

It Won't Be What You Were Hoping For.

CONSIDER THE FACTS...

To access this brochure online and print a copy, visit:
<http://www.citizenlink.org/FOSI/gambling/> and click on
 "What Payoff Can You Expect From Gambling?"
 (8.5 x 14 inch paper, four-panel brochure)

ENDNOTES

[Updated: 9-17-2008]

- 1 "Online gambling leads one woman to prison," *WNDU 16 News Center*, Michiana Telecasting Corp. 19 November 2003.
- 2 "National Gambling Impact Study Commission Final Report," June 1999, Sec. 4, p. 1.
- 3 John W. Welte, Ph.D. and William F. Wiczorek, Ph. D., "The Relationship of Ecological and Geographic Factors to Gambling Behavior and Pathology," *Research Institute on Addictions*, Buffalo NY, 19 September 2003, Table 1, pp. 15, 23.
- 4 "National Gambling Impact Study Commission, Final Report," *National Opinion Research Center (NORC)*, June 1999, Sec. 4, p. 4.
- 5 Tyler Bridges, "Push underway to legalize video gambling," *The Miami Herald*, 30 October 2002, (5 June 2003).
- 6 R.B. Breen and M. Zimmerman, "Rapid onset of pathological gambling in machine gamblers," *Journal of Gambling Studies*, Vol. 18, No. 1, 2002.
- 7 Tom Precious, "Women's Risky Gamble," *Buffalo News* online, 26 April 2004.
- 8 SMR Research Corporation, "The Personal Bankruptcy Crisis, 1997: Demographics, Causes, Implications, & Solutions," Hackettstown, N.J., 1997, pp.116-130.
- 9 Ernie Goss and Edward Morse "The Impact of Casino Gambling on Bankruptcy Rates: A County Level Analysis," 12 March 2004, p. 1.
- 10 William N. Thompson, Ricardo Gazel and Dan Rickman, "The Social Costs of Gambling in Wisconsin," Wisconsin Policy Research Institute Report, July 1996, p. 15; Henry R. Lesieur and Christopher W. Anderson, "Results of a 1995 Survey of Gamblers Anonymous Members in Illinois," June 14, 1995; "The Personal Bankruptcy Crisis, 1997," op. cit., p. 124.
- 11 Jeff Kemp, "Lawmakers Should Pass on Sucker Bet," *The Seattle Post-Intelligencer*, 13 May 2003, p. B5.
- 12 RM Politzer, CE Yesalis, CJ Hudak, "The epidemiologic model and the risk of legalized gambling: Where are we headed?," *Health Values*, 1992, Vol. 16, pp. 20-27.
- 13 "National Gambling Impact Study Commission Final Report, June 1999," Sec. 7, p. 27.
- 14 National Opinion Research Center, "Gambling Impact and Behavior Study: Report to the National Gambling Impact Study Commission," April 1, 1999, p. 48.
- 15 National Opinion Research Center at the University of Chicago (NORC), "Gambling Impact and Behavior Study: Report to the National Gambling Impact Study Commission, 1999.
- 16 Richard C. McCorkle, "Gambling and Crime Among Arrestees: Exploring the Link," United States Department of Justice and National Institute of Justice, July 2004, p. 4.
- 17 Zahida Hafeez, "Compulsion to gamble led to bank robbery Robber's sister on a mission," *Journal Sentinel* (WI), 19 October 1998, News, p. 1.
- 18 Vickie Abt, Ph.D., "Casinos in Florida: An analysis of the Economic and Social Impacts," for the Florida Office of Planning and Budgeting, University of Pennsylvania (see Executive Summary), 1994.
- 19 Richard C. McCorkle, National Institute of Justice, July 2004, pp. 5-6. Ibid.
- 20 ME Magoon, R Gupta, J Derevensky, "Juvenile Delinquency and Adolescent Gambling: Implications for the Juvenile Justice System," *Criminal Justice and Behavior*, 2005, Vol. 32, No. 6, pp. 690-713.
- 21 Keith R. Schwer, William N. Thompson, Daryl Nakamuro, "Beyond the Limits of Recreation: Social Costs of Gambling in Southern Nevada," Meeting: Far West And Amer. Popular Culture Assn., 1 February 2003, p. 4.
- 22 Andrew J. Buck, Simon Hakim, and Uriel Spiegel, "Casinos, Crime and Real Estate Values: Do They Relate?," *Journal of Research in Crime and Delinquency*, August 1991, p. 295.
- 23 Valerie C. Lorenz, "Family dynamics of pathological gamblers," In: T. Galski ed. *The Handbook of Pathological Gambling*, Springfield, Ill, Charles C. Thomas, 1987, pp. 83-84.
- 24 National Research Council, "Pathological Gambling: A Critical Review," April 1, 1999, p. 5-2.
- 25 Joe Darby, "Sitter Indicted in Toddler's Death," *New Orleans Times-Picayune*, May 23, 1997, p. B1; "Police: Baby Died of Dehydration in Car While Mom Gambled in Casino," *Associated Press*, September 2, 1997.
- 26 Ed Bierschenk, "Gambler Receives 21 Years in Connection with Baby's Death," *Copley News Service*, October 23, 1999.
- 27 Professor John Warren Kindt, "The Economic impacts of Legalized Gambling Activities," *Drake Law Review*, Drake University, Des Moines, IA, Vol. 43, 1994.
- 28 RL Muelleman, et al., "Problem gambling in the partner of the emergency department patient as a risk factor for intimate partner violence," *Journal of Emergency Medicine*, 2002, Vol. 23, pp. 307-312.
- 29 E.L. Grinols and J.D. Omorov, "Development or Dreamfield Delusions?: Assessing Casino Gambling's Costs and Benefits," *Journal of Law and Commerce*, 1996, Vol. 16, p. 49.
- 30 Earl L. Grinols, *Gambling In America: Costs And Benefits*, (New York: Cambridge University Press, 2004), p. 131.
- 31 Op. Cit., John Warren Kindt, "Internationally, 2001 Is No Time for the United States to Be Gambling With the Economy: The Business Economic Impacts of Gambling Activities conducted Anywhere," National Coalition Against Legalized Gambling Website, 2001, (6 June 2003), referenced Royce Millar, "Councils eye odds on pokie damage," *The Age Company Ltd*, 22 October 2000.
- 32 Earl L. Grinols, *Gambling In America: Costs And Benefits*, (New York: Cambridge University Press, 2004), pp. 171-174, Tables 7.1 and 7.2.
- 33 U.S. Bureau of Labor Statistics, Occupational Employment and Wages, May 2005, 24 May 2006.
- 34 Beth Gorczyca, "Marshall Study Identifies Faults With Casino Gambling," *The State Journal*, 26 December 2003.
- 35 U.S. Senator Jack Reed from Rhode Island, *NARRAGANSETT INDIAN TRIBE OVERSIGHT HEARING* before the COMMITTEE ON RESOURCES HOUSE OF REPRESENTATIVES ONE HUNDRED FIFTH CONGRESS FIRST SESSION, on THE PROVISIONS IN THE 1997 OMNIBUS APPROPRIATIONS ACT WHICH REMOVED THE NARRAGANSETT INDIAN TRIBE OF RHODE ISLAND FROM THE COVERAGE OF THE INDIAN GAMING REGULATORY ACT, WASHINGTON, DC, MAY 1, 1997, p. 36.
- 36 Eric Newhouse, "Problem players a growing trend, experts contend," *Great Falls Tribune* (Great Falls, MT), 31 July 2002, p. 1A.
- 37 National Council on Problem Gambling, Problem and Pathological Gambling in America: The National Picture, January 1997, pp. 14-15 [NGISC Final Report, 1999, p. 7-23].
- 38 Robert Custer and Harry Milt, *When Luck Runs Out: Help for Compulsive Gamblers and Their Families* (New York: Facts on File, 1985), pp. 231, 145.
- 39 National Gambling Impact Study Commission Final Report, June 1999, Sec. 7, p. 25, op. cit. [Edward Looney].
- 40 Eric Newhouse, "Problem players a growing trend, experts contend," *Great Falls Tribune* (Great Falls, MT), 31 July 2002, p. 1A.

