Race

Starters Starts
Average

Field

Average

Starts Per

Runner

California $174,432,359 4,782 $36,477 7,694 36,792 7.7 4.8

New York $133,196,550 3,824 $34,832 6,599 30,156 7.9 4.6

Pennsylvania $115,233,019 4,585 $25,133 9,867 38,421 8.4 3.9

Louisiana $89,461,989 3,554 $25,172 8,008 32,748 9.2 4.1

Florida $72,798,830 3,254 $22,372 7,452 28,440 8.7 3.8

West Virginia $71,959,973 4,245 $16,952 8,649 36,147 8.5 4.2

Kentucky $67,792,930 2,312 $29,322 7,019 20,143 8.7 2.9

Illinois $58,775,822 2,417 $24,318 4,295 19,189 7.9 4.5

New Jersey $46,845,637 1,340 $34,959 3,284 10,040 7.5 3.1

New Mexico $31,411,380 1,731 $18,146 3,038 14,668 8.5 4.8

Maryland $28,898,500 1,413 $20,452 3,726 10,659 7.5 2.9

Delaware $25,561,041 972 $26,297 2,762 7,438 7.7 2.7

Oklahoma $23,540,178 1,248 $18,862 3,153 11,677 9.4 3.7

Indiana $20,840,490 1,150 $18,122 2,854 9,828 8.5 3.4

Data provided courtesy of the Jockey Club. Purses include monies not won and returned to state breeders and other

funds. Not all states are presented.

 2009 Nationwide Harness Purses

State Gross Purses Number of Races Average

New York $113,459,079 11,396 $9,956

Pennsylvania $108,467,614 7,105 $15,266

New Jersey $53,571,043 3,397 $15,770

Delaware $40,319,025 3,549 $11,361

Indiana $23,984,333 2,069 $11,592

Illinois $23,862,373 3,273 $7,291

Ohio $17,323,756 5,185 $3,341

Kentucky $12,004,027 657 $18,271

Florida $9,258,985 1,410 $6,567

Michigan $8,967,037 2,349 $3,817

Maine $6,482,868 1,901 $3,410

California $6,375,520 1,865 $3,419

Massachusetts $2,540,829 912 $2,786

New Hampshire $2,134,334 514 $4,152

Maryland $1,700,085 492 $3,455

Data provided courtesy of the United States Trotting Association. Does not include

county fair style racing. Not all states presented.

28

Aqueduct Racetrack

110-00 Rockaway Boulevard

Jamaica, New York 11414

Phone: (718) 641-4700

www.nyra.com/aqueduct

Year Race Dates Attendance Live Handle Simulcast Import Handle Total Facility Handle

2009 117 281,713 $67,113,419 $57,453,236 $124,566,655

2008 119 326,557 $74,150,303 $57,992,807 $132,143,110

2007 116 319,614 $72,965,575 $61,877,256 $134,842,831

Belmont Park

2150 Hempstead Turnpike

Elmont, New York 11003

Phone: (516) 488-6000

www.nyra.com/belmont

Year Race Dates Attendance Live Handle Simulcast Import Handle Total Facility Handle

2009 97 534,625 $87,253,209 $50,550,921 $137,804,130

2008 95 599,951 $101,084,673 $56,615,197 $157,699,870

2007 92 545,576 $102,998,780 $58,690,443 $161,689,223

Saratoga Race Course

267 Union Avenue

Saratoga Springs, New York 12866

Phone: (518) 584-6200

www.nyra.com/saratoga

Year Race Dates Attendance Live Handle Simulcast Import Handle Total Facility Handle

2009 36 916,860 $112,005,880 $12,370,864 $124,376,744

2008 35 872,557 $114,563,754 $10,813,740 $125,377,494

2007 36 1,018,273 $123,018,041 $9,871,379 $132,889,420

Finger Lakes Racetrack

5857 Route 96

Farmington, New York 14425

Phone: (585) 924-3232

www.fingerlakesracetrack.com

Year Race Dates Attendance Live Handle Simulcast Import Handle Total Facility Handle

2009 163 208,351 $10,519,437 $14,755,859 $25,275,296

2008 157 207,725 $10,869,944 $14,891,799 $25,761,743

2007 158 231,722 $11,738,299 $14,822,850 $26,561,149

29

Batavia Downs

8315 Park Road

Batavia, New York 14020

Phone: (585) 343-3750

www.batavia-downs.com

Year Race Dates Attendance Live Handle Simulcast Import Handle Total Facility Handle

2009 72 161,853 $2,229,338 $5,133,976 $7,363,314

2008 60 138,001 $2,038,563 $4,577,139 $6,615,702

2007 57 130,030 $2,098,565 $5,064,266 $7,162,831

Buffalo Raceway

5600 McKinley Parkway

Hamburg, New York 14075

Phone: (716) 646-6109

www.buffaloraceway.com

Year Race Dates Attendance Live Handle Simulcast Import Handle Total Facility Handle

2009 90 * $2,709,355 $8,157,329 $10,866,684

2008 83 * $2,553,114 $8,799,291 $11,352,405

2007 82 44,843 $2,613,218 $9,688,498 $12,301,716

Monticello Raceway

204 Route 17B

Monticello, New York 12701

Phone: (845) 794-4100

www.monticelloraceway.com

Year Race Dates Attendance Live Handle Simulcast Import Handle Total Facility Handle

2009 208 * $4,598,610 $5,590,079 $10,188,689

2008 223 * $4,390,364 $6,536,208 $10,926,572

2007 219 * $5,369,843 $7,625,472 $12,995,315

Saratoga Raceway

342 Jefferson Street

Saratoga Springs, New York 12866

Phone: (518) 584-2110

www.saratogagamingandraceway.com

Year Race Dates Attendance Live Handle Simulcast Import Handle Total Facility Handle

2009 170 * $6,611,035 $30,628,654 $37,239,689

2008 169 * $7,105,544 $32,606,457 $39,712,001

2007 169 * $7,721,731 $32,188,710 $39,910,441

* Free Admission/No Attendance Figures

30

Tioga Downs

2384 W. River Road

Nichols, New York 13812

Phone: 888-946-8464

www.tiogadowns.com

Year Race Dates Attendance Live Handle Simulcast Import Handle Total Facility Handle

2009 57 80,932 $1,727,271 $4,441,618 $6,168,889

2008 59 996,798 $1,905,655 $4,676,676 $6,582,331

2007 58 943,465 $2,200,076 $4,524,493 $6,724,569

Vernon Downs

4229 Stuhlman Road

Vernon, New York 13476

Phone: 1-877-888-3766

www.vernondowns.com

Year Race Dates Attendance Live Handle Simulcast Import Handle Total Facility Handle

2009 90 120,354 3,677,875 $10,193,803 $13,871,678

2008 90 91,309 $3,623,174 $10,329,403 $13,952,577

2007 80 79,250 $3,594,215 $10,346,419 $13,940,634

Yonkers Raceway

810 Yonkers Avenue

Yonkers, New York 10704

Phone: (914) 968-4200

www.yonkersraceway.com

Year Race Dates Attendance Live Handle Simulcast Import Handle Total Facility Handle

2009 241 36,455 $16,683,134 $55,745,437 $72,428,571

2008 253 * $17,476,696 $56,304,509 $73,781,205

2007 307 * $18,694,485 $54,581,235 $73,275,720

* Free Admission/No Attendance Figures

31

Capital OTB
 510 Smith Street

 Schenectady, New York 12305

 Phone: (518) 370-5151

 www.capitalotb.com

Capital OTB is comprised of 21 counties and the City of

Schenectady of which 17 participate in off-track betting. Capital

OTB operated 39 simulcast branches, 39 EZ Bet locations and

one teletheater. The major cities located within the region are

Albany, Schenectady, Troy and Utica.

Year In-State Handle Out-of-State Handle Total Handle

2009 $79,942,727 $96,623,740 $176,566,467

2008 $84,988,955 $105,555,519 $190,544,474

2007 $90,474,617 $111,364,905 $201,839,522

Catskill OTB
 PO Box 3000

 Pomona, New York 10970

 Phone: (845) 362-0400

 www.catskillotb.com

Catskill OTB is comprised of 13 counties, of which 10 partici-

pate as members of this corporation. Catskill OTB operated 21

simulcast branches, one teletheater and 5 remote wagering lo-

cations. Some of the larger cities served by Catskill OTB are

Binghamton, Elmira, Kingston, Middletown, Newburgh and Suf-

fern.

Year In-State Handle Out-of-State Handle Total Handle

2009 $41,030,965 $66,370,476 $107,401,441

2008 $45,071,231 $76,852,305 $121,869,536

2007 $48,429,010 $83,378,824 $131,807,834

Nassau Downs OTB
 220 Fulton Avenue

 Hempstead, New York 11550

 Phone: (516) 572-2800

 www.nassauotb.com

Nassau OTB is comprised of only Nassau County. Nassau OTB

operated 10 simulcast branches, one teletheater and 9 remote

wagering locations.

Year In-State Handle Out-of-State Handle Total Handle

2009 $101,153,828 $156,427,916 $257,581,744

2008 $114,657,966 $167,299,721 $281,957,687

2007 $121,404,884 $172,118,613 $293,523,497

New York City OTB
 1501 Broadway

 New York, New York 10036

 Phone: (212) 730-7059

 www.nycotb.com

New York City OTB is comprised of 5 counties: New York,

Kings, Richmond, Bronx and Queens. New York City OTB oper-

ated 57 simulcast branches and 3 teletheaters. New York City

OTB operates 6 "mini-branches" which are located within exist-

ing privately owned restaurants.

Year In-State Handle Out-of-State Handle Total Handle

2009 $308,752,141 531,126,529 $839,878,400

2008 $336,124,321 $604,094,039 $940,218,360

2007 $369,295,039 $660,902,865 $1,030,197,904

32

Suffolk OTB
 5 Davids Drive

 Hauppauge, New York 11787

 Phone: (631) 853-1000

 www.suffolkotb.com

Suffolk OTB is located entirely in Suffolk County. Suffolk OTB

operated 12 simulcast branches, one teletheater and 14 remote

wagering locations.

Year In-State Handle Out-of-State Handle Total Handle

2009 $65,665,498 $87,836,338 $153,501,836

2008 $74,978,668 $103,612,276 $178,590,944

2007 $77,956,373 $110,202,348 $188,158,721

Western OTB
 700 Ellicott Street

 Batavia, New York 14020

 Phone: (800) 724-2000

 www.westernotb.com

Western OTB is comprised of 18 counties, 15 of which partici-

pate in off-track betting. The two major cities served by Western

OTB are Buffalo and Rochester. Western OTB operated 35 simul-

cast branches, one teletheater and 7 remote wagering locations.

