

	July 2018	August 2018	September 2018	October 2018	November 2018	December 2018
MOHEGAN SUN						
Total Table Games	89	87	86	86	86	86
Gross Revenue	\$2,627,085	\$3,110,775	\$2,723,767	\$2,612,798	\$2,467,812	\$2,977,718
State Tax Due ²	\$367,792	\$435,509	\$381,327	\$365,792	\$345,494	\$416,880
Local Share Assessment	\$52,542	\$62,216	\$54,475	\$52,256	\$49,356	\$59,554
Non-Banking Tables ³	18	18	18	18	18	18
Gross Revenue	\$188,714	\$176,460	\$155,178	\$151,941	\$162,760	\$147,151
State Tax Due ²	\$26,420	\$24,704	\$21,725	\$21,272	\$22,786	\$20,601
Local Share Assessment	\$3,774	\$3,529	\$3,104	\$3,039	\$3,255	\$2,943
Banking Tables ⁴	67	65	64	64	64	64
Gross Revenue	\$2,234,760	\$2,679,568	\$2,416,024	\$2,291,233	\$2,131,029	\$2,669,554
State Tax Due ²	\$312,866	\$375,140	\$338,243	\$320,773	\$298,344	\$373,738
Local Share Assessment	\$44,695	\$53,591	\$48,320	\$45,825	\$42,621	\$53,391
Electronic Tables ⁵	0	0	0	0	0	0
Gross Revenue	\$0	\$0	\$0	\$0	\$0	\$0
State Tax Due ²	\$0	\$0	\$0	\$0	\$0	\$0
Local Share Assessment	\$0	\$0	\$0 \$0	\$0	\$0	\$0
Fully Automated Electronic Tables	,50 0	0	0	,0 0	0	,50 0
Gross Revenue	\$0	\$0	\$0	\$0	\$0	\$0
State Tax Due ²	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0
Local Share Assessment	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0
	\$0 4	\$0 4	\$0 4	\$0 4	\$0 4	·
Hybrid Tables	•		=	=		4
Gross Revenue	\$203,611	\$254,747	\$152,564	\$169,624	\$174,023	\$161,012
State Tax Due ² Local Share Assessment	\$28,506 \$4,072	\$35,665 \$5,095	\$21,359 \$3,051	\$23,747 \$3,392	\$24,363 \$3,480	\$22,542 \$3,220
Local Share Assessment	Ş4,072	\$3,033	\$3,031	73,332	<i>\$3,</i> 460	73,220
<u>PARX</u>						
Total Table Games	190	195	198	198	198	198
Gross Revenue	\$15,308,027	\$17,384,409	\$15,277,093	\$15,007,804	\$15,132,349	\$16,658,379
State Tax Due ²	\$2,143,124	\$2,433,817	\$2,138,793	\$2,101,093	\$2,118,529	\$2,332,173
Local Share Assessment	\$306,161	\$347,688	\$305,542	\$300,156	\$302,647	\$333,168
Non-Banking Tables ³	48	48	48	48	48	48
Gross Revenue	\$1,473,559	\$1,574,703	\$1,270,090	\$1,370,135	\$1,356,239	\$1,464,820
State Tax Due ²	\$206,298	\$220,458	\$177,813	\$191,819	\$189,873	\$205,075
Local Share Assessment	\$29,471	\$31,494	\$25,402	\$27,403	\$27,125	\$29,296
Banking Tables ⁴	132	137	140	140	140	140
Gross Revenue	\$13,335,458	\$15,336,737	\$13,593,624	\$13,220,395	\$13,413,322	\$14,547,431
State Tax Due ²	\$1,866,964	\$2,147,143	\$1,903,107	\$1,850,855	\$1,877,865	\$2,036,640
Local Share Assessment	\$266,709	\$306,735	\$271,873	\$264,408	\$268,266	\$290,949
Electronic Tables 5	0	0	0	0	0	0
Gross Revenue	\$0	\$0	\$0	\$0	\$0	\$0
State Tax Due ²	\$0	\$0	\$0	\$0	\$0	\$0
Local Share Assessment	\$0	\$0	\$0	\$0	\$0	\$0
Fully Automated Electronic Tables	0	0	0	0	0	0
Gross Revenue	\$0	\$0	\$0	\$0	\$0	\$0
State Tax Due ²	\$0	\$0	\$0	\$0	\$0	\$0
Local Share Assessment	\$0	\$0	\$0 \$0	\$0	\$0	\$0
	10	10	10	10	10	10
Hyhrid Tahles		10	10	10	10	10
Hybrid Tables Gross Revenue	\$400.010	\$472.060	\$112 270	\$417.274	\$362 700	\$646 120
Hybrid Tables Gross Revenue State Tax Due ²	\$499,010 \$69,861	\$472,969 \$66,216	\$413,378 \$57,873	\$417,274 \$58,418	\$362,789 \$50,790	\$646,128 \$90,458

	July 2018	August 2018	September 2018	October 2018	November 2018	December 2018
HARRAH'S PHILADELPHIA						
Total Table Games	118	116	117	118	118	118
Gross Revenue	\$4,226,527	\$5,009,079	\$4,741,643	\$4,681,405	\$5,526,880	\$4,839,820
State Tax Due ²	\$631,242	\$736,278	\$700,364	\$691,849	\$798,792	\$708,939
Local Share Assessment	\$84,531	\$100,182	\$94,833	\$93,628	\$110,538	\$96,796
Non-Banking Tables ³	28	28	28	28	28	28
Gross Revenue	\$416,435	\$358,871	\$319,093	\$318,956	\$320,792	\$309,947
State Tax Due ²	\$58,301	\$50,242	\$44,673	\$44,654	\$44,911	\$43,393
Local Share Assessment	\$8,329	\$7,177	\$6,382	\$6,379	\$6,416	\$6,199
Banking Tables ⁴	83	83	83	83	83	83
Gross Revenue	\$3,655,270	\$4,495,902	\$4,303,962	\$4,219,974	\$5,118,323	\$4,399,658
State Tax Due ²	\$511,738	\$629,426	\$602,555	\$590,796	\$716,565	\$615,952
Local Share Assessment	\$73,105	\$89,918	\$86,079	\$84,399	\$102,366	\$87,993
Electronic Tables ⁵	0	0	0	0	0	0
Gross Revenue	\$0	\$0	\$0	\$0	\$0	\$0
State Tax Due ²	\$0	\$0	\$0	\$0	\$0	\$0
Local Share Assessment	\$0	\$0	\$0	\$0	\$0	\$0
Fully Automated Electronic Tables	2 2	2	2	2	2	2
Gross Revenue	\$116,260	\$102,962	\$107,452	\$107,214	\$73,614	\$92,247
State Tax Due ²	\$55,805	\$49,422	\$51,577	\$51,462	\$35,334	\$44,279
Local Share Assessment	\$2,325	\$2,059	\$2,149	\$2,144	\$1,472	\$1,845
Hybrid Tables	\$2,525 5	\$2,059 3	\$2,149 4	\$2,144 5	\$1,472 5	\$1,645 5
•			· ·	~		
Gross Revenue State Tax Due ²	\$38,562	\$51,344	\$11,137	\$35,262	\$14,151	\$37,968
Local Share Assessment	\$5,399 \$771	\$7,188 \$1,027	\$1,559 \$223	\$4,937 \$705	\$1,981 \$283	\$5,315 \$759
PRESQUE ISLE						
Total Table Games	40	40	41	41	41	40
Gross Revenue	\$1,330,964	\$1,168,542	\$980,552	\$1,214,206	\$1,255,621	\$1,178,306
State Tax Due ²	\$186,335	\$163,596	\$137,277	\$169,989	\$175,787	\$164,963
Local Share Assessment	\$26,619	\$23,371	\$19,611	\$24,284	\$25,112	\$23,566
Non-Banking Tables ³	7	7	7	7	7	7
Gross Revenue	\$78,371	\$83,174	\$64,253	\$62,909	\$69,314	\$73,346
State Tax Due ²	\$10,972	\$11,644	\$8,995	\$8,807	\$9,704	\$10,268
Local Share Assessment	\$1,567	\$1,663	\$1,285	\$1,258	\$1,386	\$1,467
Banking Tables 4	30	30	31	31	31	30
Gross Revenue	\$1,152,918	\$1,003,756	\$842,638	\$1,058,792	\$1,086,872	\$1,019,912
State Tax Due ²	\$1,132,318	\$140,526	\$117,969	\$1,036,732	\$152,162	\$1,015,512
Local Share Assessment	\$23,058	\$20,075	\$16,853	\$21,176	\$21,737	\$20,398
Electronic Tables 5	,223,038 0	\$20,073 0	\$10,655 0	321,170 0	,,,,,,, 0	320,338 0
Gross Revenue	\$0	\$0	\$0	\$0	\$0	\$0
State Tax Due ²	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0
	·	•	·		·	\$0 \$0
Local Share Assessment	\$0	\$0	\$0	\$0	\$0	
Fully Automated Electronic Tables	0	0	0	0	0	0
Gross Revenue	\$0	\$0	\$0	\$0	\$0	\$0
State Tax Due ²	\$0	\$0	\$0	\$0	\$0	\$0
Local Share Assessment	\$0	\$0	\$0	\$0	\$0	\$0
Hybrid Tables	3	3	3	3	3	3
Gross Revenue	\$99,675	\$81,612	\$73,661	\$92,505	\$99,435	\$85,049
State Tax Due ²	\$13,955	\$11,426	\$10,313	\$12,951	\$13,921	\$11,907
Local Share Assessment	\$1,994	\$1,632	\$1,473	\$1,850	\$1,989	\$1,701

