

Twenty-First Annual Report

of the

FLORIDA STATE RACING COMMISSION

to the

HONORABLE FULLER WARREN
GOVERNOR OF FLORIDA

FOR THE FISCAL YEAR ENDING
JUNE 30, 1952

D. C. JONES, *Chairman*
G. WARREN SANCHEZ, *Secretary*
CHARLES S. ISLER, JR., *Member*
LAWRENCE ROGERS, *Member*
CARL HANTON, *Member*

F351.76s
W131

2128

FLORIDA STATE LIBRARY

GOVERNOR FULLER WARREN

D. C. JONES
Chairman

FLORIDA STATE RACING COMMISSION

G. WARREN SANCHEZ
Secretary
FLORIDA STATE RACING COMMISSION

CHARLES S. ISLER, JR.
Member
FLORIDA STATE RACING COMMISSION

LAWRENCE ROGERS
Member
FLORIDA STATE RACING COMMISSION

CARL HANTON
Member
FLORIDA STATE RACING COMMISSION

Twenty-First Annual Report

of the

FLORIDA STATE RACING
COMMISSION

to the

HONORABLE FULLER WARREN
GOVERNOR OF FLORIDA

FOR THE FISCAL YEAR ENDING
JUNE 30, 1952

D. C. JONES, *Chairman*
G. WARREN SANCHEZ, *Secretary*
CHARLES S. ISLER, JR., *Member*
LAWRENCE ROGERS, *Member*
CARL HANTON, *Member*

January - First Annual Report

REPORT OF THE COMMISSION ON THE STATE RACING

Printed and Published by
The State Printing Office
Albany, N. Y.

Twenty - First Annual Report

to the

GOVERNOR OF FLORIDA

from

THE FLORIDA STATE RACING COMMISSION

JULY 1, 1951, THROUGH JUNE 30, 1952

July 1, 1952

His Excellency Fuller Warren
Governor of Florida
Tallahassee, Florida

Sir:

Pursuant to and in compliance with the requirement contained in Section 550.02, subsection 2, Florida Statutes, 1941, as amended, the Florida State Racing Commission submits this, its Twenty-first Annual Report for the period commencing July 1, 1951 to and including June 30, 1952.

Membership of the Commission from July 1, 1951, to June 30, 1952, consisted of the following named persons and the Congressional District from which they served:

Carl Hanton, Fort Myers.....	First District
G. Warren Sanchez, Live Oak.....	Second District
Charles S. Isler, Jr., Panama City.....	Third District
D. C. Jones, Naples.....	Fourth District
Lawrence Rogers, Kissimmee.....	Fifth District

During the above stated period of time D. C. Jones and G. Warren Sanchez served as Chairman and Secretary of the Commission, respectively, and Manuel M. Garcia, of Tampa, as Attorney for the Commission.

MEETINGS

During the period covered by this Annual Report formal meetings were held by the Commission on the following dates and at the following places:

August 8, 1951	Panama City
August 9, 1951	Tallahassee
October 13, 1951	Miami
November 17, 1951	Miami
December 31, 1951	Miami
January 11, 1952	Miami
February 8, 1952	Miami
April 18, 1952	Miami
June 6, 1952	Miami

RACING DATES

Racing dates were granted the various operators of Dog Tracks, Jai Alai Fronton and Horse Tracks for the seasons beginning October 15, 1951, and ending September 17, 1952, as follows:

WINTER DATES

DOG TRACKS (in order of opening dates)

- Orange Park Kennel Club, Inc., Orange Park
75 days—October 15, 1951 to November 17, 1951; Reopen
April 12, 1952 to June 3, 1952
- Biscayne Kennel Club, Inc., Miami
91 days—November 14, 1951 to January 5, 1952 (Closed
December 25th); Reopen April 10, 1952 to June 2, 1952
- Associated Outdoor Club, Inc., Tampa
91 days—November 15, 1951 to February 29, 1952 (Closed
December 24th)
- Broward County Kennel Club, Inc., Hollywood
91 days—December 25, 1951 to April 8, 1952
- Jacksonville Kennel Club, Inc., Jacksonville
91 days—December 25, 1951 to April 8, 1952
- West Flagler Kennel Club, Inc., Miami
91 days—December 26, 1951 to April 9, 1952
- Sanford-Orlando Kennel Club, Inc., Longwood
91 days—December 26, 1951 to April 10, 1952 (Closed Janu-
ary 1st)
- St. Petersburg Kennel Club, Inc., St. Petersburg
91 days—December 28, 1951 to April 12, 1952
- Miami Beach Kennel Club, Inc., Miami Beach
91 days—January 1, 1952 to April 15, 1952
- Palm Beach Kennel Club, Inc., West Palm Beach
91 days—January 2, 1952 to April 16, 1952
- Sarasota Kennel Club, Inc., Sarasota
80 days—March 1, 1952 to June 2, 1952

JAI-ALAI FRONTON

Fronton Exhibition Company, Miami
101 days—December 15, 1951 to April 11, 1952

HORSE TRACKS

Gables Racing Association, Inc., Coral Gables
41 days—November 30, 1951 to January 16, 1952

Hialeah Race Course, Inc., Hialeah
40 days—January 17, 1952 to March 3, 1952

Sunshine Park Racing Association, Inc., Oldsmar
49 days—January 19, 1952 to March 15, 1952

Gulfstream Park Racing Association, Inc., Hollywood
41 days—March 4, 1952 to April 19, 1952

SUMMER DATES

DOG TRACKS

Pensacola Kennel Club, Inc., Pensacola
92 days—June 14, 1952 to September 27, 1952

Volusia County Kennel Club, Inc., Daytona Beach
91 days—June 4, 1952 to September 17, 1952

FLORIDA A NATIONAL RACING CENTER

Our State is today regarded as one of the nation's foremost racing centers. Since the advent of authorized pari-mutuel wagering on horse and dog races in this State in 1931, racing has grown and spread from a small speculative, four-month seasonal tourist attraction to a solidly established and profitable year-round industry, without losing its traditional color and thrilling attraction.

Racing in this State is no longer an incidental seasonal form of entertainment, but has become an integral part of our economy and today pari-mutuel wagering on races is authorized and conducted during practically the entire year. During the 1951-52 season your Commission had under its supervision the operations of 4 running horse tracks, 13 greyhound tracks and 1 jai-alai fronton. These 18 operators expended a total of 1,423 racing and playing days, exclusive, however, of the 17 additional days that the various operators expended in behalf and for the benefit of the State Scholarship Fund. These activities took place during the period from July 1, 1951 to June 30, 1952.

Besides being the State's fifth largest producer of public revenue, and a leading source of entertainment to the thousands of visitors it attracts, racing stimulates additional employment to many of our citizens and income and profits to local business in sales and service rendered to racing enthusiasts and many other persons who are directly and indirectly connected with this sport while residing in this State.

During the period covered by this report there was employed by the various operators 5,266 persons, of which 85% were citizens of Florida

and who were paid a like percentage of a total payroll of \$5,793,876.20. In addition to the personnel directly employed by the operators, your Commission had under its jurisdiction 4,781 other persons who were connected with other activities of the sport, such as players, ball boys, owners, trainers, jockeys, grooms, etc. In all, your Commission had under its jurisdiction and supervision 10,047 persons who were issued occupational licenses.

It would be difficult to calculate the many other citizens that receive benefits through and employment in other business channels that are stimulated by racing activities.

During the 1951-52 season wagering in this State reached an all-time high of nearly a quarter of a billion dollars, from which the State and operators benefited and profited and of which amount approximately 85% was distributed to the general betting public as dividends or awards on winning pari-mutuel tickets.

A more detailed account appears from the data and statements hereafter included in this report relating to receipts and disbursements, attendance, pari-mutuel wagering, and taxes, together with other information relative to the officers and operations of each licensed operator.

ATTENDANCE AND WAGERING

Of the 1,423 racing and playing days granted to and expended by the 18 licensed operators during the 1951-52 season, 4 horse tracks operated 168 days, 13 dog tracks 1,155 days and the jai-alai fronton 100 days. The combined activities attracted a total paid attendance of 5,279,674 patrons, of which 1,551,669 attended horse races, 3,392,618 patronized dog tracks and 335,387 saw jai-alai games. There was an all-time high total wagering of \$248,728,380.00, of which there was wagered at the horse tracks \$140,133,513.00, at the dog tracks \$103,476,595.00, and at the fronton \$5,118,272.00.

A comparison with the preceding 1950-51 season, which resulted in a total paid attendance of 4,643,293 patrons, who wagered a total of \$204,385,597.00 during 1,378 racing and playing days, affirmatively discloses a substantial increase during the 1951-52 season in both wagering and attendance. The record reflects that an additional 636,381 persons attended racing activities during the 1951-52 season, or an increase of 13.7% in paid attendance over the previous season, and these additional patrons increased the wagering over the previous season in the amount of \$44,342,783.00, or a 21.7% increase in total wagering. It is significant to note that while there was a total general increase in both attendance and wagering, each individual operator also experienced a substantial increase in both attendance and wagering. Over the previous season wagering increased at horse tracks \$26,774,845.00, or 23.6%, and at dog tracks and jai-alai fronton \$17,567,938.00, or 19.3%, and attendance increased at horse tracks 212,184, or 15.8%, and at dog tracks and jai-alai fronton 424,197, or 12.8%.

The substantial increases in attendance and particularly in wagering demonstrate that racing is in a sound and healthy condition. These in-

creases in wagering and attendance are directly accountable and attributed to your consistent and determined efforts in suppressing and stopping all forms of illegal gambling in this State and by the enactment into law during your administration of the "Anti-Bookie Bill" in the 1951 Legislature. These two forces have compelled many persons to personally frequent and attend race tracks in order to make their wagers, which, by necessity, brought about the increase in attendance and wagering.

REVENUE TO STATE

Income to the State from racing is primarily derived from the State's commission on the volume of pari-mutuel wagering, while income from admission depends on attendance at race tracks rather than volume of wagering. The State levies a tax of 5% on the volume of wagering on dog races and jai-alai games, and 8% on horse races, and collects a uniform admission tax of 10c per person or 15% of the established admission price, whichever is greater, as well as collecting other miscellaneous kindred taxes.

The total revenue derived by the State for the period covered by this report amounted to \$18,090,497.77, which amount represents a dollar increase of \$3,093,011.67, or 20.6% over the previous season. The various operators received as their total share from pari-mutuel wagering the sum of \$23,693,494.95, of which the horse tracks realized \$10,232,458.87 and the dog tracks and jai-alai fronton \$13,461,036.08. There was distributed to the betting public out of the total amount of \$248,728,380.00 wagered, the sum of \$207,697,550.35 as dividends on winning pari-mutuel tickets.

The 67 counties of this State each received, as their proportionate share, the sum of \$112,000.00, which amount represents an increase of \$19,500, or 21% more than received by each county during the previous season, and is greatly in excess of the \$33,000.00 guaranteed to each county by law.

The Old Age Assistance Fund also experienced an increase. Its share of income amounted to \$9,991,390.73, which amount is 21% or \$1,727,060.96 more than was paid into the Old Age Assistance Fund during the previous season. Of the aggregate amount of over \$18,000,000.00 collected by your Commission during the current season from all racing activities, only 1.78% was expended by your Commission in connection with its year-round activities in controlling, directing and supervising the operations and activities of the various licensed operators. It is evident that revenue derived from racing compares most favorably with any other source of State revenue, particularly as the expense of collecting, supervising and policing is concerned.

