

FROM THE LEAGUE

FLEX SCHEDULING

Flexible scheduling may be applied in Weeks 5-10. During that period, flexible scheduling can be used in no more than two weeks by shifting a Sunday afternoon game into primetime and moving the Sunday night game to an afternoon start time.

A select number of games are being “cross-flexed,” moving between CBS and FOX to bring potentially under-distributed games to wider audiences.

“Flexible scheduling” will be used in Weeks 11-17 as it has been in recent years. In Weeks 11-16, the schedule lists the games tentatively set for Sunday Night Football on NBC. Only Sunday afternoon games are eligible to be moved to Sunday night, in which case the tentatively scheduled Sunday night game would be moved to an afternoon start time. Flexible scheduling will not be applied to games airing on Thursday, Saturday or Monday nights. A flexible scheduling move would be announced at least 12 days before the game. For Week 17, the Sunday night game will be announced no later than six days prior to December 28. The schedule does not list a Sunday night game in Week 17, but an afternoon game with playoff implications will be moved to that time slot. Flexible scheduling ensures quality matchups in all Sunday time slots in those weeks and gives “surprise” teams a chance to play their way into primetime.

Fans planning to attend during flexible scheduled weeks should be aware they may have to adjust their plans in the event of a change in the kickoff time.

NFL PUBLIC SAFETY ENTRY PROCEDURES

You and your belongings may be searched upon entry into Lucas Oil Stadium. By tendering your ticket and entering Lucas Oil Stadium, you consent to such searches and waive any related claims that you might have against the Colts, the NFL, its member clubs, their affiliates, CIB, City or their agents. If you elect not to consent to the searches, you will be denied entry into Lucas Oil Stadium. Please arrive early to help alleviate delays at the gates.

FROM THE OWNER

Greetings Colts fans!

As we embark on the 2017 season we will do so with many new faces across the organization. Change is not always easy but sometimes it is necessary. This offseason we hired Chris Ballard as our general manager and it has been extremely exciting to watch how he has methodically re-structured our roster. Chris is one of the most well respected talent evaluators in the NFL and we are fortunate to have him as a member of the Horseshoe.

The one word that Chris and Chuck Pagano have preached this offseason is competition. Chris and the personnel staff have worked tirelessly in conjunction with Chuck and the coaching staff to bring in players to make our roster as competitive as possible. Positions will be earned, not given.

Last season was frustrating for not only me but all of Colts Nation. We have high expectations every year and over the last two seasons we have not produced at the level that we need to.

There were still plenty of positives in 2016. Andrew Luck returned and finished the season ranked in the top 10 in the NFL in many passing categories. Frank Gore rushed for 1,025 yards, as he became the first Colts running back since 2007 to eclipse 1,000 rushing yards in a single season. Additionally, T.Y. Hilton became the first Colts player to lead the NFL in receiving yards (1,448) since 2007.

One of the more promising aspects of the offensive unit was the development of the line. We led the league with 34 rookie starts along the offensive line. Center Ryan Kelly was one of 11 rookies in the NFL to start all 16 games and the first Colts rookie center to accomplish that feat, while tackle Joe Haeg became the first rookie in the league to start at three positions along the offensive line since 1998. Over the final eight games of the season, we tied for the seventh-fewest sacks allowed in the NFL. The unit has worked hard this offseason and I'm optimistic about their cohesion and progression.

Defensively, we were not good enough last year. This offseason, we made a concerted effort to boost the level of talent on that side of the ball. We were very active in veteran free agency and were able to acquire young and experienced talent. In the draft, we utilized six of our eight picks on defensive players, including our first three selections.

A new breed of Colts football has been established and I am fully confident that we will return to where we expect to be. THANK YOU for your continued support and know that good things are happening.

Go Colts!

A handwritten signature in black ink, appearing to read "J. Irsay".

Jim Irsay
Owner and CEO

TABLE OF CONTENTS

TICKET INFORMATION

Single Game Tickets	6
Accessible Seating	6

SEASON TICKETS

Annual Renewal	7
Season Ticket Member Benefits	7
Playoffs	7
NFL Ticket Exchange	7
Horseshoe Dreams	8
Change of Address	8
Lost, Stolen, Destroyed Tickets	8
Mobile Ticketing	8
Seat Relocations & Additions	9
Colts Transfer Marketplace	9
Transfer of Ownership	9
Away Game Tickets	10
Super Bowl Ticket Policy	10

PREMIUM SEATING & TICKET SALES

Suites	12
Club Seats	12
Horseshoe Journey	13
Group Tickets	13

LUCAS OIL STADIUM

Downtown Grounds	14
Stadium Management	15
Telephone Numbers	15
Gates & Entry Points	15
Fan Code of Conduct	16
Fan Code of Conduct Class	17
Lucas Oil Stadium Security	17
Umbrellas and Strollers	17
Items NOT Permitted	17
NFL Public Safety Entry Procedures	17
Public Safety	18
Concessions	22-24
Recycling	25
Alcohol Policy	25
Alcoholic Beverages	25
Bud Light Good Sport Program	25
Lucas Oil Stadium Seating Chart	26-27
Lucas Oil Stadium, Street Level	28-29
Lucas Oil Stadium, Loge Level	30-31
Lucas Oil Stadium, Terrace Level	32-33
Disability Services	34
Drop-Off Point	34
Wheelchair & Hearing Enhancement Device Availability	34
Elevators	34
Escalators	34
Ramps	34
Parking	34
Restrooms	35
General Parking Info	35
Tailgating	35

Post-Game Taxi Service	35
Smoking Policy	35
Huntington Bank ATMs	35
NFL Clear Bags	35
Banners	35
Cameras & Video Equipment	35
Guest Services	36
Lost Parents...Found Children	36
First Aid	36
Time Zone	36
Lost & Found	36
Merchandise	37

PRE-GAME ACTIVITIES

American Family Insurance Touchdown Town	37
Bud Light Tailgate Tent	37
Lucas Oil Plaza Stage	37

EVENTS

Colts Kickoff Concert	40
Colts Training Camp	40
Colts 5K Finish on the 50	41
Women's Mini Camp	41
Fan Fest	41

PROMOTIONS

Colts In Motion	42
Friday Night Football Tour	42
Blue Friday	42
Colts Kids Club	43
Colts Cheerleaders	43
Junior Colts Cheerleading Program	43
Colts Cheer Summer Camp	43
Blue	43
Colts Booster Clubs	44
Blue Ladies	44

COLTS COMMUNITY RELATIONS

Buy One, Donate One Backpack Initiative	45
Bleed Blue Blood Drive and Holiday Fest	45
Donation Requests	46
Gameday Greetings	46
50/50 Raffle	46
Gameday Charity Collections	47

PRESEASON TELEVISION

Preseason Games/Markets	48
-------------------------	----

COLTS TELEVISION & RADIO

Colts Playbook featuring Chuck Pagano	49
First Down with Rick Venturi	49
Colts UpClose	49
The Colts Pregame Huddle	49
Countdown to Kickoff	49
Colts Fifth Quarter Huddle Post Game Show	49