Gross Revenue \$176,548 \$143,644 \$181,065 \$137,145 \$138,268 \$141,584 State Tax Due² \$24,717 \$20,109 \$25,349 \$19,200 \$19,358 \$19,822 Local Share Assessment \$3,531 \$2,873 \$3,621 \$27,473 \$2,765 \$2,823 Banking Tables* 67 69 69 70 <t< th=""><th></th><th>July 2018</th><th>August 2018</th><th>September 2018</th><th>October 2018</th><th>November 2018</th><th>December 2018</th></t<>		July 2018	August 2018	September 2018	October 2018	November 2018	December 2018
Gross Revenue \$3,01,602 \$1,437,556 \$2,01,2210 \$3,035,548 \$3,599,784 \$2,888,818 \$25,522.82 \$450,012 \$20,002 \$348,668 \$25,522.82 \$450,012 \$20,002 \$348,668 \$25,522.82 \$450,012 \$20,002 \$349,668 \$25,522.82 \$450,002 \$20,0							
State Tax Due** \$486,128 \$215,797 \$300,921 \$430,868 \$525,728 \$450,719 \$537,168 \$57,168 \$57,168 \$57,168 \$57,168 \$57,168 \$57,168 \$57,168 \$57,168 \$57,168 \$57,168 \$57,168 \$57,168 \$57,168 \$57,168 \$57,168 \$51,168 \$51,115,158 \$51,115,158 \$51,115,158 \$51,115,158 \$51,115,158 \$51,115,158 \$51,115,158 \$51,115,158 \$51,143,143 \$51,143,143 \$51,143,143 \$51,143,143 \$51,143,143							
Local Share Assessment			. , ,		. , ,	. , ,	. , ,
Non-Banking Tables 14				. ,			
Gross Revenue \$176,548 \$143,634 \$181,065 \$137,451 \$138,268 \$314,1584 State Tax Due² \$24,717 \$20,009 \$25,349 \$19,200 \$19,358 \$19,220 Banking Tables¹* 67 69 69 70 70 \$28,282 Banking Tables¹* \$3,531 \$2,273 \$3,621 \$2,777,979 \$3,355,918 \$23,753,855 State Tax Due² \$438,051 \$1,213,478 \$1,696,711 \$2,797,799 \$3,355,918 \$22,773,855 State Tax Due² \$50 \$0 \$313,934 \$55,956 \$67,118 \$51,472 Electronic Tables² \$0 <th< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td></th<>							
State Tax Due							14
Local Share Assessment		\$176,548	\$143,634	\$181,065	\$137,145	\$138,268	\$141,584
Banking Tables* 6.67 6.99 70 70 70 Gross Revenue \$2,883,8315 \$1,213,478 \$1,696,7111 \$2,797,789 \$3,355,518 \$25,273,585 State Tax Due² \$403,627 \$169,887 \$237,540 \$301,690 \$469,928 \$360,000 Local Share Assessment \$57,661 \$24,270 \$33,334 \$55,596 \$67,118 \$51,472 Electronic Tables* \$0	State Tax Due ²	\$24,717	\$20,109	\$25,349	\$19,200	\$19,358	\$19,822
Gross Revenue \$1,818,3051 \$1,213,478 \$1,696,711 \$2,797,789 \$33,55,318 \$2,273,368 \$33,500 \$360,902 \$360,302 \$30,002		\$3,531	\$2,873	\$3,621	\$2,743	\$2,765	\$2,832
State Tax Due	Banking Tables ⁴	67	69	69	70	70	70
Contablame Assessment \$57,661 \$24,270 \$33,934 \$55,956 \$67,188 \$51,472 Contable	Gross Revenue	\$2,883,051	\$1,213,478	\$1,696,711	\$2,797,789	\$3,355,918	\$2,573,585
	State Tax Due ²	\$403,627	\$169,887	\$237,540	\$391,690	\$469,828	\$360,302
Electronic Tables * 0	Local Share Assessment	\$57,661	\$24,270	\$33,934	\$55,956	\$67,118	\$51,472
State Tax Due	Electronic Tables 5			0	0	0	0
State Tax Due	Gross Revenue	\$0	\$0	\$0	\$0	\$0	\$0
Local Share Assessment \$0							\$0
Fully Automated Electronic Tables					· ·	·	
Gross Revenue \$111,482 \$42,762 \$82,978 \$43,213 \$62,525 \$90,503 State Tax Due² \$53,511 \$20,526 \$39,829 \$20,742 \$30,012 \$43,441 Local Share Assessment \$22,30 \$855 \$1,660 \$864 \$1,250 \$1,810 Hybrid Tables 2 </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>							
State Tax Due 2 \$53,511 \$20,526 \$39,829 \$20,742 \$30,012 \$43,441 Local Share Assessment \$2,203 \$855 \$1,660 \$864 \$1,250 \$1,810 Hybrid Tables \$2	•						
Local Share Assessment			. ,	. ,		. ,	. ,
Hybrid Tables					. ,		
Gross Revenue \$30,521 \$37,682 \$51,456 \$57,396 \$43,074 \$52,509 State Tax Due 2 \$4,273 \$5,275 \$7,004 \$6,035 \$6,030 \$7,3351 Local Share Assessment \$610 \$754 \$1,029 \$1,148 \$861 \$1,050 MOUNT AIRY Total Table Games 81<		. ,	· ·				. ,
State Tax Due ¹ \$4,273 \$5,275 \$7,204 \$8,035 \$6,030 \$7,351 MOUNT AIRY Total Table Games 81 <t< td=""><td>•</td><td></td><td></td><td></td><td></td><td></td><td></td></t<>	•						
				. ,			
MOUNT AIRY Total Table Games 81							
Total Table Games		5010	77 34	\$1,025	71,140	J001	\$1,030
Gross Revenue \$3,951,802 \$3,714,241 \$4,349,514 \$3,121,228 \$3,114,823 \$3,769,202 State Tax Due² \$553,252 \$519,994 \$608,932 \$436,075 \$527,688 Local Share Assessment \$79,036 \$74,285 \$86,990 \$62,425 \$62,296 \$75,388 Non-Banking Tables² 9							
State Tax Due² \$553,252 \$519,994 \$608,932 \$436,972 \$436,075 \$527,688 Local Share Assessment \$79,036 \$74,285 \$86,990 \$62,425 \$62,296 \$75,388 Non-Banking Tables³ 9							
Local Share Assessment \$79,036 \$74,285 \$86,990 \$62,425 \$62,296 \$75,384 Non-Banking Tables 3 9						. , ,	
Non-Banking Tables 3 9							
Gross Revenue \$96,300 \$92,546 \$90,110 \$73,651 \$76,103 \$88,522 State Tax Due² \$13,482 \$12,956 \$12,615 \$10,311 \$10,654 \$12,333 Local Share Assessment \$1,926 \$1,851 \$1,802 \$1,473 \$1,522 \$1,770 Banking Tables 4 70 <td></td> <td></td> <td></td> <td>. ,</td> <td></td> <td></td> <td>. ,</td>				. ,			. ,
State Tax Due 2 \$13,482 \$12,956 \$12,615 \$10,311 \$10,654 \$12,933 Local Share Assessment \$1,926 \$1,851 \$1,802 \$1,473 \$1,522 \$1,770 Banking Tables 4 70 </td <td>•</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>9</td>	•						9
Local Share Assessment \$1,926 \$1,851 \$1,802 \$1,473 \$1,522 \$1,770 Banking Tables 4 70 <td></td> <td>\$96,300</td> <td>\$92,546</td> <td>\$90,110</td> <td>\$73,651</td> <td>\$76,103</td> <td>\$88,522</td>		\$96,300	\$92,546	\$90,110	\$73,651	\$76,103	\$88,522
Banking Tables 4 70 \$30 \$30 \$42,0820 \$418,032 \$508,196 \$508,196 \$508,196 \$508,196 \$508,196 \$508,196 \$508,196 \$508,196 \$508,196 \$508,196 \$508,196 \$508,196 \$508,196 \$509,199 \$559,199 \$72,599 \$508,196 \$508,196 \$508,196 \$508,196 \$508,196 \$509,199 \$508,196 \$509,199 \$508,196 \$509,196 \$509,199 \$508,196 \$509,196 \$509,196 \$509,196 \$509,196 \$509,196 \$509,196 \$509,196 \$509,196 \$509,196 \$509,196	State Tax Due ²	\$13,482	\$12,956	\$12,615	\$10,311	\$10,654	\$12,393
Gross Revenue \$3,804,818 \$3,515,910 \$4,203,716 \$3,005,858 \$2,985,944 \$3,629,973 State Tax Due² \$532,675 \$492,227 \$588,520 \$420,820 \$418,032 \$508,196 Local Share Assessment \$76,096 \$70,318 \$84,074 \$60,117 \$59,719 \$72,599 Electronic Tables ** 0 0 0 0 0 0 0 Gross Revenue \$0 \$0 \$0 \$0 \$0 \$0 \$0 State Tax Due² \$0 \$0 \$0 \$0 \$0 \$0 \$0 Local Share Assessment \$0 <t< td=""><td></td><td>\$1,926</td><td>\$1,851</td><td>\$1,802</td><td>\$1,473</td><td>\$1,522</td><td>\$1,770</td></t<>		\$1,926	\$1,851	\$1,802	\$1,473	\$1,522	\$1,770
State Tax Due 2 \$532,675 \$492,227 \$588,520 \$420,820 \$418,032 \$508,196 Local Share Assessment \$76,096 \$70,318 \$84,074 \$60,117 \$59,719 \$72,599 Electronic Tables 5 0 0 0 0 0 0 0 0 Gross Revenue \$0	Banking Tables ⁴	70	70	70	70	70	70
Local Share Assessment \$76,096 \$70,318 \$84,074 \$60,117 \$59,719 \$72,599 Electronic Tables 5 0 0 0 0 0 0 0 0 Gross Revenue \$0	Gross Revenue	\$3,804,818	\$3,515,910	\$4,203,716	\$3,005,858	\$2,985,944	\$3,629,973
Electronic Tables 5 0 0 0 0 0 0 Gross Revenue \$0 \$0 \$0 \$0 \$0 \$0 State Tax Due² \$0 \$0 \$0 \$0 \$0 \$0 Local Share Assessment \$0 \$0 \$0 \$0 \$0 \$0 Fully Automated Electronic Tables \$0 \$0 \$0 \$0 \$0 \$0 Gross Revenue \$0 \$0 \$0 \$0 \$0 \$0 \$0 State Tax Due² \$0 \$0 \$0 \$0 \$0 \$0 \$0 Local Share Assessment \$0	State Tax Due ²	\$532,675	\$492,227	\$588,520	\$420,820	\$418,032	\$508,196
Gross Revenue \$0 \$0 \$0 \$0 \$0 State Tax Due² \$0 \$	Local Share Assessment	\$76,096	\$70,318	\$84,074	\$60,117	\$59,719	\$72,599
State Tax Due 2 \$0 \$0 \$0 \$0 \$0 Local Share Assessment \$0 \$0 \$0 \$0 \$0 Fully Automated Electronic Tables \$0 \$0 \$0 \$0 \$0 \$0 Gross Revenue \$0	Electronic Tables 5	0	0	0	0	0	0
State Tax Due 2 \$0 \$0 \$0 \$0 \$0 Local Share Assessment \$0 \$0 \$0 \$0 \$0 Fully Automated Electronic Tables \$0 \$0 \$0 \$0 \$0 \$0 Gross Revenue \$0	Gross Revenue	\$0	\$0	\$0	\$0	\$0	\$0
Local Share Assessment \$0 \$0 \$0 \$0 \$0 Fully Automated Electronic Tables 0 0 0 0 0 0 0 0 Gross Revenue \$0		·		·	·	·	·
Fully Automated Electronic Tables 0 50 \$0		-		· ·		·	\$0
Gross Revenue \$0				• •		•	
State Tax Due 2 \$0	•						
Local Share Assessment \$0<		-	·	· ·		·	
Hybrid Tables 2 <							
Gross Revenue \$50,684 \$105,785 \$55,688 \$41,719 \$52,777 \$50,706 State Tax Due² \$7,096 \$14,810 \$7,796 \$5,841 \$7,389 \$7,099							
State Tax Due 2 \$7,096 \$14,810 \$7,796 \$5,841 \$7,389 \$7,099							
				. ,			
LOCAI STIATE ASSESSMENT \$1,014 \$2,116 \$1,114 \$834 \$1,056 \$1,014							
	Local Share Assessment	\$1,014	\$2,116	\$1,114	\$834	\$1,056	\$1,014