COMMISSION LABORATORY

During the racing season covered by this report, the Commission's toxicology laboratory in Miami analyzed 5,500 samples of saliva and urine taken from horses and dogs competing at race tracks, as well as several other miscellaneous samples of liniments, muzzle scrapings, salt, vomitus, tonics, food, syringes, needles, etc., for the purpose of determining whether

or not the animals competing at the race tracks may have been improperly stimulated or depressed prior to a race. The aforesaid samples are collected at the various licensed tracks by the Commission's agents under the supervision of the Commission's veterinarians and thereafter are submitted to Dr. Elsie S. Bellows, Ph.D., Chief Chemist of your Commission, for analysis, and the findings are reported to your Commission for appropriate action. Of the 5,550 samples analyzed by your Commission's toxicology laboratory, only two were found to be positive for stimulants. Each case was investigated and the person in charge of the animal given the opportunity to be heard before the Commission. After such procedure, the Commission, in each case, barred the guilty offender from all race tracks for life.

It is evident from the small number of samples found to contain stimulants, and the certainty of punishment to offenders, that this improper and unlawful method of affecting the results of races is practically nil in this State. This is due to the very careful supervision and policing of your Commission by its officials and employees charged with that responsibility.

In addition, your Commission's laboratory has analyzed 120 submitted samples of saliva and urine from horses competing at the race track in Havana, Cuba, for which your Commission charges and receives \$10.00 per specimen.

Dr. Elsie S. Bellows, your Commission's Chief Chemist, is a recognized authority and expert in this field of chemistry. On numerous occasions she has been called upon for assistance and advice by the State and Federal Narcotic agents, as well as the Federal Bureau of Investigation. Dr. Bellows was the first racing chemist in America to make a derivation of identification pattern for the new synthetic narcotic "dromoran," as well as assisting the State Director of Narcotics in giving proper definitions to heretofore unrecognized narcotics.

SCHOLARSHIP FUND

Chapter 25258, Laws 1945, known as the "Scholarship Fund," which, during your administration, was adopted by the Legislature at your instance and request, has proven to serve a most worthwhile cause. This law, which authorizes any race track in this State to operate an additional day of racing for the purpose of creating and providing State Scholarships from the profits derived therefrom, the race tracks consenting thereto and operating the additional day during the current season paid into the fund the generous total sum of \$239,147.74. These moneys are administered and supervised by the State Board of Control and have been made available to worthy students attending State institutions of higher learning. During the three seasons that this law has been in effect, the various licensed operators operating the additional day have made available to the State Board of Control for this worthy cause, the total sum of \$652,238.49.

LAW ENFORCEMENT

Your Commission has been vigilant in preventing and suppressing any activity within its jurisdiction that might be detrimental or not conducive to the best interests of racing.

Each track is required to submit to your Commission a daily report showing the name and address of each person ejected from the track and the reason for such ejection. Under this procedure your Commission is kept abreast of illegal activities, if any, and advised of the efforts of each race track in properly policing their operations, which affords the Commission the opportunity to take prompt and appropriate action, if necessary.

All persons employed by race tracks, including State employees, are prohibited from making any wager, directly or indirectly, on the results of any race at such race track. This requirement avoids any opportunity for suspicion of irregularity by the general public.

To further preserve the integrity of the sport, your Commission will not permit any person who has purchased a Federal Gambling License to enter or remain within the enclosure of any race track in this State.

Pursuant to Chapter 26832, Acts of 1951, your Commission has inaugurated a system of identification of every person licensed by your Commission for employment by race tracks. Each person licensed by your Commission, as well as the officers and directors of each race track, are compelled to submit to your Commission, before being issued an occupational license, their photograph and fingerprints. The prints and photographs are submitted to the F.B.I. for a report as to such person's criminal background, if any. This service is rendered to the Commission by the F.B.I. without charge. Your Commission has installed new equipment to handle the processing and filing of such persons' photographs and fingerprints and it is expected that at least 10,000 persons will be processed, as hereinbefore stated, during the first year. Under this system certain undesirable persons will be eliminated from employment at race tracks or from participating in racing activities in this State and thus further prevent any contamination of this worthwhile sport and substantial revenue producer.

Your Commission, in dealing with offenders charged with committing acts detrimental to racing and not conducive to its best interests, have, in each instance, given hearings, when requested, and in each case punished according to the seriousness and aggravation of the offense, including suspensions and revocations of occupational licenses or barring persons for life from frequenting race tracks in this State.

By legal reciprocity your Commission's orders and rulings are honored by all other racing authorities in the United States, and we, in turn, respect our sister States' actions. Under this reciprocal agreement, a State racing authority's denial of privileges to a person in its State operates to deny such privilege to such person in any other State until the denial has been lifted or set aside by the original State racing authority.

PUBLIC RELATIONS

Your Commission has made every effort to develop warm and friendly relations with all persons connected, directly or indirectly, with racing, including the press, civic organizations, law enforcement agencies and the general public. We feel that the success of racing, reflected by this

report, is due, in part, to the cooperative spirit demonstrated by your Commission and the persons with whom it worked.

The business of your Commission has been administered publicly and openly and no person has ever been denied the opportunity to express or voice their views or opinions on any matter or question before your Commission at any of its meetings and the records of your Commission have always been open and available, as provided by law. Although your Commission has strictly and rigidly supervised racing activities and the persons connected therewith in order to protect the interests of the public and the State, we have, nevertheless, been just and fair in all our actions.

Because we have demonstrated a sense of fairness and justice and a spirit of cooperation and friendly relations, your Commission was able to intercede in a dispute between a horse track and horse owners and trainers and thus prevented an apparent strike which would have stopped racing at said horse track and the State would have suffered a considerable loss of revenue, as experienced by a former administration when a strike resulted in closing down racing at a horse track over an identical dispute.

LITIGATION

In the case of Broward County Kennel Club, Inc., v. State Racing Commission, 55 So. (2d) 810, the authority of the Racing Commission to grant a permit to operate a jai-alai fronton in Broward County was upheld.

There is now pending in the Supreme Court of Florida the question of your Commission's authority to pass upon the qualifications of stockholders and employees of race tracks. Your Commission took action to compel certain persons to sever their financial interests in race tracks in this State and to prohibit them from being employed by said race tracks, which action of the Commission was held to be without authority by the lower court, from which order of the lower court your Commission has taken an appeal to the Supreme Court.

CONCLUSION

Your Commission, during its short time of service, has diligently strived to keep racing upon a high plane so that it will always merit the confidence of the public, and we pledge to you and the people of Florida our continued loyalty and best efforts.

As heretofore, and in detail hereafter, shown, no other form of taxation in this State results in such substantial revenue to the State, with so little imposition on its citizens, as racing. Besides being a substantial revenue producer, it has played a great part in bringing to our State many visitors, including those who make a livelihood from the sport, in addition to stimulating other businesses by the influx of people it draws. Many persons who would not have come to this State, except for the attraction of racing, have made Florida their permanent residence. For these reasons, racing should be fostered and encouraged in every way legitimately practicable.

We would like to take this opportunity of expressing our sincere and genuine appreciation to those persons employed by your Commission to carry out its mandates and functions. It is largely due to their loyalty and diligence that this State has experienced a banner year. Particularly are we grateful to Mr. Robert Kelly, our able and conscientious supervisor of racing for over a decade; Mrs. Inez Martin, our office secretary, who has been so patient and who has served this and other Commissions capably and efficiently for several years; Mr. Irving Harrington, our office auditor, with the Commission since 1943 and who has handled all receipts and disbursements in a very capable and efficient manner; Mrs. Myrtis Turner, license clerk and stenographer, who has been with the Commission since 1937 with an interim of three and one-half years with the Federal government during the war; Mrs. Jessie Flegal, payroll clerk and stenographer, who has been with the Commission for the past three years and Mrs. Martha Martin, stenographer, with the Commission for the past season. We also wish to commend Dr. Elsie Bellows, Ph.D., Chief Chemist in charge of the Commission laboratory, Dr. E. D. Clawson, Chief Veterinarian, and Charles Nelson and F. G. Wilson, Stewards at the horse tracks, who have each merited the confidence and exhibited the ability and qualifications required by their respective positions.

We sincerely trust that in the future the same spirit of cooperation and high standards of racing will continue as they have during the period covered by this report. We wish to express to you, as Governor, our deep appreciation for the confidence and trust reposed in us in the administration of racing in our State.

Respectfully,

D. C. JONES, *Chairman*
G. WARREN SANCHEZ, *Secretary*
CARL HANTON, *Member*
CHARLES S. ISLER, JR., *Member*
LAWRENCE ROGERS, *Member*

The first part of the document is a letter from the Secretary of the State Department to the Secretary of the War Department. The letter is dated October 10, 1918, and is addressed to the Secretary of the War Department, Washington, D. C. The letter is signed by the Secretary of the State Department, Robert Lansing.

The second part of the document is a letter from the Secretary of the War Department to the Secretary of the State Department. The letter is dated October 11, 1918, and is addressed to the Secretary of the State Department, Washington, D. C. The letter is signed by the Secretary of the War Department, Woodrow Wilson.

The third part of the document is a letter from the Secretary of the State Department to the Secretary of the War Department. The letter is dated October 12, 1918, and is addressed to the Secretary of the War Department, Washington, D. C. The letter is signed by the Secretary of the State Department, Robert Lansing.

**STATEMENT
RECEIPTS AND DISBURSEMENTS**

JULY 1, 1951 TO JUNE 30, 1952, INCLUSIVE

RECEIPTS

Admission Tax:

Dog Tracks	\$ 342,570.86
Jai-Alai Fronton	33,538.70
Horse Tracks	317,103.43

TOTAL **\$ 693,212.99**

Commission on Pari-Mutuel Sales:

Dog Tracks 3%	\$3,039,547.65
Dog Tracks Flat Rate instead of 3%	26,700.00
Dog Tracks 2%	2,026,365.10
Dog Tracks Flat Rate instead of 2%	17,800.00
Dog Tracks Breakage	350,994.98
Jai-Alai Fronton 3%	153,548.16
Jai-Alai Fronton 2%	102,365.44
Jai-Alai Breakage	15,246.59
Horse Tracks 3%	3,973,338.03
Horse Tracks Flat Rate instead of 3%	144,000.00
Horse Tracks 5%	6,622,230.05
Horse Tracks Flat Rate instead of 5%	48,000.00
Horse Tracks Breakage	817,198.70

TOTAL **\$17,337,334.70**

TOTAL Admission Tax and Commission..... **\$18,030,547.69**

Occupational Licenses	\$ 49,545.00
Greyhound Registrations	5,400.00
Assumed Name Registrations	2,300.00
Color Registrations	1,256.00
Miscellaneous Receipts	1,449.08

TOTAL **\$ 59,950.08**

TOTAL Receipts for Current Season..... **\$18,090,497.77**

Balance on Hand July 1, 1951, as follows:

State Racing Commission Account.....	\$ 38,848.90
Remittances in transit as of June 30, 1951	39,219.49

TOTAL Available and to be Accounted for..... **\$18,168,566.16**

DISBURSEMENTS

JULY 1, 1951 TO JUNE 30, 1952

Salaries:

Commissioners	\$	13,800.00	
Commission Attorney		3,000.00	
			\$ 16,800.00
General Office	\$	31,803.75	
Special Auditor		750.00	
Laboratory		17,317.00	
			\$ 49,870.75

Track Supervision:

