

Looney Tunes Loot

Looney Tunes Loot	
Ticket Form Number:	312S
Manufacturer:	Arrow International
Price:	\$0.50
Number of Tickets in Deal:	2600
Top Instant Prize:	\$25.00
Payout:	\$930.00
Profit:	\$370.00
Percent Payback:	71.5%
Total Instant Winners:	173
Overall Odds of Winning:	1:14.3
Approval Date:	June 3, 2013

How to Play

To play, the player would pay \$0.50 for each ticket and then open the 3 windows on the backside to reveal the symbols. If the symbols inside the ticket match the winning combinations on the front of the ticket, they are a winner. All winners will have the Cash Payout feature showing the amount won.

TOTAL WINNERS	PAY OUT VALUE	WINNING COMBINATIONS
1 Winner @ \$25.00	\$25.00	That's All Folks!
2 Winners @ \$5.00	\$10.00	3 Treasure Chests
20 Winners @ \$1.00	\$20.00	3 Stacks of Money
150 Winners @ \$0.50	\$75.00	3 Stacks of Gold Coins

Seal Card Image #1 (Closed)

LOONEY TUNES LOOT

FORM NO. 312S
SIZE: 2600

50¢ 1 WINS \$300

MATCH SYMBOL TO WIN!

BUGS BUNNY
DAFFY DUCK
SPEEDY GONZALES
PEPE LE PEW
PORKY PIG
ELMER FUDD
ROAD RUNNER
WILE E. COYOTE

INSTANT WINNERS

That's all Folks!

1 WINS \$25
2 WINS \$5
20 WINS \$1
150 WINS \$50

ATTN. OPERATOR: PLEASE OPEN ALL WINDOWS ON SEAL CARD

LOONEY TUNES: TM & © Warner Bros. Entertainment Inc. (s13)

312S

Seal Card Image #2 (Opened)

LOONEY TUNES LOOT

FORM NO. 312S
SIZE: 2600

50¢ 1 WINS \$300

1013

MATCH SYMBOL TO WIN!

BUGS BUNNY
DAFFY DUCK
SPEEDY GONZALES
PEPE LE PEW
PORKY PIG
ELMER FUDD
ROAD RUNNER
WILE E. COYOTE

INSTANT WINNERS

That's all Folks!

1 WINS \$25
2 WINS \$5
20 WINS \$1
150 WINS \$50

ATTN. OPERATOR: PLEASE OPEN ALL WINDOWS ON SEAL CARD

LOONEY TUNES: TM & © Warner Bros. Entertainment Inc. (s13)

312S

Seal Card Instructions

There are 18 Hold tickets that end in Red 13's, 013-thru-1713 along with 8 match symbol holders which include: Bugs Bunny, Daffy Duck, Speedy Gonzales, Pepe Le Pew, Elmer Fudd, Road Runner, Wile E Coyote and Porky Pig.

All players holding a ticket showing a Red 13, 013-thru-1713, will have a chance to win the \$300.00 seal prize. All players holding a Bugs Bunny, Daffy Duck, Speedy Gonzales, Pepe Le Pew, Elmer Fudd, Road Runner, Wile E Coyote and Porky Pig ticket will have the chance to win a prize ranging from \$25 up to \$200. (4 win \$25, 2 win \$50, 1 wins \$100 and 1 wins \$200)

Once the game is completely sold out, the operator will open the window showing \$300 on the seal card, and the player holding the number (013 thru 1713) that is under the seal window will win the \$300.00 prize.

The operator will open all of the Match symbol hold windows. The holder will win the prize amount that is under their matching window. Bugs Bunny wins the dollar amount underneath the Bugs Bunny window, Daffy Duck will win the prize amount under the Daffy Duck window and Speedy Gonzales will win the prize amount under the Speedy Gonzales window and so on. The prize amounts will be anywhere from \$25 up to \$200.

If the game is not completely sold out in one day, the players will sign the seal card on the line corresponding with their hold ticket. This is to ensure when the game is completed, the player will receive their winnings.