	July 2018	August 2018	September 2018	October 2018	November 2018	December 2018
PENN NATIONAL						
Total Table Games	75	75	75	75	75	75
Gross Revenue	\$2,954,506	\$2,929,704	\$2,752,552	\$2,778,732	\$2,979,205	\$3,243,974
State Tax Due ²	\$413,631	\$410,159	\$385,357	\$389,023	\$417,089	\$454,156
Local Share Assessment	\$59,090	\$58,594	\$55,051	\$55,575	\$59,584	\$64,880
Non-Banking Tables ³	17	17	17	17	17	17
Gross Revenue	\$305,580	\$289,101	\$259,641	\$277,039	\$279,447	\$319,308
State Tax Due ²	\$42,781	\$40,474	\$36,350	\$38,785	\$39,123	\$44,703
Local Share Assessment	\$6,112	\$5,782	\$5,193	\$5,541	\$5,589	\$6,386
Banking Tables ⁴	55	\$5,782 55	\$5,195 55	\$5,541 55	55,589 55	55
Gross Revenue						
State Tax Due ²	\$2,596,576	\$2,584,477	\$2,439,662	\$2,474,518	\$2,645,479	\$2,850,805
	\$363,521	\$361,827	\$341,553	\$346,432	\$370,367	\$399,113
Local Share Assessment	\$51,932	\$51,690	\$48,793	\$49,490	\$52,910	\$57,016
Electronic Tables ⁵	0	0	0	0	0	0
Gross Revenue	\$0	\$0	\$0	\$0	\$0	\$0
State Tax Due ²	\$0	\$0	\$0	\$0	\$0	\$0
Local Share Assessment	\$0	\$0	\$0	\$0	\$0	\$0
Fully Automated Electronic Tables	0	0	0	0	0	0
Gross Revenue	\$0	\$0	\$0	\$0	\$0	\$0
State Tax Due ²	\$0	\$0	\$0	\$0	\$0	\$0
Local Share Assessment	\$0	\$0	\$0	\$0	\$0	\$0
Hybrid Tables	3	3	3	3	3	3
Gross Revenue	\$52,350	\$56,126	\$53,249	\$27,176	\$54,279	\$73,861
State Tax Due ²	\$7,329	\$7,858	\$7,455	\$3,805	\$7,599	\$10,341
Local Share Assessment	\$1,047	\$1,123	\$1,065	\$544	\$1,086	\$1,477
WIND CREEK BETHLEHEM (FORMERLY SANDS)						
Total Table Games	252	252	252	252	252	252
Gross Revenue	\$21,136,815	\$18,685,167	\$18,422,996	\$16,142,904	\$17,763,193	\$17,680,761
State Tax Due ²	\$2,959,154	\$2,615,923	\$2,579,219	\$2,260,007	\$2,486,847	\$2,475,307
Local Share Assessment	\$422,736	\$373,703	\$368,460	\$322,858	\$355,264	\$353,615
Non-Banking Tables ³	26	26	26	26	26	26
Gross Revenue	\$900,087	\$852,264	\$767,518	\$747,216	\$783,010	\$874,808
State Tax Due ²	\$126,012	\$119,317	\$107,453	\$104,610	\$109,621	\$122,473
Local Share Assessment	\$18,002	\$17,045	\$15,350	\$14,944	\$15,660	\$17,496
Banking Tables ⁴	189	189	189	189	189	189
Gross Revenue	\$19,449,864	\$17,089,229	\$16,822,631	\$14,650,259	\$16,542,392	\$15,779,913
State Tax Due ²	\$2,722,981	\$2,392,492	\$2,355,168	\$2,051,036	\$2,315,935	\$2,209,188
Local Share Assessment	\$388,997	\$341,785	\$336,453	\$293,005	\$330,848	\$315,598
Electronic Tables ⁵	0	0	0	0	0	0
Gross Revenue	\$0	\$0	\$0	\$0	\$0	\$0
State Tax Due ²	\$0	\$0	\$0	\$0	\$0	\$0
Local Share Assessment	\$0	\$0	\$0	\$0	\$0	\$0
Fully Automated Electronic Tables	90 0	ې 0	ο 0	ος 0	ې 0	ŞU 0
•	\$0	\$0		\$0	\$0	\$0
Gross Revenue State Tax Due ²			\$0 \$0			
	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0	\$0
Local Share Assessment	\$0	\$0	\$0	\$0	\$0	\$0
Hybrid Tables	37	37	37	37	37	37
Gross Revenue	\$786,865	\$743,673	\$832,847	\$745,429	\$437,791	\$1,026,039
State Tax Due ²	\$110,161	\$104,114	\$116,599	\$104,360	\$61,291	\$143,646
Local Share Assessment	\$15,737	\$14,873	\$16,657	\$14,909	\$8,756	\$20,521