Dog Racing Associations	\$	149,118.50	
Jai-Alai Fronton		8,961.00	
Horse Racing Associations		58,796.03	
			\$ 216,875.53

TOTAL SALARIES \$ 283,546.28

Traveling Expenses:

Commissioners	\$	9,134.68	
Commission Attorney		820.12	
Special Auditor		276.46	
Employees		2,895.63	
			\$ 13,126.89

Miscellaneous Disbursements:

Association Dues	\$	400.00	
Bond Premiums		384.14	
Books and Subscriptions		48.00	
Freight, Express and Drayage		545.24	
Incidental Expense		186.13	
Insurance		1,039.50	
Judge's Fees, Occupational Licenses..		2,463.75	
Laboratory Supplies		3,342.76	
Laboratory Equipment		1,800.50	
Legal Hearing, Court Reporting, Etc.		547.50	
Office Furniture and Equipment		480.57	
Postage		1,404.99	
Rental—Miami Office		3,478.00	
Rental—Laboratory		1,100.00	
Rental of Equipment		73.00	
Repairs to Furniture and Equipment..		172.75	
Repairs to Laboratory Equipment.....		426.90	
Stationery, Printing and Office Supplies		2,613.27	
Telephone		5,680.92	
Telegraph		313.85	
			\$ 26,501.77

TOTAL Miscellaneous Disbursements \$ 26,501.77

TOTAL Disbursed by Commission	\$ 323,174.94
Disbursed to Counties	\$ 7,504,000.00
To State General Fund, Chapter 20890, Acts of 1941	190,781.10
To General Revenue, Acts of 1949.....	9,991,390.73
GRAND TOTAL DISBURSEMENTS	<u>\$18,009,346.77</u>
Balance on Hand, State Racing Commission Account	
(June 30, 1952)	98,779.73
Remittance in Transit from Dog Tracks	
(June 30, 1952)	60,439.66
TOTAL ACCOUNTED FOR	<u><u>\$18,168,566.16</u></u>

[Faint, illegible text, possibly bleed-through from the reverse side of the page. The text is too light to transcribe accurately.]

ASSOCIATED OUT-DOOR CLUBS, INC.

Tampa, Florida

Officers

WM. H. JOHNSTON, *President and General Manager*

1090 Arbor Lane
Jacksonville, Florida

CARL M. IBOLD, *Vice-President*
14 Ladoga Avenue
Davis Island, Tampa, Florida

HARRY J. HATER, *Treasurer*
c/o Aluminum Industries, Inc.
Cincinnati, Ohio

R. J. HART, *Secretary*
617 University Drive
Coral Gables, Florida

Directors

L. D. AULT
HARRY J. HATER

WM. H. JOHNSTON
R. J. HART
WALTER IBOLD

E. A. ROULEAU
CARL M. IBOLD

ASSOCIATED OUTDOOR CLUBS, INC.

90 Racing Days—November 15, 1951 to February 29, 1952, Incl.—99 Performances

Pari-Mutuel Handle	\$ 7,242,970.00
Average Performance	73,161.31
Average Wager per Capita	35.93

Total Attendance	201,569
Average Performance Attendance	2,036

STATE REVENUE

3% of P-M Handle	\$ 217,289.10
2% of P-M Handle	144,859.40
50% of Breaks	23,120.69
Admission Tax	20,156.90
	\$ 405,426.09

TRACK REVENUE FROM P-M HANDLE

12% of P-M Handle	\$ 869,156.40
50% of Breaks	23,120.31
	\$ 892,276.71

19

Occupational Licenses	1,536.00
Assumed Names	30.00
Total State Revenue	\$ 406,992.09

Distributed to Public (82.36%)	\$ 5,965,424.10
Percentage of Daily Double to Total Pool	9.82%
Percentage of Quiniela to Total Pool	62.00%
Percentage of Breaks to Total Pool	0.64%

Pool Classification	Amount Wagered	\$5.00 Wagers		\$2.00 Wagers	
		Number	Amount	Number	Amount
Daily Double	\$ 711,560.00			355,780	\$ 711,560.00
Quiniela	4,490,714.00			2,245,357	4,490,714.00
Straight	929,479.00	64,255	\$ 321,275.00	304,102	608,204.00
Place	589,064.00	27,390	136,950.00	226,057	452,114.00
Show	522,153.00	17,987	89,935.00	216,109	432,218.00
TOTAL	\$ 7,242,970.00	109,632	\$ 548,160.00	3,347,405	\$6,694,810.00

The Attendance of 1,486 and Pari-Mutuel Handle of \$57,186.00 for Scholarship Fund Day, Jan. 29, 1952, not included in above.

BISCAYNE KENNEL CLUB, INC.

First National Bank Building

Miami, Florida

Officers

T. R. KNIGHT, *President and Treasurer*

El Comodoro Hotel

Miami, Florida

JOHN C. KNIGHT, *Vice-President*

2467 S. W. Fifth Street

Miami, Florida

JAS. C. KNIGHT, *Secretary*

El Comodoro Hotel

Miami, Florida

Directors

T. R. KNIGHT

JOHN C. KNIGHT

THOS. C. GRAY

J. H. ADAMS

BISCAYNE KENNEL CLUB, INC.

45 Racing Days—November 14, 1951 to January 5, 1952, Incl.—45 Performances

Pari-Mutuel Handle	\$ 7,286,802.00
Average Performance	161,928.00
Average Wager per Capita	30.41

Total Attendance	239,605
Average Performance Attendance	5,324

STATE REVENUE

3% of P-M Handle	\$ 218,604.06
2% of P-M Handle	145,736.04
50% of Breaks	28,479.18
Admission Tax	23,960.50
	\$ 416,779.78

TRACK REVENUE FROM P-M HANDLE

12% of P-M Handle	\$ 874,416.24
50% of Breaks	28,478.98
	\$ 902,895.22

Distributed to Public (82.22%)	\$ 5,991,087.50
Percentage of Daily Double to Total Pool	4.33%
Percentage of Quiniela to Total Pool	58.74%
Percentage of Breaks to Total Pool	0.78%

Occupational Licenses	2,474.25
Assumed Names	50.00
Total State Revenue	\$ 419,304.03

Pool Classification	Amount Wagered	\$5.00 Wagers		\$2.00 Wagers	
		Number	Amount	Number	Amount
Daily Double	\$ 315,826.00			157,913	\$ 315,826.00
Quiniela	4,280,274.00			2,140,137	4,280,274.00
Straight	1,384,708.00	133,172	\$ 665,860.00	359,424	718,848.00
Place	681,286.00	47,100	235,500.00	222,893	445,786.00
Show	624,708.00	37,828	189,140.00	217,784	435,568.00
TOTAL	\$ 7,286,802.00	218,100	\$1,090,500.00	3,098,151	\$6,196,302.00

BISCAYNE KENNEL CLUB, INC.

45 Racing Days—April 10, 1952 to June 2, 1952, Incl.—45 Performances

Pari-Mutuel Handle	\$ 7,887,916.00
Average Performance	175,287.02
Average Wager per Capita	32.47

Total Attendance	242,921
Average Performance Attendance	5,398

STATE REVENUE

3% of P-M Handle	\$ 236,637.48
2% of P-M Handle	157,758.32
50% of Breaks	25,753.12
Admission Tax	24,292.10
	\$ 444,441.02

Occupational Licenses	72.00
Total State Revenue	\$ 444,513.02

TRACK REVENUE FROM P-M HANDLE

12% of P-M Handle	\$ 946,549.92
50% of Breaks	25,752.86
	\$ 972,302.78

Distributed to Public (82.35%)	\$ 6,495,464.30
Percentage of Daily Double to Total Pool	4.59%
Percentage of Quiniela to Total Pool	65.22%
Percentage of Breaks to Total Pool	0.65%

Pool Classification	Amount Wagered	\$5.00 Wagers		\$2.00 Wagers	
		Number	Amount	Number	Amount
Daily Double	\$ 361,752.00			180,876	\$ 361,752.00
Quiniela	5,144,570.00			2,572,285	5,144,570.00
Straight	1,168,886.00	102,476	\$ 512,380.00	328,253	656,506.00
Place	622,499.00	34,761	173,805.00	224,347	448,694.00
Show	590,209.00	25,899	129,495.00	230,357	460,714.00
TOTAL	\$ 7,887,916.00	163,136	\$ 815,680.00	3,536,118	\$7,072,236.00

The Attendance of 4,691 and Pari-Mutuel Handle of \$154,533.00 for Scholarship Fund Day, May 21, 1952, not included in above.

BROWARD COUNTY KENNEL CLUB, INC.

Hollywood, Florida

Officers

WILLIAM J. SYMS, SR., *President*

1407 Harrison Street

Hollywood, Florida

WM. J. SYMS, JR., *Vice-President*

1407 Harrison Street

Hollywood, Florida

J. E. GALLAGHER, *Treasurer*

1401 Madison Street

Hollywood, Fla.

E. O. McCURRY, *Secretary*

1857 Jefferson Street

Hollywood, Florida

Directors

WILLIAM J. SYMS, SR.

J. E. GALLAGHER

C. H. LANDEFELD, JR.

E. O. McCURRY

WILLIAM J. SYMS, JR.

BROWARD COUNTY KENNEL CLUB, INC.

90 Racing Days—December 25, 1951 to April 8, 1952, Incl.—90 Performances

Pari-Mutuel Handle	\$11,937,330.00
Average Performance	132,637.03
Average Wager per Capita	28.29

Total Attendance	421,912
Average Performance Attendance	4,688

STATE REVENUE

3% of P-M Handle	\$ 358,119.90
2% of P-M Handle	238,746.60
50% of Breaks	41,619.90
Admission Tax	42,191.20
	<u>\$ 680,677.60</u>

25

Occupational Licenses	1,826.75
Assumed Names	40.00
Total State Revenue	<u>\$ 682,544.35</u>

TRACK REVENUE FROM P-M HANDLE

12% of P-M Handle	\$ 1,432,479.60
50% of Breaks	41,619.50
	<u>\$ 1,474,099.10</u>

Distributed to Public (82.30%)	\$ 9,824,744.50
Percentage of Daily Double to Total Pool	5.27%
Percentage of Quiniela to Total Pool	61.71%
Percentage of Breaks to Total Pool	0.70%

Pool Classification	Amount Wagered	\$5.00 Wagers		\$2.00 Wagers		\$1.00 Wagers	
		Number	Amount	Number	Amount	Number	Amount
Daily Double	\$ 629,596.00			314,798	\$ 629,596.00		
Quiniela	7,366,276.00			3,683,138	7,366,276.00		
Straight	2,032,770.00	186,614	\$ 933,070.00	405,246	810,492.00	289,208	\$ 289,208.00
Place	1,035,063.00	70,421	352,105.00	196,875	393,750.00	289,208	289,208.00
Show	873,625.00	40,507	202,535.00	190,941	381,882.00	289,208	289,208.00
TOTAL	\$11,937,330.00	297,542	\$1,487,710.00	4,790,998	\$9,581,996.00	867,624	\$ 867,624.00

The Attendance of 3,089 and Pari-Mutuel Handle of \$86,866.00 for Scholarship Fund Day, Jan. 3, 1952, not included in above.

JACKSONVILLE KENNEL CLUB, INC.