RADIO BROADCASTS

Daily Radio Broadcast Information	50
-----------------------------------	----

COLTS GENERAL INFORMATION

Indiana Farm Bureau Football Center	51
Fan Mail	52
Summary	52

Lids
COLTSPROSHOP.COM

SINGLE GAME TICKET PRICES

 Club Seat I	 \$109.00 PER SEAT LOGE LEVEL
 Club Seat II	 \$102.00 PER SEAT
 Club Seat III	 \$95.00 PER SEAT
 \$168.00 PER SEAT	 \$85.00 PER SEAT
 \$154.00 PER SEAT STREET LEVEL	 \$78.00 PER SEAT
 \$144.00 PER SEAT LOGE LEVEL	 \$67.00 PER SEAT
 \$134.00 PER SEAT STREET LEVEL	 \$61.00 PER SEAT
 \$124.00 PER SEAT LOGE LEVEL	 \$56.00 PER SEAT
 \$119.00 PER SEAT STREET LEVEL	 SUITES

VISIT THE
CUSTOM ZONE
TO GET YOUR JERSEYS, APPAREL,
CAPS & NOVELTIES CUSTOMIZED

LOCATED IN LUCAS OIL STADIUM
AND CIRCLE CENTRE MALL

TICKET INFORMATION

SINGLE GAME TICKETS

Single game tickets will be available for 2017 preseason and regular season games. Season ticket holders will have exclusive access to purchase additional tickets before they go on sale to the public. Tickets are subject to availability.

Single game tickets can be purchased through Ticketmaster by calling (800) 745-3000 or online at nfl.com/ticketexchange. Single game tickets may also be purchased at the Lucas Oil Stadium ticket office. Will Call windows are located on street level off of Capitol Avenue at the Southeast corner of the stadium. The windows will be open two (2) hours prior to kick-off.

The Lucas Oil Stadium ticket office is open during the season from Monday through Friday 9:00 AM – 5:00 PM and Saturday 10:00 AM – 4:00 PM when tickets are available.

ACCESSIBLE SEATING

Lucas Oil Stadium has accessible seating located in each price level. This seating is subject to availability. For detailed information regarding ticket availability, please call the Colts Ticket Office at (317) 297-7000. On game day, please call (317) 262-3389.

Certain seats at Lucas Oil Stadium are designated for use by persons with disabilities and their companions. Under both Indiana and Federal law, it is unlawful to interfere with the rights of any individual with a disability to have access to such seats at Lucas Oil Stadium. Accordingly, persons who are not disabled, other than companions of persons with disabilities, are prohibited from purchasing and using tickets for such seats. Any purchase of tickets in violation of this prohibition is subject to rescission. (Refer to pgs 34-35 for other Disability Services.)

SEASON TICKETS

ANNUAL RENEWAL

A renewal statement is sent to Season Ticket Members in February with payment due early March. Due to computer deadlines, change of address processing, attempted upgrades and the volume of work required to distribute tickets, all accounts not renewed by the deadline are subject to cancellation and/or seat reassignment.

SEASON TICKET MEMBER BENEFITS

- Single Game Priority
- First chance to purchase your seats for all Colts home playoff games
- Colts Pro Shop 10% in-store discount
- Season Ticket Member Luncheon*
- Season Ticket Member Town Hall*
- Away Game Trip Contest (Early Renewal Program)
- Super Bowl Ticket Drawing
- Annual Season Ticket Member Giveaway
- Loyalty Program
- Seat Improvement/Seat Addition Programs
- Exclusive Colts Event Invitations
- Gameday Giveaways
- Increased opportunity to secure tickets to other select events at Lucas Oil Stadium
- Buy and Sell Tickets through NFL Ticket Exchange
- Personal Customer Relationship Representative for your Season Tickets
- NFL Membership Benefits – NFL Gamepass, Redzone, and more
- Complimentary Gameday Scout

**Selected Accounts Only*

PLAYOFFS

In addition to having a reserved seat for all 10 home games, you will have the opportunity (subject to NFL rules and deadlines) to purchase your seat(s) for all Colts home playoff games for the 2017 season.

NFL TICKET EXCHANGE

Colts Season Ticket Members who can't make a game can sell their single game tickets to other Colts fans through NFL Ticket Exchange.

Simply log in to your Colts ticket account online at www.colts.com (Under "Tickets", then "Manage My Account"). Once logged in, click on "Manage My Tickets" and follow the prompts to post your tickets for sale.

HORSESHOE DREAMS

The Indianapolis Colts “Horseshoe Dreams” is a community donation program that allows Colts Season Ticket Holders to donate any number of game tickets to Colts fans who may not otherwise have the opportunity to experience a game. The Indianapolis Colts have partnered with United Way who will distribute our Season Ticket Holders’ generously donated tickets to charitable organizations throughout the Central Indiana area.

We prefer ticket donations to be submitted at least 72 hours prior to kickoff, although we will still accept these donations up until three hours prior to kickoff. As a Colts Season Ticket Holder, you can easily donate your tickets through your Colts Ticket Account online. For more information please go to www.colts.com/horseshoedreams.

CHANGE OF ADDRESS

All address changes on season ticket accounts must be done in writing or via “My Colts Ticket Account” on-line with your personal identification number, by fax (317-297-7010), by email at ticketoperations@colts.nfl.net, or in person at the Indiana Farm Bureau Football Center (West 56th Street). The back of the renewal form may also be used to change your address. Please include your identification number and daytime phone number on all correspondence. Address changes will not be accepted by telephone.

LOST, STOLEN, DESTROYED TICKETS

Season Ticket Holders may receive duplicate tickets for those lost, stolen or destroyed tickets. Please contact the Colts Ticket Office, (317) 297-7000, to have duplicate tickets issued. There is a \$20 cash or check replacement fee per ticket. If the original tickets are recovered within 10 business days of the date of game issued, they may be returned to the office and a refund for the replacement fee will be granted.

Tickets obtained from sources other than the Indianapolis Colts or their authorized agents may be lost or stolen and in such cases will not be honored.

MOBILE TICKETING

To access mobile ticketing information, please visit www.colts.com/mobileticketing

SEAT RELOCATIONS & ADDITIONS

As a Season Ticket Member, you have the opportunity to participate in our Seat Relocation and Seat Addition process each year.

All Season Ticket Members that renew their seats for the following season will be given the opportunity to participate. The Seat Relocation and Addition processes are powered through our Virtual Venue of Lucas Oil Stadium. Through here, you will be able to see all seats that are available throughout the stadium.

The Seat Relocation process generally begins at the end of March and will conclude in mid-April. The Seat Addition process will begin at the conclusion of the Seat Relocation process. For Club Seat relocation information, refer to page 12.

COLTS TRANSFER MARKETPLACE

Colts season ticket holders now have the ability to sell or buy the “rights” to season ticket seat locations. The Indianapolis Colts Transfer Marketplace is the official website where it is safe and easy for you to list and sell your Seat Location Rights. Season ticket holders can list and sell seat locations without paying up-front licensing or listing fees. When a buyer purchases a listing for Seat Location Rights, he/she will become the account holder of record for that specific seat location for the following season. The new owner will receive all future invoices and correspondence for the season tickets and playoff tickets for that seat location. The previous owner will no longer have any “rights” to that seat location. Season tickets are renewable only at the Club’s discretion.

For more information please go to <http://colts.strmarketplace.com>.