Year In-State Handle Out-of-State Handle Total Handle

2009 $50,168,300 $71,714,379 $121,882,679

2008 $53,996,710 $79,988,973 $133,985,683

2007 $56,493,535 $82,941,507 $139,435,042

33

34

N
Y

R
A

F

in
g

e
r

L
a

k
e

s

B
a

ta
v

ia

B
u

ff
a

lo

M
o

n
ti

c
e

ll
o

S

a
r
a

to
g

a

H
a

rn
e

s
s

T
io

g
a

V

e
rn

o
n

Y

o
n

k
e

rs

T
O

T
A

L

O
N

-T
R

A
C

K
 L

IV
E

$

2
6

6
,3

7
2

,5
0

8

$
1

0
,5

1
9

,4
3

7

$
2

,2
2

9
,3

3
8

$

2
,7

0
9

,3
5

5

$
4

,5
9

8
,6

1
0

$

6
,6

1
1

,0
3

5

$
1

,7
2

7
,2

7
1

$

3
,6

7
7

,8
7

5

$
1

6
,6

8
6

,1
3

4

$
3

1
5

,1
2

8
,5

6
3

S
IM

U
L

C
A

S
T

 E
X

P
O

R
T

S
:

E
x

p
o

rt
e

d
 t

o
 N

Y
S

 T
ra

c
k

s
:

N
Y

R
A

$

9
,5

6
8

,8
2

4

$
2

,9
7

2
,3

5
7

-

-
-

-
-

-
-

$
1

2
,5

4
1

,1
8

1

F
in

g
e

r
L

a
k

e
s

$
5

,1
3

9
,9

9
8

-

$
4

0
,1

4
2

$

9
0

,2
6

4

$
3

0
2

,8
5

2

$
4

1
,1

7
2

$

2
0

,5
0

0

-
$

5
7

,5
1

4

$
5

,6
9

2
,4

4
2

B
a

ta
v

ia

$
6

9
3

,0
7

8

$
2

3
3

,0
1

8

$

3
7

6
,6

0
5

$

2
3

7
,0

3
5

$

7
7

,4
3

9

$
1

0
,1

4
8

$

5
3

,9
3

3

$
2

4
0

,0
0

2

$
1

,9
2

1
,2

5
8

B
u

ff
a

lo

$
1

,7
5

1
,5

9
8

$

2
2

3
,3

4
3

$

2
7

8
,3

8
1

-

$
1

4
0

,6
5

8

$
1

0
0

,4
5

8

$
4

4
,7

7
3

$

7
7

,5
4

9

$
1

7
5

,2
0

4

$
2

,7
9

1
,9

6
4

M
o

n
ti

c
e

ll
o

$

1
,6

3
3

,8
6

0

$
8

2
,1

4
7

$

8
,2

7
5

$

1
8

,2
8

1

-
$

8
3

,4
2

9

$
4

1
,3

2
5

$

3
3

,9
3

2

$
4

7
2

,8
4

9

$
2

,3
7

4
,0

9
8

S
a

ra
to

g
a

$

9
,5

3
4

,5
9

1

$
6

1
1

,3
8

1

$
3

7
,4

1
6

$

4
8

,6
3

7

$
2

8
2

,2
8

3

-
$

4
9

,2
3

1

$
1

1
6

,4
7

9

$
8

8
3

,1
5

9

$
1

1
,5

6
3

,1
7

7

T
io

g
a

$

9
6

2
,9

2
9

$

2
2

5
,3

9
6

$

1
2

,9
7

0

$
2

3
,2

6
2

$

1
5

2
,0

4
9

$

6
6

,8
3

6

-
$

7
6

,2
3

5

$
1

2
2

,4
2

0

$
1

,6
4

2
,0

9
7

V
e

rn
o

n

$
1

,8
4

7
,3

0
9

$

3
7

2
,4

3
9

$

5
4

,0
3

9

$
8

0
,4

6
3

$

3
3

8
,7

6
0

$

3
9

8
,2

4
1

$

7
6

,2
6

4

-
$

4
6

9
,7

0
0

$

3
,6

3
7

,2
1

5

Y
o

n
k

e
rs

$

2
0

,1
8

9
,1

7
1

$

6
1

1
,6

4
2

$

6
9

,9
1

0

$
6

2
,8

8
8

$

6
7

9
,6

8
3

$

4
8

1
,3

0
8

$

6
8

,6
7

4

$
8

9
,8

5
3

-

$
2

2
,2

5
3

,1
2

9

-

T
O

T
A

L
 T

O
 N

Y
S

 T
R

A
C

K
S

$

5
1

,3
2

1
,3

5
8

$

5
,3

3
1

,7
2

3

$
5

0
1

,1
3

3

$
7

0
0

,4
0

0

$
2

,1
3

3
,3

2
0

$

1
,2

4
8

,8
8

3

$
3

1
0

,9
1

5

$
4

4
7

,9
8

1

$
2

,4
2

0
,8

4
8

$

6
4

,4
1

6
,5

6
1

E
X

P
O

R
T

E
D

 T
O

 N
Y

S
 O

T
B

s

C
a

p
it

a
l

$
6

2
,1

2
7

,3
9

0

$
7

,3
2

1
,8

6
7

$

1
2

3
,8

3
7

$

2
0

5
,4

7
8

$

2
,8

1
0

,2
7

6

$
3

,2
5

6
,7

6
2

$

6
1

,1
1

6

$
6

5
4

,7
1

6

$
3

,3
8

1
,2

8
5

$

7
9

,9
4

2
,7

2
7

C
a

ts
k

il
l

$
2

6
,2

3
8

,4
4

1

$
3

,5
5

0
,3

8
1

$

8
4

,8
0

3

$
2

0
8

,2
4

7

$
4

,8
3

7
,3

0
7

$

7
4

8
,8

5
3

$

2
9

8
,7

3
8

$

1
6

3
,7

3
7

$

4
,9

0
0

,4
5

8

$
4

1
,0

3
0

,9
6

5

N
a

ss
a

u

$
8

3
,4

5
4

,7
9

8

$
5

,4
4

9
,3

1
3

$

8
3

,7
6

0

$
2

1
2

,6
5

3

$
4

,2
2

6
,8

3
2

$

6
9

6
,9

3
7

$

1
6

5
,9

4
2

$

3
4

,6
0

6

$
6

,8
2

8
,9

8
7

$

1
0

1
,1

5
3

,8
2

8

N
e

w
 Y

o
rk

 C
it

y

$
2

4
3

,4
5

1
,2

1
5

$

1
9

,0
2

5
,0

8
4

$

4
0

2
,6

8
4

$

9
4

3
,2

6
1

$

1
3

,8
6

4
,8

3
5

$

9
8

0
,6

4
8

$

6
0

6
,9

2
2

$

6
6

2
,6

4
4

$

2
8

,8
1

4
,8

4
8

$

3
0

8
,7

5
2

,1
4

1

S
u

ff
o

lk

$
5

3
,3

2
7

,0
8

7

$
3

,7
8

4
,9

3
3

$

5
6

,0
3

4

$
1

5
3

,6
1

7

$
2

,8
6

8
,9

9
4

$

6
4

4
,6

9
7

$

1
2

5
,5

7
2

$

2
2

,6
1

5

$
4

,6
8

1
,9

4
9

$

6
5

,6
6

5
,4

9
8

W
e

st
e

rn

$
2

5
,7

9
8

,8
5

6

$
9

,9
8

6
,5

2
3

$

2
,6

5
3

,7
5

4

$
2

,9
8

6
,8

4
2

$

3
,6

7
1

,8
4

2

$
1

,2
1

5
,0

9
2

$

1
2

7
,5

4
0

$

6
6

7
,5

2
2

$

3
,0

6
0

,3
2

9

$
5

0
,1

6
8

,3
0

0

T
O

T
A

L
 T

O
 N

Y
S

 O
T

B
S

$

4
9

4
,3

9
7

,7
8

7

$
4

9
,1

1
8

,1
0

1

$
3

,4
0

4
,8

7
2

$

4
,7

1
0

,0
9

8

$
3

2
,2

8
0

,0
8

6

$
7

,5
4

2
,9

8
9

$

1
,3

8
5

,8
3

0

$
2

,2
0

5
,8

4
0

$

5
1

,6
6

7
,8

5
6

$

6
4

6
,7

1
3

,4
5

9

E
X

P
O

R
T

E
D

 O
U

T
 O

F
 S

T
A

T
E

$

1
,4

0
6

,7
3

3
0

9
5

$

1
0

0
,1

7
7

,7
2

0

$
4

1
3

,1
0

7

$
4

,0
6

4
,5

7
4

$

7
3

,1
6

0
,9

0
2

$

1
1

,3
8

9
,8

5
9

$

2
,5

8
2

,5
9

8

$
1

,7
6

1
,5

0
5

$

1
1

9
,5

3
4

,5
4

6

$
1

,7
1

9
,8

5
7

,9
0

6

T
O

T
A

L
 H

A
N

D
L

E
 O

N
 N

Y
S

R
A

C
IN

G

$
2

,2
1

8
,8

6
4

,7
4

8

$
1

6
5

,1
4

6
,9

8
1

$

6
,5

4
8

,4
5

0

$
1

2
,1

8
4

,4
2

7

$
1

1
2

,1
7

2
,9

1
8

$

2
6

,7
9

2
,7

6
6

$

6
,0

0
6

,6
1

4

$
8

,0
9

3
,2

0
1

$

1
9

0
,3

0
6

,3
8

4

$
2

,7
4

6
,1

1
6

,4
8

9

35
2

0
0

9

2

0
0

8

S

im
u

lc
a

s
t

Im
p

o
rt

s

L
iv

e
 R

a
c

in
g

O

n
-T

ra
c

k
 B

e
tt

in
g

S

im
u

lc
a

s
t

Im
p

o
rt

s

L
iv

e
 R

a
c

in
g

O

n
-T

ra
c

k
 B

e
tt

in
g

R
E

C
E

IV
IN

G
 T

R
A

C
K

T
H

O
R

O
U

G
H

B
R

E
D

:

