Live Harness Racing at Meadowlands Racetrack – In Facility

The purpose of this plan is to update a viable, working solution to conduct live harness racing at the Meadowlands Racetrack. This operational will detail our procedures for racing with fans inside the Facility pursuant to Administrative Order 2020-16 and the capacity levels issued from the NJ Racing Commission in correspondence dated July 3, 2020. This plan is updated to cover guidelines issued under Executive Orders 157, 219, 225, 230 and 234. Operational also includes the outdoor social gathering changes pursuant to EO 225. Our outdoor dining restaurants are the West Deck and Backyard BBQ Bar and Grill. A heated tent (Victory Pavilion) will handle outdoor dining for Victory Sports Bar overflow.

Personnel & Attendance:

- Public shall be allowed in the Facility pursuant to Administrative Order 2020-16 and the capacity levels issued from the NJ Racing Commission in correspondence date July 3, 2020.
- In addition, the East Deck will be open to patrons with a capacity of 102 (outdoors). Weather permitting
- The West Deck is an outdoor space with a total capacity of 363. Weather permitting
- The Backyard BBQ Bar and Grill is an outdoor restaurant with a capacity of 200 patrons and will allow for social distancing per Executive Order No. 150. Weather permitting.
- The Outside areas such as the East, West and Center Apron areas will follow EO 234 limiting outdoor gatherings to 30%.
 - Total square footage for outside areas combined = 175,500 sq. ft.
 - Total outdoor capacity = 10,000 (includes 1,888 fixed stadium-style seating)
 - Pursuant to EO 234 outdoor capacity at 30% = 3,000 (which includes 566 for fixed stadium-style seats)
- A heated tent Victory Pavilion (not open at this time) will handle outdoor dining for Victory Sports Bar overflow (total capacity 490).
- Per Executive Order 230, all indoor dining is limited to 50% capacity.
 - Smoking is prohibited indoors
- There will be no smoking in outside areas designated for food or beverage consumption.
- All pari-mutuel wagering shall be conducted within the facility as well as outside.
- Any and all presumptive and actual positive cases must immediately be reported to the Division of Gaming Enforcement and NJ Racing Commission.
- In the event of a presumptive or actual case of Covid-19 in the sports wagering lounges, the Meadowlands will immediately notify the Division of Gaming Enforcement of the employee's last date of work, and will

provide the DGE with an attestation of cleaning, a copy of the cleaning procedures and the Material Safety Data Sheets (MSDS) of the cleaning products.

- All employees (both front and back side) must check in at the Loading Dock Security Office and have their temperature taken. Anyone with 100.4 degree temp and above will be sent home. All employees must fill out Covid-19 questionnaires upon entrance on the loading dock.
- In-house Medical department will follow up with all employees and patrons exhibiting any Covid19 symptoms.
 - Any employee with a 100.4 temperature or higher must be re-tested with a negative test result prior to return to work.
- All employees must undergo mandatory Covid19 tests with results sent to NMR Medical department by dates determined by management.
- Remind ALL employees to remain at home if they are experiencing any COVID-19 symptoms and contact our in-house Medical department as well as department manager.
- Employees may consume food or beverages in any area that is not open to the public such as break room, food court or outside. (Break room has been closed for F & B consumption.)
 - Tables within break room have been 6 ft social distanced
 - Tables within Food Court have been set up with plenty of space to 6 ft social distance when taking employee breaks
- Masks, gloves and sanitizer available for all staff. All staff is mandated to wear masks at all times.
- Employees to be provided breaks for repeated hand washing throughout their scheduled shift.
- All employees are required to wash and/or sanitize their hands especially upon entering the food or beverage kitchen and dining areas.
- Masks, gloves and sanitizer available for all patrons.
- Touch-less hand sanitizer stations are located throughout facility.
- All patrons are mandated to wear masks at all times.
- Hand washing stations located throughout the Backyard and Apron areas.
- Metal Detector/Thermal temperature scanner installed at the Simulcast entrance to capture patron's temperature upon entrance.
- No one is allowed entrance with a temperature of 100.4 or higher.
- Simulcast and Clubhouse entrances will be used for ingress and egress.
 - Backyard entrance to be open weather permitting
- Patron screening based on CDC questions provided by the Governors' Office.
 - HIPPA laws will be adhered to at all times
- Port-o-johns located throughout the Backyard and Apron areas and sanitized daily. Clean all port-o-johns no less than every four (4) hours or anytime a customer requests it to be cleaned.