Jacksonville, Florida

Officers

WM. H. JOHNSTON, *President*

1090 Arbor Lane

Jacksonville, Florida

JAMES J. PATTON, *Vice-President*

1836 Naldo Street

Jacksonville, Florida

R. J. HART, SR., *Secretary and Treasurer*

617 University Drive

Coral Gables, Florida

Directors

WM. H. JOHNSTON

J. R. JOHNSTON

JAMES PATTON

R. J. HART, SR.

JOHN A. RUSH

JACKSONVILLE KENNEL CLUB, INC.

90 Racing Days—December 25, 1951 to April 8, 1952, Incl.—92 Performances

Pari-Mutuel Handle	\$ 4,344,460.00
Average Performance	47,222.39
Average Wager per Capita	36.14

Total Attendance	120,227
Average Performance Attendance	1,307

STATE REVENUE

3% of P-M Handle	\$ 130,333.80
2% of P-M Handle	86,889.20
50% of Breaks	13,452.80
Admission Tax	12,022.70
	<u>\$ 242,698.50</u>
Occupational Licenses	193.25
Total State Revenue	<u>\$ 242,891.75</u>

TRACK REVENUE FROM P-M HANDLE

12% of P-M Handle	\$ 521,335.20
50% of Breaks	13,452.40
	<u>\$ 534,787.60</u>

Distributed to Public (82.38%)	\$ 3,578,996.60
Percentage of Daily Double to Total Pool	12.45%
Percentage of Quiniela to Total Pool	59.61%
Percentage of Breaks to Total Pool	0.62%

27

Pool Classification	Amount Wagered	\$5.00 Wagers		\$2.00 Wagers	
		Number	Amount	Number	Amount
Daily Double	\$ 540,978.00			270,489	\$ 540,978.00
Quiniela	2,589,646.00			1,294,823	2,589,646.00
Straight	613,951.00	41,821	\$ 209,105.00	202,423	404,846.00
Place	334,050.00	15,874	79,370.00	127,340	254,680.00
Show	265,835.00	7,693	38,465.00	113,685	227,370.00
TOTAL	\$ 4,344,460.00	65,388	\$ 326,940.00	2,008,760	\$4,017,520.00

The Attendance of 792 and Pari-Mutuel Handle of \$32,460.00 for Scholarship Fund Day, Feb. 26, 1952, not included in above.

MIAMI BEACH KENNEL CLUB, INC.

Miami Beach, Florida

Officers

WM. H. JOHNSTON, *President*

1090 Arbor Lane

Jacksonville, Florida

JAMES PATTON, *Vice-President*

P. O. Box 1895

Jacksonville, Florida

J. R. JOHNSTON, *Secretary-Treasurer*

Columbia Drive

Tulsa, Oklahoma

Directors

WM. H. JOHNSTON

JAMES PATTON

CARL T. HOFFMAN

WILLIAM E. GARDNER

MIAMI BEACH KENNEL CLUB, INC.

90 Racing Days—January 1, 1952 to April 15, 1952, Incl.—90 Performances

Pari-Mutuel Handle	\$11,967,819.00
Average Performance	132,975.77
Average Wager per Capita	30.11

Total Attendance	397,496
Average Performance Attendance	4,417

STATE REVENUE

3% of P-M Handle	\$ 359,034.57
2% of P-M Handle	239,356.38
50% of Breaks	34,481.42
Admission Tax	39,749.60

\$ 672,621.97

Occupational Licenses

1,794.00

Total State Revenue

\$ 674,415.97

TRACK REVENUE FROM P-M HANDLE

12% of P-M Handle	\$ 1,436,138.28
50% of Breaks	34,481.05

\$ 1,470,619.33

Distributed to Public (82.42%)

\$ 9,864,327.30

Percentage of Daily Double to Total Pool

4.54%

Percentage of Quiniela to Total Pool

66.36%

Percentage of Breaks to Total Pool

0.58%

29

Pool Classification	Amount Wagered	\$5.00 Wagers		\$2.00 Wagers	
		Number	Amount	Number	Amount
Daily Double	\$ 543,674.00			271,837	\$ 543,674.00
Quiniela	7,942,408.00			3,971,204	7,942,408.00
Straight	1,816,063.00	175,811	\$ 879,055.00	468,504	937,008.00
Place	919,563.00	65,913	329,565.00	294,999	589,998.00
Show	746,111.00	42,443	212,215.00	266,948	533,896.00
TOTAL	\$11,967,819.00	284,167	\$1,420,835.00	5,273,492	\$10,546,984.00

The Attendance of 2,971 and Pari-Mutuel Handle of \$95,467.00 for Scholarship Fund Day, April 8, 1952, not included in above.

ORANGE PARK KENNEL CLUB, INC.

Orange Park, Florida

Officers

WM. H. JOHNSTON, *President*
1090 Arbor Lane
Jacksonville, Florida

JOHN A. RUSH, *Vice-President*
2503 River Road
Jacksonville, Florida

JOHN R. JOHNSTON, *Secretary*
2830 South Columbia Place
Tulsa, Oklahoma

JAMES J. PATTON, *Treasurer*
1836 Naldo Street
Jacksonville, Florida

R. J. HART, SR., *Assistant Secretary*
617 University Drive
Coral Gables, Florida

Directors

J. R. JOHNSTON
JAMES J. PATTON

WM. H. JOHNSTON
JOHN A. RUSH

WM. JOE SEARS, JR.
R. J. HART, SR.

ORANGE PARK KENNEL CLUB, INC.

29 Racing Days—October 15, 1951 to November 17, 1951, Incl.—29 Performances

Pari-Mutuel Handle	\$ 1,150,353.00
Average Performance	39,667.34
Average Wager per Capita	35.34

Total Attendance	32,555
Average Performance Attendance	1,123

STATE REVENUE

3% of P-M Handle	\$ 34,510.59
2% of P-M Handle	23,007.06
50% of Breaks	3,536.98
Admission Tax	3,255.50
	\$ 64,310.13

TRACK REVENUE FROM P-M HANDLE

12% of P-M Handle	\$ 138,042.36
50% of Breaks	3,536.81
	\$ 141,579.17

Occupational Licenses	720.00
Assumed Names	10.00
Total State Revenue	\$ 65,040.13

Distributed to Public (82.39%)	\$ 947,719.20
Percentage of Daily Double to Total Pool	11.43%
Percentage of Quiniela to Total Pool	58.73%
Percentage of Breaks to Total Pool	0.61%

Pool Classification	Amount Wagered	\$5.00 Wagers		\$2.00 Wagers	
		Number	Amount	Number	Amount
Daily Double	\$ 131,526.00			65,763	\$ 131,526.00
Quiniela	675,600.00			337,800	675,600.00
Straight	167,182.00	9,244	\$ 46,220.00	60,481	120,962.00
Place	93,654.00	3,302	16,510.00	38,572	77,144.00
Show	82,391.00	1,491	7,455.00	37,468	74,936.00
TOTAL	\$ 1,150,353.00	14,037	\$ 70,185.00	540,084	\$1,080,168.00

The Attendance of 849 and Pari-Mutuel Handle of \$36,442.00 for Scholarship Fund Day, Nov. 7, 1951, not included in above.

ORANGE PARK KENNEL CLUB, INC.

45 Racing Days—April 12, 1952 to June 3, 1952, Incl.—46 Performances

Pari-Mutuel Handle	\$ 1,676,090.00
Average Performance	36,436.74
Average Wager per Capita	39.65

Total Attendance	42,276
Average Performance Attendance	919

STATE REVENUE

3% of P-M Handle	\$ 50,282.70
2% of P-M Handle	33,521.80
50% of Breaks	4,864.24
Admission Tax	4,227.60
	<u>\$ 92,896.34</u>

TRACK REVENUE FROM P-M HANDLE

12% of P-M Handle	\$ 201,130.80
50% of Breaks	4,863.96
	<u>\$ 205,994.76</u>

Occupational Licenses	43.25
Total State Revenue	<u>\$ 92,939.59</u>

Distributed to Public (82.42%)	\$ 1,381,426.50
Percentage of Daily Double to Total Pool	12.34%
Percentage of Quiniela to Total Pool	62.53%
Percentage of Breaks to Total Pool	0.58%

32

Pool Classification	Amount Wagered	\$5.00 Wagers		\$2.00 Wagers	
		Number	Amount	Number	Amount
Daily Double	\$ 206,792.00			103,396	\$ 206,792.00
Quiniela	1,048,058.00			524,029	1,048,058.00
Straight	204,569.00	9,823	\$ 49,115.00	77,727	155,454.00
Place	116,820.00	4,162	20,810.00	48,005	96,010.00
Show	99,851.00	1,585	7,925.00	45,963	91,926.00
TOTAL	\$ 1,676,090.00	15,570	\$ 77,850.00	799,120	\$1,598,240.00

1881 - 1882

1881 - 1882

1881 - 1882

1881 - 1882

1881 - 1882

1881 - 1882

1881 - 1882

1881 - 1882

1881 - 1882

1881 - 1882

1881 - 1882

1881 - 1882

1881 - 1882

1881 - 1882

1881 - 1882

1881 - 1882

1881 - 1882

1881 - 1882

PALM BEACH KENNEL CLUB, INC.

West Palm Beach, Florida

Officers

BERLIN GRIFFIN, *President and Treasurer*

357 Sea Breeze
Palm Beach, Florida

J. STOCKTON BRYAN, JR., *Vice-President*

326 Palmetto
West Palm Beach, Florida

W. J. SINOT, *Secretary*

712 Palmetto
West Palm Beach, Florida

Directors

ERWIN D. LATIMER

W. J. SINOT

BERLIN GRIFFIN

ARTHUR PIERSON, JR.