A
q

u
e

d
u

c
t

$
5

7
,4

5
3

,2
3

6

$
6

7
,1

1
3

,4
1

9

$
1

2
4

,5
6

6
,6

5
5

$
5

7
,9

9
2

,8
0

7

$
7

4
,1

5
0

,3
0

3

$
1

3
2

,1
4

3
,1

1
0

B
e

lm
o

n
t

$
5

0
,5

5
0

,9
2

1

$
8

7
,2

5
3

,2
0

9

$
1

3
7

,8
0

4
,1

3
0

$

5
6

,6
1

5
,1

9
7

$

1
0

1
,0

8
4

,6
7

3

$
1

5
7

,6
9

9
,8

7
0

S
a

ra
to

g
a

$

1
2

,3
7

0
,8

6
4

$

1
1

2
,0

0
5

,8
8

0

$
1

2
4

,3
7

6
,7

4
4

$

1
0

,8
1

3
,7

4
0

$

1
1

4
,5

6
3

,7
5

4

$
1

2
5

,3
7

7
,4

9
4

 N

Y
R

A

 $

1
2

0
,3

7
5

,0
2

1

 $

2
6

6
,3

7
2

,5
0

8

 $

3
8

6
,7

4
7

,5
2

9

 $

1
2

5
,4

2
1

,7
4

4

 $

2
8

9
,7

9
8

,7
3

0

 $

4
1

5
,2

2
0

,4
7

4

F
in

g
e

r
L

a
k

e
s

$
1

4
,7

5
5

,8
5

9

$
1

0
,5

1
9

,4
3

7

$
2

5
,2

7
5

,2
9

6

$
1

4
,8

9
1

,7
9

9

$
1

0
,8

6
9

,9
4

4

$
2

5
,7

6
1

,7
4

3

T
H

O
R

O
U

G
H

B
R

E
D

 T
R

A
C

K
S

$

1
3

5
,1

3
0

,8
8

0

$
2

7
6

,8
9

1
,9

4
5

$

4
1

2
,0

2
2

,8
2

5

$
1

4
0

,3
1

3
,5

4
3

$

3
0

0
,6

6
8

,6
7

4

$
4

4
0

,9
8

2
,2

1
7

H
A

R
N

E
S

S
:

B
a

ta
v

ia

$
5

,1
3

3
,9

7
6

$

2
,2

2
9

,3
3

8

$
7

,3
6

3
,3

1
4

$
4

,5
7

7
,1

3
9

$

2
,0

3
8

,5
6

3

$
6

,6
1

5
,7

0
2

B
u

ff
a

lo

$
8

,1
5

7
,3

2
9

$

2
,7

0
9

,3
5

5

$
1

0
,8

6
6

,6
8

4

$
8

,7
9

9
,2

9
1

$

2
,5

5
3

,1
1

4

$
1

1
,3

5
2

,4
0

5

M
o

n
ti

c
e

ll
o

$

5
,5

9
0

,0
7

9

$
4

,5
9

8
,6

1
0

$

1
0

,1
8

8
,6

8
9

$

6
,5

3
6

,2
0

8

$
4

,3
9

0
,3

6
4

$

1
0

,9
2

6
,5

7
2

S
a

ra
to

g
a

$

3
0

,6
2

8
,6

5
4

$

6
,6

1
1

,0
3

5

$
3

7
,2

3
9

,6
8

9

$
3

2
,6

0
6

,4
5

7

$
7

,1
0

5
,5

4
4

$

3
9

,7
1

2
,0

0
1

T
io

g
a

$

4
,4

4
1

,6
1

8

$
1

,7
2

7
,2

7
1

$

6
,1

6
8

,8
8

9

$
4

,6
7

6
,6

7
6

$

1
,9

0
5

,6
5

5

$
6

,5
8

2
,3

3
1

V
e

rn
o

n

$
1

0
,1

9
3

,8
0

3

$
3

,6
7

7
,8

7
5

$

1
3

,8
7

1
,6

7
8

$

1
0

,3
2

9
,4

0
3

$

3
,6

2
3

,1
7

4

$
1

3
,9

5
2

,5
7

7

Y
o

n
k

e
rs

$

5
5

,7
4

5
,4

3
7

$

1
6

,6
8

3
,1

3
4

$

7
2

,4
2

8
,5

7
1

$

5
6

,3
0

4
,5

0
9

$

1
7

,4
7

6
,6

9
6

$

7
3

,7
8

1
,2

0
5

H
A

R
N

E
S

S
 T

R
A

C
K

S

$
1

1
9

,8
9

0
,8

9
6

$

3
8

,2
3

6
,6

1
8

$

1
5

8
,1

2
7

,5
1

4

$
1

2
3

,8
2

9
,6

8
3

$

3
9

,0
9

3
,1

1
0

$

1
6

2
,9

2
2

,7
9

3

A
L

L
 T

R
A

C
K

S

$
 2

5
5

,0
2

1
,7

7
6

$

3
1

5
,1

2
8

,5
6

3

$
5

7
0

,1
5

0
,3

3
9

$

 2
6

4
,1

4
3

,2
2

6

$
3

3
9

,7
6

1
,7

8
4

$

6
0

3
,9

0
5

,0
1

0

S
U

M
M

A
R

Y
 O

F
 O

N
-T

R
A

C
K

 B
E

T
T

IN
G

B

e
tt

in
g

 a
t

N
Y

S

T
h

o
ro

u
g

h
b

re
d

T
ra

c
k

s

%
 o

f
T

o
ta

l

T
h

o
ro

u
g

h
b

re
d

B
e

tt
in

g
 a

t

N
Y

S
 H

a
rn

e
s

s

T
ra

c
k

s

%
 o

f
T

o
ta

l

H
a

rn
e

s
s

T

o
ta

l
P

e
rc

e
n

t
o

f

T
o

ta
l

L
IV

E
 R

A
C

IN
G

:

N
Y

R
A

 $

2
6

6
,3

7
2

,5
0

8

6
4

.6
%

-

0
.0

%

 $
2

6
6

,3
7

2
,5

0
8

4

6
.7

%

F
in

g
e

r
L

a
k

e
s

$
1

0
,5

1
9

,4
3

7

2
.6

%

-

0

.0
%

$

1
0

,5
1

9
,4

3
7

1

.9
%

N
Y

S
 H

a
rn

e
ss

 T
ra

c
k

s

-
0

.0
%

$

3
8

,2
3

6
,6

1
8

2

4
.2

%

$
3

8
,2

3
6

,6
1

8

6
.7

%

A
ll

 L
iv

e
 R

a
c

in
g

 a
t

N
Y

S
 T

ra
c

k
s

$
2

7
6

,8
9

1
,9

4
5

6

7
.2

%

$
3

8
,2

3
6

,6
1

8

2
4

.2
%

$

3
1

5
,1

2
8

,5
6

3

5
5

.3
%

IN
-S

T
A

T
E

 S
IM

U
L

C
A

S
T

IN
G

 B
E

T
W

E
E

N
 N

Y
S

 T
R

A
C

K
S

:

N
Y

R
A

$

1
4

,7
0

8
,8

2
2

3

.6
%

$

3
6

,6
1

2
,5

3
6

2

3
.2

%

$
5

1
,3

2
1

,3
5

8

9
.0

%

F
in

g
e

r
L

a
k

e
s

$
2

,9
7

2
,3

5
7

0

.7
%

$

2
,3

5
9

,3
6

6

1
.5

%

$
5

,3
3

1
,7

2
3

0

.9
%

N
Y

S
 H

a
rn

e
ss

 T
ra

c
k

s

$
5

5
2

,4
4

4

0
.1

%

$
7

,2
1

1
,0

3
6

4

.6
%

$

7
,7

6
3

,4
8

0

1
.4

%

A
ll

 S
im

u
lc

a
s
ts

 f
ro

m
 N

Y
S

 T
ra

c
k

s

$
1

8
,2

3
3

,6
2

3

4
.4

%

$
4

6
,1

8
2

,9
3

8

2
9

.3
%

$

6
4

,4
1

6
,5

6
1

1

1
.3

%

W
A

G
E

R
IN

G
 O

N
 N

Y
S

 R
A

C
IN

G
 A

T
 N

Y
S

 T
R

A
C

K
S

$

2
9

5
,1

2
5

,5
6

8

7
1

.6
%

$

8
4

,4
1

9
,5

5
6

5

3
.5

%

$
3

7
9

,5
4

5
,1

2
4

6

6
.6

%

W
A

G
E

R
IN

G
 O

N
 O

U
T

-O
F

-S
T

A
T

E
 R

A
C

E
S

 A
T

 N
Y

S
 T

R
A

C
K

S
:

T
h

o
ro

u
g

h
b

re
d

 R
a

c
e

s

$
1

1
6

,8
9

7
,2

5
7

2

8
.4

%

$
5

1
,2

3
7

,9
3

7

3
2

.4
%

$

1
6

8
,1

3
5

,1
9

4

2
9

.5
%

H
a

rn
e

ss
 R

a
c

e
s

-

0

.0
%

$

2
2

,4
7

0
,0

2
1

1

4
.2

%

$
2

2
,4

7
0

,0
2

1

3
.9

%

A
ll

 S
im

u
lc

a
s
ts

 f
ro

m
 O

u
t-

o
f-

S
ta

te
 T

ra
c

k
s

$
1

1
6

,8
9

7
,2

5
7

2

8
.4

%

$
7

3
,7

0
7

,9
5

8

4
6

.6
%

$

1
9

0
,6

0
5

,2
1

5

3
3

.4
%

T
O

T
A

L
 B

E
T

T
IN

G
 A

T
 N

Y
S

 T
R

A
C

K
S

 F
R

O
M

 A
L

L

S
O

U
R

C
E

S

$
4

1
2

,0
2

2
,8

2
5

1

0
0

.0
%

$

1
5

8
,1

2
7

,5
1

4

1
0

0
.0

%

$
5

7
0

,1
5

0
,3

3
9

1

0
0

.0
%

36

N

Y
R

A

F
in

g
e

r

L
a

k
e

s

B
a

ta
v

ia

B
u

ff
a

lo

M
o

n
ti

c
e

ll
o

S

a
r
a

to
g

a

T
io

g
a

V

e
rn

o
n

Y

o
n

k
e

rs

A
ll

 N
Y

S

T
ra

c
k

s

R
e

g
u

la
r

$
1

3
6

,0
2

2
,3

5
7

$

6
,7

9
2

,0
9

6

$
1

,8
0

6
,5

7
3

$

3
,0

5
5

,1
1

5

$
2

,1
0

5
,5

7
0

$

1
2

,2
4

2
,3

7
6

$

2
,0

2
4

,4
4

8

$
4

,1
5

1
,3

4
5

$

2
2

,6
1

6
,7

9
0

$

1
9

0
,8

1
6

,6
7

0

M
u

lt
ip

le

$
1

4
1

,4
3

8
,3

9
9

$

9
,3

4
7

,5
0

5

$
2

,5
7

1
,1

0
1

$

3
,2

6
9

,3
7

6

$
4

,2
1

8
,9

0
2

$

1
3

,8
1

0
,6

6
1

$

2
,0

4
9

,8
1

7

$
4

,7
5

8
,5

9
5

$

2
6

,0
9

0
,4

1
9

$

2
0

7
,5

5
4

,7
7

5

E
x

o
ti

c

$
1

0
5

,1
3

9
,0

5
5

$

9
,1

3
5

,6
9

5

$
2

,9
6

7
,3

8
9

$

4
,5

1
1

,9
9

0

$
3

,8
6

4
,2

1
7

$

1
0

,7
2

9
,7

4
2

$

2
,0

9
4

,6
2

4

$
4

,9
6

1
,7

3
8

$

2
3

,7
2

1
,3

6
2

$

1
6

7
,1

2
5

,8
1

2

S
u

p
e

r
E

x
o

ti
c

$

4
,1

4
7

,7
1

8

-
$

1
8

,2
5

1

$
3

0
,2

0
3

-

$
4

5
6

,9
1

0

-
-

-
$

4
,6

5
3

,0
8

2

T
o

ta
l

H
a

n
d

le

$
 3

8
6

,7
4

7
,5

2
9

$

2
5

,2
7

5
,2

9
6

$

7
,3

6
3

,3
1

4

$
1

0
,8

6
6

,6
8

4

$
1

0
,1

8
8

,6
8

9

$
3

7
,2

3
9

,6
8

9

$
6

,1
6

8
,8

8
9

$

1
3

,8
7

1
,6

7
8

$

7
2

,4
2

8
,5

7
1

$

5
7

0
,1

5
0

,3
3

9

T
a

k
e

o
u

t
$

7
6

,2
7

9
,5

5
4

$

5
,2

3
5

,2
8

8

$
1

,5
7

1
,2

8
6

$

2
,2

8
2

,9
8

1

$
2

,2
2

8
,2

7
0

$

7
,5

3
2

,3
5

9

$
1

,2
3

6
,0

9
2

$

2
,8

0
0

,6
5

8

$
1

4
,5

3
9

,9
9

2

$
1

1
3

,7
0

6
,4

8
0

B
re

a
k

a
g

e

$
1

,7
4

2
,9

4
3

$

1
0

4
,5

3
9

$

2
8

,5
7

4

$
4

4
,1

2
0

$

3
4

,6
1

3

$
1

7
2

,5
2

4

$
2

8
,2

2
3

$

5
7

,2
9

7

$
4

5
0

,4
9

7

$
2

,6
6

3
,3

3
0

T
o

ta
l

T
a

k
e

o
u

t
a

n
d

B
re

a
k

a
g

e

 $
7

8
,0

2
2

,4
9

7

 $
5

,3
3

9
,8

2
7

$

1
,5

9
9

,8
6

0

$
2

,3
2

7
,1

0
1

$

2
,2

6
2

,8
8

3

$
7

,7
0

4
,8

8
3

$

1
,2

6
4

,3
1

5

$
2

,8
5

7
,9

5
5

$

1
4

,9
9

0
,4

8
9

$

1
1

6
,3

6
9

,8
1

0

S
ta

te
 T

a
x

 o
n

 H
a

n
d

le

$
4

,9
8

9
,7

4
0

$

3
0

8
,1

2
8

$

8
4

,5
5

8

$
1

2
2

,8
4

5

$
1

0
5

,0
2

0

$
4

0
3

,9
7

9

$
8

0
,4

8
1

$

1
7

5
,6

4
4

$

7
8

5
,7

8
7

$

7
,0

5
6

,1
8

2

S
ta

te
 R

e
g

u
la

to
ry

 F
e

e

$
1

,9
3

3
,7

3
8

$

1
2

6
,3

7
6

$

3
6

,8
1

7

$
5

4
,3

3
9

$

5
1

,0
4

8

$
1

8
6

,1
9

9

$
3

0
,8

4
5

$

6
9

,3
5

8

$
3

6
2

,1
4

3

$
2

,8
5

0
,8

6
3

S
ta

te
 T

a
x

 o
n

 B
re

a
k

a
g

e

$
5

4
7

,3
9

9

$
4

6
,2

3
6

$

1
1

,5
3

7

$
1

8
,4

4
6

$

1
4

,5
1

4

$
6

8
,9

1
6

$

1
1

,5
8

1

$
2

3
,0

9
7

$

1
1

7
,4

7
6

$

8
5

9
,2

7
2

T
o

ta
l

T
a

x
 a

n
d

 R
e

g
u

la
to

r
y

F
e

e

 $
7

,4
7

0
,8

7
7

$

4
8

0
,7

4
0

$

1
3

2
,9

1
2

$

1
9

5
,6

3
0

$

1
7

0
,5

8
2

$

6
5

9
,0

9
4

$

1
2

2
,9

0
7

$

2
6

8
,0

9
9

$

1
,2

6
5

,4
7

6

$
1

0
,7

6
6

,3
1

7

R
a

c
e

tr
a

c
k

 C
o

m
m

is
si

o
n

$

6
6

,6
4

8
,8

4
4

$

4
,6

7
4

,4
0

7

$
1

,3
8

9
,1

6
0

$

2
,0

2
4

,3
1

8

$
1

,9
8

6
,6

7
8

$

6
,6

9
9

,5
1

7

$
1

,0
6

7
,5

1
9

$

2
,4

2
5

,3
9

6

$
1

2
,9

0
2

,1
6

8

$
9

9
,8

1
8

,0
0

7

R
a

c
e

tr
a

c
k

 B
re

a
k

a
g

e

$
1

,1
9

5
,5

4
4

$

5
8

,3
0

3

$
1

7
,0

3
7

$

2
5

,6
7

4

$
2

0
,0

9
9

$

1
0

3
,6

0
8

$

1
6

,6
4

2

$
3

4
,2

0
0

$

3
3

2
,9

5
1

$

1
,8

0
4

,0
5

8

T
o

ta
l

to
 R

a
c

e
tr

a
c

k

$
6

7
,8

4
4

,3
8

8

$
4

,7
3

2
,7

1
0

$

1
,4

0
6

,1
9

7

$
2

,0
4

9
,9

9
2

$

2
,0

0
6

,7
7

7

$
6

,8
0

3
,1

2
5

$

1
,0

8
4

,1
6

1

$
2

,4
5

9
,5

9
6

$

1
3

,2
3

5
,1

1
9

$

1
0

1
,6

2
2

,0
6

5

H
o

rs
e

 B
re

e
d

e
rs

 F
u

n
d

S
h

a
re

$

2
,7

0
7

,2
3

2

$
1

2
6

,3
7

7

$
6

0
,7

5
1

$

8
1

,4
7

9

$
8

5
,5

2
4

$

2
4

2
,6

6
4

$

5
7

,2
4

7

$
1

3
0

,2
6

0

$
4

8
9

,8
9

4

$
3

,9
8

1
,4

2
8

P
a

id
 t

o
 S

im
u

lc
a

st
 S

e
n

d
e

rs

$
4

,7
9

0
,8

0
0

$

6
1

7
,0

7
6

$

1
7

3
,0

8
0

$

3
3

2
,2

9
3

$

2
7

1
,5

3
4

$

1
,8

9
1

,4
5

8

$
1

8
9

,3
5

8

$
4

1
6

,3
3

5

$
2

,4
9

0
,3

5
7

$

1
1

,1
7

2
,2

9
1

P
a

id
 t

o
 N

Y
R

A
 a

n
d

 F
in

g
e

r

L
a

k
e

s

-
 -

$

5
3

,8
0

3

$
1

1
8

,3
2

7

$
4

9
,7

1
7

$

5
7

1
,7

2
0

$

7
3

,5
6

9

$
1

0
5

,0
4

4

$
7

8
6

,2
3

5

$
1

,7
5

8
,4

1
5

G
ro

ss
 P

u
rs

e
s

P
a

id

$
1

0
9

,6
8

1
,6

3
8

$

1
8

,5
4

7
,9

7
5

$

4
,6

2
0

,8
9

5

$
6

,3
2

4
,8

9
2

$

1
0

,5
5

5
,7

3
1

$

1
5

,9
1

5
,6

8
9

$

6
,9

4
8

,8
0

2

$
7

,3
0

7
,6

6
9

$

6
3

,7
9

2
,2

1
8

$

2
4

3
,6

9
5

,5
0

9

M
in

u
s

P
o

o
l

$
2

9
5

,3
3

3

$
6

,5
7

5

$
7

5
8

$

1
,0

1
2

$

8
,7

0
7

$

2
2

,9
1

4

$
2

,0
0

0

$
1

3
0

,1
3

4

$
4

8
,3

4
7

$

5
1

5
,7

8
0

U
n

c
a

sh
e

d
 T

ic
k

e
ts

$

1
,3

1
5

,3
5

5

$
1

2
3

,5
2

1

$
2

5
,4

9
5

$

7
4

,1
9

9

$
4

6
,9

0
0

$

2
1

7
,4

0
5

$

3
2

,4
9

8

$
4

8
,5

8
6

$

2
7

9
,6

7
9

$

2
,1

6
3

,6
3

8

S
ta

te
 A

d
m

is
s
io

n
 T

a
x

e
s

$
5

1
9

,2
8

7

$
1

,4
3

7

-
-

-
$

4
1

0

-
$

6
9

8

$
2

,0
9

8

$
5

2
3

,9
3

0

37

C

a
p

it
a

l
C

a
ts

k
il

l
N

a
s

s
a

u

N
e

w
 Y

o
rk

 C
it

y

S
u

ff
o

lk

W
e

s
te

rn

A
ll

 R
e

g
io

n
s

N
e

w
 Y

o
rk

 S
ta

te
 T

h
o

ro
u

g
h

b
re

d
:

 N
Y

R
A

:

 A

q
u

e
d

u
c

t
$

2
0

,6
8

6
,1

0
1

$

1
0

,6
0

7
,5

0
6

$

3
5

,5
3

0
,1

7
4

$

9
8

,7
3

3
,9

3
4

$

2
1

,9
5

7
,6

7
4

$

1
0

,7
3

7
,9

1
2

$

1
9

8
,2

5
3

,3
0

1

 B

e
lm

o
n

t
$

2
2

,3
6

5
,6

1
8

$

1
0

,6
1

2
,3

4
9

$

3
2

,6
5

3
,4

5
2

$

1
0

0
,4

2
9

,2
1

6

$
2

1
,7

8
5

,8
1

0

$
1

0
,2

5
7

,3
9

3

$
1

9
8

,1
0

3
,8

3
8

 S

a
ra

to
g

a

$
1

9
,0

7
5

,6
7

1

$
5

,0
1

8
,5

8
6

$

1
5

,2
7

1
,1

7
2

$

4
4

,2
8

8
,0

6
5

$

9
,5

8
3

,6
0

3

$
4

,8
0

3
,5

5
1

$

9
8

,0
4

0
,6

4
8

T

o
ta

l
N

Y
R

A

$
6

2
,1

2
7

,3
9

0

$
2

6
,2

3
8

,4
4

1

$
8

3
,4

5
4

,7
9

8

$
2

4
3

,4
5

1
,2

1
5

$

5
3

,3
2

7
,0

8
7

$

2
5

,7
9

8
,8

5
6

$

4
9

4
,3

9
7

,7
8

7

 F
in

g
e

r
L

a
k

e
s

$
7

,3
2

1
,8

6
7

$

3
,5

5
0

,3
8

1

$
5

,4
4

9
,3

1
3

$

1
9

,0
2

5
,0

8
4

$

3
,7

8
4

,9
3

3

$
9

,9
8

6
,5

2
3

$

4
9

,1
1

8
,1

0
1

H
a

n
d

le
 o

n
 N

Y
S

 T
h

o
ro

u
g

h
b

re
d

 T
ra

c
k

s

$
6

9
,4

4
9

,2
5

7

$
2

9
,7

8
8

,8
2

2

$
8

8
,9

0
4

,1
1

1

$
2

6
2

,4
7

6
,2

9
9

$

5
7

,1
1

2
,0

2
0

$

3
5

,7
8

5
,3

7
9

$

5
4

3
,5

1
5

,8
8

8

N
e

w
 Y

o
rk

 S
ta

te
 H

a
r
n

e
s

s
:

 B
a

ta
v

ia

$
1

2
3

,8
3

7

$
8

4
,8

0
3

$

8
3

,7
6

0

$
4

0
2

,6
8

4

$
5

6
,0

3
4

$

2
,6

5
3

,7
5

4

$
3

,4
0

4
,8

7
2

 B
u

ff
a

lo

$
2

0
5

,4
7

8

$
2

0
8

,2
4

7

$
2

1
2

,6
5

3

$
9

4
3

,2
6

1

$
1

5
3

,6
1

7

$
2

,9
8

6
,8

4
2

$

4
,7

1
0

,0
9

8

 M
o

n
ti

c
e

ll
o

$

2
,8

1
0

,2
7

6

$
4

,8
3

7
,3

0
7

$

4
,2

2
6

,8
3

2

$
1

3
,8

6
4

,8
3

5

$
2

,8
6

8
,9

9
4

$

3
,6

7
1

,8
4

2

$
3

2
,2

8
0

,0
8

6

 S
a

ra
to

g
a

$

3
,2

5
6

,7
6

2

$
7

4
8

,8
5

3

$
6

9
6

,9
3

7

$
9

8
0

,6
4

8

$
6

4
4

,6
9

7

$
1

,2
1

5
,0

9
2

$

7
,5

4
2

,9
8

9

 V
e

rn
o

n

$
6

5
4

,7
1

6

$
1

6
3

,7
3

7

$
3

4
,6

0
6

$

6
6

2
,6

4
4

$

2
2

,6
1

5

$
6

6
7

,5
2

2

$
2

,2
0

5
,8

4
0

 T
io

g
a

$

6
1

,1
1

6

$
2

9
8

,7
3

8

$
1

6
5

,9
4

2

$
6

0
6

,9
2

2

$
1

2
5

,5
7

2

$
1

2
7

,5
4

0

$
1

,3
8

5
,8

3
0

 Y
o

n
k

e
rs

$

3
,3

8
1

,2
8

5

$
4

,9
0

0
,4

5
8

$

6
,8

2
8

,9
8

7

$
2

8
,8

1
4

,8
4

8

$
4

,6
8

1
,9

4
9

$

3
,0

6
0

,3
2

9

$
5

1
,6

6
7

,5
8

6

H
a

n
d

le
 o

n
 N

Y
S

 H
a

rn
e

s
s

 T
ra

c
k

s

$
1

0
,4

9
3

,4
7

0

$
1

1
,2

4
2

,1
4

3

$
1

2
,2

4
9

,7
1

7

$
4

6
,2

7
5

,8
4

2

$
8

,5
5

3
,4

7
8

$

1
4

,3
8

2
,9

2
1

$

1
0

3
,1

9
7

,5
7

1

H
a

n
d

le
 o

n
 A

ll
 N

e
w

 Y
o

rk
 S

ta
te

 T
ra

c
k

s

$
7

9
,9

4
2

,7
2

7

$
4

1
,0

3
0

,9
6

5

$
1

0
1

,1
5

3
,8

2
8

$

3
0

8
,7

5
2

,1
4

1

$
6

5
,6

6
5

,4
9

8

$
5

0
,1

6
8

,3
0

0

$
6

4
6

,7
1

3
,4

5
9

O
u

t-
o

f-
S

ta
te

 T
h

o
ro

u
g

h
b

re
d

$

7
8

,8
4

3
,6

7
8

$

4
7

,3
6

7
,7

4
7

$

1
2

8
,9

4
9

,9
5

8

$
4

5
0

,9
6

6
,5

1
9

$

6
8

,6
1

2
,9

0
1

$

4
8

,6
6

9
,1

1
9

$

8
2

3
,4

0
9

,9
2

2

O
u

t-
o

f-
S

ta
te

 H
a

rn
e

ss

$
1

3
,5

6
1

,0
2

1

$
1

5
,9

1
1

,2
3

0

$
2

3
,1

7
7

,6
3

1

$
6

8
,3

4
7

,4
7

6

$
1

6
,0

5
2

,6
3

9

$
1

9
,9

3
9

,3
8

7

$
1

5
6

,9
8

9
,3

8
4

H
a

n
d

le
 o

n
 O

u
t-

o
f-

S
ta

te
 T

ra
c

k
s

$

9
2

,4
0

4
,6

9
9

$

6
3

,2
7

8
,9

7
7

$

1
5

2
,1

2
7

,5
8

9

$
5

1
9

,3
1

3
,9

9
5

$

8
4

,6
6

5
,5

4
0

$

6
8

,6
0

8
,5

0
6

$

9
8

0
,3

9
9

,3
0

6

S
p

e
c

ia
l

E
v

e
n

t
R

a
c

e
s

:

 B
re

e
d

e
rs

 C
u

p

$
1

,5
8

6
,3

9
3

$

5
9

2
,3

5
3

$

9
6

9
,7

2
6

$

3
,7

5
0

,2
9

2

$
5

7
6

,8
9

4

$
6

9
1

,2
4

3

$
8

,1
6

6
,9

0
1

 K
e

n
tu

c
k

y
 D

e
rb

y

$
1

,5
6

7
,0

3
3

$

1
,5

0
0

,7
4

7

$
1

,9
7

3
,2

7
8

$

4
,6

9
7

,0
8

3

$
1

,5
2

5
,8

2
4

$

1
,4

3
3

,3
5

4

$
1

2
,6

9
7

,3
1

9

 P
re

a
k

n
e

ss
 S

ta
k

e
s

$
1

,0
6

5
,6

1
5

$

9
9

8
,3

9
9

$

1
,3

5
7

,3
2

3

$
3

,3
6

4
,8

8
9

$

1
,0

6
8

,0
8

0

$
9

8
1

,2
7

6

$
8

,8
3

5
,5

8
2

H
a

n
d

le
 o

n
 S

p
e

c
ia

l
E

v
e

n
t

R
a

c
e

s

$
4

,2
1

9
,0

4
1

$

3
,0

9
1

,4
9

9

$
4

,3
0

0
,3

2
7

$

1
1

,8
1

2
,2

6
4

$

3
,1

7
0

,7
9

8

$
3

,1
0

5
,8

7
3

$

2
9

,6
9

9
,8

0
2

T
o

ta
l

N
Y

S
 O

T
B

 H
a

n
d

le
 o

n
 A

ll
 T

ra
c

k
s

$

1
7

6
,5

6
6

,4
6

7

$
1

0
7

,4
0

1
,4

4
1

$

2
5

7
,5

8
1

,7
4

4

$
8

3
9

,8
7

8
,4

0
0

$

1
5

3
,5

0
1

,8
3

6

$
1

2
1

,8
8

2
,6

7
9

$

1
,6

5
6

,8
1

2
,5

6
7

38

C

a
p

it
a

l
C

a
ts

k
il

l
N

a
s

s
a

u

N
e

w
 Y

o
rk

 C
it

y

S
u

ff
o

lk

W
e

s
te

rn

T
O

T
A

L

N
e

w
 Y

o
rk

 S
ta

te
 T

h
o

ro
u

g
h

b
re

d
:

A
q

u
e

d
u

c
t

(N
Y

R
A

)
$

1
,2

3
9

,8
8

8

$
8

2
6

,5
4

2

$
2

,3
0

6
,3

4
0

$

1
0

,4
9

8
,1

4
4

$

1
,6

9
1

,8
5

8

$
4

5
6

,5
1

5

$
1

7
,0

1
9

,2
8

7

B
e

lm
o

n
t

(N
Y

R
A

)
$

1
,1

8
0

,0
9

3

$
8

2
7

,5
1

3

$
2

,1
1

0
,5

8
6

$

6
,3

3
2

,9
7

9

$
1

,6
7

1
,6

8
5

$

4
3

5
,7

7
7

$

1
2

,5
5

8
,6

3
3

S
a

ra
to

g
a

 (
N

Y
R

A
)

