

INDIANA HORSE RACING COMMISSION

2015 ANNUAL REPORT

Photos Courtesy of Dean Gillette

www.IN.gov/hrc

T able Of Contents

Indiana Racetracks & OTBs	3
Commissioners and Senior Staff	4
Commission Race Track Staff	4
Live Racing at Tracks	5
Simulcast Handle	5
Total In-State Handle	6
Distribution of the Wagering Dollar	7
State Revenues	7
Occupational Licensing	8
Equine and Human Drug Testing	9
Competitive Status Comparison - Standardbred	10
Competitive Status Comparison - Thoroughbred	11
Competitive Status Comparison - Quarter Horse	12
Breed Development Programs, Awards and Revenues	13
Breed Development Committees	13
Racino Slot Revenue Allocation	14
2015 Live Racing Calendar	15

Indiana Racetracks & OTBs

Mailing Address

4500 Dan Patch Circle, Anderson, Indiana 46013
Telephone: 765-642-RACE (7223) Fax: 765-683-2599

Meet Period

March 27 - November 14, 2015
(160 Standardbred race days)

Track Stats

Grandstand Seating Capacity: 1,750
Barn Area Stall Space: 980
Length of Track: 7/8 mile, Width: 90 feet

Off Track Betting Parlor Locations

Ft Wayne OTB - 1820 West Washington Center Rd, Ft. Wayne, IN 260-490-9006
Winner's Circle OTB - 20 N Pennsylvania St. Ste 2, Indianapolis, IN 317-656-7223
***Merrillville OTB** - 7610 Broadway St., Merrillville, IN 219-755-0000

Mailing Address

4200 N Michigan Road, Shelbyville, Indiana 46176
Telephone: 317-421-0000 Fax: 317-421-0100

Meet Period

April 21 - October 31, 2015
120 race days (mixed meet)
(114 Thoroughbred & Quarter Horse days; 6 Quarter Horse-Only days)

Track Stats

Grandstand Seating Capacity: 800
Barn Area Stall Space: 948
Length of Track: 1 mile, Width: 80 feet
7 furlong turf course, Width: 98 feet

Off Track Betting Parlor Locations

Clarksville OTB - 650 Eastern Blvd., Clarksville, IN 47129 812-473-8910

**The Merrillville OTB location ceased operations March 15, 2015*

Indiana Horse Racing Commission

Commissioners

Tom Weatherwax
Chairman

Thomas Weatherwax..... Chairman
Greg Schenkel..... Vice Chairman
George Pillow..... Member
Susie Lightle..... Member
Bill McCarty..... Member

Commission Senior Staff

Joe Gorajec Executive Director
Deena Pitman Assistant Executive Director
Lea Ellingwood General Counsel
Wendi Samuelson-Dull Controller
Terry Richwine..... Director of Security
Holly Newell Deputy General Counsel
Jessica Barnes..... Director of Racing & Breed Development

Coordinating Support Staff

Rachel Klotz Standardbred Breed Development Coordinator
Tabitha Saltzman..... TB and QH Breed Development Coordinator
Frankie Edmonds Standardbred Breed Development Clerk
Debria Brown Administrative Assistant
Dawn Martin..... Indiana Grand Test Barn Administrator
Karen Rash Hoosier Park Test Barn Administrator

Race Track Staff

Mike McKinley..... Investigator
Kevin Tompkins Investigator
Toni Sperle..... Investigator
Abi Meister..... Licensing Supervisor
Erin Hardebeck..... Indiana Downs Licensing Manager
Karen Osornio..... Hoosier Park Licensing Manager

Standardbred Judges

Mike Hall..... Presiding Judge
Kevin Gumm..... Associate Judge
Dave Magee Associate Judge

Commission Veterinarians

Angie Yates, DVM Anthony Dalessandro, DVM
Rick Lyons, DVM Brittany Hall, DVM

Veterinary Technicians

Stephanie Adams, RVT Christy Jones, RVT
Yvonne Stephens, RVT Abigail Whitaker, RVT

Thoroughbred Stewards

Stanley Bowker.....Sr. State Steward
Tim Day..... Associate Steward
William Troilo... Associate Steward

