

CATCH THE ACE OF SPADES RAFFLE TICKET DRAW RULES OF PLAY

-----DATED: OCTOBER 28TH, 2018

A) PRIZE MONIES

Twenty (20%) percent of the Week's Sales shall be awarded to the individual whose name appears on the STUB TICKET that is drawn.

Thirty (30%) percent of the Week's Sales shall be added to the rising Progressive Accumulating JACKPOT.

Fifty (50%) percent of the Week's Sales after expenses shall go to a number of organizations that will be listed/shown at the location where we will be selling the Tickets.

Should the winner select the Ace of Spades at the Card Draw step, he/she will be awarded-----

1. The twenty (20%) percent of the Week's Sales; and
2. The total rising Progressive Accumulating JACKPOT of monies that includes that Week's thirty (30%) percent of the day's sales.

NOTE: If there is more than one (1) name on the STUB TICKET-----

- a) then the twenty (20%) percent of the Weekly Sales will be divided evenly between/among the names on the STUB TICKET.
- b) whose Envelope contains the ACE OF SPADES, the Progressive Accumulated JACKPOT will be divided evenly between/among the names on the STUB TICKET.

B) SALES

1. Tickets will only be sold to those individuals eighteen (18) years and older. Proof of age may be asked for if the Seller of the Tickets believes the Individual is under the age of eighteen (18).
2. The Primary Location of the Tickets sold will be at the Royal Canadian Legion Branch #23, 150 First Avenue West, North Bay. Tickets will be sold between 4:00 **PM** and **7:30 PM on Fridays (except Good Friday when the DRAW will take place the day before)**.
3. Other Locations in North Bay maybe used to sell the Tickets during the week.
4. Tickets are \$5.00 each
5. Should there be a lineup for ticket sales, all those in line **PRIOR TO 7:30 PM WILL BE ELIGIBLE TO PURCHASE TICKETS.**
6. The **Ticket Purchaser** must complete the Ticket Stub, including name, contact information, and one (1) Envelope Number (all information clearly printed). The Ticket Purchaser must enter a valid Envelope Number from the list of available numbers on display.

7. The **Ticket Purchaser** will be responsible to ensure that the ticket is filled out completely.
8. The STUB TICKETS are only valid for the Weekly draw in which they were purchased.
9. Any and all ticket discrepancies, errors or concern **must** be brought forward to the attention of the Event Site manager **PRIOR TO 7:30 PM**.
10. **NO VOLUNTEER IS ELIGIBLE TO BUY OR HAVE SOMEONE BUY TICKETS ON HIS/HER BEHALF THE WEEK OF THE DRAW WHERE HE/SHE ARE HELPING OUT.**
11. Management reserves the right to limit the number of Tickets sold to an individual and/or group of people per weekly draw.

C) VIDEOTAPING

The----

1. Selection of the winning Ticket Stub
2. Selection of the envelope containing a playing card
3. The reveal of the playing card within the sealed envelope; and
4. The destruction of the playing card

WILL BE VIDEOTAPED AS PER THE ALCOHOL AND GAMING COMMISSION GUIDE to ensure the raffle integrity.

D) TICKET DRAW

1. The Ticket Draw will take place at approximately **7:45 PM**. It is guaranteed that the draw will not take place prior to this time. However, depending upon a number of factors, it may take place after this time. Organizers will do their best to keep as close to 7:45 PM as possible, though delays are possible and, in most cases, inevitable.
2. Immediately prior to the draw, the following will be announced to those present-----
 - a) The Ticket Sales for the Draw
 - b) The Draw Prize (Twenty [20%] percent of the day's sales)
 - c) The current Progressive Accumulating JACKPOT Amount
3. The individual selecting the winning ticket and/or assisting with the reveal of the playing card must be impartial and **MUST NOT** have purchased or have had someone purchase a ticket for him/her for that day's draw.

4. At 7:45 PM, one (1) Ticket Stub will be randomly drawn from all tickets sold that day. The winning ticket holder will receive the Weekly prize amounting to twenty (20%) percent of that Week's ticket sales.
5. The Ticket Purchaser of the Ticket Stub drawn does not need to be in attendance to win.

E) CARD DRAW

1. The playing cards are placed in identical, opaque envelopes that are sealed and will be on public display in a secure fashion
2. The envelope number shown on the Ticket Stub will be opened.
3. If the ticket drawn does not have an envelope number or has an invalid number the CATCH THE ACE Raffle Ticket Committee will make one (1) attempt to contact the ticket holder at the telephone number shown on the ticket. This person is asked to select a number from the remaining envelopes and that playing card will be revealed.
4. If unsuccessful in making contact, the CATCH THE ACE Raffle Ticket Committee will select the lowest remaining envelope number.
5. If the selected envelope does not contain the Ace of Spades, the playing card will be destroyed, and the Envelope Number will be removed from the week's envelope selection. Thirty (30%) percent of the ticket sales from the draw each week will be rolled over to the Progressive Accumulating JACKPOT.
6. The winning Ticket Stub holder will be notified by telephone and advised where/when they can claim their prize. Photo Identification may be required to claim any prize.
7. All prizes will be paid by cheque to the person(s) named on the winning ticket.
8. After each draw that does not produce the ACE OF SPADES, the remaining envelopes with the cards in them will be kept in a secure location.

F) CONCERNS

Any and all concerns or complaints with this process are to be brought to the attention of the licensee-----Rotary Club of North Bay, P.O. BOX 242, North Bay, Ontario, P1B 8H2

NOTE: The Rotary Club of North Bay reserve the right to publish a photo and/or name of the winning ticket holder each week on our Facebook pages, web-site pages and any or all local media outlets at our discretion.

These **RULES OF PLAY** maybe updated as the Draw takes place, and as such will be posted at the location of the Draw.

ONTARIO PROBLEM GAMBLING HELPLINE 1-888-230-3505