

**CONNECTICUT LOTTERY CORPORATION**  
**OFFICIAL GAME RULES**  
**“Connecticut PLAY3 Day”**

Please take notice that the Connecticut Lottery Corporation duly adopted, with the advice and consent of the Board of Directors, the following game rules governing the operation of its “Connecticut PLAY3 Day” program, which rules were originally adopted on November 20, 1997 and amended on October 4, 2001, May 24, 2007 and June 25, 2009.

- I. **GENERAL.** The “Connecticut PLAY3 Day” game described herein shall commence on August 2, 2009 and shall continue until the President publicly announces a termination date.
- II. **DEFINITIONS.**
  - A. “Board or CLC Board” shall mean the thirteen-member (13) Board of Directors governing the Connecticut Lottery Corporation.
  - B. “Corporation or CLC” shall mean the Connecticut Lottery Corporation as established by Connecticut Public Act 96-212.
  - C. “President” shall mean Chief Executive Officer (CEO) of the Connecticut Lottery Corporation who is responsible for directing and supervising the operations and management of the Corporation.
  - D. “Executive Director” shall mean the Executive Director of the Division of Special Revenue or any other person to whom this authority may be lawfully delegated.
  - E. “Division” shall mean the Division of Special Revenue of the State of Connecticut, Department of Revenue Services, established by Connecticut Public Act 79-404, or the Division’s duly authorized representative as the context may require.
  - F. “Selection Slip or Play Slip” shall mean a card used in making a player’s bet.
  - G. “Connecticut PLAY3 Day Sales Retailer” shall mean a person or entity licensed by the Division of Special Revenue to sell and redeem Connecticut lottery tickets and provided with an on-line terminal.
  - H. “Unclaimed Prize Funds” shall mean the value of prizes that remain unclaimed after the prize validation period expires, as determined by the CLC’s Rules of Operation.

- I. "Ticket" shall mean a "Connecticut PLAY3 Day" ticket produced at a licensed Retailer location in an authorized manner containing a three-digit (3-digit) number. Each ticket shall contain a drawing date, the amount bet, the bet type, barcode and the validation serial number data. If the ticket is a multiple-draw ticket, it will also contain the number of drawings; if the ticket is an advance day ticket, it will also contain the name of the day for which the ticket is valid; if the ticket is a quick pick or customer select, it will also contain this designation.
- J. "Multiple-Draw or Multi-Draw" shall mean a ticket parameter which allows the player to select numbers for MORE than one (1) and up to seven (7) consecutive drawings, to include the current day drawing.
- K. "Advance Day" shall mean a ticket parameter, which allows the player to select numbers for ONE DRAWING in the future, up to seven (7) days in advance.
- L. "Winning Numbers" shall mean a three-digit (3-digit) number, each digit which is separately drawn and randomly-selected from zero (0) through nine (9), and which is used to determine the winning "Connecticut PLAY3 Day" play(s) contained on a "Connecticut PLAY3 Day" ticket.
- M. "Winning Prize Pool" shall mean that amount allocated from "Connecticut PLAY3 Day" gross sales and/or the unclaimed lottery prize fund for the purpose of paying prizes.
- N. "Straight" shall mean a three-digit (3-digit) number designed to match the winning three-digit number drawn by the Lottery IN EXACT ORDER.
- O. "Box" shall mean a three-digit (3-digit) number designed to match the winning three-digit number drawn by the Lottery IN ANY ORDER.
- P. "Pairs" shall mean a two-digit (2-digit) number designed to match the first two, last two or first and last digits of the winning numbers drawn by the Lottery IN EXACT ORDER.
- Q. "Straight/Box" shall mean a straight and box wager, for the same amount, the same number and the same day, ON ONE TICKET. It is played ONLY in even dollar increments.
- R. "COMBO" shall mean a wager with a STRAIGHT payout amount in which every combination of the three-digit (3-digit) number is issued ON ONE TICKET. It is played ONLY in \$0.50 or \$1.00 amounts.

S. "Connecticut PLAY3 Day Promotion/Cross-Promotion" shall mean a marketing, advertising, public relations, publicity event or program approved by the CLC to promote and/or cross-promote sales of the Game. Cross-promotions may consist exclusively of other lottery games, or may also consist of any other third-party goods, products or services, as well as any combination thereof, approved by the CLC and Division.