Laboratory Technicians

Lou Ann Barnett
Janet Curran
Bobbi Hazelbaker

Racing Inspectors

Karla Vaughn
Shelley McCracken-Rania

Live Racing at Tracks

Live Handle		
Hoosier Park Standardbred	Number of Dates	160
	Total Handle	\$3,665,833
	Average Daily	\$22,911
Indiana Grand Thoroughbred	Number of Dates	113
	Total Handle	\$3,444,169
	Average Daily	\$30,479
Indiana Grand Quarter Horse	Number of Races	210
	Total Handle	\$619,806
	Average Per-Race	\$2,951
Total Live Handle: \$7,729,798		

Simulcast Handle

Export Handle (1)		Average Daily Export Handle	
	Total		Total
Standardbred	\$76,357,097	Standardbred	\$477,232
Thoroughbred	\$105,096,662	Thoroughbred	\$930,059
Quarter Horse	\$13,679,797	Quarter Horse*	\$65,142
Total Simulcast Handle	\$195,133,556	<i>* Quarter Horse handle is calculated on a per race basis, not daily.</i>	

In-State Handle (2)			
	Hoosier	Indiana	Total
Standardbred	\$8,799,090	\$4,763,423	\$13,562,513
TB/QH	\$33,196,681	\$26,344,328	\$59,541,009
Total In-State	\$41,995,771	\$31,107,751	\$73,103,522

- (1) Hoosier Park wagered \$994,085 on Indiana Grand's Thoroughbred and Quarter Horse simulcast signal. Indiana Grand wagered \$750,015 on Hoosier Park's Standardbred simulcast signal. These handle numbers are included in the "Export Handle" above by source of signal and in "In-State Handle" by location of wager.
- (2) Handle at Indiana OTB's on racing originating in-state is accounted for in "In-State Handle" source of wager (i.e. Hoosier Park's OTB handle on Hoosier Park's live racing is attributed to Hoosier Park).

Total In-State Handle

(Handle - money wagered by the betting public on pari-mutuel races.)

Distribution of the Wagering Dollar

The following is a breakdown of the distribution of all monies wagered at both Hoosier Park and Indiana Grand and their satellite facilities:

*Pari-Mutuel Tax - includes satellite facility tax.

*Breakage - the difference in the rounding off of pari-mutuel payoffs.

State Revenues

The following revenue is collected in accordance with pari-mutuel statute IC 4-31, and is directed to the general fund unless otherwise noted:

Hoosier Park

Pari-Mutuel Tax	\$1,069,363
Track Reimbursement for Officials	\$304,132
Occupational License Fees	\$107,663
Satellite Facility Tax* (1/2 on OTB Handle)	\$156,131
Fines and Civil Penalties Paid	\$44,270
Track Permit and License Fees	\$8,000
Total	\$1,688,559

*50% to livestock industry promotion and development fund and 50% to State Fair Commission

Indiana Grand

Pari-Mutuel Tax	\$802,985
Track Reimbursement for Officials	\$246,243
Occupational License Fees	\$190,154
Satellite Facility Tax* (1/2 on OTB Handle)	\$99,550
Fines and Civil Penalties Paid	\$34,080
Track Permit and License Fees	\$7,000
Total	\$1,379,012

Total State Revenue \$ 3,067,571

The direct revenue received by the State of Indiana exceeded the cost of regulation. Indiana Horse Racing Commission operating expenditures for calendar year 2015 were \$1,539,777.

Occupational Licensing

Pursuant to IC 4-31-6 and 71 IAC 5-1-1, all persons participating in pari-mutuel racing under the jurisdiction of the Commission are required to be licensed. The licensing process is the backbone of the Commission's regulatory efforts. Each prospective licensee is fingerprinted.

The Federal Bureau of Investigation (FBI) provides the Commission with criminal histories of all applicants. The Commission may refuse or deny the application for licensure of any person whose criminal or racing violation record is contrary to the public's best interest.