- Plastic shields installed covering the pari-mutuel teller machines at all inside and outside locations. All tellers mandated to wear masks and gloves.
- All self service machines will be cleaned no less than every four (4) hours or anytime a customer requests them to be cleaned.
- Signage enforcing 6 ft. distancing while in line at all teller windows and self service machines.
- Program stands feature plastic shields (already installed) protecting patrons and program sellers.
- Security to enforce social distancing and patrons wearing masks.
- Café will be waitress service from the outside/back window as well as
 offer waitress service to those seated at tables/desks in the VIP room(s),
 RaceWorld and FanDuel simulcast lounge.
 - Picnic tables will be set up along the outside apron for table service
 - All furniture indoors has been moved to 6 ft social distance
 - Beer, wine and hard seltzer available
 - Smoking prohibited in the outside dining areas
- Grills set up on the West Deck (weather permitting) to sell hot dogs, hamburgers, grilled chicken with pre-packaged sides available.
 - Pre-fixe menu for West Deck dining
 - Reservations required. Pre-payment along with phone number mandated.
 - Smoking prohibited in the outside dining areas
- Service bar set up at all outside areas (weather permitting) serving to seated guests only. Beer and pre-packaged mixed drinks available. Sell in to-go pouches or plastic cups with lids.
 - No draft beer
 - Patron name and phone number must be provided to F & B team
 - Patrons are not allowed to walk throughout the facility with any food and/or any beverage.
- Victory Sports Bar (490 total capacity): Dining served in outside tent (Victory Pavilion) at this time. Victory Sports Bar/FanDuel Sportsbook – (indoor) is open for sports wagering only.
 - 50% capacity = 245 for sports wagering
 - All furniture to be 6ft distanced for seating
 - Waitress Service only Dining closed at this time
 - Limited menu
 - Prohibit the use of small spaces; i.e. freezers, etc, by more than one person at a time.
 - In the event of a presumptive or actual case of Covid-19 in the sports wagering lounges, the Meadowlands will immediately notify the Division of Gaming Enforcement of

the employee's last date of work, and will provide the DGE with an attestation of cleaning, a copy of the cleaning procedures and the Material Safety Data Sheets (MSDS) of the cleaning products.

- <u>All Managers to conduct pre-shift</u> meetings reviewing mandated hygiene practices such as hand-washing, hand sanitizing, wearing masks, etc.
 - Managers to enforce required infection control practices such as frequent hand washing, coughing and sneezing etiquette, paper tissue usage and disposal. Also include proper wearing of masks and enforce 6 ft social distancing.
- All employees have been given individual hand sanitizers.
- All employees to review and sign the COVID-19 Prevention, Health & Safety policy of file in Human Resources.
- Urinals and sinks in all rest rooms to be social distanced with tape closing those not in use.
- All water fountains will be closed down as mandated.
- NMR and FanDuel Sportsbook will follow all EPA and CDC guidelines regarding cleaning protocols.
- Facilities/Cleaning department to keep cleaning logs of all areas of the facility noting the date, time and scope of cleaning.
 - All logs are signed by the employee as well as recording their NJ Racing Commission license.
- Maintain cleaning logs in each kitchen that include the date, time and scope of cleaning.
 - Dining room manager must maintain cleaning logs stating date, time and scope of cleaning of all tables and counters.
 - Manager must sign each log sheet.
- Food & Beverage managers to implement procedures increasing cleaning and disinfection in the kitchen areas.
 - When disinfecting all areas, avoid food contact surfaces.
 - All food contact surfaces must be cleaned and sanitized using "series N" cleaning agent per CDC guidelines which is non-toxic and FDA cleared.
 - All dining room tables must be cleaned and sanitized before the start of each shift and upon completion of the shift using "series N" cleaning agent per CDC guidelines which is non-toxic and FDA cleared.
 - All tables, chairs and shared items must be cleaned and sanitized after <u>each</u> use using "series N" cleaning agent per CDC guidelines.

Paddock/Racing area:

- JoJo's Café located in the paddock to open for take-out ordering.
- Trainers, grooms, and drivers may bring their own beverages and food and keep them in their respective vehicles.