III. **TICKET PRICE.** The price of a "Connecticut PLAY3 Day" ticket shall be \$0.50 to \$5.00 in \$0.50 increments except for the Straight/Box wagers which must be played in even dollar increments (i.e. \$1.00, \$2.00, \$3.00, \$4.00, \$5.00) and except for the COMBO wagers which must be played in either \$0.50 or \$1.00 amounts.

IV. **DRAWINGS.**

A. The "Connecticut PLAY3 Day" Drawings shall be conducted seven days a week, including holidays.

B. The time of the "Connecticut PLAY3 Day" Drawing shall be determined by the President.

C. The place of the "Connecticut PLAY3 Day" Drawing shall be determined by the President.

D. The "Connecticut PLAY3 Day" Drawing shall be open to the public and representatives of the news media subject to space limitations and contractual obligations of the Connecticut Lottery Corporation and the Division of Special Revenue.

E. The format, equipment and methods used in conducting all "Connecticut PLAY3 Day" Drawings authorized by these game rules shall be as specified by the President. Division of Special Revenue Security shall have sole responsibility for the ultimate decision for any and all drawing problems or circumstances that may arise.

V. **GAME DESCRIPTION AND PRIZE FORMAT.**

The "Connecticut PLAY3 Day" game is a set payout game as defined in the following paragraphs:

A. **SET PAYOUTS.** There are ten (10) prize levels in the "Connecticut PLAY3 Day" game which shall be distributed as a set payout of winners. The following chart delineates the payout schedule for all bet types.

**“Connecticut PLAY3 Day” Bet Types and Payout Amounts**

<b>Bet Amount</b>	<b>Straight/ Box-3</b>	<b>Straight/ Box-6</b>	<b>Straight</b>	<b>Box-3</b>	<b>Box-6</b>	<b>Pairs</b>	<b>COMBO</b>
0.50			250.00	83.50	41.50	25.00	250.00
1.00	333.50	291.50	500.00	167.00	83.00	50.00	500.00
1.50			750.00	250.50	124.50	75.00	
2.00	667.00	583.00	1,000.00	334.00	166.00	100.00	
2.50			1,250.00	417.50	207.50	125.00	
3.00	1,000.50	874.50	1,500.00	501.00	249.00	150.00	
3.50			1,750.00	584.50	290.50	175.00	
4.00	1,334.00	1,166.00	2,000.00	668.00	332.00	200.00	
4.50			2,250.00	751.50	373.50	225.00	
5.00	1,667.50	1,457.50	2,500.00	835.00	415.00	250.00	

**B. CANCELLATIONS and VALIDATIONS.**

1. “Connecticut PLAY3 Day” tickets purchased for the current drawing may be canceled BEFORE the drawing on the day of purchase. They must be canceled from the same retailer terminal where they were purchased. “Connecticut PLAY3 Day” tickets purchased for advance drawings may be canceled BEFORE close of business on the day of purchase. They must also be canceled from the same retailer terminal where they were purchased. “Connecticut PLAY3 Day” tickets purchased for multiple drawings (which include the current drawing) may be canceled BEFORE the drawing on the day of purchase. They must also be canceled from the same retailer terminal where they were purchased.
2. Except as herein provided, winning “Connecticut PLAY3 Day” tickets may be validated at any terminal but cashing is restricted based on the amount of the win. Winning “Connecticut PLAY3 Day” tickets may be redeemed for 180 days from the date of the drawing.

C. **THRESHOLD FOR GAME LIABILITY.** The Connecticut Lottery Corporation shall discontinue sales of the “Connecticut PLAY3 Day” game when its liability reaches a pre-established threshold limit which shall be determined in advance by the CLC.

VI. **EXECUTIVE AUTHORITY.** The President reserves the right and has the authority to make any or all changes that are considered appropriate to and necessary for the game. The President will notify the Board of said changes at the next scheduled Board meeting

VII. **APPLICABILITY OF STATUTES, RULES, POLICIES AND INSTRUCTIONS.** In purchasing a “Connecticut PLAY3 Day” ticket, the purchaser agrees to comply with and abide by applicable laws, lottery rules, policies, instructions, final decisions and game rules as established by the President for control of the “Connecticut PLAY3 Day” game.