	July 2018	August 2018	September 2018	October 2018	November 2018	December 2018
THE RIVERS						
Total Table Games	124	124	124	124	124	124
Gross Revenue	\$5,657,336	\$6,398,160	\$6,775,918	\$6,171,090	\$6,566,239	\$6,662,771
State Tax Due ²	\$792,027	\$895,742	\$948,628	\$863,953	\$919,274	\$932,788
Local Share Assessment	\$113,147	\$127,963	\$135,518	\$123,422	\$131,325	\$133,255
Non-Banking Tables ³	30	30	30	30	30	30
Gross Revenue	\$575,052	\$528,903	\$468,614	\$562,027	\$501,530	\$559,118
State Tax Due ²	\$80,507	\$74,046	\$65,606	\$78,684	\$70,214	\$78,277
Local Share Assessment	\$11,501	\$10,578	\$9,372	\$11,241	\$10,031	\$11,182
Banking Tables 4	\$11,501 85	\$10,578 85	35,372 85	311,241 85	\$10,031 85	ş11,182 85
Gross Revenue	\$4,784,558	\$5,450,349	\$5,937,663	\$5,296,115	\$5,606,285	\$5,591,990
State Tax Due ²		. , ,	. , ,			
	\$669,838	\$763,049	\$831,273	\$741,456	\$784,880	\$782,879
Local Share Assessment	\$95,691	\$109,007	\$118,753	\$105,922	\$112,126	\$111,840
Electronic Tables 5	0	0	0	0	0	0
Gross Revenue	\$0	\$0	\$0	\$0	\$0	\$0
State Tax Due ²	\$0	\$0	\$0	\$0	\$0	\$0
Local Share Assessment	\$0	\$0	\$0	\$0	\$0	\$0
Fully Automated Electronic Tables	0	0	0	0	0	0
Gross Revenue	\$0	\$0	\$0	\$0	\$0	\$0
State Tax Due ²	\$0	\$0	\$0	\$0	\$0	\$0
Local Share Assessment	\$0	\$0	\$0	\$0	\$0	\$0
Hybrid Tables	9	9	9	9	9	9
Gross Revenue	\$297,725	\$418,909	\$369,640	\$312,948	\$458,425	\$511,664
State Tax Due ²	\$41,682	\$58,647	\$51,750	\$43,813	\$64,179	\$71,633
Local Share Assessment	\$5,955	\$8,378	\$7,393	\$6,259	\$9,168	\$10,233
SUGARHOUSE						
Total Table Games	142	142	145	145	145	145
Gross Revenue	\$10,040,595	\$10,084,316	\$10,983,899	\$7,956,636	\$9,940,586	\$11,446,901
State Tax Due ²	\$1,405,683	\$1,411,804	\$1,537,746	\$1,113,929	\$1,391,682	\$1,602,566
Local Share Assessment	\$200,812	\$201,686	\$219,678	\$159,133	\$198,812	\$228,938
Non-Banking Tables ³	28	28	28	28	28	28
Gross Revenue	\$593,050	\$659,067	\$606,660	\$600,572	\$628,966	\$738,664
State Tax Due ²	\$83,027	\$92,269	\$84,932	\$84,080	\$88,055	\$103,413
Local Share Assessment	\$11,861	\$13,181	\$12,133	\$12,011	\$12,579	\$14,773
Banking Tables 4	104	104	105	105	105	105
Gross Revenue	\$8,971,176	\$8,947,178	\$9,740,442	\$6,854,787	\$8,769,624	\$10,097,658
State Tax Due ²	\$1,255,965	\$1,252,605	\$1,363,662	\$959,670	\$1,227,747	\$1,413,672
Local Share Assessment	\$179,424	\$178,944	\$194,809	\$137,096	\$175,392	\$201,953
Electronic Tables 5	0	0	0	0	0	0
Gross Revenue	\$0	\$0	\$0	\$0	\$0	\$0
State Tax Due ²	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0
	·	•	·		·	\$0 \$0
Local Share Assessment	\$0	\$0	\$0	\$0	\$0	
Fully Automated Electronic Tables	0	0	0	0	0	0
Gross Revenue	\$0	\$0	\$0	\$0	\$0	\$0
State Tax Due ²	\$0	\$0	\$0	\$0	\$0	\$0
Local Share Assessment	\$0	\$0	\$0	\$0	\$0	\$0
Hybrid Tables	. 10	10	12	12	12	12
Gross Revenue	\$476,369	\$478,071	\$636,796	\$501,277	\$541,996	\$610,580
State Tax Due ²	\$66,692	\$66,930	\$89,151	\$70,179	\$75,879	\$85,481
Local Share Assessment	\$9,527	\$9,561	\$12,736	\$10,026	\$10,840	\$12,212

	July 2018	August 2018	September 2018	October 2018	November 2018	December 2018
VALLEYFORGE						
Total Table Games	50	50	50	50	50	47
Gross Revenue	\$3,008,576	\$3,058,516	\$3,064,676	\$3,400,944	\$2,712,417	\$2,922,258
State Tax Due ²	\$421,201	\$428,192	\$429,055	\$476,132	\$379,738	\$409,116
Local Share Assessment	\$60,172	\$61,170	\$61,294	\$68,019	\$54,248	\$58,445
Non-Banking Tables ³	0	0	0	0	0	0
Gross Revenue	\$0	\$0	\$0	\$0	\$0	\$0
State Tax Due ²	\$0	\$0	\$0	\$0	\$0	\$0
Local Share Assessment	\$0	\$0	\$0	\$0	\$0	\$0
Banking Tables ⁴	50	50	50	50	50	47
Gross Revenue	\$3,008,576	\$3,058,516	\$3,064,676	\$3,400,944	\$2,712,417	\$2,922,258
State Tax Due ²	\$421,201	\$428,192	\$429,055	\$476,132	\$379,738	\$409,116
Local Share Assessment	\$60,172	\$61,170	\$61,294	\$68,019	\$54,248	\$58,445
Electronic Tables 5	300,172 0	301,170 0	301,294 0	308,019 0	, , , , , , ,	,350,443 0
Gross Revenue	\$0	\$0	\$0	\$0	\$0	\$0
		•	·	·	·	
State Tax Due ²	\$0	\$0	\$0 \$0	\$0	\$0	\$0
Local Share Assessment	\$0	\$0	\$0	\$0	\$0	\$0
Fully Automated Electronic Tables	0	0	0	0	0	0
Gross Revenue	\$0	\$0	\$0	\$0	\$0	\$0
State Tax Due ²	\$0	\$0	\$0	\$0	\$0	\$0
Local Share Assessment	\$0	\$0	\$0	\$0	\$0	\$0
Hybrid Tables	0	0	0	0	0	0
Gross Revenue	\$0	\$0	\$0	\$0	\$0	\$0
State Tax Due ²	\$0	\$0	\$0	\$0	\$0	\$0
Local Share Assessment	\$0	\$0	\$0	\$0	\$0	\$0
NEMACOLIN						
Total Table Games	27	27	27	27	27	27
Gross Revenue	\$376,433	\$300,906	\$225,390	\$411,031	\$228,156	\$278,521
State Tax Due ²	\$52,701	\$42,127	\$31,555	\$57,544	\$31,942	\$38,993
Local Share Assessment	\$7,529	\$6,018	\$4,508	\$8,221	\$4,563	\$5,570
Non-Banking Tables ³	0	0	0	0	0	0
Gross Revenue	\$0	\$0	\$0	\$0	\$0	\$0
State Tax Due ²	\$0	\$0	\$0	\$0	\$0	\$0
Local Share Assessment	\$0	\$0	\$0	\$0	\$0	\$0
Banking Tables 4	27	27	27	27	27	27
Gross Revenue	\$376,433	\$300,906	\$225,390	\$411,031	\$228,156	\$278,521
State Tax Due ²	\$52,701	\$42,127	\$31,555	\$57,544	\$31,942	\$38,993
Local Share Assessment	\$7,529	\$6,018	\$4,508	\$8,221	\$4,563	\$5,570
Electronic Tables ⁵	0	0	0	0	0	0
Gross Revenue	\$0	\$0	\$0	\$0	\$0	\$0
State Tax Due ²	\$0	\$0	\$0	\$0	\$0	\$0
Local Share Assessment	\$0	\$0	\$0	\$0	\$0	\$0
Fully Automated Electronic Tables	90 0	0	0	90 0	0	,50 0
Gross Revenue	\$0	\$0	\$0	\$0	\$0	\$0
State Tax Due ²	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0
				• •	· ·	·
Local Share Assessment	\$0	\$0	\$0	\$0	\$0	\$0
Hybrid Tables	0	0	0	0	0	0
Gross Revenue	\$0	\$0	\$0	\$0	\$0	\$0
State Tax Due ²	\$0	\$0	\$0	\$0	\$0	\$0 \$0
Local Share Assessment	\$0	\$0	\$0	\$0	\$0	