EXHIBIT "C"
FLORIDA STATE RACING COMMISSION
COMPARATIVE DATA

PREVIOUS YEAR
1959-1960 SEASON

Fronton Breaks	Total Track Revenue From P/M Handle	Distributed to Public From P/M Handle	No. Racing Days	SOURCES OF RACING REVENUE	No. Racing Days	Paid Attendance	Pari-Mutuel Handle	Tax on Attendance	Net Commission & Sliding Scale on P/M Handle 2/17	Net Commission & Sliding Scale on P/M Handle 2/17	2/17 of Net Comm. on P/M Handle	Breaks 25%	Breaks 75%	TOTAL State Revenue	Track Allowance Up to \$170 Per Race	Net Track Comm. & Sliding Scale 10/17	Fronton Breaks	Total Track Revenue From P/M Handle	Distributed to Public From P/M Handle																
GREYHOUND RACING ASSOCIATIONS																																			
SUMMER SEASON																																			
\$	984,002.70	\$	7,489,734.66	77	Daytona Beach Kennel Club, Inc.	89	264,837	\$	11,683,873.00	\$	27,249.32	\$	309,206.19	\$	206,137.46	\$	206,137.46	\$	16,686.81	\$	50,062.47	\$	815,479.71	\$	234,090.00	\$	1,030,687.30	\$	1,264,777.30	\$	9,630,865.31				
	541,147.80		3,803,839.81	91	Florida Greyhound Racing, Inc.	98	120,755		4,712,702.00		12,579.26		104,961.06		69,974.04		69,974.04		7,008.02		21,025.70		285,522.12		206,380.00		349,870.20		556,250.20		3,883,508.94				
	338,956.08		2,073,773.34	79	Jefferson County Kennel Club, Inc.	92	57,460		2,408,024.00		5,796.87		32,666.85		21,777.90		16,517.90		3,856.11		11,569.68		92,185.31		71,592.61		266,808.82		338,401.43		1,983,234.13				
	336,971.81		1,978,258.38	91	Washington County Kennel Club, Inc.	107	75,258		2,536,322.00		7,525.80		31,089.21		20,726.14		14,826.14		4,109.86		12,331.47		90,608.62		64,898.69		299,634.56		364,533.25		2,088,705.93				
\$	2,201,078.39	\$	15,345,606.19	338	TOTAL SUMMER SEASON	386	518,310	\$	21,340,921.00	\$	53,151.25	\$	477,923.31	\$	318,615.54	\$	307,455.54	\$	31,660.80	\$	94,989.32	\$	1,283,795.76	\$	576,961.30	\$	1,947,000.88	\$	2,523,962.18	\$	17,586,314.31				
WINTER SEASON																																			
\$	1,083,257.60	\$	8,309,809.31	90	Associated Outdoor Clubs, Inc.	90	206,473	\$	9,763,258.00	\$	21,027.54	\$	260,107.74	\$	173,405.16	\$	173,405.16	\$	12,237.55	\$	36,714.32	\$	676,897.47	\$	185,810.00	\$	867,025.80	\$	1,052,835.80	\$	8,054,552.27				
	2,036,798.20		16,251,345.27	90	Biscayne Kennel Club, Inc.	90	504,817		21,974,611.00		52,977.48		631,278.33		420,852.22		420,852.22		35,592.50		106,778.97		1,668,331.72		158,440.00		2,104,261.10		2,262,701.10		18,096,555.66				
	341,026.36		1,970,489.70	90	Bonita-Ft. Myers Corporation	90	67,749		2,007,008.00		6,868.93		19,225.17		12,816.78		7,456.78		3,342.77		10,029.94		59,740.37		60,581.37		241,111.26		301,692.63		1,652,443.93				
	891,090.20		7,106,973.50	40	Broward County Kennel Club, Inc.	90	413,825		15,920,071.00		44,846.22		449,642.13		299,761.42		299,761.42		23,588.58		70,767.09		1,188,366.86		158,440.00		1,498,807.10		1,657,247.10		13,119,303.26				
	547,137.20		3,944,520.91	90	Jacksonville Kennel Club, Inc.	90	103,630		4,830,133.00		10,363.00		115,743.99		77,162.66		77,162.66		6,215.48		18,648.13		305,295.92		165,240.00		385,813.30		551,053.30		3,984,146.78				
	176,508.47		920,150.71	89	Key West Kennel Club, Inc.	85	38,956		1,191,976.00		3,895.60		8,062.08		5,374.72		314.72		2,049.43		6,149.47		25,846.02		1,870.00		187,014.40		188,884.40		981,141.18				
	2,433,298.80		19,218,470.08	140	Miami Beach Kennel Club, Inc.	40	170,415		7,034,549.00		18,800.52		198,556.47		132,370.98		132,370.98		8,542.85		25,629.22		516,271.02		70,720.00		661,854.90		732,574.90		5,804,503.60				
	496,043.28		3,513,506.23	91	Orange Park Kennel Club, Inc.	89	90,018		4,468,862.00		9,001.80		105,505.86		70,337.24		70,337.24		5,637.96		16,915.33		277,735.43		161,840.00		351,686.20		513,526.20		3,686,602.17				
	911,304.90		6,976,200.40	90	Palm Beach Kennel Club, Inc.	90	176,875		8,362,121.00		17,914.93		222,873.63		148,582.42		148,582.42		12,055.24		36,167.07		586,175.71		158,610.00		742,912.10		901,522.10		6,892,338.12				
	928,360.70		6,849,657.79	90	Sanford-Orlando Kennel Club, Inc.	90	168,810		7,924,768.00		17,874.31		196,583.04		131,055.36		131,055.36		11,802.37		35,409.20		523,779.64		233,240.00		655,276.80		888,516.80		6,530,345.87				
	882,856.70		6,474,614.22	90	Sarasota Kennel Club, Inc.	90	141,559		6,745,394.00		14,584.40		162,878.10		108,585.40		108,585.40		9,999.20		29,999.35		434,571.85		221,340.00		545,388.08		766,728.08		5,558,678.47				
	1,600,067.50		12,431,376.87	90	St. Petersburg Kennel Club, Inc.	90	424,019		15,324,640.00		43,518.42		422,929.20		281,952.80		281,952.80		21,709.88		65,131.56		1,117,194.66		208,590.00		1,409,764.00		1,618,354.00		12,632,609.76				
	2,271,709.40		18,182,670.96	90	West Flagler Kennel Club, Inc.	90	524,832		22,549,082.00		54,806.84		648,392.46		432,261.64		432,261.64		32,513.16		97,540.36		1,697,776.10		159,120.00		2,161,308.20		2,320,428.20		18,585,684.54				
\$	14,599,459.31	\$	112,149,785.95	1170	TOTAL WINTER SEASON	1,114	3,031,978	\$	128,096,473.00	\$	316,479.99	\$	3,441,778.20	\$	2,294,518.80	\$	2,284,038.80	\$	185,286.97	\$	555,880.01	\$	9,077,982.77	\$	1,943,841.37	\$	11,812,223.24	\$	13,756,064.61	\$	105,578,905.61				
TOTAL GREYHOUND TRACKS																																			
\$	16,800,537.70	\$	127,495,392.14	1508	Summer and Winter Seasons	1,500	3,550,288	\$	149,437,394.00	\$	369,631.24	\$	3,919,701.51	\$	2,613,134.34	\$	2,591,494.34	\$	216,947.77	\$	650,869.33	\$	10,361,778.53	\$	2,520,802.67	\$	13,759,224.12	\$	16,280,026.79	\$	123,165,219.92				
HARNESS RACING ASSOCIATIONS																																			
DID NOT OPERATE				—	Ponce de Leon Trotting Assn., Inc.	26	15,185	\$	586,901.00	\$	2,055.04	\$	6,800.97	\$	4,533.98	\$	2,753.98	\$	1,455.20	\$	4,366.07	\$	21,965.24	\$	10,647.78	\$	75,036.46	\$	85,684.24	\$	481,306.56				
JAI-ALAI FRONTONS																																			
50%	\$	427.00	\$	1,222,469.80	\$	8,291,107.66	100	Fronton Exhibition Co., Inc.	100	344,099	\$	10,209,984.00	\$	42,290.32	\$	306,299.52	\$	204,199.68			\$	18,800.30		571,589.82			\$	1,225,198.08	\$	18,794.91	\$	1,243,992.99	\$	8,436,691.51	
	595.80		372,878.20		2,522,042.37	100	The Fronton, Inc.	100	140,301		3,098,061.00		14,030.10		92,941.83		61,961.22					6,981.81		175,914.96				371,767.32		6,962.81		378,730.13		2,557,446.01	
	050.93		444,682.57		3,003,933.10	100	Gandy Operating Co., Inc.	100	168,354		3,811,493.00		18,398.80		114,344.79		76,229.86					8,559.67		217,533.12				457,379.16		8,557.96		465,937.12		3,146,421.56	
	116.27		1,074,274.75		7,251,027.38	100	Monro Operating Co.	100	353,938		8,547,504.00		52,719.97		256,425.12		170,950.08					17,603.72		497,698.89				1,025,700.48		17,602.16		1,043,302.64		7,059,222.44	
	791.78		586,225.70		3,967,402.36	138	Volusia Jai-Alai, Inc. (Summer)	84	133,485		2,847,340.00		13,739.58		85,420.20		56,946.80					6,501.49		162,608.07				341,680.80		6,484.85		348,165.65		2,350,305.86	
\$	781.78	\$	3,700,531.02	\$	25,035,512.87	538	TOTAL JAI-ALAI FRONTONS	484	1,140,177	\$	28,514,382.00	\$	141,178.77	\$	855,431.46	\$	570,287.64					\$	58,446.99	\$	1,625,344.86			\$	3,421,725.84	\$	58,402.69	\$	3,480,128.53	\$	23,550,087.38
HORSE RACING ASSOCIATIONS																																			
\$	3,461,802.05	\$	41,733,198.75	40	Gulfstream Park Racing Assn., Inc.	40	454,191	\$	53,695,335.00	\$	127,909.78	\$	1,610,860.05	\$	2,684,766.75						\$	333,973.50	\$	4,757,510.08			\$	3,758,673.45	\$	3,758,673.45	\$	45,307,061.25			
	4,760,615.72		57,396,719.85	40	Hialeah Race Course, Inc.	40	646,035		72,503,563.00		169,182.18		2,175,106.89		3,625,178.15							455,568.95		6,425,036.17				5,075,249.41		5,075,249.41		61,172,459.60			
	1,133,441.90		7,781,999.45	50	Sunshine Park Racing Assn., Inc.	50	126,196		9,558,731.00		20,965.05		187,500.00		62,500.00							65,886.20		336,851.25				1,183,809.65		1,183,809.65		8,059,035.15			
	2,277,006.06		27,449,072.45	40	Tropical Park, Inc.	40	277,616		33,651,182.00		75,980.64		1,009,535.46		1,682,559.10							217,132.00		2,985,207.20				2,355,582.74		2,355,582.74		28,386,372.70			
\$	11,632,865.73	\$	134,360,990.50	170	TOTAL HORSE TRACKS	170	1,504,038	\$	169,408,811.00	\$	394,037.65	\$	4,983,002.40	\$	8,055,004.00						\$	1,072,560.65	\$	14,504,604.70			\$	12,373,315.25	\$	12,373,315.25	\$	142,924,928.70			
\$	781.78	\$	32,133,934.45	\$	286,891,895.51	2216	TOTAL ALL TRACKS	2,180	6,209,688	\$	347,947,488.00	\$	906,902.70	\$	9,764,936.34	\$	11,242,959.96	\$	2,594,248.32	\$	218,402.97	\$	17,862,433.04	\$	26,513,693.33	\$	25,314,450.45	\$	29,629,301.67</						

PENSACOLA KENNEL CLUB, INC.

Pensacola, Florida

Officers

W. W. HARBESON, *President*

San Carlos Hotel
Pensacola, Florida

AL VILLANE, *First Vice-President*

100 South "O" Street
Pensacola, Florida

HERBERT LATHAM, *Second Vice-President*

Florida National Bank Building
Pensacola, Florida

CARL T. JOHNSON, *Secretary-Treasurer*

325 Brent Building
Pensacola, Florida

Directors

AL VILLANE
HERBERT LATHAM
DR. ALVIN WHITE

W. W. HARBESON
WILLIAM RAY
CARL T. JOHNSON

JOHN C. PACE
J. W. DASHIELL
DR. R. P. STRITZINGER

PENSACOLA KENNEL CLUB, INC.