2015

Category	Count	Category	Count
Owner, Thoroughbred	1,975	Farrier	37
Owner, Standardbred	1,700	Owner/Trainer, Quarter Horse	32
Track Employee	1,530	Pony Rider	28
Groom	1,128	Racing Official	27
Stable Name	943	Owner, TB/QH	20
Vendor Employee	360	Owner/Trainer, TB/QH	20
Vendor/Contractor	360	Practicing Veterinarian	19
Track Security	354	Trainer, Quarter Horse	19
Owner/Trainer, Thoroughbred	332	Jockey Agent	18
Owner, Quarter Horse	316	Vet. Helper	17
Owner/Trainer/Driver	252	Gate Crew	17
Owner/Trainer, Standardbred	225	Authorized Agent, Thoroughbred	14
Trainer, Thoroughbred	225	Apprentice Jockey	14
Pari-Mutuel Clerk	162	Valet	12
Jockey	143	Owner/Driver	9
Asst. Trainer, Thoroughbred	124	Trainer, TB/QH	9
Trainer, Standardbred	119	Asst. Trainer, Standardbred	9
Exercise Rider	85	Asst. Trainer, Quarter Horse	8
Commission Staff	85	Authorized Agent, Standardbred	7
Driver/Trainer	76	Track Veterinarian	4
Track Management	73	Horsemen's Bookkeeper	4
Driver	52	Outrider	3
Other	52	Asst. Trainer, TB/QH	2
Qualifying Driver	42	Farrier Assistant	2

Total Licenses Issued in 2015: 10,839

Trend from 1994 - 2015

Equine Drug Testing

Pari-mutuel horse racing can succeed as a legitimate major league sport only if its races are perceived by the wagering public to be honest, competitive contests, free from manipulation by man or drugs. The Commission's drug detection program is one of the nation's most comprehensive and its laboratory, one of the most respected in the racing industry.

Tuesdail Laboratory in Tustin, California, served as the primary testing laboratory for the Indiana Horse Racing Commission until May 13, 2015, at which time Industrial Laboratory in Denver, Colorado, took over as the Commission's primary laboratory. For each positive test, the offending horse was disqualified and placed last. In accordance with the pari-mutuel statute, all purse money earned is ordered returned and redistributed.

Breed	Race Dates	Urine	Blood	Positive Tests
Standardbred	160	2,554	2,935	22
Thoroughbred/QH	113	1,714	1,794	19
Total	273	4,268	4,729	41

The following table represents a further breakdown, by breed, of the name and types of drugs reported by the laboratory.

Number of Violations by Breed						
Breed			ARCI Drug Classification	Drug Type	Drug Class	Penalty Class
SB	TB	QH				
	1		Ritalinic Acid	stimulant	1	A
	1		*Levamisole/Pemoline	anthelmintic-dewormer/stimulant	2	B
1			Albuterol	bronchodilator	3	B
3	2		Colbalt	n/a	3	B
		1	Clenbuterol	bronchodilator	3	B
1			Gabapentin	analgesic	3	B
	1		Terbutaline	bronchodilator	3	B
1	2		Xylazine	muscle relaxant	3	B
8	2	1	Dexamethasone	corticosteroid	4	C
	3		Bute (overage)	non-steroidal anti-inflammatory	4	C
1			Flunixin	non-steroidal anti-inflammatory	4	C
1			Isoflupredone	corticosteroid	4	C
2			Methylprednisolone	corticosteroid	4	C
1			Betamethasone	corticosteroid	4	C
1	1		Methocarbamol	muscle relaxant	4	C
1			Prednisolone	corticosteroid	4	C
	1		Triamcinolone Acetonide	corticosteroid	4	C
1	3		Omeprazole sulfide	antacid	5	D
22	17	2	*over the counter dewormer ingredient			

Competitive Status

The competitive status of Indiana's horse racing industry can best be determined by comparing purses offered by Indiana tracks with tracks racing the same breed in adjacent states. The average daily purse distribution is the best indicator, followed by the track's total purse distribution. The average daily purse distribution is a better indicator because a track's total purse offerings can be diluted by an over abundance of race dates which can lead to inferior or low quality racing.

Comparison of Indiana with its Neighboring States

Standardbred Racing

Indiana's Standardbred industry is a regional powerhouse. As shown below, in 2015 Hoosier Park ranked #1 among tracks in surrounding states in total purse distribution, and #2 in average daily purse distribution. Nationally, Hoosier Park is an elite track – ranking 5th in daily average purses and total purse distribution.