- Drivers Room: Closed at this time
 - Drivers must wear their colors and bring them home each night
- Only essential paddock personnel shall be on-site, as well as trainers and essential care personnel (veterinarians, trainers, grooms, farriers).
 - Essential Paddock Personnel Includes:
 - Paddock Judge, Horse Identifier, Equipment/ Numbers Person, Outrider, and two Starting Car Persons; Security (both inside and outside of the paddock); Farrier, Veterinarians. Numbers could be placed in respective horses' stalls prior to the arrival of any horses.
 - No one other than the Paddock Judge should be in the paddock office at any given time. Management has installed a large plexi-glass shield at paddock office door.
- All guidelines regarding Paddock procedures as submitted and approved by the NJ Racing Commission as of May 26, 2020 will remain in effect, other than the following:
 - Race Day Specific Activities upon arrival trainers and grooms
 - Place out of state horses in a predetermined area of the paddock separate from the NJ horses.
 - Assignments will be done timely to ensure horsemen are notified of their stall assignments.
 - Stalls will continue to be assigned by trainer for both groups to minimize the number of caretakers necessary
 - Continue to use the ship in barn for any overflow races each week
 - Assign horse to each stall without maintaining an empty stall between horses.
 - Paddock walls are approximately 10 ft high
 - Space between groom of each horse competing would remain at 6 feet.
- Total Capacity previously approved by NJRC pursuant to AO 2020-16; 500 racetrack fans allowed to travel inside and outside of the facility.
- Updated Capacity Totals for areas listed below per EO 230. Once capacity is reached, patrons will be directed to our outside areas to watch and wager:
 - Victory Sports Bar = 490 (Sports Book area indoor bar and dining closed at this time; outdoor tent [Victory Pavilion] for dining and viewing sports/racing = 490 capacity)
 - 50% capacity =245 for sports wagering only (no f & b at this time)
 approved by the Division of Gaming Enforcement
 - Simulcast areas:
 - FanDuel Simulcast Lounge = 130 (Sports Book area) approved by the Division of Gaming Enforcement

- 50% capacity = 65
- Waitress from the Café available to serve guests seated
- Simulcast areas = 358 (remaining Racing areas)
 - 50% capacity = 179
- Raceworld = 102 (Racing either by invitation or for sale at \$3 per seat)
 - 50% capacity = 51; however, room may remain at 35 seats to continue to allow for social distancing.
 - Waitress from the Café available to serve guests seated
- VIP Room = 116 (Racing by invitation only to ensure proper seating capacity)
 - 50% capacity = 58; however, room may remain at 40 seats to continue to allow for social distancing.
 - Waitress from the Café available to serve guests seated
- VIP Lounge = 20 (Racing by invitation only to ensure proper seating capacity)
 - 50% capacity = 10
 - Waitress from the Café available to serve guests seated
- Grandstand level:
 - Trotters = 230 (Racing by reservation only to ensure proper seating capacity)
 - 50% capacity = 115
 - Waitress service
 - Grandstand Fixed seats (indoor) = 312
 - 20% indoor capacity for fixed seating per EO 225 = 61
 - Mix & Mingle Area (The Lounge) = 491 (Racing and Sports Book)
 - 50% capacity = 245
 - Waitress service
 - East Deck (Outside) = 102 (Racing)
 - West Deck (Outside) = 363 (Racing by reservation only. Phone numbers and credit card information taken at time of reservation)
- Clubhouse (3rd floor) Indoor dining open at 50% capacity per EO 230
 - Pink (total capacity = 300)
 - Inside Closed at this time
 - Skybox Suites (total capacity = 194)
 - Inside Closed at this time
 - 3rd floor deck
 - 207 capacity (outdoors)
- Roof (4th Floor) Outside = 570 (Racing)
 - Closed at this time
- Backyard BBQ Bar and Grill Outside = 200
 - Capacity to remain at 200 people for dining by reservation
- Victory Pavilion Outside = 150
 - Waitress Service

- By Reservation only
- o Apron areas Outside = 10,000 (Racing)
 - Maximum capacity = 3,000 per EO 234
 - Fixed stadium-style seating = 1,888 (30% = 566 per EO 225)
 - Total square footage = 175,500 sq. ft.