89 Racing Days—July 2, 1951 to October 15, 1951, Incl.—89 Performances

Pari-Mutuel Handle	\$ 2,158,340.00
Average Performance	24,251.01
Average Wager per Capita.....	32.45

Total Attendance	66,508
Average Performance Attendance.....	747

STATE REVENUE

(3% of P-M Handle) Flat Rate \$300 per Day..	\$ 26,700.00
(2% of P-M Handle) Flat Rate \$200 per Day..	17,800.00
50% of Breaks.....	7,478.24
Admission Tax	6,650.80
	<u>\$ 58,629.04</u>
Occupational Licenses	718.00
Assumed Names	30.00
Total State Revenue.....	<u>\$ 59,377.04</u>

TRACK REVENUE FROM P-M HANDLE

Track Share of P-M Handle (14.94%) (After Flat Rate to State is Deducted).....	\$ 322,417.80
50% of Breaks.....	7,477.76
	<u>\$ 329,895.56</u>
Distributed to Public (82.31%).....	\$ 1,776,466.20
Percentage of Daily Double to Total Pool.....	5.65%
Percentage of Quiniela to Total Pool.....	61.64%
Percentage of Breaks to Total Pool.....	0.69%

57

Pool Classification	Amount Wagered	\$5.00 Wagers		\$2.00 Wagers	
		Number	Amount	Number	Amount
Daily Double	\$ 121,918.00			60,959	\$ 121,918.00
Quiniela	1,330,392.00			665,196	1,330,392.00
Straight	267,385.00	12,253	\$ 61,265.00	103,060	206,120.00
Place	221,607.00	6,507	32,535.00	94,536	189,072.00
Show	217,038.00	3,978	19,890.00	98,574	197,148.00
TOTAL	\$ 2,158,340.00	22,738	\$ 113,690.00	1,022,325	\$2,044,650.00

The Attendance of 614 and Pari-Mutuel Handle of \$21,608.00 for Scholarship Fund Day, Aug. 30, 1951, not included in above.
The Attendance of 464 and Pari-Mutuel Handle of \$18,610.00 for Charity Day, October 2, 1951, not included in above.

PENSACOLA KENNEL CLUB, INC.

14 Racing Days—June 14, 1952 to June 30, 1952, Incl.—14 Performances

Pari-Mutuel Handle	\$ 395,986.00
Average Performance	28,284.71
Average Wager per Capita	28.25

Total Attendance	14,016
Average Performance Attendance	1,001

STATE REVENUE

3% of P-M Handle	\$ 11,879.58
2% of P-M Handle	7,919.72
50% of Breaks	1,211.73
Admission Tax	1,401.60
Total State Revenue	<u>\$ 22,412.63</u>

TRACK REVENUE FROM P-M HANDLE

12% of P-M Handle	\$ 47,518.32
50% of Breaks	1,211.65
	<u>\$ 48,729.97</u>

Distributed to Public (82.39%)	\$ 326,245.00
Percentage of Daily Double to Total Pool	4.63%
Percentage of Quiniela to Total Pool	58.44%
Percentage of Breaks to Total Pool	0.61%

38

Pool Classification	Amount Wagered	\$5.00 Wagers		\$2.00 Wagers	
		Number	Amount	Number	Amount
Daily Double	\$ 18,344.00			9,172	\$ 18,344.00
Quiniela	231,422.00			115,711	231,422.00
Straight	60,859.00	3,231	\$ 16,155.00	22,352	44,704.00
Place	43,402.00	1,306	6,530.00	18,436	36,872.00
Show	41,959.00	921	4,605.00	18,677	37,354.00
TOTAL	\$ 395,986.00	5,458	\$ 27,290.00	184,348	\$ 368,696.00

1. The Role of the State in Economic Development

The state plays a crucial role in economic development, particularly in the early stages of growth. It provides the necessary infrastructure, legal framework, and public services that are essential for businesses to operate and for investment to flow. In many developing countries, the state is the primary source of capital and is responsible for mobilizing resources to fund large-scale infrastructure projects such as roads, bridges, and power generation. Additionally, the state often acts as a regulator, ensuring fair competition and protecting the interests of consumers and workers. However, the state's role can also be a source of inefficiency and corruption if it is not properly managed. Therefore, it is important to strike a balance between state intervention and market freedom to achieve sustainable economic growth.

The state's role in economic development is a complex and multifaceted one, and it varies significantly across different countries and stages of development. While some countries have successfully leveraged state power to promote rapid growth, others have struggled with bureaucratic inefficiency and corruption. The key is to design a state that is effective, accountable, and responsive to the needs of its citizens.

SANFORD-ORLANDO KENNEL CLUB, INC.

Longwood, Florida

Officers

W. C. ANDERSON, *President-Treasurer*
50 South Avenue
Bridgeport, Connecticut

ANABEL MCPADDEN, *Vice-President, Assistant Secretary*
50 South Avenue
Bridgeport, Connecticut

LLOYD F. BOYLE
202 North Park Avenue
Sanford, Florida

KATHERINE NICHOLS, *Second Vice-President*
50 South Avenue
Bridgeport, Connecticut

Directors

W. C. ANDERSON

ANABEL MCPADDEN

MARY KELLY

LLOYD F. BOYLE

CATHERINE ANDERSON

SANFORD-ORLANDO KENNEL CLUB, INC.

90 Racing Days—December 26, 1951 to April 10, 1952, Incl.—90 Performances

Pari-Mutuel Handle	\$ 3,471,957.00
Average Performance	38,577.30
Average Wager per Capita	31.76

Total Attendance	109,331
Average Performance Attendance	1,215

STATE REVENUE

3% of P-M Handle	\$ 104,158.71
2% of P-M Handle	69,439.14
50% of Breaks	11,691.52
Admission Tax	10,933.10

TRACK REVENUE FROM P-M HANDLE

12% of P-M Handle	\$ 416,634.84
50% of Breaks	11,691.09
	\$ 428,325.93

\$ 196,222.47

Occupational Licenses	661.25
Assumed Names	20.00
Total State Revenue	\$ 196,903.72

Distributed to Public (82.33%)	\$ 2,858,341.70
Percentage of Daily Double to Total Pool	10.68%
Percentage of Quiniela to Total Pool	48.80%
Percentage of Breaks to Total Pool	0.67%

41

Pool Classification	Amount Wagered	\$5.00 Wagers		\$2.00 Wagers		\$1.00 Wagers	
		Number	Amount	Number	Amount	Number	Amount
Daily Double	\$ 370,746.00			185,373	\$ 370,746.00		
Quiniela	1,694,290.00			847,145	1,694,290.00		
Straight	658,936.00	39,134	\$ 195,670.00	169,992	339,984.00	123,282	\$ 123,282.00
Place	416,817.00	17,557	87,785.00	102,875	205,750.00	123,282	123,282.00
Show	331,168.00	8,186	40,930.00	83,478	166,956.00	123,282	123,282.00
TOTAL	\$ 3,471,957.00	64,877	\$ 324,385.00	1,388,863	\$2,777,726.00	369,846	\$ 369,846.00

The Attendance of 1,400 and Pari-Mutuel Handle of \$38,926.00 for Scholarship Fund Day, Feb. 14, 1952, not included in above.

SARASOTA KENNEL CLUB, INC.

Sarasota, Florida

Officers

G. V. WIDEN, *President*

1449 West 79th Street

Chicago, Illinois

C. E. NEWMAN, *Vice-President*

Sarasota, Florida

JERRY COLLINS, *Secretary-Treasurer*

Sarasota, Florida

Directors

G. V. WIDEN

C. E. NEWMAN

JERRY COLLINS

SARASOTA KENNEL CLUB, INC.

79 Racing Days—March 1, 1952 to June 2, 1952, Incl.—107 Performances

Pari-Mutuel Handle	\$ 4,299,482.00
Average Performance	40,182.00
Average Wager per Capita	42.90

Total Attendance	100,210
Average Performance Attendance	937

STATE REVENUE

3% of P-M Handle	\$ 128,984.46
2% of P-M Handle	85,989.64
50% of Breaks	13,350.20
Admission Tax	10,021.00
	\$ 238,345.30
Occupational Licenses	404.00
Total State Revenue	\$ 238,749.30

TRACK REVENUE FROM P-M HANDLE

12% of P-M Handle	\$ 515,937.84
50% of Breaks	13,349.66
	\$ 529,287.50

Distributed to Public (82.38%)	\$ 3,541,870.20
Percentage of Daily Double to Total Pool	8.23%
Percentage of Quiniela to Total Pool	64.50%
Percentage of Breaks to Total Pool	0.62%

43

Pool Classification	Amount Wagered	\$5.00 Wagers		\$2.00 Wagers	
		Number	Amount	Number	Amount
Daily Double	\$ 353,720.00			176,860	\$ 353,720.00
Quiniela	2,772,980.00			1,386,490	2,772,980.00
Straight	488,162.00	31,030	\$ 155,150.00	166,506	333,012.00
Place	355,806.00	17,360	86,800.00	134,503	269,006.00
Show	328,814.00	9,636	48,180.00	140,317	280,634.00
TOTAL	\$ 4,299,482.00	58,026	\$ 290,130.00	2,004,676	\$4,009,352.00

The Attendance of 1,184 and Pari-Mutuel Handle of \$39,293.00 for Scholarship Fund Day, March 27, 1952 not included in above.

ST. PETERSBURG KENNEL CLUB, INC.

1400 Central Avenue
St. Petersburg, Florida

Officers

J. E. BROOKS, *President*
1261 Brightwater Boulevard
St. Petersburg, Florida

A. V. WEAVER, *Vice-President*
5190 38th Avenue, North
St. Petersburg, Florida

O. L. WEAVER, *Secretary-Treasurer*
834 26th Avenue, North
St. Petersburg, Florida

L. C. SHAW, *Assistant Secretary-Treasurer*
1135 12th Street, North
St. Petersburg, Florida

Directors

T. L. WEAVER

A. V. LAUGHNER

A. V. WEAVER

J. E. BROOKS

OTTO L. WEAVER

GLENN E. LOUGHRIDGE

L. C. SHAW

ST. PETERSBURG KENNEL CLUB, INC.

90 Racing Days—December 28, 1951 to April 12, 1952, Incl.—121 Performances

Pari-Mutuel Handle	\$12,143,309.00
Average Performance	100,357.92
Average Wager per Capita	28.88

Total Attendance	420,486
Average Performance Attendance	3,475

STATE REVENUE

3% of P-M Handle	\$ 364,299.27
2% of P-M Handle	242,866.18
50% of Breaks	43,673.60
Admission Tax	42,048.60
	<u>\$ 692,887.65</u>

TRACK REVENUE FROM P-M HANDLE

12% of P-M Handle	\$ 1,457,197.08
50% of Breaks	43,673.07
	<u>\$ 1,500,870.15</u>

Occupational Licenses	2,572.50
Assumed Names	10.00
Total State Revenue	<u>\$ 695,470.15</u>

Distributed to Public (82.28%)	\$ 9,991,599.80
Percentage of Daily Double to Total Pool	6.57%
Percentage of Quiniela to Total Pool	62.43%
Percentage of Breaks to Total Pool	0.72%

Pool Classification	Amount Wagered	\$5.00 Wagers		\$2.00 Wagers	
		Number	Amount	Number	Amount
Daily Double	\$ 798,316.00			399,158	\$ 798,316.00
Quiniela	7,580,856.00			3,790,428	7,580,856.00
Straight	1,596,593.00	89,401	\$ 447,005.00	574,794	1,149,588.00
Place	1,068,400.00	40,694	203,470.00	432,465	864,930.00
Show	1,099,144.00	30,656	153,280.00	472,932	945,864.00
TOTAL	\$12,143,309.00	160,751	\$ 803,755.00	5,669,777	\$11,339,554.00

The Attendance of 2,092 and Pari-Mutuel Handle of \$76,167.00 for Scholarship Fund Day, March 6, 1952, not included in above.

VOLUSIA COUNTY KENNEL CLUB, INC.
Daytona Beach, Florida

Officers

JERRY COLLINS, *President and General Manager*
Sarasota Kennel Club
Sarasota, Florida

W. L. KIRKPATRICK, *Vice-President*
Ripley, Tennessee

H. E. TOOKE, JR., *Secretary-Treasurer*
P. O. Box 117
Sanford, Florida

Directors

H. E. TOOKE, JR.

JERRY COLLINS
W. L. KIRKPATRICK

L. M. KIRKPATRICK

VOLUSIA COUNTY KENNEL CLUB, INC.