Average Daily Purse Distribution		Total Purse Money	
1. The Red Mile, KY (32)*	\$ 243,219	1. Hoosier Park, IN (160)	\$27,976,180
2. Hoosier Park, IN (160)	\$ 174,581	2. Northfield Park, OH (215)	\$20,748,790
3. Scioto Downs, OH (95)	\$ 165,373	3. Scioto Downs, OH (95)	\$15,710,404
4. Northfield Park, OH (215)	\$ 96,506	4. Miami Valley Raceway, OH (89)	\$ 8,367,079
5. Miami Valley Raceway, OH (89)	\$ 94,012	5. The Red Mile, KY (32)*	\$ 7,782,998
6. Balmoral Park, IL (95)	\$ 80,958	6. Balmoral Park, IL (95)	\$ 7,690,977
7. Hollywood Gaming Dayton, OH (74)	\$ 70,931	7. Hollywood Gaming Dayton, OH (74)	\$ 5,248,917
8. Maywood Park, IL (74)	\$ 42,022	8. Maywood Park, IL (74)	\$ 3,109,658
9. Players Bluegrass Downs, KY (15)	\$ 13,021	9. Players Bluegrass Downs, KY (15)	\$ 195,322
10. Thunder Ridge Racing, KY (21)	\$ 8,942	10. Thunder Ridge Racing, KY (21)	\$ 187,790

* Grand Circuit included

Notes: The number of race days at each track are indicated in parentheses.
Race meets with fewer than 15 race dates are not included.

Source: United States Trotting Association (USTA)

Competitive Status

Thoroughbred Racing

Comparison of Indiana with its Neighboring States

Indiana's Thoroughbred industry is well respected, regionally. Indiana Grand is ranked #3 – behind only the prestigious Keeneland Race Course and Churchill Downs.

Average Daily Purse Distribution

Total Purse Money

1. Keeneland, KY (35)	\$ 1,329,884	1. Keeneland, KY (35)	\$46,545,940
2. Churchill Downs, KY (70)	\$ 486,938	2. Churchill Downs, KY (70)	\$34,085,660
3. Indiana Grand, IN (114)	\$ 226,297	3. Indiana Grand, IN (114)	\$25,797,910
4. Arlington Park, IL (77)	\$ 174,984	4. Thistle Down, OH (100)	\$15,729,300
5. Ellis Park, KY (31)	\$ 159,064	5. Arlington Park, IL (77)	\$13,473,768
6. Thistle Down, OH (100)	\$ 157,293	6. Hawthorne, IL (82)	\$11,351,670
7. Hawthorne, IL (82)	\$ 138,435	7. Turfway Park, KY (52)	\$ 6,530,160
8. Turfway Park, KY (52)	\$ 125,580	8. Belterra Park, OH (93)	\$ 6,314,607
9. Mahoning Valley, OH (100)	\$ 99,805	9. Ellis Park, KY (31)	\$ 4,930,984
10. Belterra Park, OH (93)	\$ 67,899	10. Fairmount Park, IL (52)	\$ 2,846,792
11. Hazel Park, MI (30)	\$ 70,416	11. Hazel Park, MI (30)	\$ 2,112,480

Source: *BloodHorse.com / March 19, 2016*

Notes: The number of race days at each track are indicated in parentheses.
Race meets with fewer than 15 race dates are not included.

Yearlings Sold at Public Auction in 2015

State Bred	Horses Sold	Average Price	Total
Kentucky	3,714	\$92,027	\$341,788,135
Indiana	49	\$19,447	\$952,900
Ohio	84	\$25,180	\$2,115,100
Illinois	33	\$24,415	\$805,700
Michigan	0	\$0	\$0

Source: *The Jockey Club*

Competitive Status

Quarter Horse Racing

Comparison of Indiana Nationally

Indiana's Quarter Horse racing industry is unique in both its size and location. Indiana Grand averages slightly under 200 races per year, which makes its Quarter Horse racing program relatively small. But it offers one of the most lucrative stakes and overnight purse programs in the country, which is why Indiana racing remains in the top 10. There are few racing opportunities in the Midwest, as Quarter Horse racing in the United States is concentrated primarily in the West and Southwest. Consequently, the comparisons made below are with all U.S. tracks.

Average Daily Purse Distribution		Total Purse Money	
1. Ruidoso Downs, NM (64)	\$216,546	1. Los Alimitos R.C. (CA) (832)	\$15,766,409
2. Zia Park, NM (56)	\$131,533	2. Ruidoso Downs, NM (433)	\$13,858,963
3. Los Alimitos R.C. (CA) (149)	\$105,814	3. Remington Park, OK (483)	\$13,613,063
4. The Downs Albuquerque, NM (53)	\$83,332	4. Delta Downs, LA (470)	\$10,347,797
5. Remington Park, OK (51)	\$27,875	5. Zia Park, NM (267)	\$ 7,365,841
6. Sunland Park, NM (64)	\$23,661	6. Sunland Park, NM (249)	\$ 5,958,733
7. Fair Grounds, LA (11)	\$22,982	7. Evangeline Downs, LA (409)	\$ 5,714,109
8. Delta Downs, LA (46)	\$22,018	8. Indiana Grand, IN (209)	\$ 4,512,955
9. Indiana Grand, IN (111)	\$21,441	9. Prairie Meadows, IA (218)	\$ 3,590,106
10. Prairie Meadows, IA (26)	\$19,149	10. Louisiana Downs, LA (327)	\$ 3,445,335