TRANSFER OF OWNERSHIP

In October, Season Ticket Holders will be permitted to transfer seats presently held for the 2017 season. Transferred seats will acquire a new account number for each new ownership account. Transfer of Ownership applications must be requested through the Colts ticket office at 317-297-7000 between October and December of 2017 for the 2018 season.

Transfers are processed from October 1st through December 31st.

Transfers will take affect beginning the next regular season.

A transfer fee will be assessed for each seat. Suite tickets and club allocated tickets are not transferable and tickets are renewable only at the Club’s discretion.

AWAY GAME TICKETS

As a visiting team, the Colts receive a very limited number of tickets for each away game, which are used by Colts personnel. Therefore, we are unable to sell away game tickets. We suggest that you contact the ticket office of the host city for availability. Please keep in mind that most NFL teams sell out on a season ticket basis.

2017 OPPONENT TICKET OFFICES

Dallas Cowboys	(972) 785-4800
Pittsburgh Steelers	(412) 323-1200
Los Angeles Rams	(818) 338-0011
Seattle Seahawks	(888) 635-4295
Tennessee Titans	(615) 565-4200
Cincinnati Bengals	(513) 621-8383
Houston Texans	(713) 629-3700
Jacksonville Jaguars	(904) 633-2000
Buffalo Bills	(716) 648-1800
Baltimore Ravens	(410) 261-7283

SUPER BOWL TICKET POLICY

IF THE COLTS ARE PARTICIPANTS

If the Colts advance to play in the Super Bowl a drawing will be conducted to determine those eligible to buy from that allotment.

The random drawing will be conducted at a time deemed appropriate by the National Football League and invoices serving as notification will be sent to those randomly selected. All season ticket account holders that order playoff tickets are automatically eligible for the drawing; separate notification is not required. The drawing will be "weighted" so season ticket account holders with seniority will have a greater opportunity to be selected.

Those season ticket account holders randomly selected to purchase Super Bowl tickets will have an opportunity to purchase a limited number of Super Bowl tickets, as indicated on the Super Bowl ticket notification invoice.

A limited time frame to pay for the tickets and instructions for ticket pick up will be included in the ticket notification invoice. Methods of payment may be restricted by time constraints.

SUPER BOWL

PREMIUM SEATING & TICKET SALES

SUITES

SEASON-LONG SUITE WAITING LIST

All season-long suites in Lucas Oil Stadium are currently leased for the 2017 season.

You can complete the season-long suite waiting list form online at www.colts.com by accessing the suite information under the **Tickets** tab on the home page or you can email coltspremiumseats@colts.com to have a form sent to you. Those applications can be faxed to (317) 808-5369 or mailed back to the address printed at the bottom of the application.

SINGLE GAME SUITES

If you would like information about a single game suite for 2017 regular season or preseason Colts games or other Lucas Oil Stadium events, please contact Greg Hylton at (317) 808-5165 or complete the single game suite waiting list form at www.colts.com.

CLUB SEATS

Lucas Oil Stadium Club seats are perfect for fans who want to see all the action from optimal sightlines while enjoying the convenience and luxury of the MS Companies Club and the Faegre Baker Daniels Club available before, during and after games.

Featuring two levels of Club Seating on each side of Lucas Oil Stadium, all Club Seats are located between the 20-yard lines, guaranteeing a great view of the game. For more information go to www.colts.com or contact Amy Davis by email at coltspremiumseats@colts.com.

For Club Seat Season Ticket Holders that wish to relocate or add Club Seats to their account, request forms are available in February each year. For more information, go to the Premium Seating page under the "Tickets" tab at www.colts.com.

HORSESHOE JOURNEY "THE WAIT LIST"

2017 Season Tickets are Sold Out.

The Indianapolis Colts are accepting deposits for the Horseshoe Journey Season Ticket and Club Seat Waiting Lists. If you would like to join the Season Ticket or Club Seat Waiting Lists, you will be required to submit a \$150 (per seat), non-refundable deposit. Your deposit is a one-time fee that will hold your place on the list until Season Tickets or Club Seats become available. If Season Tickets or Club Seats are assigned to your account, 100% of the deposit will be applied as a credit towards the total purchase price for the first season.

You can complete the waiting list application online at www.colts.com or you can call (317) 299-4WIN to have an application mailed to you.

If you have questions about the Season Ticket Waiting List, please call (317) 299-4WIN to speak with our Ticket Sales Department. If you have questions about the Club Seat Waiting List, please contact Jody Henton at (317) 808-5176 or by email at coltspremiumseats@colts.com

GROUP TICKETS

There's no better way to enjoy an Indianapolis Colts game than with your group. Whether it's a corporate outing, social club event, or an informal gathering of family and friends, Lucas Oil Stadium is where the excitement will be. Organize 10 or more people and receive special Colts incentive items which will increase with the size of your group.

For group information, please call (317) 299-4WIN or visit colts.com to join the Colts Group Ticket Waiting List.

DOWNTOWN GROUNDS

LUCAS OIL STADIUM

STADIUM MANAGEMENT

Lucas Oil Stadium is owned and operated by the Capital Improvement Board of Managers of Marion County.

Mailing Address

CAPITAL IMPROVEMENT BOARD
 Lucas Oil Stadium
 500 South Capitol Avenue
 Indianapolis, IN 46225
www.icclos.com

TELEPHONE NUMBERS

Administration	(317) 262-8600
Lucas Oil Stadium Ticket Office	(317) 262-3389
Event Hotline	(317) 262-3452
Colts Pro Shop	(317) 262-2700
Ticketmaster	800-745-3000 or www.ticketmaster.com
TTY Ticket Info	(317) 262-3578
FAX	(317) 262-3685

To contact Lucas Oil Stadium for an emergency on Game Day, please call (317) 262-3444.

To report spills, accidents, unruly patrons, or request medical attention on game day, please call (317) 262-3444 or you can send a text message to the Guest Assist Text Messaging Service to 78247. Type INDY (space) ISSUE (space) LOCATION.

GATES AND ENTRY POINTS

The gates at Lucas Oil Stadium are open to the public two hours prior to kickoff. There are four main gates surrounding the stadium. All gates are equipped to accommodate persons with disabilities and wheelchairs. **EVERYONE entering the stadium must have a ticket regardless of age.**

The MS Companies Club and the Faegre Baker Daniels Club may be accessed through the Huntington Gate or through the Verizon Gate, respectively. Access to either lounge is restricted to Club Seat Holders and Suite Ticket Holders only.

*South Street is closed 5 hours prior to kickoff and reopens two (2) hours following the completion of the game.

FAN CODE OF CONDUCT

Indianapolis Colts fans are the best in the NFL because of their enthusiasm, team support, and Hoosier hospitality. The players, coaches, staff, and fans shape the Colts image. We encourage our fans to create a high-energy environment supporting the home team while maintaining a family-oriented atmosphere.