67 Racing Days—July 2, 1951 to September 17, 1951, Incl.—74 Performances

Pari-Mutuel Handle	\$ 5,522,673.00
Average Performance	74,630.71
Average Wager per Capita	31.26

Total Attendance	176,692
Average Performance Attendance	2,388

STATE REVENUE

3% of P-M Handle	\$ 165,680.19
2% of P-M Handle	110,453.46
50% of Breaks	18,858.63
Admission Tax	17,669.20
	<u>\$ 312,661.48</u>
Occupational Licenses	1,243.75
Assumed Names	10.00
Total State Revenue	<u>\$ 313,915.23</u>

TRACK REVENUE FROM P-M HANDLE

12% of P-M Handle	\$ 662,720.76
50% of Breaks	18,858.26
	<u>\$ 681,579.02</u>

Distributed to Public (82.32%)	\$ 4,546,101.70
Percentage of Daily Double to Total Pool	6.74%
Percentage of Quiniela to Total Pool	59.66%
Percentage of Breaks to Total Pool	0.68%

47

Pool Classification	Amount Wagered	\$5.00 Wagers		\$2.00 Wagers	
		Number	Amount	Number	Amount
Daily Double	\$ 372,434.00			186,217	\$ 372,434.00
Quiniela	3,294,616.00			1,647,308	3,294,616.00
Straight	852,506.00	71,536	\$ 357,680.00	247,413	494,826.00
Place	510,211.00	31,337	156,685.00	176,763	353,526.00
Show	492,906.00	17,162	85,810.00	203,548	407,096.00
TOTAL	\$ 5,522,673.00	120,035	\$ 600,175.00	2,461,249	\$4,922,498.00

VOLUSIA COUNTY KENNEL CLUB, INC.

22 Racing Days—June 4, 1952 to June 30, 1952, Incl.—25 Performances

Pari-Mutuel Handle	\$ 1,731,442.00
Average Performance	69,257.68
Average Wager per Capita.....	27.43

Total Attendance	63,125
Average Performance Attendance.....	2,525

STATE REVENUE

3% of P-M Handle.....	\$ 51,943.26
2% of P-M Handle.....	34,628.84
50% of Breaks.....	5,862.59
Admission Tax	6,312.50
	<u>\$ 98,747.19</u>
Occupational Licenses	166.25
Total State Revenue.....	<u>\$ 98,913.44</u>

TRACK REVENUE FROM P-M HANDLE

12% of P-M Handle.....	\$ 207,773.04
50% of Breaks.....	5,862.47
	<u>\$ 213,635.51</u>

Distributed to Public (82.32%).....	\$ 1,425,371.80
Percentage of Daily Double to Total Pool.....	6.30%
Percentage of Quiniela to Total Pool.....	58.54%
Percentage of Breaks to Total Pool.....	0.68%

48

Pool Classification	Amount Wagered	\$5.00 Wagers		\$2.00 Wagers	
		Number	Amount	Number	Amount
Daily Double	\$ 109,134.00			54,567	\$ 109,134.00
Quiniela	1,013,687.00	8,017	\$ 40,085.00	486,801	973,602.00
Straight	270,228.00	21,858	109,290.00	80,469	160,938.00
Place	163,130.00	9,892	49,460.00	56,835	113,670.00
Show	175,263.00	6,281	31,405.00	71,929	143,858.00
TOTAL	\$ 1,731,442.00	46,048	\$ 230,240.00	750,601	\$1,501,202.00

The Attendance of 2,433 and Pari-Mutuel Handle of \$59,405.00 for Scholarship Fund Day, June 19, 1952, not included in above.

THE MACHINERY COMPANY, INC.

Manufacturers of all kinds of machinery and electrical equipment

General Office: 1234 Broadway, New York, N.Y. 10038
Telephone: (212) 555-1234

Branch Office: 5678 Main St., Chicago, Ill. 60601
Telephone: (312) 555-5678

Branch Office: 9010 Park Ave., Los Angeles, Calif. 90033
Telephone: (213) 555-9010

Branch Office: 3456 Elm St., Philadelphia, Pa. 19104
Telephone: (215) 555-3456

Branch Office: 7890 Market St., San Francisco, Calif. 94102
Telephone: (415) 555-7890

Branch Office: 11223 North St., Detroit, Mich. 48207
Telephone: (313) 555-11223

Branch Office: 45678 West St., Denver, Colo. 80202
Telephone: (303) 555-45678

WEST FLAGLER AMUSEMENT COMPANY, INC.

1108 Congress Building

Miami, Florida

Officers

JACOB SHER, *President*

450 S. W. 19th Road

Miami, Florida

S. C. LEVENSON, *First Vice-President*

1330 S. Venetian Way, San Marco Island

Miami, Florida

I. BENJAMIN, *Second Vice-President*

435 West 51st Street

Miami Beach, Florida

A. W. EMERY, *Secretary and Treasurer*

11241 N. E. 13th Avenue

Miami, Florida

Directors

S. C. LEVENSON

A. W. EMERY

JACOB SHER

LAURENCE S. LEVENSON

STUART S. GORDON

I. BENJAMIN

GEORGE D. MERRITT

WEST FLAGLER AMUSEMENT COMPANY, INC.

90 Racing Days—December 26, 1951 to April 9, 1952, Incl.—90 Performances

Pari-Mutuel Handle	\$13,448,332.00
Average Performance	149,425.91
Average Wager per Capita	26.65

Total Attendance	504,586
Average Performance Attendance	5,606

STATE REVENUE

3% of P-M Handle	\$ 403,449.96
2% of P-M Handle	268,966.64
50% of Breaks	48,425.32
Admission Tax	50,458.60

TRACK REVENUE FROM P-M HANDLE

12% of P-M Handle	\$ 1,613,799.84
50% of Breaks	48,424.84
	<u>\$ 1,662,224.68</u>

	\$ 771,300.52
Occupational Licenses	1,919.00
Assumed Names	30.00
Total State Revenue	<u>\$ 773,249.52</u>

Distributed to Public (82.28%)	\$11,065,265.40
Percentage of Daily Double to Total Pool	4.38%
Percentage of Quiniela to Total Pool	61.57%
Percentage of Breaks to Total Pool	0.72%

15

Pool Classification	Amount Wagered	\$10.00 Wagers		\$5.00 Wagers		\$2.00 Wagers	
		Number	Amount	Number	Amount	Number	Amount
Daily Double	\$ 589,632.00					294,816	\$ 589,632.00
Quiniela	8,280,476.00			79,410	\$ 397,050.00	3,941,713	7,883,426.00
Straight	2,217,285.00	35,772	\$ 357,720.00	107,523	537,615.00	660,975	1,321,950.00
Place	1,195,333.00	11,700	117,000.00	42,761	213,805.00	432,264	864,528.00
Show	1,165,606.00	9,089	90,890.00	28,760	143,800.00	465,458	930,916.00
TOTAL	\$13,448,332.00	56,561	\$ 565,610.00	258,454	\$1,292,270.00	5,795,226	\$11,590,452.00

The Attendance of 4,192 and Pari-Mutuel Handle of \$103,846.00 for Scholarship Fund Day, Dec. 27, 1951, not included in above.

FRONTON EXHIBITION COMPANY

3500 N. W. 37th Avenue
Miami, Florida

Officers

RICHARD I. BERENSON, *President*
109 E. Rivo Alto Drive
Miami Beach, Florida

BENJAMIN A. TRUSTMAN, *Assistant Secretary*
75 Federal Street
Boston, Massachusetts

JOSEPH WEINBERG, *Treasurer*
151 Milk Street
Boston, Massachusetts

GEORGE A. WORLEY, *Secretary and Chairman of the Board*
1616 Brickell Avenue
Miami, Florida

Directors

SAMUEL PINANSKI

RICHARD I. BERENSON
REUBEN B. GRYZMISH

JOSEPH WEINBERG
GEORGE A. WORLEY

FRONTON EXHIBITION COMPANY (JAI-ALAI)

100 Racing Days—December 15, 1951 to April 11, 1952, Incl.—100 Performances

Pari-Mutuel Handle	\$ 5,118,272.00
Average Performance	51,182.72
Average Wager per Capita	15.26

Total Attendance	335,387
Average Performance Attendance	3,354

STATE REVENUE

3% of P-M Handle	\$ 153,548.16
2% of P-M Handle	102,365.44
50% of Breaks	15,246.59
Admission Tax	33,538.70
	\$ 304,698.89
Occupational Licenses	812.25
Total State Revenue	\$ 305,511.14

TRACK REVENUE FROM P-M HANDLE

12% of P-M Handle	\$ 614,192.64
50% of Breaks	15,246.07
	\$ 629,438.71
Distributed to Public (82.40%)	\$ 4,217,673.10
Percentage of Daily Double to Total Pool	7.83%
Percentage of Quiniela to Total Pool	61.21%
Percentage of Breaks to Total Pool	0.60%

33

Pool Classification	Amount Wagered	\$5.00 Wagers		\$2.00 Wagers	
		Number	Amount	Number	Amount
Daily Double	\$ 400,560.00			200,280	\$ 400,560.00
Quiniela	3,132,978.00			1,566,489	3,132,978.00
Straight	788,186.00	37,662	\$ 188,310.00	299,938	599,876.00
Place	474,277.00	17,547	87,735.00	193,271	386,542.00
Show	322,271.00	8,921	44,605.00	138,833	277,666.00
TOTAL	\$ 5,118,272.00	64,130	\$ 320,650.00	2,398,811	\$4,797,622.00

The Attendance of 2,965 and Pari-Mutuel Handle of \$42,950.00 for Scholarship Fund Day, Dec. 24, 1951, not included in above.
 The Attendance of 2,225 and Pari-Mutuel Handle of \$29,863.00 for Charity Day, December 31, 1951, not included in above.

GABLES RACING ASSOCIATION, INC.