Source: American Quarter Horse Association (AQHA)

Notes: Horsemen's contributions are not included.
 Tracks with fewer than 100 races are not included.
 The number of races at each track are indicated in parentheses in the right box.

Breed Development

Overview

Pursuant to IC 4-31-11, breed development funds have been established to promote the breeding of horses while stimulating the agri-business sector of the state's economy.

Historically, breed development funds have consisted of breakage (the difference in the rounding off of pari-mutuel payoffs), outs (all uncashed tickets), and riverboat admissions tax allocation. This same funding mechanism has been in place until racinos opened at Indiana's two racetracks in June 2008.

At this time, riverboat allocation was replaced by an allocation from slot machine wagering at racinos in accordance with 71 IAC 4-35-7-12.

By visiting the commission website (www.in.gov/hrc), information can be obtained regarding eligibility requirements for racing awards such as those described in the charts below. There are detailed instructions on how to register a foal/horse, what applications to use and what type of deadlines apply.

2015 Breed Development Committee Members

Standardbred Breed Development Advisory Committee

Michael Christner, Chair
Don Eash
Scott Snyder

Standardbred Advisory Board

Dwayne Rhule, Chair
Tim Graber Pam Cross
Byron Hooley Faron Parr
Jessica Barnes, *ExOfficio Member*

Thoroughbred Breed Development Advisory Committee

Wendy Brown, Chair
Steve Stults
Paul Tinkle

Quarter Horse Breed Development Advisory Committee

Mike Gross, Chair
Randy Thompson

2015 Award / Purse Distributions

Standardbred Awards / Purses

Total Distributed: \$11,559,665

Thoroughbred Awards / Purses

Total Distributed: \$10,052,011

Quarter Horse Awards / Purses

Total Distributed: \$1,341,447

2015 Breed Development Fund Revenues

Breed	Breakage	Outstanding Tickets *	Slot Revenue	Total
Standardbred	\$192,605	\$216,098	\$11,406,716	\$11,815,419
Thoroughbred	\$192,605	\$216,098	\$10,105,176	\$10,513,879
Quarter Horse	\$33,496	\$37,582	\$1,242,440	\$1,313,518
Total	\$418,706	\$469,778	\$23,996,772	\$24,885,256

* Outstanding ticket revenue is based on tickets purchased in 2014 which expired in 2015.

Racino Slot Revenue

The 2007 Indiana Legislature approved slot machine wagering at the State's two pari-mutuel racetracks in accordance with 71 IAC 4-35-7-12. Racino slot revenue began replacing riverboat revenue June 2008. These funds are distributed to various segments of the racing industry in accordance with Commission rule IC 4-35-7-12. Detailed racino slot revenue distribution is noted in the chart below. For detailed historical information on slot revenue, visit our website at www.in.gov/hrc/2443.htm.

