

WIN/LOSS REQUEST FORM

All requests will be completed within 14 business days from the date of receiving the completed written request. The Win/Loss Statement will be forwarded via mail or fax.

The Win/Loss Statement includes data from our records that reflect tracked gaming activity and combines tracked wins as well as tracked losses for the time period requested. Win/Loss Statement figures are determined with the assumption that patrons used their Resorts Rewards Club Card while playing. Tracking is an internal marketing tool for which the overall accuracy cannot be verified.

Name: _____

Address: _____

Date of Birth: _____

Phone#: _____ **Fax#:** _____

Resorts Rewards Card#: _____

Year Requested: _____

Check One Option: **Fax** **Mail**

Signature: _____ **Date:** _____

If you have any questions contact us at: 662-357-7777

Fax To: 662-357-2488

Mail To: Resorts Tunica Casino
1100 Casino Strip Blvd.
P O Box 215
Tunica Resorts, MS 38664

Win/Loss statements will be issued after January 15 for the prior year.
Gambling Problem? Call 1-888-777-9696.