$
8

6
6

,8
6

4

$
3

9
3

,9
2

5

$
9

9
1

,3
1

8

$
3

,9
5

0
,7

2
1

$

7
3

0
,6

0
4

$

1
9

4
,4

9
1

$

7
,1

2
7

,9
2

3

T
o

ta
l

N
Y

R
A

 D
ir

e
c

t
$

3
,2

8
6

,8
4

5

$
2

,0
4

7
,9

8
0

$

5
,4

0
8

,2
4

4

$
2

0
,7

8
1

,8
4

4

$
4

,0
9

4
,1

4
7

$

1
,0

8
6

,7
8

3

$
3

6
,7

0
5

,8
4

3

N
Y

R
A

 R
e

g
io

n
a

l
$

3
,2

9
8

,5
3

3

$
2

,1
8

1
,4

8
9

$

5
,7

3
9

,3
7

8

$
2

0
,2

6
1

,5
2

9

$
3

,0
6

5
,3

6
9

$

2
,2

0
9

,2
9

3

$
3

6
,7

5
5

,5
9

1

F
in

g
e

r
L

a
k

e
s

D
ir

e
c

t
$

3
6

7
,2

8
1

$

1
4

2
,1

5
0

$

1
6

2
,9

7
6

$

9
2

9
,1

8
1

$

1
6

1
,9

2
5

$

9
4

3
,1

5
1

$

2
,7

0
6

,6
6

4

F
in

g
e

r
L

a
k

e
s

R
e

g
io

n
a

l
$

7
1

2
,5

3
6

$

4
2

9
,2

9
8

$

1
,1

4
1

,2
3

1

$
4

,0
2

6
,6

3
8

$

5
9

9
,4

3
9

$

5
7

5
,1

5
7

$

7
,4

8
4

,2
8

1

T
o

ta
l

N
e

w
 Y

o
rk

 S
ta

te
 T

h
o

ro
u

g
h

b
re

d

$
7

,6
6

5
,1

9
5

$

4
,8

0
0

,9
1

7

$
1

2
,4

5
1

,8
1

1

$
4

5
,9

9
9

,1
9

2

$
7

,9
2

0
,8

8
0

$

4
,8

1
4

,3
8

4

$
8

3
,6

5
2

,3
7

9

N
e

w
 Y

o
rk

 S
ta

te
 H

a
rn

e
s

s
:

B
a

ta
v

ia
 D

ir
e

c
t

$
3

,1
0

4

$
1

,4
6

0

$
1

,4
0

3

$
6

,8
4

6

$
9

5
5

$

1
4

8
,2

7
7

$

1
6

2
,0

4
5

B
a

ta
v

ia
 R

e
g

io
n

a
l

-
-

-
-

-
$

7
1

0
,9

6
1

$

7
1

0
,9

6
1

B
u

ff
a

lo
 D

ir
e

c
t

$
5

,4
4

5

$
3

,7
2

4

$
3

,6
2

6

$
1

6
,0

6
0

$

2
,6

6
4

$

7
8

3
,0

6
8

$

8
1

4
,5

8
7

B
u

ff
a

lo
 R

e
g

io
n

a
l

-
-

-
-

-
$

4
6

6
,5

1
5

$

4
6

6
,5

1
5

M
o

n
ti

c
e

ll
o

 D
ir

e
c

t
$

7
5

,4
7

3

$
2

7
7

,1
4

4

$
3

5
2

,5
0

3

$
7

5
7

,9
4

2

$
1

6
3

,2
9

7

$
9

1
,1

5
0

$

1
,7

1
7

,5
0

9

M
o

n
ti

c
e

ll
o

 R
e

g
io

n
a

l
-

$
6

0
6

,7
9

7

$
6

7
8

,8
5

5

$
3

,2
7

6
,9

2
1

$

4
7

7
,6

8
4

-

$
5

,0
4

0
,2

5
7

S
a

ra
to

g
a

 D
ir

e
c

t
$

3
3

1
,6

7
9

$

1
4

,8
3

7

$
6

,0
5

3

$
6

,8
6

4

$
3

,3
9

8

$
2

1
,3

8
8

$

3
8

4
,2

1
9

S
a

ra
to

g
a

 R
e

g
io

n
a

l
$

2
,4

8
0

,9
1

5

-
-

-
-

-
$

2
,4

8
0

,9
1

5

T
io

g
a

 D
ir

e
c

t
$

1
,4

1
8

$

1
6

,5
7

3

$
1

3
,1

3
0

$

3
2

,8
5

5

$
6

,9
8

8

$
2

,9
0

7

$
7

3
,8

7
1

T
io

g
a

 R
e

g
io

n
a

l
-

$
3

5
,3

6
4

$

3
7

,4
4

7

$
9

9
,9

1
0

$

2
4

,5
1

1

-
$

1
9

7
,2

3
2

V
e

rn
o

n
 D

ir
e

c
t

$
2

8
,2

7
1

$

2
,7

7
8

$

5
7

9

$
1

1
,1

2
9

$

3
8

2

$
9

2
,4

3
4

$

1
3

5
,5

7
3

V
e

rn
o

n
 R

e
g

io
n

a
l

$
6

3
6

,2
8

4

$
7

,1
5

9

-
-

-
$

1
3

9
,8

4
8

$

7
8

3
,2

9
1

Y
o

n
k

e
rs

 D
ir

e
c

t
$

7
8

,9
6

7

$
3

0
1

,2
5

0

$
8

7
7

,6
4

3

$
1

,5
7

4
,1

9
6

$

2
6

1
,6

7
6

$

7
1

,6
0

0

$
3

,1
6

5
,3

3
2

Y
o

n
k

e
rs

 R
e

g
io

n
a

l
-

$
6

1
1

,5
2

5

$
1

,0
3

5
,3

0
7

$

5
,3

3
5

,8
8

9

$
7

2
6

,7
2

5

-
$

7
,7

0
9

,4
4

6

T
o

ta
l

N
e

w
 Y

o
rk

 S
ta

te
 H

a
rn

e
s

s

$
3

,6
4

1
,5

5
6

$

1
,8

7
8

,6
1

1

$
3

,0
0

6
,5

4
6

$

1
1

,1
1

8
,6

1
2

$

1
,6

6
8

,2
8

0

$
2

,5
2

8
,1

4
8

$

2
3

,8
4

1
,7

5
3

T
o

ta
l

P
a

y
m

e
n

ts
 t

o
 N

e
w

 Y
o

rk
 S

ta
te

 T
ra

c
k

s

$
1

1
,3

0
6

,7
5

1

$
6

,6
7

9
,5

2
8

$

1
5

,4
5

8
,3

5
7

$

5
7

,1
1

7
,8

0
4

$

9
,5

8
9

,1
6

0

$
7

,3
4

2
,5

3
2

$

1
0

7
,4

9
4

,1
3

2

O
u

t-
o

f-
S

ta
te

 T
h

o
ro

u
g

h
b

re
d

$

2
,2

5
2

,2
0

0

$
1

,2
6

3
,8

6
7

$

3
,3

7
9

,3
0

6

$
1

1
,7

3
9

,1
8

3

$
1

,8
2

9
,8

7
0

$

1
,3

4
5

,4
5

8

$
2

1
,8

0
9

,8
8

4

O
u

t-
o

f-
S

ta
te

 H
a

rn
e

ss

$
2

8
3

,1
8

5

$
3

1
7

,5
0

0

$
4

4
4

,8
3

5

$
1

,4
7

1
,6

1
6

$

3
2

7
,6

7
1

$

4
1

1
,9

8
0

$

3
,2

5
6

,7
8

7

T
o

ta
l

P
a

y
m

e
n

ts
 t

o
 O

u
t-

o
f-

S
ta

te
 T

ra
c

k
s

$

2
,5

3
5

,3
8

5

$
1

,5
8

1
,3

6
7

$

3
,8

2
4

,1
4

1

$
1

3
,2

1
0

,7
9

9

$
2

,1
5

7
,5

4
1

$

1
,7

5
7

,4
3

8

$
2

5
,0

6
6

,6
7

1

S
p

e
c

ia
l

E
v

e
n

ts
:

B
re

e
d

e
rs

 C
u

p

$
1

0
7

,0
1

4

$
4

0
,6

8
4

$

6
4

,8
7

5

$
2

5
2

,2
4

8

$
3

8
,6

1
5

$

4
6

,9
9

2

$
5

5
0

,4
2

8

K
e

n
tu

c
k

y
 D

e
rb

y

$
9

8
,4

2
7

$

9
5

,4
6

0

$
1

1
3

,5
0

5

$
3

0
4

,9
8

3

$
9

6
,6

3
8

$

9
2

,1
2

9

$
8

0
1

,1
4

2

P
re

a
k

n
e

ss
 S

ta
k

e
s

$
3

2
,6

6
6

$

6
4

,3
5

8

$
7

8
,9

7
4

$

2
2

3
,6

9
9

$

6
8

,5
3

8

$
6

4
,0

8
9

$

5
3

2
,3

2
4

T
o

ta
l

S
p

e
c

ia
l

E
v

e
n

ts

$
2

3
8

,1
0

7

$
2

0
0

,5
0

2

$
2

5
7

,3
5

4

$
7

8
0

,9
3

0

$
2

0
3

,7
9

1

$
2

0
3

,2
1

0

$
1

,8
8

3
,8

9
4

T
o

ta
l

P
a

y
m

e
n

ts
 t

o
 A

ll
 T

ra
c

k
s

$

1
4

,0
8

0
,2

4
3

$

8
,4

6
1

,3
9

7

$
1

9
,5

3
9

,8
5

2

$
7

1
,1

0
9

,5
3

3

$
1

1
,9

5
0

,4
9

2

$
9

,3
0

3
,1

8
0

$

1
3

4
,4

4
4

,6
9

7

39

C

a
p

it
a

l
C

a
ts

k
il

l
N

a
s

s
a

u

N
e

w
 Y

o
rk

 C
it

y

S
u

ff
o

lk

W
e

s
te

rn

A
ll

 R
e

g
io

n
s

P
a

ri
-M

u
tu

e
l

R
e

v
e

n
u

e
:

S

ta
tu

to
ry

 T
a

k
e

-O
u

t
$

3
5

,9
6

2
,8

3
1

$

2
2

,7
0

7
,8

7
2

$

5
3

,0
6

7
,0

4
7

$

1
7

2
,9

4
1

,8
0

3

$
3

1
,8

9
2

,4
4

4

$
2

6
,0

8
2

,3
2

3

$
3

4
2

,6
5

4
,3

2
0

B

re
a

k
a

g
e

$

7
6

4
,1

9
4

$

3
5

4
,9

8
3

$

1
,0

3
2

,1
0

3

$
3

,5
0

1
,3

7
2

$

5
7

6
,6

4
7

$

4
2

4
,2

2
1

$

6
,6

5
3

,5
2

0

M

in
u

s
P

o
o

ls

($
7

6
,1

1
7

)
($

4
2

,6
8

9
)

($
3

8
7

,9
9

9
)

($
3

4
2

,5
8

5
)

($
1

0
3

,0
8

6
)