The Indianapolis Colts have established Rules of Conduct that will allow everyone in attendance at Lucas Oil Stadium to enjoy all aspects of a National Football League game. We ask that everyone conduct themselves in a manner that does not take away from other's enjoyment of the game. Any violation of these rules could result in immediate expulsion from the stadium and potential revocation of season ticket privileges. These rules include, but are not limited to:

- » Entering the playing field or interfering with the progress of the game
- » Refusing to show a ticket when asked by a stadium representative
- » Attempting to sit in seats for which you are not properly ticketed
- » Using foul or abusive language or gestures
- » Threatening other patrons with words and/or actions
- » Fighting
- » Throwing or kicking any object in Lucas Oil Stadium or onto the field
- » Interfering with other guests' ability to enjoy the game.
- » Wearing clothing with abusive or vulgar terminology or inappropriate photographs or symbols
- » Wearing obscene or indecent clothing
- » Displaying obscene or indecent signs
- » Standing on seats or chairs
- » Stepping over chairs from one row to another
- » Standing, sitting or loitering in aisles, stairs, ramps or other areas of conveyance
- » Placing food or beverages on walls, ledges or overhangs that may spill or drop on guests below
- » Running or jogging in Lucas Oil Stadium
- » Disorderly conduct
- » Public intoxication
- » Having an open container of alcohol (other than that dispensed by concessionaire)
- » Possession or use of drugs
- » Public indecency
- » Obstructing justice
- » Criminal trespass
- » Selling items or tickets on Lucas Oil Stadium property
- » Distributing or displaying handbills without prior consent
- » Smoking (except outside gates) or spitting

FAN CODE OF CONDUCT CLASS

Lucas Oil Stadium and the Indianapolis Colts are committed to providing a memorable event day experience for all of our fans. In the event that a fan violates the Fan Code of Conduct and is ejected from Lucas Oil Stadium, we are requesting that the ejected fan enroll in a Fan Conduct Class. We want to create the safest possible environment for our fans and we hope that this class will be an engaging learning experience.

LUCAS OIL STADIUM SECURITY

Those observing other guests violating the policies above should report the incident to the nearest stadium representative. You can also contact Lucas Oil Stadium Security at (317) 262-3444 or you can send a text message to the Guest Assist Text Messaging Service to 317-644-**HELP**. Type **ISSUE** (space) **LOCATION**.

UMBRELLAS & STROLLERS

Umbrellas and strollers are permitted in Lucas Oil Stadium. However, Lucas Oil Stadium does not assume responsibility or offer a 'check service' for such items. Umbrellas and strollers may not block aisles or obstruct another patron's view.

ITEMS NOT PERMITTED IN LUCAS OIL STADIUM

For the protection of our fans, the following items are not permitted in Lucas Oil Stadium and cannot be stored by Lucas Oil Stadium personnel. The items include, but are not limited to:

- » Weapons or fireworks
- » Backpacks or large bags - NFL approved bags only (see page 35)
- » Any object that can be thrown
- » Video cameras
- » Drones
- » Poles/sticks of any kind
- » Liquor containers, bottles, cans, liquid containers and coolers (except for guests with special medical or dietary needs)
- » Food not dispensed by Lucas Oil Stadium concessionaires
- » Objects that obstruct another patron's view of the playing field
- » Horns, bells, whistles, bullhorns, megaphones, klaxons, boom boxes and/or other noisemakers
- » Animals (except assistive animals for guests with disabilities)
- » Anything that creates a nuisance or disruption

NFL PUBLIC SAFETY ENTRY PROCEDURES

Patrons are subject to inspection of person, parcels, bags, containers and/or clothing capable of concealing prohibited items. In accordance with NFL and Colts security policy, all fans are subject to security inspection prior to stadium entry, including physical pat down and inspection of all items. Guests may refuse inspections, however, management reserves the right to refuse entry.

PUBLIC SAFETY

The Indianapolis Colts and the City of Indianapolis want to keep all fans safe at Colts home games. Please see the FAN CODE OF CONDUCT on the previous page for guidelines on proper behavior and interaction with other fans. Just as air travelers need to know safety procedures each time they take a flight, everyone in the stadium needs to be prepared for potential safety instructions. Please watch the Lucas Oil Stadium evacuation video at www.colts.com/evacuation.

STADIUM EVACUATION

If it should become necessary to evacuate the stadium for any reason, a message will be played over the public address system informing fans to move to the nearest exit.

- Please proceed **CALMLY but QUICKLY** to the exits – be patient and courteous of those around you.
- Follow instructions from gameday officials in case it becomes necessary to re-route away from the closest exit for some reason.
- In addition, fans may register for City of Indianapolis Public Safety TEXT MESSAGE ALERTS at <http://indy.smartmsg.com>.
- During an evacuation, fans on the STREET LEVEL should take the steps up from the 100 level and down from the 200 level onto the concourse to then EXIT TO THE NEAREST GATE.

Please Note: The elevators and escalators may NOT be operational. Therefore, fans in SUITES, the LOGE LEVEL (300-400) and TERRACE LEVEL (500-600) should move CALMLY and QUICKLY to an exit through any of the eight stairwells (two in each corner) or the RAMPS (Northwest and Southeast corners). Once OUTSIDE the stadium, ALL fans should continue to MOVE AWAY from the building to ensure proper space for EVERYONE to get safely away from the structure.

STADIUM SHELTER IN PLACE

If it becomes necessary to STAY IN THE STADIUM but SHELTER IN PLACE: Instructions will be given about the best location to provide the safest shelter available.

Example: Severe weather (lightening/thunderstorm/tornado warnings) most fans will be safest staying inside the seating bowl. Regardless, please stay away from glass windows if at all possible.

Did you **SEE** something suspicious on your way to the stadium or at the game?

Then **SAY** something to local authorities to make it right.

Report suspicious activity
call **1-877-226-1026**

THE ALL NEW INDIANAPOLIS COLTS MOBILE APP

- BREAKING NEWS
- LIVE PRESS CONFERENCES
- EXCLUSIVE ACCESS
- GAME HIGHLIGHTS

PRESENTED BY **xfinity**

THE BEST OF
THE COLTS APP
IN THE PALM
OF YOUR HAND

IS THIS YOUR SPECIAL DAY, BIRTHDAY OR FIRST GAME?

Fans of all ages may head to a Guest Services Window at sections 121, 135, 330, 519, or 545 to pick up a 'Today Is My First Colts Game' or 'It's My Birthday' button. You will need to fill out a short form to receive the button.

Supply is limited

THANKS FOR ATTENDING TODAY'S
GAME AND GO COLTS!

CONCESSIONS

The Colts and Centerplate have joined hands with many local and national brands to offer a wide variety of food and beverage choices for our fans. There are 50 permanent concession stands and 90 portable food and beverage stands in Lucas Oil Stadium with more than 350 points of sale. Concessions open to all fans at the same time as the gates. Non profit groups are encouraged to contact Centerplate if they are interested in raising funds for their organization by working in a concession stand during Colts games at NFPIndy@Centerplate.com.