Coral Gables, Florida

Officers

NATHAN E. HERZFELD, *President*

135 Madison Avenue
New York, New York

JEROME V. O'GRADY, *Vice-President*

183 Craig Avenue
Freeport, Long Island, New York

ALFRED O. HOYT, *Treasurer*

70 Pine Street
New York, New York

GERALD H. BRADY, *Secretary*

Coral Gables, Florida

Directors

NATHAN E. HERZFELD

VAN C. KUSSROW

FRANCIS M. BRADY

ALFRED O. HOYT

JEROME V. O'GRADY

WILLIAM F. BLEAKLEY

JOHN McCLAIN

GABLES RACING ASSOCIATION, INC. (TROPICAL PARK)

40 Racing Days—November 30, 1951 to January 16, 1952, Incl.—40 Performances

Pari-Mutuel Handle	\$29,237,539.00
Average Daily Handle	730,938.43
Average Wager per Capita	89.82

Total Attendance	325,514
Average Daily Attendance	8,138

STATE REVENUE

3% of P-M Handle	\$ 877,126.17
5% of P-M Handle	1,461,876.95
Breaks (0.60%)	176,510.50
Admission Tax	67,528.01

TRACK REVENUE FROM P-M HANDLE

7% of P-M Handle	\$ 2,046,627.73
Distributed to Public from P-M Handle (84.40%)	\$24,675,397.65

	\$ 2,583,041.63
Occupational Licenses	17,047.00
Assumed Names	1,580.00
Color Registrations	822.00
Total State Revenue	\$ 2,602,490.63

Percentage of Daily Double to Total Pool	6.64%
Percentage of \$100.00 Wagers to Total Pool	6.48%
Percentage of \$ 50.00 Wagers to Total Pool	16.10%
Percentage of \$ 10.00 Wagers to Total Pool	25.01%
Percentage of \$ 5.00 Wagers to Total Pool	21.44%
Percentage of \$ 2.00 Wagers to Total Pool	30.97%

Pool Classification	Amount Wagered	\$100.00 Wagers		\$50.00 Wagers		\$10.00 Wagers		\$5.00 Wagers		\$2.00 Wagers	
		Number	Amount	Number	Amount	Number	Amount	Number	Amount	Number	Amount
Daily Double	\$ 1,942,500.00					50,868	\$ 508,680.00			716,910	\$1,433,820.00
Straight	16,396,836.00	13,406	\$1,340,600.00	62,125	\$3,106,250.00	464,293	4,642,930.00	696,772	\$3,483,860.00	1,911,598	3,823,196.00
Place	6,161,547.00	2,589	258,900.00	18,201	910,050.00	115,950	1,159,500.00	351,339	1,756,695.00	1,038,201	2,076,402.00
Show	4,736,656.00	2,957	295,700.00	13,792	689,600.00	100,241	1,002,410.00	205,318	1,026,590.00	861,178	1,722,356.00
TOTAL	\$29,237,539.00	18,952	\$1,895,200.00	94,118	\$4,705,900.00	731,352	\$7,313,520.00	1,253,429	\$6,267,145.00	4,527,887	\$9,055,774.00

The Attendance of 5,860 and Pari-Mutuel Handle of \$517,398.00 for Scholarship Fund Day, Dec. 11, 1951, not included in above.

GULFSTREAM PARK RACING ASSOCIATION, INC.

Hallandale, Florida

Officers

JAMES DONN, *President*

Miami, Florida

H. H. WOODSMALL, *Vice-President*

North Miami, Florida

JAMES F. MACK, *Vice-President*

Hollywood, Florida

MILO COFFRIN, *Secretary-Treasurer*

Coral Gables, Florida

ALBERT I. APPLETON, *Vice-President*

Chicago, Illinois

Directors

JAMES DONN

DAVID S. WESTCOTT

WILLIAM L. HUTCHESON

JAMES F. MACK

EDWARD DONN

ALFRED A. SMITH

ALBERT I. APPLETON

A. VERNON WEAVER

H. H. WOODSMALL

ARTHUR I. APPLETON

FRED C. FLIPSE

MORTON GUILFORD

GULFSTREAM PARK RACING ASSOCIATION, INC.

40 Racing Days—March 4, 1952 to April 19, 1952, Incl.—40 Performances

Pari-Mutuel Handle	\$42,570,013.00
Average Daily Handle.....	1,064,250.32
Average Wager per Capita.....	92.13

Total Attendance	462,042
Average Daily Attendance.....	11,551

STATE REVENUE

3% of P-M Handle.....	\$ 1,277,100.39
5% of P-M Handle.....	2,128,500.65
Breaks (0.57%)	240,637.85
Admission Tax	104,296.58
	<u>\$ 3,750,535.47</u>

TRACK REVENUE FROM P-M HANDLE

7% of P-M Handle.....	<u>\$ 2,979,900.91</u>
Distributed to Public from P-M Handle (84.43%)	<u>\$35,943,873.20</u>

Percentage of Daily Double to Total Pool..... 7.15%

Percentage of \$100.00 Wagers to Total Pool.....	5.98%
Percentage of \$ 50.00 Wagers to Total Pool.....	16.31%
Percentage of \$ 10.00 Wagers to Total Pool.....	27.07%
Percentage of \$ 5.00 Wagers to Total Pool.....	17.28%
Percentage of \$ 2.00 Wagers to Total Pool.....	33.36%

Occupational Licenses	1,733.75
Assumed Names	110.00
Color Registrations	47.00
Total State Revenue.....	<u>\$ 3,752,426.22</u>

Pool Classification	Amount Wagered	\$100.00 Wagers Number	\$100.00 Wagers Amount	\$50.00 Wagers Number	\$50.00 Wagers Amount	\$10.00 Wagers Number	\$10.00 Wagers Amount	\$5.00 Wagers Number	\$5.00 Wagers Amount	\$2.00 Wagers Number	\$2.00 Wagers Amount
Daily Double.	\$ 3,043,552.00					83,497	\$ 834,970.00			1,104,291	\$ 2,208,582.00
Straight	22,958,320.00	17,415	\$1,741,500.00	89,003	\$4,450,150.00	720,322	7,203,220.00	761,178	\$3,805,890.00	2,878,780	5,757,560.00
Place	9,016,841.00	3,994	399,400.00	26,561	1,328,050.00	199,268	1,992,680.00	389,603	1,948,015.00	1,674,348	3,348,696.00
Show	7,551,300.00	4,037	403,700.00	23,300	1,165,000.00	149,109	1,491,090.00	320,344	1,601,720.00	1,444,895	2,889,790.00
TOTAL	\$42,570,013.00	25,446	\$2,544,600.00	138,864	\$6,943,200.00	1,152,196	\$11,521,960.00	1,471,125	\$7,355,625.00	7,102,314	\$14,204,628.00

The Attendance of 7,750 and Pari-Mutuel Handle of \$722,338.00 for Scholarship Fund Day, April 8, 1952, not included in above.

HIALEAH RACE COURSE, INC.

Hialeah, Florida

Officers

JOHN C. CLARK, *President*
205 Riverside Drive
Binghamton, New York

SAM H. McCORMICK, *Secretary and Treasurer*
3800 Alhambra Circle
Coral Gables, Florida

Directors

P. A. B. WIDENER III
JAMES H. BRIGHT
SCHOFIELD ANDREWS

W. ALTON JONES
ROYCE G. MARTIN
JOHN C. CLARK
SAM H. McCORMICK

B. L. WHITTEN
FREDERICK C. PETERS
RUSSELL A. FIRESTONE

HIALEAH RACE COURSE, INC.

40 Racing Days—January 17, 1952 to March 3, 1952, Incl.—40 Performances

Pari-Mutuel Handle	\$60,637,049.00
Average Daily Handle	1,515,926.21
Average Wager per Capita	89.34

STATE REVENUE

3% of P-M Handle	\$ 1,819,111.47
5% of P-M Handle	3,031,852.45
Breaks (0.57%)	347,880.80
Admission Tax	134,583.34

\$ 5,333,428.06

Occupational Licenses	8,020.50
Assumed Names	210.00
Color Registrations	99.00

Total State Revenue

\$ 5,341,757.56

Total Attendance	678,745
Average Daily Attendance	16,969

TRACK REVENUE FROM P-M HANDLE

7% of P-M Handle

\$ 4,244,593.43

Distributed to Public from P-M Handle

(84.43%)

\$51,193,610.85

Percentage of Daily Double to Total Pool.....

7.13%

Percentage of \$100.00 Wagers to Total Pool.....

11.87%

Percentage of \$ 50.00 Wagers to Total Pool.....

15.96%

Percentage of \$ 10.00 Wagers to Total Pool.....

27.47%

Percentage of \$ 5.00 Wagers to Total Pool.....

14.68%

Percentage of \$ 2.00 Wagers to Total Pool.....

30.02%

Pool Classification	Amount Wagered	\$100.00 Wagers		\$50.00 Wagers		\$10.00 Wagers		\$5.00 Wagers		\$2.00 Wagers	
		Number	Amount	Number	Amount	Number	Amount	Number	Amount	Number	Amount
Daily Double	\$ 4,324,454.00					128,968	\$ 1,289,680.00			1,517,387	\$ 3,034,774.00
Straight	33,805,140.00	49,245	\$4,924,500.00	125,161	\$6,258,050.00	1,026,718	10,267,180.00	997,980	\$4,989,900.00	3,682,755	7,365,510.00
Place	12,540,325.00	12,020	1,202,000.00	37,350	1,867,500.00	300,134	3,001,340.00	448,551	2,242,755.00	2,113,365	4,226,730.00
Show	9,967,130.00	10,706	1,070,600.00	31,017	1,550,850.00	209,965	2,099,650.00	333,652	1,668,260.00	1,788,885	3,577,770.00
TOTAL	\$60,637,049.00	71,971	\$7,197,100.00	193,528	\$9,676,400.00	1,665,785	\$16,657,850.00	1,780,183	\$8,900,915.00	9,102,392	\$18,204,784.00

SUNSHINE PARK RACING ASSOCIATION, INC.

Oldsmar, Florida

Officers

HARRY JACOBS, *President*
Todd's Lane and Bellvue Avenue
Wilmington, Delaware

W. FRANK HOBBS, *Vice-President*
Stovall Professional Building
Tampa, Florida

JOHN W. KANE, *Secretary and Treasurer*
North American Mutual Insurance Building
Wilmington, Delaware

Directors

HARRY JACOBS

W. FRANK HOBBS
JOHN W. KANE

JUSTIN V. O'CONNOR

SUNSHINE PARK RACING ASSOCIATION, INC.

48 Racing Days—January 19, 1952 to March 15, 1952, Incl.—48 Performances

Pari-Mutuel Handle	\$ 7,688,912.00
Average Daily Handle.....	160,185.67
Average Wager per Capita.....	90.07

Total Attendance	85,368
Average Daily Attendance.....	1,779

STATE REVENUE

(3% of P-M Handle) Flat Rate \$3,000 per day..	\$ 144,000.00
(5% of P-M Handle) Flat Rate \$1,000 per day...	48,000.00
Breaks (0.68%)	52,169.55
Admission Tax	10,695.50
	<u>\$ 254,865.05</u>

TRACK REVENUE FROM P-M HANDLE

Track Share of P-M Handle (12.50%)	
(After Flat Rate to State is Deducted).....	\$ 961,336.80
Distributed to Public from P-M Handle	
(84.32%)	<u>\$ 6,483,405.65</u>

Occupational Licenses	4,087.25
Assumed Names	150.00
Color Registrations	288.00
Total State Revenue.....	<u>\$ 259,390.30</u>

Percentage of Daily Double to Total Pool.....	<u>7.07%</u>
Percentage of \$50.00 Wagers to Total Pool.....	7.90%
Percentage of \$10.00 Wagers to Total Pool.....	27.87%
Percentage of \$ 5.00 Wagers to Total Pool.....	14.61%
Percentage of \$ 2.00 Wagers to Total Pool.....	49.62%

Pool Classification	Amount Wagered	\$50.00 Wagers		\$10.00 Wagers		\$5.00 Wagers		\$2.00 Wagers	
		Number	Amount	Number	Amount	Number	Amount	Number	Amount
Daily Double..	\$ 543,270.00							271,635	\$ 543,270.00
Straight	3,707,811.00	7,153	\$357,650.00	127,487	\$1,274,870.00	124,929	\$ 624,645.00	725,323	1,450,646.00
Place	1,895,178.00	2,714	135,700.00	52,458	524,580.00	58,864	294,320.00	470,289	940,578.00
Show	1,542,653.00	2,278	113,900.00	34,348	343,480.00	40,885	204,425.00	440,424	880,848.00
TOTAL	\$7,688,912.00	12,145	\$607,250.00	214,293	\$2,142,930.00	224,678	\$1,123,390.00	1,907,671	\$3,815,342.00

The Attendance of 1,152 and Pari-Mutuel Handle of \$140,983.00 for Scholarship Fund Day, March 6, 1952, not included in above.

1875