	July 2018	August 2018	September 2018	October 2018	November 2018	December 2018
TOTAL						
Total Table Games	1,272	1,275	1,282	1,285	1,285	1,281
Gross Revenue	\$73,820,267	\$73,281,370	\$72,310,207	\$66,534,318	\$71,287,066	\$74,516,793
State Tax Due ²	\$10,412,270	\$10,308,938	\$10,188,175	\$9,365,950	\$10,026,476	\$10,494,486
Local Share Assessment	\$1,476,405	\$1,465,628	\$1,446,204	\$1,330,687	\$1,425,741	\$1,490,336
Non-Banking Tables ³	225	225	225	225	225	225
Gross Revenue	\$4,803,696	\$4,758,723	\$4,182,222	\$4,301,591	\$4,316,429	\$4,717,268
State Tax Due ²	\$672,517	\$666,221	\$585,511	\$602,223	\$604,300	\$660,418
Local Share Assessment	\$96,074	\$95,174	\$83,644	\$86,032	\$86,329	\$94,345
Banking Tables 4	959	964	968	969	969	965
Gross Revenue	\$66,253,456	\$65,676,006	\$65,287,140	\$59,681,692	\$64,595,761	\$66,361,260
State Tax Due ²	\$9,275,484	\$9,194,641	\$9,140,200	\$8,355,437	\$9,043,407	\$9,290,576
Local Share Assessment	\$1,325,069	\$1,313,520	\$1,305,743	\$1,193,634	\$1,291,915	\$1,327,225
Electronic Tables 5	0	0	0	0	0	0
Gross Revenue	\$0	\$0	\$0	\$0	\$0	\$0
State Tax Due ²	\$0	\$0	\$0	\$0	\$0	\$0
Local Share Assessment	\$0	\$0	\$0	\$0	\$0	\$0
Fully Automated Electronic Tables	3	3	3	4	4	4
Gross Revenue	\$227,742	\$145,724	\$190,429	\$150,427	\$136,138	\$182,750
State Tax Due ²	\$109,316	\$69,948	\$91,406	\$72,205	\$65,346	\$87,720
Local Share Assessment	\$4,555	\$2,914	\$3,809	\$3,009	\$2,723	\$3,655
Hybrid Tables	85	83	86	87	87	87
Gross Revenue	\$2,535,372	\$2,700,917	\$2,650,417	\$2,400,608	\$2,238,738	\$3,255,515
State Tax Due ²	\$354,952	\$378,128	\$371,058	\$336,085	\$313,423	\$455,772
Local Share Assessment	\$50,707	\$54,018	\$53,008	\$48,012	\$44,775	\$65,110

	January 2019	February 2019	March 2019	April 2019	May 2019	June 2019	FY 2018/2019 Total	Grand Total
MOHEGAN SUN								
Total Table Games	86	87	87	87	87	85		
Gross Revenue	\$2,193,434	\$3,062,351	\$2,965,041	\$2,669,508	\$3,792,339	\$1,765,063	\$32,967,691	\$381,484,876
State Tax Due ²	\$307,081	\$428,729	\$415,106	\$373,731	\$530,928	\$247,109	\$4,615,477	\$49,695,954
Local Share Assessment	\$43,869	\$61,247	\$59,301	\$53,390	\$75,847	\$35,301	\$659,354	\$7,629,698
Non-Banking Tables ³	18	18	18	18	18	18	φουσ,ου .	ψ,,ο23,030
Gross Revenue	\$158,406	\$159,946	\$187,941	\$152,251	\$228,865	\$159,475	\$2,029,088	\$28,981,666
State Tax Due ²	\$22,177	\$22,392	\$26,312	\$21,315	\$32,041	\$22,327	\$284,072	\$3,781,465
Local Share Assessment	\$3,168	\$3,199	\$3,759	\$3,045	\$4,577	\$3,190	\$40,582	\$579,633
Banking Tables ⁴	93,100 64	45,155 65	55,755 65	55,045 65	65	63	J40,362	\$373,033
Gross Revenue	\$1,849,074	\$2,721,455	\$2,588,448	\$2,365,960	\$3,352,414	\$1,441,501	\$28,741,020	\$346,845,126
State Tax Due ²	\$258,870	\$381,004	\$362,383	\$331,234	\$469,338	\$201,810	\$4,023,743	\$45,128,373
Local Share Assessment	\$36,981	\$54,429	\$51,769	\$47,319	\$67,048	\$28,830	\$574,820	\$6,936,903
Electronic Tables 5	350,581 0	334,429 0	331,709 0	347,319 0	307,048 0	328,830 0	3374,820	\$0,550,505
Gross Revenue	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
State Tax Due ²	·	·	\$0 \$0	•	\$0 \$0	•	·	\$0 \$0
	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0	\$0 \$0	\$0 \$0
Local Share Assessment		·	·	•	·	\$0	\$0	\$0
Fully Automated Electronic Tables	0	0	0	0	0	0	**	40
Gross Revenue	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
State Tax Due ²	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Local Share Assessment	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Hybrid Tables	. 4	4	4	. 4	4	. 4		
Gross Revenue	\$185,954	\$180,951	\$188,652	\$151,297	\$211,061	\$164,087	\$2,197,583	\$5,658,085
State Tax Due ²	\$26,034	\$25,333	\$26,411	\$21,182	\$29,548	\$22,972	\$307,662	\$786,116
Local Share Assessment	\$3,719	\$3,619	\$3,773	\$3,026	\$4,221	\$3,282	\$43,952	\$113,162
PARX								
Total Table Games	198	198	198	198	197	199		
Gross Revenue	\$16,330,502	\$15,060,407	\$17,509,050	\$16,294,938	\$16,140,616	\$14,428,965	\$190,532,538	\$1,279,565,266
State Tax Due ²	\$2,286,270	\$2,108,457	\$2,451,267	\$2,281,291	\$2,259,686	\$2,020,055	\$26,674,555	\$173,365,139
Local Share Assessment	\$326,610	\$301,208	\$350,181	\$325,899	\$322,812	\$288,579	\$3,810,651	\$25,591,306
Non-Banking Tables ³	48	48	48	48	48	48		
Gross Revenue	\$1,313,032	\$1,560,734	\$1,536,393	\$1,379,346	\$1,534,611	\$1,308,741	\$17,142,403	\$144,139,197
State Tax Due ²	\$183,824	\$218,503	\$215,095	\$193,108	\$214,846	\$183,224	\$2,399,936	\$18,855,840
Local Share Assessment	\$26,261	\$31,215	\$30,728	\$27,587	\$30,692	\$26,175	\$342,848	\$2,882,784
Banking Tables ⁴	140	140	140	140	139	141		
Gross Revenue	\$14,539,280	\$13,073,559	\$15,590,442	\$14,547,997	\$14,185,986	\$12,822,099	\$168,206,330	\$1,093,951,148
State Tax Due ²	\$2,035,499	\$1,830,298	\$2,182,662	\$2,036,720	\$1,986,038	\$1,795,094	\$23,548,886	\$144,071,846
Local Share Assessment	\$290,786	\$261,471	\$311,809	\$290,960	\$283,720	\$256,442	\$3,364,127	\$21,879,024
Electronic Tables 5	0	0	0	0	0	0		
Gross Revenue	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$5,888,459
State Tax Due ²	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$824,384
Local Share Assessment	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$117,769
Fully Automated Electronic Tables	0	0	0	0	0	0		
Gross Revenue	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$14,545,179
State Tax Due ²	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$6,759,837
Local Share Assessment	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$290,904
Hybrid Tables	10	10	10	10	10	10	**	
Gross Revenue	\$478,190	\$426,115	\$382,215	\$367,595	\$420,019	\$298,125	\$5,183,805	\$21,041,283
	Ç 3,130	y0,113	¥552,215	450.,555	y .20,013	Q230,123	43,133,003	7-1,0.1,200
State Tax Due 2	\$66,947	\$59,656	\$53,510	\$51,463	\$58,803	\$41,737	\$725,733	\$2,853,232