Copyright © 2008 Focus on the Family
 All rights reserved. International Copyright Secured.

What PAYOFF Can You Expect From GAMBLING?

ODDS ARE,

Before You Fall for the Gambling Industry's Seductive Promises,

Addiction

"I don't think I've known this much pain ever before in my entire life, it's just not worth it. I wouldn't wish this on anybody." –Addicted¹

- The National Gambling Impact Study Commission estimates that 15 million U.S. citizens have a problem or pathological gambling addiction.²
- Accessibility, availability, anonymity and speed of play create a perfect storm for gambling addiction. Research finds that casino within 10 miles of home is associated with a 90 percent increase in the odds of being a pathological or problem gambler.³ Addiction rates double within 50 miles of a casino (an hour's drive).⁴
- Today's highly addictive video gambling machines are known as the "crack cocaine" of gambling for causing rapid and extreme addiction.⁵ Researchers Dr. Robert Breen and Mark Zimmerman, found that video gambling machines cause addiction about three times faster than traditional table and track gambling – in about one year!⁶

Bankruptcy

"I see increased access to gambling at the same time I see substantial, persistent increases in bankruptcy filings." –Bankruptcy Court Judge, Carl L. Bucki⁷

- SMR Research Corporation surveyed 298 Counties (with and without gambling). After studying the survey results, SMR called gambling, "the single fastest-growing driver of bankruptcy."⁸
- A more recent study of casino counties in the U.S. confirmed personal bankruptcy rates are 100 percent higher in counties with casinos than in counties without casinos. It takes about three to five years for gamblers in a newly opened market for gamblers to exhaust their resources and realize the full impact of gambling-induced bankruptcies.⁹
- Various studies show that 20 percent or more of pathological gamblers – about one in five - eventually file for bankruptcy.¹⁰

Family Destruction

"I won't solve this state's short-term budget problem by creating long-term problems for families." – Sen. Margarita Prentice, D-Seattle¹¹