$
1

3
,7

0
8

($

9
3

8
,7

6
8

)

M

is
se

d
 P

o
o

ls

($
1

,3
8

2
)

-
-

($
3

5
,6

8
4

)
$

2
1

6

$
1

,7
5

7

($
3

5
,0

9
3

)

D

e
ri

v
e

d
 f

ro
m

 S
e

c
ti

o
n

 5
3

2
.3

.b
(i

v
)

&
 5

3
2

.7

$
1

,4
0

9
,8

5
8

$

1
,1

6
5

,6
4

7

$
1

,8
6

0
,5

7
9

$

1
9

,9
2

3
,1

9
9

$

1
,1

6
9

,6
1

7

$
1

,4
0

8
,0

1
2

$

2
6

,9
3

6
,9

1
2

T
o

ta
l

P
a

ri
-M

u
tu

e
l

R
e

v
e

n
u

e

$
3

8
,0

5
9

,3
8

4

$
2

4
,1

8
5

,8
1

3

$
5

5
,5

7
1

,7
3

0

$
1

9
5

,9
8

8
,1

0
5

$

3
3

,5
3

5
,8

3
8

$

2
7

,9
3

0
,0

2
1

$

3
7

5
,2

7
0

,8
9

1

S
ta

tu
to

ry
 &

 S
im

u
lc

a
s

t
P

a
y

m
e

n
ts

:

N

Y
 S

ta
te

 (
P

a
ri

-M
u

tu
e

l
T

a
x

 &
 B

re
a

k
a

g
e

)
$

1
,3

6
9

,3
6

7

$
8

9
8

,8
4

2

$
1

,9
2

9
,8

9
2

$

6
,0

6
4

,9
6

5

$
1

,2
4

2
,8

4
9

$

1
,1

3
7

,7
5

6

$
1

2
,6

4
3

,6
7

1

N

e
w

 Y
o

rk
 S

ta
te

 R
a

c
in

g
 &

 W
a

g
e

ri
n

g
 B

o
a

rd
 R

e
g

u
la

to
ry

 F
e

e

$
8

8
2

,8
3

2

$
5

3
7

,0
0

7

$
1

,2
8

7
,9

0
9

$

4
,1

9
9

,3
9

2

$
7

6
7

,5
0

9

$
6

0
9

,4
1

3

$
8

,2
8

4
,0

6
2

N

Y
S

 T
h

o
ro

u
g

h
b

re
d

 D
e

v
e

lo
p

m
e

n
t

&
 B

re
e

d
in

g
 F

u
n

d

$
8

9
0

,4
7

4

$
4

5
6

,3
2

3

$
1

,2
6

8
,2

9
0

$

4
,2

1
6

,6
7

7

$
7

4
1

,7
0

3

$
5

0
6

,4
8

3

$
8

,0
7

9
,9

5
0

A

g
.

&
 N

Y
S

 B
re

e
d

in
g

 &
 D

e
v

.
F

u
n

d
 B

re
e

d
e

rs
' F

u
n

d
 -

 H
a

rn
e

s
s

$
4

0
4

,5
3

7

$
3

3
6

,9
8

7

$
5

7
9

,4
0

9

$
1

,8
8

7
,0

5
0

$

3
7

8
,0

9
5

$

4
1

7
,4

0
8

$

4
,0

0
3

,4
8

6

In

-S
ta

te
 T

h
o

ro
u

g
h

b
re

d
 T

ra
c

k
s

$
7

,6
6

5
,1

9
5

$

4
,8

0
0

,9
1

7

$
1

2
,4

5
1

,8
1

1

$
4

5
,9

9
9

,1
9

2

$
7

,9
2

0
,8

8
0

$

4
,8

1
4

,3
8

4

$
8

3
,6

5
2

,3
7

9

O

u
t-

o
f-

S
ta

te
 T

h
o

ro
u

g
h

b
re

d
 T

ra
c

k
s

$
2

,2
5

2
,2

0
0

$

1
,2

6
3

,8
6

7

$
3

,3
7

9
,3

0
6

$

1
1

,7
3

9
,1

8
3

$

1
,8

2
9

,8
7

0

$
1

,3
4

5
,4

5
8

$

2
1

,8
0

9
,8

8
4

In

-S
ta

te
 H

a
rn

e
ss

 T
ra

c
k

s

$
3

,6
4

1
,5

5
6

$

1
,8

7
8

,6
1

1

$
3

,0
0

6
,5

4
6

$

1
1

,1
1

8
,6

1
2

$

1
,6

6
8

,2
8

0

$
2

,5
2

8
,1

4
8

$

2
3

,8
4

1
,7

5
3

O

u
t-

o
f-

S
ta

te
 H

a
rn

e
ss

 T
ra

c
k

s

$
2

8
3

,1
8

5

$
3

1
7

,5
0

0

$
4

4
4

,8
3

5

$
1

,4
7

1
,6

1
6

$

3
2

7
,6

7
1

$

4
1

1
,9

8
0

$

3
,2

5
6

,7
8

7

S

p
e

c
ia

l
E

v
e

n
ts

$

2
3

8
,1

0
7

$

2
0

0
,5

0
2

$

2
5

7
,3

5
4

$

7
8

0
,9

3
0

$

2
0

3
,7

9
1

$

2
0

3
,2

1
0

$

1
,8

8
3

,8
9

4

T
o

ta
l

S
ta

tu
to

ry
 &

 S
im

u
lc

a
s

t
P

a
y

m
e

n
ts

$

1
7

,6
2

7
,4

5
3

$

1
0

,6
9

0
,5

5
6

$

2
4

,6
0

5
,3

5
2

$

8
7

,4
7

7
,6

1
7

$

1
5

,0
8

0
,6

4
8

$

1
1

,9
7

4
,2

4
0

$

1
6

7
,4

5
5

,8
6

6

N
e

t
P

a
ri

-M
u

tu
e

l
R

e
v

e
n

u
e

$

2
0

,4
3

1
,9

3
1

$

1
3

,4
9

5
,2

5
7

$

3
0

,9
6

6
,3

7
8

$

1
0

8
,5

1
0

,4
8

8

$
1

8
,4

5
5

,1
9

0

$
1

5
,9

5
5

,7
8

1

$
2

0
7

,5
1

8
,0

2
5

O
th

e
r

R
e

v
e

n
u

e
:

A

d
m

is
si

o
n

 I
n

c
o

m
e

$

4
2

,5
1

8

$
7

7
,2

4
8

$

1
1

4
,3

6
5

$

3
3

6
,1

0
7

$

7
3

,8
0

0

$
2

,0
0

9

$
6

4
6

,0
4

7

L

o
tt

e
ry

 I
n

c
o

m
e

$

3
6

0
,7

5
4

$

1
6

9
,7

0
7

$

3
7

,0
8

1

-
$

1
2

4
,1

6
6

$

3
5

2
,3

3
8

$

1
,0

4
4

,0
4

6

C

o
n

c
e

ss
io

n
 I

n
c

o
m

e

$
2

1
8

,5
8

3

$
2

4
,6

7
8

$

3
1

,6
6

5

$
3

5
,3

1
0

$

7
1

,8
4

2

$
1

9
,6

8
4

$

4
0

1
,7

6
2

D

e
ri

v
e

d
 f

ro
m

 S
e

c
ti

o
n

 5
0

9
-a

(3
)

-
-

-
3

,2
0

4
,2

8
7

-

-
$

3
,2

0
4

,2
8

7

T

ra
n

sf
e

r
fr

o
m

 S
e

c
ti

o
n

 5
0

9
 R

e
se

rv
e

 F
u

n
d

-

-
-

-
$

1
0

,8
5

5

-
$

1
0

,8
5

5

In

te
re

st
 I

n
c

o
m

e

$
4

4
,1

5
7

-

$
5

,4
6

9

$
6

7
,3

8
5

-

$
6

,4
8

8

$
1

2
3

,4
9

9

E

n
te

rp
ri

se
 F

u
n

d
 -

 N
e

t
R

e
v

e
n

u
e

 /
 (

L
o

ss
)

($
1

,9
9

3
,0

7
0

)
-

-
-

-
$

3
,9

3
1

,8
9

1

$
1

,9
3

8
,8

2
1

O

th
e

r
In

c
o

m
e

$

1
,6

7
5

,6
9

3

$
3

2
4

,6
2

0

$
(4

3
5

,7
2

4
)

$
6

3
7

,4
6

4

$
6

0
8

,5
9

9

$
1

,0
8

6
,8

7
8

$

3
,8

9
7

,5
3

0

T
o

ta
l

O
p

e
ra

ti
n

g
 R

e
v

e
n

u
e

$

2
0

,7
8

0
,5

6
6

$

1
4

,0
9

1
,5

1
0

$

3
0

,7
1

9
,2

3
4

$

1
1

2
,7

9
1

,0
4

1

$
1

9
,3

4
4

,4
5

2

$
2

1
,3

5
5

,0
6

9

$
2

1
9

,0
8

1
,8

7
2

C
o

n
ti

n
u

e
d

 o
n

 n
e

x
t

p
a

g
e

..
.

40

41 D
is

tr
ib

u
ta

b
le

 S
u

rc
h

a
rg

e
:

In
 a

d
d

it
io

n
 t

o
 S

e
c

ti
o

n
 5

1
6

 N
e

t
R

e
v

e
n

u
e

,
c

o
rp

o
ra

ti
o

n
s

a
re

 r
e

q
u

ir
e

d
 t

o
 d

is
tr

ib
u

te
 s

u
rc

h
a

rg
e

 l
e

v
ie

d
 o

n
 w

in
n

in
g

 p
a

y
o

ff
s
 t

o
 p

a
rt

ic
ip

a
ti

n
g

 a
n

d
 o

th
e

r
lo

c
a

li
ti

e
s
 o

n
 a

m
o

n
th

ly
 b

a
si

s.
 T

h
e

 f
o

ll
o

w
in

g
 i

s
a

 s
u

m
m

a
ry

 o
f

th
e

 s
u

rc
h

a
rg

e
 a

v
a

il
a

b
le

 f
o

r
d

is
tr

ib
u

ti
o

n
 a

s
o

f
1

2
/3

1
/0

9
 f

o
r

e
a

c
h

 c
o

rp
o

ra
ti

o
n

.