	January 2019	February 2019	March 2019	April 2019	May 2019	June 2019	FY 2018/2019 Total	Grand Total
HARRAH'S PHILADELPHIA								
Total Table Games	118	118	117	117	117	117		
Gross Revenue	\$5,048,002	\$4,789,991	\$5,805,552	\$4,561,346	\$4,274,410	\$5,434,916	\$58,939,571	\$628,652,595
State Tax Due ²	\$734,570	\$693,986	\$857,207	\$682,512	\$640,142	\$791,819	\$8,667,700	\$86,057,139
Local Share Assessment	\$100,960	\$95,800	\$116,111	\$91,227	\$85,488	\$108,698	\$1,178,791	\$12,573,052
Non-Banking Tables ³	28	28	27	27	27	27	\$1,176,751	J12,373,032
Gross Revenue	\$267,577	\$298,655	\$335,078	\$286,918	\$338,860	\$315,450	\$3,886,632	\$65,944,004
State Tax Due ²	\$37,461	\$41,812	\$46,911	\$40,169	\$47,440	\$44,163	\$5,680,032	\$8,579,749
Local Share Assessment	\$5,352	\$5,973	\$6,702	\$5,738	\$6,777	\$6,309	\$77,733	\$1,318,880
Banking Tables 4	şə,əsz 83	\$5,975 83	\$6,702 83	۶۶,/۶۵ 83	۶۵,/// 83	\$6,509 83	\$77,733	\$1,510,000
•							¢52 500 251	ĆE 40 020 700
Gross Revenue State Tax Due ²	\$4,650,301	\$4,388,505	\$5,324,337	\$4,127,223	\$3,784,564	\$5,032,231	\$53,500,251	\$549,020,799
	\$651,042	\$614,391	\$745,407	\$577,811	\$529,839	\$704,512	\$7,490,035	\$71,851,170
Local Share Assessment	\$93,006	\$87,770	\$106,487	\$82,544	\$75,691	\$100,645	\$1,070,005	\$10,980,416
Electronic Tables 5	0	0	0	0	0	0	40	4.0
Gross Revenue	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
State Tax Due ²	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Local Share Assessment	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Fully Automated Electronic Tables	. 2	. 2	2	2	2	2		
Gross Revenue	\$81,910	\$68,787	\$130,676	\$129,187	\$122,721	\$90,973	\$1,224,000	\$11,359,350
State Tax Due ²	\$39,317	\$33,018	\$62,724	\$62,010	\$58,906	\$43,667	\$587,520	\$5,312,488
Local Share Assessment	\$1,638	\$1,376	\$2,614	\$2,584	\$2,454	\$1,819	\$24,480	\$227,187
Hybrid Tables	5	5	5	5	5	5		
Gross Revenue	\$48,215	\$34,045	\$15,461	\$18,018	\$28,265	(\$3,738)	\$328,688	\$2,328,442
State Tax Due ²	\$6,750	\$4,766	\$2,165	\$2,523	\$3,957	(\$523)	\$46,016	\$313,732
Local Share Assessment	\$964	\$681	\$309	\$360	\$565	(\$75)	\$6,574	\$46,569
PRESQUE ISLE								
Total Table Games	40	40	40	40	40	40		
Gross Revenue	\$1,130,533	\$1,078,541	\$1,447,949	\$1,342,501	\$1,290,783	\$1,264,056	\$14,682,553	\$140,421,255
State Tax Due ²	\$158,275	\$150,996	\$202,713	\$187,950	\$180,710	\$176,968	\$2,055,558	\$18,952,555
Local Share Assessment	\$22,611	\$21,571	\$28,959	\$26,850	\$25,816	\$25,281	\$293,651	\$2,808,426
Non-Banking Tables ³	7	7	7	7	7	7		
Gross Revenue	\$60,444	\$74,290	\$87,886	\$82,202	\$84,722	\$89,018	\$909,929	\$8,649,337
State Tax Due ²	\$8,462	\$10,401	\$12,304	\$11,508	\$11,861	\$12,463	\$127,390	\$1,122,878
Local Share Assessment	\$1,209	\$1,486	\$1,758	\$1,644	\$1,694	\$1,780	\$18,199	\$172,987
Banking Tables 4	30	30	30	30	30	30		
Gross Revenue	\$1,007,973	\$896,051	\$1,190,468	\$1,183,471	\$1,107,817	\$1,073,610	\$12,624,278	\$128,914,038
State Tax Due ²	\$141,116	\$125,447	\$166,666	\$165,686	\$155,094	\$150,305	\$1,767,399	\$17,034,069
Local Share Assessment	\$20,159	\$17,921	\$23,809	\$23,669	\$22,156	\$21,472	\$252,486	\$2,578,282
Electronic Tables 5	0	0	0	. ,	0	0	,	. , ,
Gross Revenue	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
State Tax Due ²	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Local Share Assessment	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Fully Automated Electronic Tables	0	0	0	0	0	0	**	**
Gross Revenue	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1,222,737
State Tax Due ²	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$566,688
Local Share Assessment	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$24,455
Hybrid Tables	3	3	3	3	3	3	ÇÜ	ŲZ.,155
Gross Revenue	\$62,117	\$108,200	\$169,595	\$76,828	\$98,244	\$101,428	\$1,148,346	\$1,635,144
State Tax Due ²	\$8,696	\$15,148	\$23,743	\$10,756	\$13,754	\$14,200	\$160,768	\$228,920
Local Share Assessment	\$1,242	\$2,164	\$3,392	\$1,537	\$1,965	\$2,029	\$22,967	\$32,703
Local Strate Assessificity	Ş1,242	32,104	25,352	1,33/	\$1,503	32,029	\$22,507	332,103

	January 2019	February 2019	March 2019	April 2019	May 2019	June 2019	FY 2018/2019 Total	Grand Total
THE MEADOWS								
Total Table Games	88	88	88	88	88	88		
Gross Revenue	\$3,777,027	\$3,594,232	\$3,543,590	\$2,125,558	\$2,921,505	\$2,976,724	\$35,083,511	\$301,459,591
State Tax Due ²	\$545,682	\$535,333	\$536,845	\$319,003	\$428,283	\$454,434	\$5,227,239	\$40,879,639
Local Share Assessment	\$75,541	\$71,885	\$70,872	\$42,511	\$58,430	\$59,534	\$701,670	\$6,029,193
Non-Banking Tables ³	14	14	14	14	14	14		
Gross Revenue	\$130,618	\$131,518	\$144,040	\$233,468	\$145,030	\$133,606	\$1,836,524	\$23,193,046
State Tax Due ²	\$18,287	\$18,413	\$20,166	\$32,686	\$20,304	\$18,705	\$257,113	\$3,049,369
Local Share Assessment	\$2,612	\$2,630	\$2,881	\$4,669	\$2,901	\$2,672	\$36,730	\$463,861
Banking Tables ⁴	70	70	70	70	70	70		
Gross Revenue	\$3,566,433	\$3,348,304	\$3,227,740	\$1,800,112	\$2,692,071	\$2,688,219	\$31,843,412	\$274,009,360
State Tax Due ²	\$499,301	\$468,763	\$451,884	\$252,016	\$376,890	\$376,351	\$4,458,078	\$35,995,663
Local Share Assessment	\$71,329	\$66,966	\$64,555	\$36,002	\$53,841	\$53,764	\$636,868	\$5,480,188
Electronic Tables 5	0	0	0	0	0	0		
Gross Revenue	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
State Tax Due ²	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Local Share Assessment	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Fully Automated Electronic Tables	2	2	2	2	2	2	**	
Gross Revenue	\$49,701	\$94,531	\$119,831	\$63,014	\$56,683	\$110,861	\$928,080	\$3,697,348
State Tax Due ²	\$23,856	\$45,375	\$57,519	\$30,246	\$27,208	\$53,213	\$445,478	\$1,756,230
Local Share Assessment	\$994	\$1,891	\$2,397	\$1,260	\$1,134	\$2,217	\$18,562	\$73,947
Hybrid Tables	2	Ş1,851 2	\$2,337 2	Ç1,200 2	2	γ2,217 2	Ç10,302	\$13,541
Gross Revenue	\$30,276	\$19,880	\$51,979	\$28,965	\$27,721	\$44,038	\$475,496	\$559,838
State Tax Due ²	\$4,239	\$2,783	\$7,277	\$4,055	\$3,881	\$6,165	\$66,569	\$78,377
Local Share Assessment	\$606	\$398	\$1,040	\$579	\$554	\$881	\$9,510	\$11,197
MOUNT AIRY								
Total Table Games	81	81	81	81	81	81		
Gross Revenue	\$2,693,825	\$3,699,324	\$3,489,384	\$2,293,055	\$3,524,941	\$3,247,663	\$40,969,001	\$382,413,167
State Tax Due ²	\$377,135	\$517,905	\$488,514	\$321,028	\$493,492	\$454,673	\$5,735,660	\$50,908,693
Local Share Assessment	\$53,877	\$73,987	\$69,788	\$45,861	\$70,499	\$64,953	\$819,380	\$7,648,264
Non-Banking Tables ³	9	9	9	9	9	9	70-0,000	4.70.07=0.
Gross Revenue	\$71,291	\$65,238	\$79,121	\$65,870	\$71,800	\$73,908	\$944,460	\$16,052,005
State Tax Due ²	\$9,981	\$9,133	\$11,077	\$9,222	\$10,052	\$10,347	\$132,224	\$2,117,104
Local Share Assessment	\$1,426	\$1,305	\$1,582	\$1,317	\$1,436	\$1,478	\$18,889	\$321,040
Banking Tables ⁴	70	70	70	70	70	70	\$10,003	7321,040
Gross Revenue	\$2,578,742	\$3,560,939	\$3,365,102	\$2,168,036	\$3,404,257	\$3,109,546	\$39,332,839	\$361,432,508
State Tax Due ²	\$361,024	\$498,531	\$471,114	\$303,525	\$476,596	\$435,336	\$5,506,598	\$47,313,600
Local Share Assessment	\$51,575	\$71,219	\$67,302	\$43,361	\$68,085	\$62,191	\$786,657	\$7,228,651
Electronic Tables 5	\$51,575 0	Ç/1,213 0	Ç07,302 0	Ç45,501 0	0	Ş02,131 0	\$760,037	77,220,031
Gross Revenue	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
State Tax Due ²	\$0 \$0							
	\$0 \$0	\$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0
Local Share Assessment	·	\$0	·	·	\$0 0		\$0	\$0
Fully Automated Electronic Tables	0	0	0	0	-	0	40	£2.455.402
Gross Revenue	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$2,455,402
State Tax Due ²	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1,131,734
Local Share Assessment	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$49,108
Hybrid Tables	2	. 2	2	2	2	. 2		
Gross Revenue	\$43,792	\$73,147	\$45,161	\$59,150	\$48,884	\$64,209	\$691,702	\$2,473,253
State Tax Due ²	\$6,131	\$10,241	\$6,323	\$8,281	\$6,844	\$8,989	\$96,838	\$346,255
Local Share Assessment	\$876	\$1,463	\$903	\$1,183	\$978	\$1,284	\$13,834	\$49,465