Third party contractors/Vendors/Visitors:

- All third party contractors/vendors/visitors must use the loading dock entrance and sign in at the Security desk
- Masks must be worn at all times
- Temperature to be taken by the Security and logged into the visitor's log.
- Anyone with a temperature of 100.4 or higher will not be allowed entrance.
- Once cleared, Security will issue Visitor's badge
- If a third party contractor, vendor or visitor becomes ill while at the Meadowlands, the Meadowlands is required to report the case to the Division of Gaming Enforcement and the Racing Commission as a presumptive positive case of COVID-19

Security:

- Take note of above instructions for Third party contractors/Vendors/Visitors.
- Track Security will remain outside of the paddock and will check in horses and take the temperatures of all personnel via "no-touch" laser thermometers. Verification of licensure will occur upon arrival to the Secure Paddock Area (SPA). A roaming security person in the paddock would ensure that these procedures are followed.
- Security personnel will log all those allowed to enter by name, license, date and time.
- Staff needed:
 - Stable Gate: 4 people needed to check temperatures as well as perform normal stable gate responsibilities.
 - Management to provide thermometers. Anyone with temp higher than 100.4 degrees cannot enter property and must be turned away.
 - Walter Laraway: 2 people; normal function
 - Roaming: 3 people walking through the back paddock stalls ensuring social distancing of 6 feet
 - Back Paddock Entry Gates: 3 people needed to assist with social distancing near Judge office
 - Relief: 1 person
- No visitors in the secure Paddock Area will be permitted; this includes owners.
- Trainers/Grooms/Drivers shall be those holding a New Jersey license. Those with any underlying health issues or symptoms of illness should not come to

the SPA under any circumstances. This includes any person with reason to be concerned for their health as per the latest New Jersey and US Centers for Disease Control (CDC) guidelines.

- Any Trainers/Grooms/Drivers deemed ill during racing/qualifiers should immediately contact our Medical department and be sent home. The case should be reported to the Division of Gaming Enforcement and the Racing Commission as a presumptive positive case of COVID-19.
- All participants planning to enter the SPA shall verify at home (per CDC guidelines) that they are not running a temperature above 100.4 degrees Fahrenheit prior to leaving for the raceway.
- Trainers/Grooms will be limited to no more than three persons per ship-in party, and their racing staff shall be reduced to following ratio:
 - 1-2 horses One Trainer **or** One Groom.
 - 3-4 horses One Trainer **and** One Groom.
 - 5+ horses One Trainer **and** up to Two Grooms maximum.
- Communications should be carried out electronically where possible. All participants shall remain 6 feet away from others at all times.
- Trainers, grooms, and drivers may bring their own beverages and food and keep them in their respective vehicles.
- All guards to enforce the social distancing requirements and ensure all patrons are wearing masks.
- Guards stationed at entrances to ensure one person at a time walks through the Metal Detector/Thermal Temperature Scanner in an orderly fashion.
 - Anyone with a temperature of 100.4 or higher will not be allowed entrance.
 - In-house medical department available to assist when needed.
- Three (3) guards needed in the Lounge when that area is open for dining to enforce only customers dining are allowed in the Lounge. Guests to be wristbanded by F & B hostess.
 - One (1) stationed at the top of the escalator
 - One (1) stationed outside of the elevator by the Gallery
 - One (1) walking throughout the Lounge enforcing social distancing and customers wearing masks unless actively eating/drinking
- One (1) guard needed in the Betting Hall near the FanDuel sports betting tills – coordinate with FanDuel when those windows will be open.
 - Tills cannot open without Security presence
- Guards to enforce 6 ft social distance policy (indoor and outdoor)
- Guards to enforce no consumption of outside food or beverage being brought inside the facility
- Guards to ensure patrons do not walk around property with any food and/or beverage.

- Guards to enforce patrons wear masks at all times unless dining (indoor and outdoor)
- Signage is placed at the entrance to each room/area announcing if room is available.
- Attendance clickers in use
 - Once capacity is reached, patrons will be directed to our outside areas to watch and wager.
- Guards to enforce no smoking policy; especially outside near the Café.
- Obtain report from medical whenever there is a suspected and/or confirmed covid issue. A report must be sent to the Division of Gaming Enforcement notifying the Division as well as a report sent to NJRC.