NEW SELECTIONS	Street Level	Loge Level	Terrace Level
Chicken Panini	114P, 141P		
Grilled Turkey Burger with Super Slaw	121		506
Hot and Spicy Sausage	108, 132	322, 349	511, 524, 529, 538
Mini Tacos	129P		402 Bud Light Zone
BBQ Chicken Sandwich	124	Club Loge Italian	524, 540
BBQ Beef Sandwich	103		513, 529
Southwest Quesadilla Eggrolls		Club Loge Grills	
HOT PLAYS	Street Level	Loge Level	Terrace Level
BBQ Pork Sandwich	103, 108, 132, 148, Club Street Italians	East/West Club Italians	513, 540
Colts Kids Club Meal	105, 124, 148, Club Street Grills	331	513, 540
Chef Carved Sandwich	Blue Room (Section 132)		
Eisenberg Black Angus Hot Dog	103, 108, 124, 129, 132, 148, Club Street Grills	304, 322, 331, 349, Club Loge Grills	511, 513, 524, 526, 529, 538, 540
Garlic Fries	121, 151	306, 333, East/West Loge Grill	506, 520, 533
Gourmet Hot Dogs	129		515, 542
Grilled Cheeseburger Basket	105, 121, 132, 151, Club Street Grills	306, 320, 333, 347, Club Loge Grills	506, 516, 520, 533, 543, 547
Grilled Strip Steak Sandwich	112P, 124P, 137P		514P, 541P
Homestyle Pot Roast Sandwich	103, 108, 124, 129, 132, 148, Club Street Italians	322, 349 Club Lounge Italians	513, 540
Indy Lobster Roll	Blue Room (Section 132)		

Italian Beef Sandwich	109P, 144P, Club Street Italians	327P	450P
Johnsonville Bratwurst	103, 108, 109P, 124, 128, 132, 144P, 148	322, 327P, 349	450P, 511, 513, 524, 529, 538, 540
Loaded Tots	105, 132, East/West Street Grill	320, 347	516, 543, 547
Papa John's Pizza	105, 117, 125, 136, 148, Club Street Italians	304, 331, Club Loge Grills	510, 526, 537
Pork Tenderloin Basket	105, 121, 132, 151, Club Street Grills	306, 320, 333, 347, Club Loge Grills	506, 516, 520, 533, 543, 547
Shredded Pork Banh-Mi	127	326	527
Spicy Chicken Sandwich	105, 132	East/West Loge Grill	506, 533
Tyson Chicken Strips	105, 121, 132, 151, Club Street Grills	306, 320, 333, 347, Club Loge Grills	506, 516, 520, 533, 543, 547
Tyson Grilled Chicken Sandwich	105, 121, 132, 151, Club Street Grills	306, 320, 333, 347	506, 533
Value Meal	103, 108, 124, 129, 132, 148	304, 322, 331, 349	511, 513, 524, 526, 529, 538, 540
REFRESHMENTS	Street Level	Loge Level	Terrace Level
Bottled Coca-Cola Soft Drinks	All portable locations	All portable locations	All portable locations
Bottled Dasani Water	All locations	All locations	All locations
Bud Light Party Zone			402, 450
Coffee, Cappuccino	105, 125, 128, 136, 148, Club Lounge	304, 326, 349, Club Lounge	506, 533, 547
Iced Tea - Gold Peak	105, 117, 136, 148		
Souvenir & Small Fountain Drinks	All permanent locations	All permanent locations	All permanent locations
Sun King Draft Beer	110, 132		
Touchdown Tavern - Full Service Bars	103, 105, 111, 121, 129, 135, 141, 148, Blue Room, Club Lounge	304, 328, 349, Club Lounge	504, 512, 522, 531, 539, 549
HALF-TIME MUNCHIES	Street Level	Loge Level	Terrace Level
Bavarian Pretzel	103, 105, 108, 117, 121, 124, 125, 127, 128, 129, 132, 136, 148, 151, Club Lounge	304, 306, 307, 319, 320, 322, 326, 331, 333, 334, 346, 347, 349, Club Lounge	506, 510, 511, 513, 515, 516, 520, 524, 527, 529, 533, 537, 538, 540, 542, 543, 547
Candy	All permanent locations	All permanent locations	All permanent locations
Cinnamon Roasted Almonds	118 Portable		

Cotton Candy	135 Portable		
French Fries	105, 121, 132, 151, Club Street Grills	306, 320, 333, 347, Club Loge Grills	506, 516, 520, 533, 543, 547
Meijer Purple Cow Ice Cream	105, 117, 125, 136, 148, Club Street Italians	304, 322, 331, 349, Club Loge Italians	510, 526, 540
Lay's Potato Chips or Doritos	103, 108, 128, 132, 148, Club Street Grills	322, 349	513, 524, 529, 540
Nacho Grande	105P, 121P, 135P, 148P, Club Street Italians	326P, 349P	520P, 547P
Nachos	103, 105, 108, 117, 124, 127, 128, 129, 132, 136, 148, 151, Club Street Italians	306, 320, 322, 326, 333, 347, 349, Club Loge Italians	510, 511, 513, 515, 524, 527, 529, 537, 538, 540, 542
Peanuts	All locations	All locations	All locations
Popcorn (Souvenir Bucket & Regular)	All permanent locations	All permanent locations	All permanent locations
HEALTHY ALTERNATIVES	Street Level	Loge Level	Terrace Level
Baja Chicken Wrap	127	326	527
Colts Italian Grinders	105, 117, 127, 136, 148	304, 326, 347	510, 527, 547
Monument Circle Beef & Cheddar	127	326	527
Chicken Caesar Salad	105, 117, 127, 136, 148, Club Street Italians	304, 326, 347 Club Loge Italians	510, 527, 547
Fresh Fruit Cup	127	326	527
Garden Salad	127	326	527
Gluten Free Nachos	148 Cantina		
Veggie and Hummus	127	326	527
Stir Fry	118P 132P, Club Street Italian		510P
Veggie Burger	121, 151		506, 533
Veggie Hot Dogs	129		

- All concession stands are accessible to guests with disabilities. Should you require additional assistance, please contact Centerplate or a security team member.
- Concession items and locations are subject to change based on Centerplate's objective to enhance the fan's experience.
- Please note that Centerplate is the sole licensed food and beverage operator authorized to serve at Lucas Oil Stadium.
- LIDS Sports Group is the sole licensed retail operator at Lucas Oil Stadium.
- Any vendor that is operating on Lucas Oil Stadium property is doing so without a license and is subject to be cited and removed from the property.
- All permanent concession stands can take cash or American Express, Visa, MasterCard as form of payment.

RECYCLING

Lucas Oil Stadium is constantly working to improve our recycling efforts with recycling bins conveniently placed throughout the stadium for plastic, glass, and aluminum beverage containers. The Colts encourage fans to seek out and toss beverage bottles and cans into the "give it back" bins located on the concourse and club levels of the facility and in the designated recycling bins located in all stadium suites. With fans participation, Lucas Oil Stadium is recycling nearly 22 percent of all waste to conserve natural resources, save energy and be good environmental stewards.

ALCOHOL POLICY

Indianapolis Colts guests are encouraged to drink responsibly. Guests must be 21 years of age or older to purchase and consume alcohol. Valid government issued picture identification is necessary to purchase any alcoholic beverage. The purchase limit may be reduced and sales may be discontinued at any time at the discretion of stadium management.

Guests will not be allowed to enter Lucas Oil Stadium if visibly intoxicated. Intoxicated and/or disorderly behavior may result in ejection from Lucas Oil Stadium without refund.

- All guests will be required to show valid identification and proof of age when purchasing alcoholic beverages
- Limit of two (2) alcoholic beverages maximum will be sold per visit
- State Law prohibits alcohol to be carried into or out of ticket taking check points
- Alcohol sales will end **no later than** the conclusion of the 3rd (third) quarter throughout Lucas Oil Stadium

ALCOHOLIC BEVERAGES

Indiana State Law prohibits the sale of alcoholic beverages to persons under the age of 21. Therefore, patrons will be required to show valid identification and proof of age when buying alcoholic beverages. Violations of the alcohol policy may result in ejection, arrest and/or loss of ticket privileges.