- Studies show that each problem gambler negatively affects 10 to 17 other people around them including family, employer, and government.¹²
- In a survey of nearly 400 Gamblers Anonymous members, 28 percent reported being either separated or divorced as a direct result of their gambling problems.¹³
- A nationwide survey found that "respondents representing two million adults identified a spouse's gambling as a significant factor in a prior divorce."¹⁴ Lifetime divorce rates for problem and pathological gamblers are 39.5 percent and 53.5 percent, respectively; the rate in non-gamblers is 18.2 percent.¹⁵
- Pathological gamblers borrow, steal, write bad checks, avoid paying bills, and lie to their families, friends, and therapists about the extent of their gambling. Frequent crises jeopardize friendships, marriages, jobs and careers.¹⁶

Crime

"In the most desperate phase of compulsive gambling, they will do anything to gamble ... They'll get money anyhow, anywhere. It's mostly white-collar crime." –Counselor, Wisconsin¹⁷

- Gambling addiction turns ordinary people into desperate criminals, and legalizing gambling does not necessarily reduce the occurrence of illegal gambling.¹⁸
- The National Institute of Justice found that more than 30 percent of pathological gamblers who had been arrested in Las Vegas and Des Moines reported having committed a robbery within the past year, about 13 percent said they had assaulted someone to get money, and one in five pathological gambling arrestees admitted having sold drugs to finance their gambling.¹⁹ Adolescent gambling addiction is also associated with increased criminal activity.²⁰
- Three years after the introduction of casinos in Atlantic City, there was a tripling of total crimes,²¹ and within nine years the total number of crimes within a 30-mile radius of Atlantic City increased by 107 percent.²²

Abuse & Neglect

"... it is the children who are the most helpless." –Dr. Valerie Lorenz²³

- According to the National Research Council, studies indicate that between one quarter and one half of spouses of compulsive gamblers have been abused.²⁴
- Children have died as a direct result of adult gambling problems. In Louisiana and South Carolina, children died after being locked in hot cars for hours while their caretakers gambled.²⁵ An Illinois mother was sentenced to prison for suffocating her infant daughter in order to collect insurance money to continue gambling.²⁶
- In Deadwood, South Dakota, after two years of casino gambling, child abuse cases increased 42 percent, while domestic violence and assaults increased 80 percent.²⁷
- A woman whose partner is a problem gambler is 10.5 times more likely to be a victim of domestic violence than if the partner did not have problem gambling. If the gambler is also a problem drinker and gambler, domestic abuse is 50.4 times more likely.²⁸

Economic Delusion

"... My fellow Nevadans, the lesson from the last 20 years is clear; our revenue system is broken because it has relied on regressive and unstable taxes [from gambling]." –Gov. Kenny Guinn, NV, 2003 State of the State Address

- A study from distinguished economic scholars found that expanded gambling costs each taxpayer \$112-338 per year, while the tax benefits from casinos are no greater than \$56 – gambling fails the cost-benefit test.²⁹ The costs of casino-derived revenues exceed the benefits by a factor of more than 3 to 1.³⁰
- A leading study from Australia in 2000, concluded that for every 80 video gambling machines \$2 million was drained from the local economy each year. Additionally, for every three video gambling machines and two jobs were lost.³¹
- The annual cost of one pathological gambler to society is \$10,330, while the annual cost of a problem gambler to society is \$2,945.³²

Suicide

"Suicide attempts among pathological gamblers are higher than for any of the addictions and second only to suicide attempt rates among individuals with major affective disorders, schizophrenia and a few major hereditary disorders." –Dr. Rachel A. Volberg³⁶

- Depression and hopelessness plague addicted gamblers and their families to the point of ultimate desperation: suicide. Approximately one in five pathological gamblers attempts suicide,³⁷ and one in 10 spouses of addicted gamblers attempt suicide.³⁸
- A survey of nearly 400 Gamblers Anonymous members found that two-thirds had contemplated suicide, 77 percent had wanted to die, 47 percent had a definite plan to kill themselves.³⁹
- An investigation by the Canadian Press found more than 10 percent of suicides in Alberta and 6.3 percent in Nova Scotia were linked to gambling (2001 through 2003).⁴⁰

■ [Economics continued] The gambling industry promises high-paying jobs, yet statistics by the Department of Labor show that nationally a card dealer makes less than a teenage cashier in a mall. The average dealer makes \$16,040 yearly. If all salaries are averaged together including top management of each department, the average is closer to \$20,000 yearly.³³

■ Marshall University's Center for Business and Economic Research released a study that analyzed 30 similar counties in the United States with and without casinos and found no significant per-capita economic gain or employment from casinos and a decline in local business. "[I]f you bring in a casino with 1,000 low-wage jobs, most communities will see a crowding out of existing small businesses," researcher Michael Hicks said.³⁴

■ Gambling revenues come disproportionately from lower income residents, who can least afford such losses. Studies have shown that, as a percentage of their income, people earning less than \$10,000 per year spend twice as much on gambling as those in the middle-income bracket and four times as much money as the wealthy.³⁵