Facilities/Cleaning:

- Mark off 6 foot distances in bathrooms, drivers' room, throughout Paddock, outside medical and SBOA office.
- Mark off 6 foot distances in front of all teller windows as well as self service machines and food locations.
- Build additional outdoor teller bays for Tote to install pari-mutuel teller windows. Plexi-glass dividers to be installed by July 2.
- Portable bathrooms should be ordered. Clean all port-o-johns no less than every four (4) hours or anytime a patron requests it to be cleaned.
- Gloves and hand sanitizer stations must be set up throughout the Paddock as well as throughout the Backyard, East and West Decks and Victory Sports Bar (tent).
 - Sanitizer stations throughout the facility
 - Hand washing stations located throughout the Backyard and Apron areas
 - Wipe down elevators and high touch areas with sanitizing cloths
- Touchless hand sanitizing stations to be set up at all food and beverage locations.
- Hand Sanitizing station to be set up at all entrances.
- Metal Detector/Thermal Temperature scanner to be moved to Simulcast and Clubhouse entrances.
- Plexi-glass partitions have been installed where needed in judges' office (both front side and back) along with NJRC and investigators office.
- Plexi-glass shields/partitions have been installed at all teller machines and program stands.
- Plexi-glass shields have been installed at Players Club and Raceworld
- Plexi-glass shields have been installed at Café
- Plexi-glass shields to be installed at the service bars, Lounge/Mix and Mingle bar and Victory Sports Bar in preparation of indoor dining
- Plexi-glass shields to be installed at the maitre d' stands in both Pink and Trotters

- COVID-19 safety signage hung where necessary in Paddock areas and all outside areas. Signage to be hung inside facility.
- Banners indicating COVID-19 safety protocols and procedures to be hung at all entrances.
- All Seats, including Grandstand seats and benches in the simulcast area outside of Mutuels should be marked:
 - Stickers ordered
 - Logo means seat is available
 - X to be put on seat that is not available
- Furniture that is currently in the Backyard needs to be adjusted so that tables are set up 6 ft apart
 - Scatter existing picnic tables that are between the bar and past the teller building around the Backyard Grill area
 - Scatter existing picnic tables outside the Café back window
- All furniture throughout facility must be social distanced with overflow furniture stored in the food court.
- Clean all areas including furniture no less than every four (4) hours or anytime a customer requests seating/tables to be cleaned.
- All office areas, including vaults and cage, must be cleaned and sanitized every night.
- Disinfectant wipes must be provided to all offices so that they can wipe down their workspace during the course of their shift.
- Block off urinals and sinks to ensure social distance 6ft.
- Every evening when facility closes, entire building must be cleaned and sanitized per EPA and CDC guidelines.
 - Current disinfectant:
 - AIRx Spray n Go (kills 99.9% of bacteria in 5 seconds)
 - Enviro Care Neutral Disinfectant
- Increase the volume of outdoor air to the maximum capacity while the facility is occupied
- Select maximum filtration levels for the HVAC unit
- Run the HVAC unit for at least two hours before and two hours after the facility is occupied
- Lighting has been provided for the outside dining areas by the Café.

Track:

 Normal sanitizing procedures at the conclusion of each race night using EPA and CDC guidelines.

Racing Office:

- No agents will be allowed in the office.
- Online entries encouraged.
- Remote draw per Scott Warren.
- JoJo's Café to be open for take-out
- Reminders for all horsemen:

- All trainers must be reminded to wear masks and all grooms must wear masks and gloves when bringing a horse to the race.
- Warm- ups will be permitted (one per horse). Horses will go onto racetrack 10-12 minutes prior to post-time.
- There will be no hitching or unhitching of race bikes in the paddock.
 One handler per horse (trainer or groom) will lead horses outside to
 be hitched prior to post parade. Same procedure will be followed
 post-race with drivers to remove their race bikes and relocate them
 for their next drive.
- No more than one person per horse (the "handler", no exceptions).
- Thirty minutes after conclusion of the race, the handler must leave with the horse unless tending to other horses. Then the handler may remain and check on the horse.
- Horses and equipment shall either be washed at home (preferable) or outside the trainer's trailer or other pre-assigned area.
- Any horsemen interested in dining:
 - Any horseman that is exhibiting any symptoms of COVID-19 should not report to the track and must be advised of that when taking reservation.
 - Reservations must be made in advance
 - MUST have contact phone number for all reservations
 - No walk-ups to ensure capacity maintained
 - Capacity as determined by seating chart
 - No more than 8 people per table
 - All tables to be 6 ft distance
 - When not dining, masks must be worn at all times

Medical:

- Simulcast and race night medical staff is needed as usual
 - Simulcast staff must be stationed front side
- Additional staff may be needed to assist with temperature checks in the back paddock and all entrances.
- Provide report to NMR management and Security Director whenever there is a suspected and/or confirmed Covid issue. Security Director must send an incident report to the Division of Gaming Enforcement notifying them of the suspected and/or confirmed Covid issue.
 - Copy of the incident report must be sent to the Assistant General Manager and the Director of Racing so that proper documentation may be sent to the NJ Racing Commission.
- In-house Medical department will follow up with all employees and patrons exhibiting any Covid19 symptoms.
 - Any employee with a 100.4 temperature or higher must be retested with a negative test result prior to return to work.