FAN CODE OF CONDUCT CLASS

Please refer to page 17.

BUD LIGHT GOOD SPORT PROGRAM

The Bud Light Good Sport program has a booth in two (2) locations, sections 144 and 508 and at each Guest Services window (presented by Toyota) of Lucas Oil Stadium, signing up designated drivers at Colts games. Each person that signs up receives a coupon for a complimentary O'Doul's non alcoholic beer or soft drink during the game and is eligible to win a Bud Light Good Sports windshirt (one winner each game).

LUCAS OIL STADIUM SEATING CHART

LUCAS OIL STADIUM STREET LEVEL 100-200

Verizon East Gate

Capitol Avenue

Lucas Oil North Gate

South Gate

Huntington West Gate

Missouri Street

- Elevator*
- Women's Restroom
- First Aid
- Tickets
- Ramp
- Men's Restroom
- Guest Services
- Huntington ATM
- Accessibility Ramp
- Family Restroom
- Escalator
- * Suite holders & ♿ only
- Gates open to half-time

LUCAS OIL STADIUM LOGE LEVEL 300-400

Elevator*

Women's Restroom

First Aid

Tickets

Ramp

Men's Restroom

Guest Services

Accessibility Ramp

Family Restroom

Escalator

* Suite holders & ♿ only

LUCAS OIL STADIUM TERRACE LEVEL 500-600

Bud Light Party Zone
 To Edge Level & Street Level
 To Edge Level & Street Level

- Elevator*
- Women's Restroom
- First Aid
- Tickets
- Ramp
- Men's Restroom
- Guest Services
- Huntington ATM
- Accessibility Ramp
- Family Restroom
- Escalator
- * Suite holders & ♿ only

DISABILITY SERVICES

The Colts and Lucas Oil Stadium are dedicated to making the game day experience enjoyable for all fans. The following accessible services are available:

DROP-OFF POINT

There are two drop-off points at Lucas Oil Stadium. One is located at the south west corner of the building accessible via northbound Missouri Street at Gate 3. The second is located at the north east corner of the building accessible via southbound Capitol Avenue near the Colts Pro Shop entrance at the stadium. Due to pedestrian traffic leading up to kick-off, local law enforcement has the authority to close Capitol Ave. and/or Missouri Street. We recommend planning accordingly.

WHEELCHAIR & HEARING ENHANCEMENT DEVICE AVAILABILITY

A limited number of wheelchairs and hearing enhancement devices are available for use during games. They can be obtained at the Guest Services window located in the Indiana University Health Corner on Street Level, near section 121. Guests will be asked to leave a driver's license as a deposit for these items. Guest Services may also provide wheelchair assistance by escorting guests to and from their seats. This can be arranged and requested at any staffed Guest Services window.

ELEVATORS

Elevators are located in each quadrant of Lucas Oil Stadium. They are in operation when doors are open until one hour after the conclusion of the game. Access to elevators is limited to suite holders and patrons with disability needs only.

ESCALATORS

Escalators are available at the Lucas Oil and South Gates. These stop at all public levels - Street Level (100-200), Loge Level (300-400) and Terrace Level (500-600).

RAMPS

Pedestrian ramps are located in the northwest and southeast corners of Lucas Oil Stadium.

PARKING

Parking for fans that have disability needs (ADA) in Lot A or South Parking Lot is not available to the general public on Colts game days. However, the Indiana Stadium and Convention Building Authority (ISCBA) with the assistance from the Indianapolis Metropolitan Police Dept (IMPD) have blocked off specific streets for reserved parking for patrons that have disability needs. These reserved spaces are located off of West Merrill Street (between Illinois Street and Capitol Ave.), Russell Ave. (between Merrill Street and McCarty Street), and at the Indiana Department of Administration's parking lot located off of West McCarty Street. A valid placard or state registered plate is required. Reserved parking passes are not available for advance purchase. Spaces are limited and are available on a first come first serve basis.

RESTROOMS

Lucas Oil Stadium has 1400 toilet fixtures for both men and women. Family restrooms are located in each quadrant of Street Level, Loge Level and Terrace Level. All restrooms are accessible and include baby changing stations.

GENERAL PARKING INFO

Downtown Indianapolis offers roughly 70,000 parking spaces to patrons that visit for various events. Maps of downtown and parking options are available at www.indydt.com. Due to limited spaces available to the public near Lucas Oil Stadium, please allow sufficient time to get to the stadium on Colts game days.

TAILGATING

Tailgating is permitted in parking lots surrounding the stadium. Guests are asked to not block other parking spaces to tailgate in or reserve parking spaces for late arriving guests. Lots generally open 5 hours prior to kickoff. R/V and standard vehicle reservations are available. Please call Denison Parking at 317-916-1760 or email jallsup@denisonparking.com for parking information.

POST-GAME TAXI SERVICE

Taxis are generally available near large downtown hotels and other designated areas. In addition, after Colts home games a "taxi lane" is created on the west side of Illinois Street—south of South Street (just 2 blocks east of Lucas Oil Stadium).

SMOKING POLICY

Local Ordinance prohibits smoking, the use of e-cigarettes and chew less tobacco in Lucas Oil Stadium. Fans who wish to smoke may go outside at each gate and be at least 10 feet from doors. (Per City County General Ordinance No. 44 Sec. 616-201 effective March 1, 2006)

HUNTINGTON BANK ATMS

Huntington Bank has furnished Lucas Oil Stadium with eight (8) ATMs located at each gate on Street Level and two ATMs on the Terrace Level.

NFL CLEAR BAGS

Since the 2013 season, the NFL has implemented a new safety policy that will make the security process more efficient and effective. Fans are allowed to bring in a clear plastic, vinyl or PVC bag that does not exceed 12" by 6" by 12" or a one-gallon clear plastic freezer bag. In addition to one of the clear bags, fans may also carry in a small clutch bag or purse approximately the size of a hand, with or without a handle or strap. For more information, go to www.nfl.com/allclear.

BANNERS

Banners are permitted and welcomed in Lucas Oil Stadium provided they are not offensive or in poor taste. Banners may not obstruct stadium signage or the view of any fans. In addition, poles and/or sticks cannot be used to hold up or support a banner or sign. Banners may not be affixed to Lucas Oil Stadium in any way.

CAMERAS AND VIDEO EQUIPMENT

Still cameras are permitted inside the Stadium, but lens length is restricted to 6 inches (extended). However, due to NFL policy, video cameras are prohibited.

GUEST SERVICES: PRESENTED BY TOYOTA

The Indianapolis Colts Guest Services staff, along with Lucas Oil Stadium Guest Services personnel, are dedicated to greeting and servicing our customers. Guest Services windows are located on Street Level near sections 121 and 135, Loge Level near section 330 and Terrace Level near sections 519 and 545 of Lucas Oil Stadium. The Guest Services windows open at the same time as the gates and remain open until the conclusion of the game. Fans are advised to visit the Guest Services windows with any questions or to request assistance while in the Stadium. Personnel in the windows are prepared to answer facility, ticketing or future event questions.