	January 2019	February 2019	March 2019	April 2019	May 2019	June 2019	FY 2018/2019 Total	Grand Total
PENN NATIONAL								
Total Table Games	75	75	75	75	75	75		
Gross Revenue	\$2,818,045	\$2,735,848	\$3,731,319	\$3,125,400	\$3,147,553	\$3,153,641	\$36,350,480	\$321.602.269
State Tax Due ²	\$394,526	\$383,019	\$522,385	\$437,556	\$440,657	\$441,510	\$5,089,067	\$42,450,737
Local Share Assessment	\$56,361	\$54,717	\$74,626	\$62,508	\$62,951	\$63,073	\$727,010	\$6,432,047
Non-Banking Tables ³	17	17	17	17	17	17	¥1-1,5-5	70, 10=,011
Gross Revenue	\$285,799	\$292,307	\$338,626	\$290,120	\$315,381	\$273,230	\$3,525,579	\$36,714,234
State Tax Due ²	\$40,012	\$40,923	\$47,408	\$40,617	\$44,153	\$38,252	\$493,581	\$4,820,659
Local Share Assessment	\$5,716	\$5,846	\$6,773	\$5,802	\$6,308	\$5,465	\$70,512	\$734,285
Banking Tables ⁴	55	55	55	55	55	55	Ų, 0,312	ψ/3 ·/203
Gross Revenue	\$2,470,823	\$2,409,405	\$3,292,739	\$2,773,889	\$2,783,925	\$2,810,976	\$32,133,273	\$282,371,338
State Tax Due ²	\$345,915	\$337,317	\$460,984	\$388,345	\$389,750	\$393,537	\$4,498,658	\$37,020,835
Local Share Assessment	\$49,416	\$48,188	\$65,855	\$55,478	\$55,679	\$56,220	\$642,666	\$5,647,428
Electronic Tables ⁵	0	0	0	0	0	0	φο .2,000	ψ5,0 . , , 1.20
Gross Revenue	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$72,711
State Tax Due ²	\$0	\$0	\$0	\$0	\$0	\$0	\$0 \$0	\$8,725
Local Share Assessment	\$0	\$0	\$0 \$0	\$0	\$0	\$0	\$0	\$1,454
Fully Automated Electronic Tables	0	0	0	0	0	0	Ç.	71,434
Gross Revenue	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$768,672
State Tax Due ²	\$0 \$0	\$0 \$0	\$0 \$0	\$0	\$0 \$0	\$0 \$0	\$0 \$0	\$365,974
Local Share Assessment	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$15,373
Hybrid Tables	3	3	30 3	3	30 3	30 3	30	\$13,373
Gross Revenue	\$61,424	\$34,136	\$99,954	\$61,391	\$48,246	\$69,435	\$691,628	\$1,675,313
State Tax Due ²	\$8,599	\$4,779	\$99,954 \$13,994	\$8,595	\$6,755	\$9,721	\$96,828	\$234,544
Local Share Assessment	\$1,228	\$683	\$15,994 \$1,999	\$1,228	\$965	\$1,389	\$13,833	\$33,506
LOCAL SHALE ASSESSMENT	\$1,220	\$005	\$1,999	\$1,220	\$905	\$1,569	\$15,055	\$33,300
WIND CREEK BETHLEHEM (FORMERLY SANDS)								
Total Table Games	252	252	252	252	252	252		
Gross Revenue	\$18,033,328	\$18,987,962	\$23,240,844	\$21,988,639	\$17,535,876	\$18,388,120	\$228,006,605	\$1,673,615,285
State Tax Due ²	\$2,524,666	\$2,658,315	\$3,253,718	\$3,078,409	\$2,455,023	\$2,574,337	\$31,920,925	\$218,537,570
Local Share Assessment	\$360,667	\$379,759	\$464,817	\$439,773	\$350,718	\$367,762	\$4,560,132	\$33,472,306
Non-Banking Tables ³	26	26	26	26	26	26		
Gross Revenue	\$811,796	\$878,652	\$865,762	\$696,688	\$724,003	\$691,979	\$9,593,783	\$93,883,693
State Tax Due ²	\$113,651	\$123,011	\$121,207	\$97,536	\$101,360	\$96,877	\$1,343,130	\$12,254,300
Local Share Assessment	\$16,236	\$17,573	\$17,315	\$13,934	\$14,480	\$13,840	\$191,876	\$1,877,674
Banking Tables ⁴	189	189	189	189	189	189		
Gross Revenue	\$16,453,280	\$17,353,249	\$21,436,773	\$20,726,492	\$16,114,647	\$16,995,710	\$209,414,439	\$1,556,826,645
State Tax Due ²	\$2,303,459	\$2,429,455	\$3,001,148	\$2,901,709	\$2,256,051	\$2,379,399	\$29,318,022	\$203,084,608
Local Share Assessment	\$329,066	\$347,065	\$428,735	\$414,530	\$322,293	\$339,914	\$4,188,289	\$31,136,533
Electronic Tables ⁵	0	0	0	0	0	0		
Gross Revenue	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
State Tax Due ²	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Local Share Assessment	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Fully Automated Electronic Tables	0	0	0	0	0	0		
Gross Revenue	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
State Tax Due ²	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Local Share Assessment	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Hybrid Tables	37	37	37	37	37	37	, -	, -
Gross Revenue	\$768,252	\$756,061	\$938,309	\$565,459	\$697,226	\$700,432	\$8,998,382	\$22,904,948
								. , ,
State Tax Due ²	\$107,555	\$105,849	\$131,363	\$79,164	\$97,612	\$98,060	\$1,259,774	\$3,198,662

	January 2019	February 2019	March 2019	April 2019	May 2019	June 2019	FY 2018/2019 Total	Grand Total
THE RIVERS								
Total Table Games	124	124	124	124	124	120		
Gross Revenue	\$6,948,728	\$6,543,270	\$7,507,345	\$6,444,027	\$6,888,036	\$6,261,251	\$78,824,172	\$622,917,185
State Tax Due ²	\$972,822	\$916,058	\$1,051,028	\$902,164	\$964,325	\$876,575	\$11,035,384	\$81,554,035
Local Share Assessment	\$138,975	\$130,865	\$150,147	\$128,881	\$137,761	\$125,225	\$1,576,484	\$12,458,344
Non-Banking Tables ³	30	30	30	30	30	30	\$1,570,484	712,430,344
Gross Revenue	\$549,238	\$540,466	\$604,599	\$532,462	\$486,857	\$468,269	\$6,377,135	\$62,071,123
State Tax Due ²	\$76,893	\$75,665	\$84,644	\$74,545	\$68,160	\$65,558	\$892,799	\$8,137,544
Local Share Assessment	\$10,985	\$10,809	\$12,092	\$10,649	\$9,737	\$9,365	\$127,543	\$1,241,422
Banking Tables 4	\$10,965 85	\$10,609 85	\$12,092 85	\$10,649 85	ş9,737 85	\$9,505 80	\$127,545	\$1,241,422
•							\$66.040.F30	ĆEEO 724 EOO
Gross Revenue State Tax Due ²	\$5,957,393 \$834,035	\$5,471,672	\$6,317,672	\$5,407,837	\$5,818,879	\$5,309,116	\$66,949,530	\$550,734,599
		\$766,034	\$884,474	\$757,097	\$814,643	\$743,276	\$9,372,934	\$72,000,886
Local Share Assessment	\$119,148	\$109,433	\$126,353	\$108,157	\$116,378	\$106,182	\$1,338,991	\$11,014,693
Electronic Tables 5	0	0	0	0	0	0	40	44.000.040
Gross Revenue	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1,872,340
State Tax Due ²	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$262,128
Local Share Assessment	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$37,447
Fully Automated Electronic Tables	0	0	0	0	0	0		
Gross Revenue	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
State Tax Due ²	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Local Share Assessment	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Hybrid Tables	9	9	9	9	9	9		
Gross Revenue	\$442,097	\$531,132	\$585,074	\$503,729	\$582,301	\$483,866	\$5,497,507	\$8,239,124
State Tax Due ²	\$61,894	\$74,358	\$81,910	\$70,522	\$81,522	\$67,741	\$769,651	\$1,153,477
Local Share Assessment	\$8,842	\$10,623	\$11,701	\$10,075	\$11,646	\$9,677	\$109,950	\$164,783
SUGARHOUSE								
Total Table Games	145	145	145	145	145	145		
Gross Revenue	\$11,812,992	\$10,865,329	\$9,189,371	\$12,849,742	\$13,160,649	\$9,384,404	\$127,715,419	\$871,010,325
State Tax Due ²	\$1,653,819	\$1,521,146	\$1,286,512	\$1,798,964	\$1,842,491	\$1,313,817	\$17,880,159	\$116,471,365
Local Share Assessment	\$236,260	\$217,307	\$183,787	\$256,995	\$263,213	\$187,688	\$2,554,308	\$17,420,207
Non-Banking Tables 3	28	28	28	28	28	28		
Gross Revenue	\$767,768	\$720,310	\$836,353	\$748,189	\$762,087	\$702,830	\$8,364,516	\$35,056,893
State Tax Due ²	\$107,488	\$100,843	\$117,089	\$104,746	\$106,692	\$98,396	\$1,171,032	\$4,674,567
Local Share Assessment	\$15,355	\$14,406	\$16,727	\$14,964	\$15,242	\$14,057	\$167,290	\$701,138
Banking Tables ⁴	105	105	105	105	105	105		. ,
Gross Revenue	\$10,417,930	\$9,537,577	\$7,602,999	\$11,416,082	\$11,728,308	\$8,101,655	\$112,185,416	\$816,331,812
State Tax Due ²	\$1,458,510	\$1,335,261	\$1,064,420	\$1,598,252	\$1,641,963	\$1,134,232	\$15,705,958	\$107,368,715
Local Share Assessment	\$208,359	\$190,752	\$152,060	\$228,322	\$234,566	\$162,033	\$2,243,708	\$16,326,637
Electronic Tables 5	0	0	0	0	0	0	ψ2, <u>2</u> .3,7 00	ψ10,020,007
Gross Revenue	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
State Tax Due ²	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Local Share Assessment	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Fully Automated Electronic Tables	90 0	0	0	0	0	0	30	ŞÜ
Gross Revenue	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$5,197,397
State Tax Due ²	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$5,197,397
	•						·	. , ,
Local Share Assessment	\$0	\$0 13	\$0 13	\$0 13	\$0 13	\$0 13	\$0	\$103,948
Hybrid Tables	12 \$637.204	12	12	12	12 ¢670.252	12 6570.010	67.4CE.4C=	64 4 42 4 222
Gross Revenue	\$627,294	\$607,442	\$750,019	\$685,470	\$670,253	\$579,919	\$7,165,487	\$14,424,223
State Tax Due ²	\$87,821	\$85,042	\$105,003	\$95,966	\$93,835	\$81,189	\$1,003,168	\$2,019,391
Local Share Assessment	\$12,546	\$12,149	\$15,000	\$13,709	\$13,405	\$11,598	\$143,310	\$288,484