Marketing:

- Signage to be order:
 - 6 feet floor decals
 - Thermometer check, stop here
 - Please maintain 6 ft social distancing. Masks must be worn at all times.
 - Work with FanDuel team to ensure signage in all wagering areas advising customer to lower mask while placing bets.
 - Banners for all entrances
 - Menus for dining areas and Café
 - Signage for each area/room advising if area is available or at capacity
 - Order signage for Pointsbet to window advising guests to lower mask while approaching the window.
 - Signage for each seating area depicting logo/"X" for available seats

Players Club/VIP:

- Samantha O'Halloran must take reservations with phone numbers for all VIP guests for contact tracing
 - o Advise guests that masks must be worn at all times
- VIP areas to include Trotters both day and night
 - o see Marianne Rotella for number of guests allowed at night
 - By invitation only
- RaceWorld VIP by invitation or by purchasing tickets from the GS rep
- Daily reservation list to be provided to Rachel Ryan and Marianne Rotella at the end of each shift to maintain proper record keeping for contact tracing

Food and Beverage:

- ALL F & B staff must wear masks, gloves and hat or hair net at all times during their shift
- Smoking is prohibited in all outside areas designated for dining
- <u>All Managers to conduct pre-shift</u> meetings reviewing mandated hygiene practices such as hand-washing, hand sanitizing, wearing masks, etc.
 - Managers to enforce required infection control practices such as frequent hand washing, coughing and sneezing etiquette, paper tissue usage and disposal. Also include proper wearing of masks and enforce 6 ft social distancing.
 - Remind ALL employees to remain at home if they are experiencing any COVID-19 symptoms and contact our inhouse Medical department.
- Maintain cleaning logs in each kitchen that include the date, time and scope of cleaning.

- Dining room manager must maintain cleaning logs stating date, time and scope of cleaning of all tables and counters.
- Food & Beverage managers to implement procedures increasing cleaning and disinfection in the kitchen areas.
 - When disinfecting all areas, avoid food contact surfaces.
 - All food contact surfaces must be cleaned and sanitized using "series N" cleaning agent per CDC guidelines.
 - All dining room tables must be cleaned and sanitized before the start of each shift and upon completion of the shift using "series N" cleaning agent per CDC guidelines.
- All tables, chairs and shared items must be cleaned and sanitized after each use using "series N" cleaning agent per CDC guidelines.
- Hostess to be seated near the Clubhouse entrance taking reservations for the Lounge and Victory Pavilion on Friday evenings, Saturday (all day), Sunday (all day). Hostess will wristband customers for the Lounge and Pavilion.
- Victory Sports Bar (490 total capacity)
 - Dining to open at 50% capacity pursuant to Executive Order 230 (50% capacity= 245) Dining room will remain closed at this time
 - Outdoor dining (490 total capacity) available under the heated tent (tent will close on 4/6/21)
 - Waitress service only
 - All customer-facing employees (i.e. servers, bus staff) to minimize time spent within 6 ft of customers
 - All furniture to be 6 ft. social distanced
 - All plates, utensils, cups to be disposable
 - Tables to be sanitized per EO 183
 - All tables, chairs and shared items must be cleaned and sanitized after <u>each</u> use using "series N" cleaning agent per CDC guidelines.
 - Service bar to offer full menu
 - Bar serve items in plastic cups
 - No draft beer to be served at bar
 - Patrons are not allowed to walk throughout the facility with any food and/or any beverage
 - Patron name and phone number must be provided to the bartender and/or waitress.
 - MUST have contact phone number for all reservations
 - Reservations required with credit card information provided via electronic or telephone system to limit physical interactions.