LOST PARENTS...FOUND CHILDREN PROGRAM

Parents and guardians may sign up at any of the Guest Services windows to register their child(ren) to receive a wristband in case they get separated or lost. If you and your child(ren) get separated, please seek the nearest usher, security or Guest Services personnel.

FIRST AID

There are four (4) satellite First Aid Stations throughout the building. One (1) is located on Street Level across from section 118, one (1) located on the Loge Level near section 323 and two (2) are located on the Terrace Level near sections 515 and 544. Should you need immediate assistance, please find the nearest security person or usher and they will dispatch help to you. The First Aid Office is located on Street Level across from section 145.

TIME ZONE

Your game tickets are marked with the local kickoff time for each individual game. Please be advised that Indianapolis does take part in daylight savings time as of April 2006 (Eastern Time Zone).

LOST AND FOUND

Lost and found items should be given to a Guest Services staff member. Lost items may be claimed at the Guest Services Kiosk at section 121 which will remain open for 30 minutes after the game has concluded. After each game, the items will be delivered to the Security Office. All items must be claimed within two (2) weeks after the event. Please make appropriate arrangements to retrieve all Lost and Found items. To contact the Security Office call (317) 262-4000.

MERCHANDISE

Come visit the Colts Pro Shop, operated by LIDS, today and fully customize your experience! The Pro Shop features the one-of-a-kind Custom Zone where you can create a personalized jersey or customize hats and other apparel items! Stop in to view the new selection of jerseys, apparel, headwear and novelty items for fans of all ages. The Colts Pro Shop is open 7 days a week with two great locations; one at the northeast entrance of Lucas Oil Stadium and the other on the second floor of Circle Centre Mall. During game days you will find Colts Pro Shop kiosks located throughout Lucas Oil Stadium for all of your Colts gear. You can also visit us online 24/7 at ColtsProShop.com. Support your team by wearing authentic gear from the Official Colts Pro Shop. GO COLTS!

PRE-GAME ACTIVITIES

AMERICAN FAMILY INSURANCE TOUCHDOWN TOWN

Colts fans are invited to gather outside of Lucas Oil Stadium's North Gate for American Family Insurance Touchdown Town, the Colts premiere pre-game party location for fans of all ages! Check your accuracy at the Quarterback Challenge, test your agility in the Play 60 Zone and your speed at the 40-yard dash. Play corn hole with your friends, enjoy the live music from great local bands or grab something to eat or drink from City BBQ! Enjoy all of the great things that American Family Insurance Touchdown Town has to offer!

American Family Insurance Touchdown Town opens 3 hours prior to kickoff and closes 30 minutes prior to kickoff.

There is no admission fee for Touchdown Town and all areas are open to the public.

***American Family Insurance Touchdown Town will be scheduled for all 2017 home games, but is subject to cancellations due to inclement weather. Visit www.colts.com/events for updated entertainment schedules as well as game by game party start and end times.**

BUD LIGHT TAILGATE TENT

Visit the Bud Light Tailgate Tent located inside American Family Insurance Touchdown Town. This area includes drink specials, special appearances by Horseshoe Legends, the Indianapolis Colts Cheerleaders and much more.

Featuring \$3 - 16oz. Aluminum Bud Light Bottles

The Bud Light Tailgate Tent opens 3 hours prior to kickoff and closes 30 minutes prior to kickoff.

LUCAS OIL PLAZA STAGE

Colts fans are invited to enter the Stadium when gates open to enjoy live music on the Lucas Oil Stage. The stage is located at the North end in Lucas Oil Plaza. Music will end ½ hour before kickoff.

INDIANAPOLIS COLTS

L I C E N S E P L A T E

HEY, COLTS FANS! SHOW YOUR COLORS

Show your support for the Colts on the highways and byways of our country by purchasing an Indianapolis Colts license plate for your vehicle. The cost is only \$40. You must be an Indiana resident to purchase the plate. Personalized plates are not offered.

\$40.00 RESERVES YOUR PLATE TODAY

- No Authorization forms needed
- Available for passenger vehicles and trucks up to 11,000 pounds

HOW TO ORDER

If you have not renewed your license plate this year:
(Option 1)

1. Visit myBMV.com and click "Renew License Plates" in the right column.
2. Follow the instructions to access your account.
3. In your account, select "Change Plate Type" and select Indianapolis Colts for the vehicle(s) that will display the new plate.
4. Pay the amount due.
5. Your new plate will arrive in the mail within 10 days of your order.

(Option 2)

1. Visit any Indiana BMV branch location. Be sure to bring your registration renewal form.
2. Let the customer service representative know you want an Indianapolis Colts license plate.
3. Pay the amount due.
4. Your new plate will arrive in the mail within 10 days of your order.

If you have already renewed your license plate this year:

1. Visit any Indiana BMV branch location.
2. Let the customer service representative know you want to replace your current plate with an Indianapolis Colts license plate.
3. Pay the amount due.
4. Your new plate will arrive in the mail within 10 days of your order.

Order online at myBMV.com or visit any Indiana Bureau of Motor Vehicles license branch

EVENTS

COLTS KICKOFF CONCERT PRESENTED BY VERIZON AND SPONSORED IN PART BY BUD LIGHT

SEPTEMBER 9 5:00 PM

The Colts will host a free Kickoff Concert presented by Verizon prior to start of the season, in Downtown Indianapolis.

The event will feature live music from nationally recognized bands and will be held on the east block of Georgia Street. The Colts Kickoff Concert is sponsored in part by Bud Light, Hank FM and Downtown Indy.

COLTS TRAINING CAMP

PRESENTED BY VERIZON AND SPONSORED IN PART BY BUD LIGHT & THE HOOSIER LOTTERY

JULY 30 LUCAS OIL STADIUM 11:30AM - 8:00PM

The Indianapolis Colts and Speedway will host an open practice held at Lucas Oil Stadium on Sunday, July 30th. This practice is free and open to the public and will include a fan favorite, Touchdown Town, on the north side of the Stadium, Cheerleader autographs and a viewing of the movie Sing on the field at the conclusion of practice. A free ticket is required for entry into this practice.

Visit www.colts.com/camp for more information and to claim your tickets today!

AUGUST 5 WARREN CENTRAL HIGH SCHOOL 11:30AM - 8:30PM

The Indianapolis Colts will host an open practice held at Warren Central High School on Saturday, August 5th. This practice is free and open to the public and will be the ever popular "Colts City". "Colts City" will include Colts inflatables, the Colts in Motion traveling museum, Colts Pro Shop, special interactive elements and much more! No ticket is required for this event.

Visit www.colts.com/camp for more information!

COLTS 5K | FINISH ON THE 50 STRENGTHENED BY INDIANA UNIVERSITY HEALTH

AUGUST 26 8:00 AM

Start your 5K run/walk outside of Lucas Oil Stadium, and then experience the thrill of NFL football when you finish at the 50-Yard-Line!

Visit www.colts5k.com for more information.