Racino Slot Revenue Allocation

Slot Revenue	2012	2013	2014	2015	Total (2012-15)
15% or 12% of AGR*	\$70,150,163	\$66,880,617	\$51,906,456	\$53,519,416	\$242,456,652
Remaining distribution after funding the following: CAP, Tobacco Cessation Fund &/Or Integrity Fund	\$55,239,738	\$55,103,149	\$51,906,456	\$53,369,416	\$215,618,759
EQUINE PROMOTION WELFARE (.5%) To Association	\$276,198	\$275,515	\$259,532	\$266,847	\$1,078,092
ISA (46%)	\$127,051	\$126,737	\$119,384	\$122,749	\$459,921
HBPAI (46%)	\$127,051	\$126,737	\$119,384	\$122,749	\$459,921
IQHRA (08%)	\$22,095	\$22,041	\$20,762	\$21,347	\$86,245
BACKSIDE BENEVOLENCE (2.5%) To Association	\$1,380,993	\$1,377,578	\$1,297,661	\$1,334,205	\$5,390,437
SB (46%)	\$635,256	\$633,686	\$596,924	\$613,748	\$2,479,614
HBPAI (46%)	\$635,256	\$633,686	\$596,924	\$613,748	\$2,479,614
IQHRA (8%)	\$110,479	\$110,206	\$103,812	\$106,738	\$431,235
97% TO RACING	\$53,582,545	\$53,450,054	\$50,349,263	\$51,768,333	\$209,150,159
THOROUGHBRED (46%)	\$24,647,970	\$24,587,025	\$23,160,661	\$23,813,433	\$96,209,089
OF 46%, 60% TO FOLLOWING	\$14,788,782	\$14,752,215	\$13,896,396	\$13,904,998	\$57,342,391
TB PURSES (97%)	\$14,345,119	\$14,309,648	\$13,479,504	\$13,678,687	\$55,812,958
HBPAI (2.4%)	\$354,930	\$354,053	\$333,513	\$338,441	\$1,380,937
ITOBAs (.0%)	\$88,732	\$88,513	\$83,378	\$84,610	\$345,233
TB BREED DEVELOPMENT FUND - 40%	\$9,859,188	\$9,834,810	\$9,264,264	\$10,105,176	\$39,063,438
STANDARD BRED (46%)	\$24,647,970	\$24,587,025	\$23,160,661	\$23,813,433	\$96,209,089
(Minus State Fair Commission Funding)					
OF 46%, 50% TO FOLLOWING	\$11,698,985	\$11,793,512	\$11,080,330	\$11,406,716	\$45,979,543
SB PURSE (96.5%)	\$11,289,250	\$11,380,739	\$10,692,518	\$11,007,481	\$44,369,988
ISA (3.5%)	\$409,464	\$412,772	\$387,811	\$399,235	\$1,609,282
SB BREED DEVELOPMENT - 50%	\$11,698,985	\$11,793,512	\$11,080,330	\$11,406,716	\$45,979,543
QUARTER HORSE (8%)	\$4,286,603	\$4,276,004	\$4,027,941	\$4,141,466	\$16,732,014
OF 8%, 70% TO THE FOLLOWING	\$3,000,622	\$2,993,203	\$2,819,558	\$2,899,026	\$15,446,033
QH PURSES (95%)	\$2,850,591	\$2,843,542	\$2,678,580	\$2,754,075	\$11,126,788
QHRAI (5%)	\$150,031	\$149,660	\$140,997	\$144,951	\$585,639
QH BREED DEVELOPMENT - 30%	\$1,285,981	\$1,282,801	\$1,282,801	\$1,242,440	\$5,094,023

Total Slot Revenue Disbursed to Horse Racing in 2015

Slot revenue to purses	\$27,440,243
Slot revenue to breed development	\$22,754,332
Slot revenue to horsemen's associations	\$ 2,568,316

* Per changes to IC 4-35-7-12, the percentage of AGR changed beginning with the January 2014 distribution received by the IHRC in February 2014.

Indiana Horse Racing Commission

2015 Race Dates by Track

Standardbred Racing
Post Times
Tuesday - Saturday 5:15 pm

March

S	M	T	W	TH	F	S
22	23	24	25	26	27	28
29	30	31				

June

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

September

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

April

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

July

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

October

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

May

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

August

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

November

S	M	T	W	TH	F	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14

April

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

July

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

Indiana Derby July 18th

October

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

May

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

August

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

Thoroughbred & Quarter Horse
Post Times
Tuesday - Friday 2:05 pm
Saturday 6:05 pm

June

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

September

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

All Quarter Horse Race Days

- June 20, 2015
- July 4, 2015
- August 1, 2015
- August 29, 2015
- October 10, 2015
- October 24, 2015

Indianapolis Office

Indiana Horse Racing Commission
1302 N Meridian St., Suite 175
Indianapolis, IN 46202
Phone: 317-233-3119
Fax: 317-233-4470

www.in.gov/hrc

Field Offices

Indiana Horse Racing Commission
c/o Hoosier Park Racing & Casino
4500 Dan Patch Circle
Anderson, IN 46013
Phone: 765-609-4855
Fax: 765-683-2568

Indiana Horse Racing Commission
c/o Indiana Grand Casino & Racing
4425 N 200 W
Shelbyville, IN 46176
Phone: 317-713-3350
Fax: 317-713-3355