- No more than 8 people to be seated at one table unless family members of the same household.
- When not dining, masks must be worn at all times
- Manager to collect all names and phone numbers at end of shift to be saved for contact tracing
- Prohibit the use of small spaces; i.e. freezers, dry closet, storage rooms, etc, by more than one person at a time.
- In the event of a presumptive or actual case of Covid-19 in the sports wagering lounges, the Meadowlands will immediately notify the Division of Gaming Enforcement of the employee's last date of work, and will provide the DGE with an attestation of cleaning, a copy of the cleaning procedures and the Material Safety Data Sheets (MSDS) of the cleaning products.
- Backyard BBQ Bar and Grill(Outside 200 total capacity)
 - BBQ sold ala carte
 - Waitress service
 - MUST have contact phone number for all reservations
 - Reservations required with credit card information provided via electronic or telephone system to limit physical interactions
 - Manager to collect all names and phone numbers at end of shift to be saved for contact tracing
 - Chalkboard menu
 - Sell ribs, brisket, pulled pork and chicken from smoker
 - Grill hamburgers, sausage and peppers
 - Macaroni and cheese
 - Cold salads
 - Move tables to maintain 6 ft social distance
 - No more than 8 people to be seated at one table
 - All customer-facing employees (i.e. servers, bus staff) to minimize time spent within 6 ft of customers
 - When not dining, masks must be worn at all times
 - Smoking is prohibited in all outside areas designated for dining
 - Prohibit the use of small spaces; i.e. freezers, dry closet, storage rooms, etc, by more than one person at a time.
- Café (Outside service for take-out)
 - Limited menu
 - Offer milk shakes, soft-serve ice cream
 - Set up service bar at the Café to offer alcoholic beverages
 - Waitress service

- Tables set up on the West/Center apron for waitress service outside
- Service bar available to provide wait staff alcoholic beverages if ordered
- VIP servers to offer waitress service to inside customers seated in the VIP room, Ultra VIP room and Raceworld
- Server to offer waitress in the FanDuel Simulcast lounge as long as customer is seated
- All customer-facing employees (i.e. servers, bus staff) to minimize time spent within 6 ft of customers
- Paper menu must be disposed after each use
- Prohibit the use of small spaces; i.e. freezers, dry closet, storage rooms, etc, by more than one person at a time.
- When disinfecting all areas/counters, avoid food contact surfaces.
 - All food contact surfaces must be cleaned and sanitized using "series N" cleaning agent per CDC guidelines.
- Simulcast bar Closed at this time per EO 158 and remains closed per EO
 225
- Promenade deck (Outside extension of West Deck)
 - Dining only
 - Smoking is prohibited in all outside areas designated for dinina
 - Tables available for overflow West Deck dining by reservation only (Weather permitting)
 - Need "reserved" table tents
- Trotters (230 total capacity)
 - Seating at 50% capacity = 115
 - Indoor dining capacity per Executive Order 230
 - VIP guests by reservation only will be allowed day and night to watch and wager on racing only
 - Open to members and VIP invited guests only
 - Membership reservations must be made in advance by calling 201-842-5059 or email mrotella@playmeadowlands.com
 - All reservations are paid in advance including tax and gratuity
 - MUST have contact phone number for all and kept on file for contact tracing
 - No more than 8 people per table

- All tables to be 6 ft distance
- Bar stools to be removed.
- Masks must be worn at all times unless actively eating/drinking
- All plates, utensils, cups to be disposable
- Disposable tabletops to ensure sanitization
- All tables, chairs and shared items must be cleaned and sanitized after <u>each</u> use using "series N" cleaning agent per CDC guidelines.
- No walk-ups to ensure capacity maintained
- Patrons are not allowed to walk throughout the facility with any food and/or any beverage
- Waitress Service only
- Setup chafing dishes in the back room prep area (not in the eye of the public) for (1) F & B cook to plate and serve for wait staff
- All customer-facing employees (i.e. servers, bus staff) to minimize time spent within 6 ft of customers
- Prohibit the use of small spaces; i.e. freezers, dry closet, storage rooms, etc, by more than one person at a time.
- West Deck(Outside weather permitting 363 total capacity)
 - When not dining, masks must be worn at all times
 - Reservations must be made in advance by calling 201-842-5059 or email <u>mrotella@playmeadowlands.com</u>
 - MUST have contact phone number for all reservations kept on file for contact tracing
 - All reservations are paid in advance including tax and gratuity
 - No walk-ups to ensure capacity maintained
 - Patrons are not allowed to walk throughout the facility with any food and/or any beverage
 - Capacity as determined by seating chart
 - No more than 8 people per table
 - All tables to be 6 ft distance
 - Waitress Service
 - All customer-facing employees (i.e. servers, bus staff) to minimize time spent within 6 ft of customers
 - Setup grill to prepare hot dogs, hamburgers, grilled chicken
 - Pre-packaged cold items/condiments
 - Beer and soda cart or Service bar selling mixed drinks
 - Menu price to be determined
 - Paper menu must be disposable