	January 2019	February 2019	March 2019	April 2019	May 2019	June 2019	FY 2018/2019 Total	Grand Total
VALLEYFORGE								
Total Table Games	45	45	45	48	48	48		
Gross Revenue	\$3,308,208	\$3,272,227	\$3,803,602	\$3,515,491	\$3,642,777	\$2,541,627	\$38,251,319	\$252,250,158
State Tax Due ²	\$463,149	\$458,112	\$532,504	\$492,169	\$509,989	\$355,828	\$5,355,185	\$33,683,388
Local Share Assessment	\$66,164	\$65,445	\$76,072	\$70,310	\$72,856	\$50,833	\$765,026	\$5,045,004
Non-Banking Tables ³	\$00,104 0	303,445 0	\$76,072 0	\$70,510 0	\$72,650 0	\$50,655 0	\$705,020	\$5,045,004
Gross Revenue	\$0	\$0	\$0	\$0	\$0	\$0	\$0	ćo
State Tax Due ²	\$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0
	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0
Local Share Assessment Banking Tables 4	\$0 45	\$0 45	\$0 45	\$0 48	\$0 48	\$0 48	\$0	\$0
							620 254 240	6252 250 450
Gross Revenue	\$3,308,208	\$3,272,227	\$3,803,602	\$3,515,491	\$3,642,777	\$2,541,627	\$38,251,319	\$252,250,158
State Tax Due ²	\$463,149	\$458,112	\$532,504	\$492,169	\$509,989	\$355,828	\$5,355,185	\$33,683,388
Local Share Assessment	\$66,164	\$65,445	\$76,072	\$70,310	\$72,856	\$50,833	\$765,026	\$5,045,004
Electronic Tables 5	0	0	0	0	0	0	4.0	40
Gross Revenue	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
State Tax Due ²	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Local Share Assessment	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Fully Automated Electronic Tables	0	0	0	0	0	0	4-	4-
Gross Revenue	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
State Tax Due ²	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Local Share Assessment	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Hybrid Tables	0	0	0	0	0	.0		
Gross Revenue	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
State Tax Due ²	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Local Share Assessment	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
NEMACOLIN								
Total Table Games	27	27	27	27	27	27		
Gross Revenue	\$315,070	\$309,828	\$294,403	\$238,222	\$239,713	\$47,702	\$3,265,373	\$27,456,895
State Tax Due ²	\$44,110	\$43,376	\$41,216	\$33,351	\$33,560	\$6,678	\$457,152	\$3,733,237
Local Share Assessment	\$6,301	\$6,197	\$5,888	\$4,764	\$4,794	\$954	\$65,307	\$549,138
Non-Banking Tables ³	0	0	0	0	0	0		
Gross Revenue	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
State Tax Due ²	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Local Share Assessment	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Banking Tables ⁴	27	27	27	27	27	27		
Gross Revenue	\$315,070	\$309,828	\$294,403	\$238,222	\$239,713	\$47,702	\$3,265,373	\$27,456,895
State Tax Due ²	\$44,110	\$43,376	\$41,216	\$33,351	\$33,560	\$6,678	\$457,152	\$3,733,237
Local Share Assessment	\$6,301	\$6,197	\$5,888	\$4,764	\$4,794	\$954	\$65,307	\$549,138
Electronic Tables ⁵	0	0	0	0	0	0		
Gross Revenue	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
State Tax Due ²	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Local Share Assessment	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Fully Automated Electronic Tables	0	0	0	0	0	0		
Gross Revenue	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
State Tax Due ²	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Local Share Assessment	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Hybrid Tables	0	0	0	0	0	0		
Gross Revenue	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
State Tax Due ²	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Local Share Assessment	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0

	January 2019	February 2019	March 2019	April 2019	May 2019	June 2019	FY 2018/2019 Total	Grand Total
TOTAL								
Total Table Games	1,279	1,280	1,279	1,282	1,281	1,276		
Gross Revenue	\$74,409,695	\$73,999,311	\$82,527,450	\$77,448,426	\$76,559,198	\$68,894,132	\$885,588,231	\$6,882,848,868
State Tax Due ²	\$10,462,105	\$10,415,432	\$11,639,015	\$10,908,128	\$10,779,285	\$9,713,802	\$124,714,060	\$916,289,451
Local Share Assessment	\$1,488,194	\$1,479,986	\$1,650,549	\$1,548,969	\$1,531,184	\$1,377,883	\$17,711,766	\$137,656,986
Non-Banking Tables ³	225	225	224	224	224	224		
Gross Revenue	\$4,415,969	\$4,722,116	\$5,015,799	\$4,467,514	\$4,692,216	\$4,216,506	\$54,610,049	\$514,685,197
State Tax Due ²	\$618,236	\$661,096	\$702,212	\$625,452	\$656,910	\$590,311	\$7,645,407	\$67,393,475
Local Share Assessment	\$88,319	\$94,442	\$100,316	\$89,350	\$93,844	\$84,330	\$1,092,201	\$10,293,704
Banking Tables ⁴	963	964	964	967	966	961		
Gross Revenue	\$67,114,507	\$66,342,771	\$74,034,726	\$70,270,811	\$68,855,358	\$61,973,991	\$796,447,479	\$6,240,144,425
State Tax Due ²	\$9,396,031	\$9,287,988	\$10,364,862	\$9,837,914	\$9,639,750	\$8,676,359	\$111,502,648	\$818,286,389
Local Share Assessment	\$1,342,290	\$1,326,855	\$1,480,695	\$1,405,416	\$1,377,107	\$1,239,480	\$15,928,950	\$124,802,897
Electronic Tables ⁵	0	0	0	0	0			
Gross Revenue	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$7,833,510
State Tax Due ²	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1,095,237
Local Share Assessment	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$156,670
Fully Automated Electronic Tables	4	4	4	4	4	4		
Gross Revenue	\$131,610	\$163,318	\$250,506	\$192,201	\$179,403	\$201,833	\$2,152,079	\$39,246,083
State Tax Due ²	\$63,173	\$78,392	\$120,243	\$92,256	\$86,113	\$96,880	\$1,032,998	\$18,301,643
Local Share Assessment	\$2,632	\$3,266	\$5,010	\$3,844	\$3,588	\$4,037	\$43,042	\$784,922
Hybrid Tables	87	87	87	87	87	87		
Gross Revenue	\$2,747,609	\$2,771,107	\$3,226,419	\$2,517,901	\$2,832,220	\$2,501,802	\$32,378,624	\$80,939,653
State Tax Due ²	\$384,665	\$387,955	\$451,699	\$352,506	\$396,511	\$350,252	\$4,533,008	\$11,212,707
Local Share Assessment	\$54,952	\$55,422	\$64,528	\$50,358	\$56,644	\$50,036	\$647,572	\$1,618,793

FOOTNOTES:

¹ Please note that the filing of amended returns can cause revisions in previously published statistics.

² The state tax on banking, non-banking and electronic gaming tables is 14% for the first two years following commencement of table games operations at each licensed facility. After the initial two years, the tax rate drops to 12%. The state tax on fully automated electronic table games is currently 48%. Both rates decline 2% on the second anniversary of the introduction of table games at that particular facility. Effective August 1, 2016, 2% tax increase on all casinos' gross table games revenue. This additional 2% tax is set to expire on August 1, 2021.

³ Non-Banking table games are those in which a player competes against another player and the casino collects a rake.

 $^{^{4}}$ Banking table games are those in which a player competes against the casino rather than another player.

⁵ Electronic gaming tables are defined by statute and generally include a mechanical, electrical or computerized contrivance, terminal, machine or other device which is available for play or operation by one or more players as a table game.