P

a
rt

ic
ip

a
ti

n
g

 L
o

c
a

li
ti

e
s

$
2

,4
7

9
,4

9
4

$

1
,9

0
3

,4
5

2

$
3

,6
5

8
,2

6
0

-

$
2

,0
1

3
,3

8
5

$

2
,3

9
6

,3
5

6

$
1

2
,4

5
0

,9
4

7

 O
th

e
r

L
o

c
a

li
ti

e
s

$
1

,0
5

6
,0

4
4

$

5
9

2
,6

6
3

$

8
9

3
,0

6
5

$

3
,8

7
8

,1
5

2

$
8

4
3

,7
6

8

$
7

7
0

,8
1

8

$
8

,0
3

4
,5

1
0

T
o

ta
l

S
u

rc
h

a
rg

e

$
3

,5
3

5
,5

3
8

$

2
,4

9
6

,1
1

5

$
4

,5
5

1
,3

2
5

$

3
,8

7
8

,1
5

2

$
2

,8
5

7
,1

5
3

$

3
,1

6
7

,1
7

4

$
2

0
,4

8
5

,4
5

7

T
h

e
 a

b
o

v
e

 d
o

e
s
 n

o
t

in
c

lu
d

e
 s

u
rc

h
a

rg
e

 r
e

ta
in

e
d

 b
y

 t
h

e
 c

o
rp

o
ra

ti
o

n
 f

o
r

c
o

rp
o

ra
te

 p
u

rp
o

s
e

s
 o

r
th

e
 c

a
p

it
a

l
a

c
q

u
is

it
io

n
 f

u
n

d
.

P
a

rt
ic

ip
a

ti
n

g
 L

o
c

a
li

ti
e

s
 a

re
 l

o
c

a
l

g
o

v
e

rn
m

e
n

ts
 w

it
h

in
 t

h
e

 O
ff

-T
ra

c
k

 B
e

tt
in

g
 R

e
g

io
n

th
a

t
h

a
v

e
 e

le
c

te
d

 t
o

p

a
rt

ic
ip

a
te

 u
n

d
e

r
S

e
c

ti
o

n
 5

0
2

 o
f

th
e

 R
a

c
in

g
,

P
a

ri
-M

u
tu

e
l

W
a

g
e

ri
n

g
 a

n
d

 B
re

e
d

in
g

 L
a

w
.

 O
th

e
r

L
o

c
a

li
ti

e
s

a
re

 l
o

c
a

l
g

o
v

e
rn

m
e

n
ts

 w
h

ic
h

 h
a

v
e

 r
a

c
e

tr
a

c
k

s
 l

o
c

a
te

d
 w

it
h

in
 t

h
e

ir
 b

o
rd

e
rs

 a
n

d

re
c

e
iv

e
 a

 p
o

rt
io

n
 o

f
th

e
 s

u
rc

h
a

rg
e

.

S
u

p
p

le
m

e
n

ta
l

In
fo

rm
a

ti
o

n

G
A

S
B

 4
5

:
C

e
rt

a
in

 e
x

p
e

n
se

 i
n

c
lu

d
e

 a
m

o
u

n
ts

 r
e

la
ti

n
g

 t
o

 t
h

e
 G

o
v

e
rn

m
e

n
t

A
c

c
o

u
n

ti
n

g
 S

ta
n

d
a

rd
s

B
o

a
rd

 S
ta

te
m

e
n

t
4

5
 (

G
A

S
B

 4
5

).

G
A

S
B

 4
5

 r
e

q
u

ir
e

s
th

e
 r

e
c

o
g

n
it

io
n

 o
f

O
th

e
r

P
o

st
 E

m
p

lo
y

m
e

n
t

B
e

n
e

fi
ts

 (
O

P
E

B
).

G
A

S
B

 4
5

 E
x

p
e

n
s

e
:

E

n
te

rp
ri

se
 F

u
n

d

$
2

,8
9

3

-
-

-
-

$
1

3
6

,4
4

1

$
1

3
9

,3
3

4

B

ra
n

c
h

 E
x

p
e

n
se

s
$

3
0

,0
7

1

$
2

7
7

,1
6

7

-
-

-
$

7
7

3
,1

6
6

$

1
,0

8
0

,4
0

4

G
e

n
e

ra
l

&
 A

d
m

in
is

tr
a

ti
v

e

$
1

4
,7

4
0

$

8
2

,0
1

7

-
$

1
1

,3
3

4
,0

0
0

-

-
$

1
1

,4
3

0
,7

5
7

T
o

ta
l

$

4
7

,7
0

4

$
3

5
9

,1
8

4

-
$

1
1

,3
3

4
,0

0
0

-

$
9

0
9

,9
0

7

$
1

2
,6

5
0

,4
9

5

S
u

ff
o

lk
 O

T
B

 r
e

c
o

g
n

iz
e

d
 a

n
 O

P
E

B
 i

n
 i

ts
 a

u
d

it
e

d
 f

in
a

n
c

ia
l

s
ta

te
m

e
n

ts
 o

f
$

2
,2

2
1

,6
9

3
 w

h
ic

h
 i

s
 n

o
t

re
fl

e
c

te
d

 i
n

 t
h

e
 S

ta
te

m
e

n
t

o
f

R
e

v
e

n
u

e
 N

e
t

o
f

E
x

p
e

n
s
e

s
.

N
a

ss
a

u
 O

T
B

 r
e

c
o

g
n

iz
e

d
 a

n
 O

P
E

B
 i

n
 i

ts
 a

u
d

it
e

d
 f

in
a

n
c

ia
l

s
ta

te
m

e
n

ts
 o

f
$

1
,8

7
1

,0
0

0
 w

h
ic

h
 i

s
 n

o
t

re
fl

e
c

te
d

 i
n

 t
h

e
 S

ta
te

m
e

n
t

o
f

R
e

v
e

n
u

e
 N

e
t

o
f

E
x

p
e

n
s
e

s
.

E
n

te
rp

ri
s

e
 F

u
n

d
:

N
e

t
re

v
e

n
u

e
 o

r
lo

ss
 f

ro
m

 t
h

e
 c

o
rp

o
ra

ti
o

n
’s

 b
u

si
n

e
s
s

e
n

te
rp

ri
se

.
F

o
r

C
a

p
it

a
l

O
T

B
 t

h
e

 a
m

o
u

n
ts

 r
e

la
te

 t
o

 t
h

e
 o

p
e

ra
ti

o
n

 o
f

a
 s

im
u

lc
a

st
 t

e
le

v
is

io
n

 c
h

a
n

n
e

l.
 F

o
r

W
e

st
e

rn
 O

T
B

th
e

 a
m

o
u

n
ts

 r
e

la
te

 t
o

 t
h

e
 o

p
e

ra
ti

o
n

 o
f

B
a

ta
v

ia
 D

o
w

n
s

R
a

c
e

tr
a

c
k

 a
n

d
 V

id
e

o
 G

a
m

in
g

 F
a

c
il

it
y

.

C
o

n
ti

n
u

e
d

 f
ro

m
 p

re
v

io
u

s
p

a
g

e
..

.

C

a
p

it
a

l
C

a
ts

k
il

l
N

a
s

s
a

u

N
e

w
 Y

o
rk

 C
it

y

S
u

ff
o

lk

W
e

s
te

rn

A
ll

 R
e

g
io

n
s

O
p

e
ra

ti
n

g
 E

x
p

e
n

s
e

s
:

B

ra
n

c
h

 E
x

p
e

n
se

s
$

1
3

,9
1

9
,8

8
0

$

9
,2

8
2

,1
6

0

$
2

0
,0

3
3

,8
6

0

$
8

7
,4

4
1

,0
3

3

$
1

3
,8

0
9

,9
2

0

$
1

5
,5

6
6

,2
9

2

$
1

6
0

,0
4

4
,1

4
5

G

e
n

e
ra

l
&

 A
d

m
in

is
tr

a
ti

v
e

 E
x

p
e

n
se

s

$
4

,9
0

5
,2

0
0

$

2
,8

7
1

,2
2

9

$
1

2
,1

4
9

,6
9

5

$
5

5
,5

7
3

,4
4

7

$
8

,1
9

1
,3

1
6

$

5
,3

9
0

,6
2

2

$
8

9
,0

8
1

,5
0

9

T
o

ta
l

O
p

e
ra

ti
n

g
 E

x
p

e
n

s
e

s

$
1

8
,8

2
5

,0
8

0

$
1

2
,1

5
3

,3
8

9

$
3

2
,1

8
3

,5
5

5

$
1

4
3

,0
1

4
,4

8
0

$

2
1

,9
9

2
,2

3
6

$

2
0

,9
5

6
,9

1
4

$

2
4

9
,1

2
5

,6
5

4

S
e

c
ti

o
n

 5
1

6
 N

e
t

R
e

v
e

n
u

e
s

 f
ro

m
 O

p
e

ra
ti

o
n

s

$
1

,9
5

5
,4

8
6

$

1
,9

3
8

,1
2

1

($
1

,4
6

4
,3

2
1

)
$

(3
0

,2
2

3
,4

3
9

)
$

(2
,6

4
7

,7
8

4
)

$
3

9
8

,1
1

5

$
(3

0
,0

4
3

,7
8

2
)

L
e

s
s

:

S

e
c

ti
o

n
 5

0
9

-a
(i

i)
 C

o
n

tr
ib

u
ti

o
n

s
to

 C
a

p
it

a
l

A
c

q
u

is
it

io
n

 F
u

n
d

$

2
3

4
,0

3
8

($

3
7

1
,8

5
4

)
-

-

 -

 -

($

1
3

7
,8

1
6

)

S

e
c

ti
o

n
 5

0
9

 C
o

n
tr

ib
u

ti
o

n
s

to
 R

e
se

rv
e

 F
u

n
d

-

-
-

-
-

-
-

S

e
c

ti
o

n
 5

2
7

.6
 O

b
li

g
a

ti
o

n
s

-
-

-
-

-
$

1
2

3
,3

1
2

$

1
2

3
,3

1
2

S
e

c
ti

o
n

 5
1

6
 N

e
t

R
e

v
e

n
u

e
 f

o
r

D
is

tr
ib

u
ti

o
n

$

1
,7

2
1

,4
4

8

$
2

,3
0

9
,9

7
5

($

1
,4

6
4

,3
2

1
)

($
3

0
,2

2
3

,4
3

9
)

($
2

,6
4

7
,7

8
4

)
$

2
7

4
,8

4
3

($

3
0

,0
2

9
,2

7
8

)

This page intentionally left blank.

New York State Racing and Wagering Board

1 Broadway Center , Suite 600

Schenectady, NY 12305-2553

Phone: (518) 395-5400 Fax: (518) 347-1250

http://www.racing.state.ny.us