- Smoking is prohibited in all outside areas designated for dining
- All tables, chairs and shared items must be cleaned and sanitized after <u>each</u> use using "series N" cleaning agent per CDC guidelines.
- Lounge Bar (Mix and Mingle area total capacity 491)
 - 50% capacity = 245 per EO 230
 - Waitress service only
 - All customer-facing employees (i.e. servers, bus staff) to minimize time spent within 6 ft of customers
 - All furniture to be 6 ft. social distanced
 - All plates, utensils, cups to be disposable
 - Tables to be sanitized per EO 183
 - All tables, chairs and shared items must be cleaned and sanitized after <u>each</u> use using "series N" cleaning agent per CDC guidelines.
 - Service bar to offer full menu of alcoholic beverages as well as soft drinks
 - MUST have contact phone number for all reservations
 - Bar serve items in plastic cups
 - No draft beer to be served at bar
 - Patrons are not allowed to walk throughout the facility with any food and/or any beverage
 - Patron name and phone number must be provided to the bartender and/or waitress.
 - Reservations required with credit card information provided via electronic or telephone system to limit physical interactions No more than 8 people to be seated at one table unless family members of the same household.
 - When not dining, masks must be worn at all times
 - Manager to collect all names and phone numbers at end of shift to be saved for contact tracing
 - Prohibit the use of small spaces; i.e. freezers, dry closet, storage rooms, etc, by more than one person at a time.
 - In the event of a presumptive or actual case of Covid-19 in the sports wagering lounges, the Meadowlands will immediately notify the Division of Gaming Enforcement of the employee's last date of work, and will provide the DGE with an attestation of cleaning, a copy of the cleaning procedures and the Material Safety Data Sheets (MSDS) of the cleaning products.

- Pink (total capacity 300) Inside Closed at this time
 - 50% capacity = 150 per EO 230
 - When not dining, masks must be worn at all times
 - Reservations must be made in advance by calling 201-460-4079
 - MUST have contact phone number for all reservations kept on file for contact tracing
 - All reservations are paid in advance including tax and gratuity
 - No walk-ups to ensure capacity maintained
 - Patrons are not allowed to walk throughout the facility with any food and/or any beverage
 - No more than 8 people per table
 - All tables to be 6 ft distance
 - Waitress Service
 - All customer-facing employees (i.e. servers, bus staff) to minimize time spent within 6 ft of customers
 - Setup chafing dishes in the kitchen (not in the eye of the public) for F & B staff to plate and serve
 - Pre-packaged cold items/condiments
 - Beer and soda from Service bar selling mixed drinks
 - Menu price to be determined
 - Paper menu must be disposable
 - Prohibit the use of small spaces; i.e. freezers, dry closet, storage rooms, etc, by more than one person at a time.
 - All tables, chairs and shared items must be cleaned and sanitized after <u>each</u> use using "series N" cleaning agent per CDC guidelines.
- Skybox Suites (total capacity 194) Inside Closed at this time
 - 50% capacity = 99 per EO 230
- 3rd floor Deck (outside total capacity 207):

Admissions/Programs:

- RaceWorld to remain as VIP overflow with Samantha O'Halloran taking reservations
 - Any remaining seats to be sold at \$3.00 per seat per session
- Programs needed for Simulcast and Live Racing

Mutuels:

- Maintain 6 ft. social distancing when scheduling tellers thoughout facility and outside areas.
- Plexi-glass shields are over the pari-mutuel machines ensuring protection for patron and teller.
- Enforce employee wearing masks at all times

 All machines to be cleaned/sanitized no less than every four (4) hours or anytime a customer requests it be cleaned

Tote:

- Ensure all teller machines and self service machines are operational
- All machines to be cleaned/sanitized no less than every four (4) hours or anytime a customer requests it be cleaned
- Set up outside teller bays

TV:

- Check outdoor sound
- Make sure all outside TV's are operational

Surveillance:

 Resume staffing level for Surveillance that was previously regulated by the Division of Gaming Enforcement prior to March 16 closure