WOMEN'S MINI CAMP

SPONSORED IN PART BY ASHLEY HOMESTORE, FANDUEL, OLIVET NAZARENE UNIVERSITY AND TURKLE & ASSOCIATES

MAY 20 10:00 AM - 3:00 PM

On Saturday, May 20, the Indianapolis Colts hosted a Women's Mini Camp geared towards women looking for a more comprehensive overview of the game of football. Guests participated in on-field skills and drills with Colts players John Simon, Ryan Kelly, Robert Turbin and Edwin Jackson as well as Colts alumni Marlin Jackson, Rick DeMulling and Mike Prior. They took to the classroom to hear from Coaches Maurice Drayton and Jeff Popovich on their roles in the development of players on the playing field. The day concluded with Director of Player Engagement, David Thornton, discussing how he assists players on and off the field by utilizing resources to help them transition into the NFL successfully.

Stay tuned to www.colts.com/events for 2018 information!

FAN FEST

PRESENTED BY THE HOOSIER LOTTERY

This year's Colts Fan Fest will mark the fourteenth summer of Fan Fests through Indiana. Fan Fests are Colts festival-like events for the fans in their own backyards.

Fan Fest elements include a "Colts City" set up with inflatables, meet and greets with Colts players, cheerleaders, mascot Blue and a free concert for the entire community. Fans may also register-to-win Colts tickets, pick up free Colts giveaways and experience Colts In Motion. Admission to all Colts Fan Fest events is FREE!

Visit www.colts.com/events for more information.

For additional information regarding Special Events, visit www.colts.com/events.

PROMOTIONS

COLTS IN MOTION

PRESENTED BY McDONALD'S

Colts In Motion is a traveling interactive museum featuring various exhibits for kids and adults. Colts In Motion will be traveling throughout Indiana from May to late October, and will also be a key feature at Colts Fan Fests, Big Blue Football Camps and Blue Fridays. To request Colts In Motion for your next festival or large event, visit www.colts.com/CIM.

FRIDAY NIGHT FOOTBALL TOUR

PRESENTED BY UNITEDHEALTHCARE AND SPONSORED IN PART BY INDIANA STATE UNIVERSITY

As part of the Friday Night Football Tour, the Colts will highlight one high school football game each week during the high school football season. Come out and tailgate with the Colts and meet Colts Cheerleaders prior to each week's high school football rivalry.

Visit www.colts.com/events for more information.

BLUE FRIDAY

What is a Blue Friday?

Simple...just wear Blue on Friday prior to every Colts game! To take your Blue Friday experience to the next level, join us at our mini pep rallies to get ready for Sunday's game. Some of the special features at Blue Friday events are Colts In Motion, Colts Cheerleaders, Colts giveaways and more. Blue Friday events are free and open to the public. The Colts and Meijer will also host ticket giveaway opportunities prior to all Colts home games.

Please visit www.colts.com/events for more information.

COLTS KIDS CLUB

PRESENTED BY PRAIRIE FARMS AND SPONSORED IN PART BY RILEY CHILDREN'S HEALTH, MCL RESTAURANT AND BAKERY AND INDIANAPOLIS POWER & LIGHT

The Indianapolis Colts want you to be a part of the coolest club in the NFL! That's why we are looking for kids between the ages of 4 and 14 to be a part of the Colts Kids Club! Sign up today to receive your personalized membership kit, newsletters and invitations to exclusive Kids Club events. For a one-time enrollment fee of \$30, you will get a behind the scenes look at the Indianapolis Colts! To sign up for the Colts Kids Club today, please visit www.colts.com/kids.

Visit www.colts.com/kids for more information and to register online.

COLTS CHEERLEADERS

For information on requesting Colts Cheerleaders to appear at an event, please visit the cheerleader section of colts.com.

JUNIOR COLTS CHEERLEADERING PROGRAM

PRESENTED BY TYLER MASON SALON & SPA AND SUPPORTED IN PART BY CURTAIN CALL DANCE STUDIO AND MESSAGE HEIGHTS

The Colts Junior Cheerleading program is a great way for your daughter to strengthen her dance skills, meet new friends and learn what it takes to be an Indianapolis Colts Cheerleader.

Log onto colts.com/jrcheer to learn more.

COLTS CHEER SUMMER CAMP

The Colts Cheer Summer Camp will be four days of fun led by the Colts Cheerleaders from July 11-14. Campers will enjoy activities and crafts, including individual cheer and dance instruction, performance opportunities and much more!

Log onto colts.com/cheercamp to learn more.

BLUE

Enjoy seeing BLUE, the official mascot of the Indianapolis Colts, at home games? Then you'll love seeing him all around the State of Indiana! Everyone's favorite mascot makes appearances at hospitals, schools, charitable functions, corporate events, parades, and will even stop by your seat during a game. For more information and request

forms for Blue, please visit www.colts.com/blue or call 317-808-5264.

COLTS BOOSTER CLUBS

The Indianapolis Colts are proud to have passionate fans located throughout the United States and beyond! The Booster Club program has been added to give our fans an opportunity to share their enthusiasm and support for the team with other fans in their area.

To locate an Official Colts Booster Club or start one today, visit www.colts.com/boosterclubs.

BLUE LADIES

SPONSORED IN PART BY 20/20 INSTITUTE AND MASSAGE HEIGHTS

Ladies, want to join the team? The Blue Ladies was designed with the female fan in mind and offers a unique experience you can't find anywhere else. Blue Ladies members will receive a personalized membership kit, newsletters, invitations to attend private member-only events, volunteer opportunities and much more! Join the Blue Ladies today and meet new friends of all ages that share a common bond through their passion and enthusiasm for their favorite NFL team, the Indianapolis Colts!

To sign up for the Blue Ladies today, please visit www.colts.com/blueladies.

COLTS COMMUNITY RELATIONS

The Indianapolis Colts take great pride in playing an active role in the community and are committed to corporate citizenship throughout Indiana.

Leading by example, we hope to encourage and inspire our fellow Hoosiers to participate in the practice of giving back.

Our goal is to create lasting philanthropic partnerships and maximize those relationships for the betterment of our community, thus, building a legacy of goodwill as we share the heart behind the horseshoe.

Visit www.colts.com/community for more information on our outreach efforts, student grants, school programs and much more.

BUY ONE, DONATE ONE BACKPACK INITIATIVE

Show your Colts pride and give the gift of reading to Indiana Foster Youth. Through our Buy One, Donate One backpack initiative, with each specially marked backpack that is purchased at the Colts Pro Shop, or online at www.coltsproshop.com, the Colts and the Indiana Department of Child Services will donate a backpack filled with 25 books to an Indiana foster child as a part of our Books for Youth program, presented by Cargo Services, Inc.

BLEED BLUE BLOOD DRIVE AND HOLIDAY FEST

Every December, the Indianapolis Colts team up with the Indiana Blood Center to host Indiana's largest single-day blood drive. Bleed Blue Blood Drive and Holiday Fest will take place at Lucas Oil Stadium on Saturday, December 16.

Please visit colts.com/bleedblue for more information.

Sign up to save a life!

DONATION REQUESTS

To request a Colts item for an auction or fundraiser, please visit www.colts.com/donations to review the donation guidelines and complete our online request form. In order to adequately process donations, we require all requests to be submitted at least six (6) weeks prior to the event date.

Due to the large number of requests we receive, the Colts have established a policy to provide fundraising assistance to non-profit organizations located within Indiana and those states without an NFL franchise. Organizations are typically assisted with one major fundraising event annually.

GAMEDAY GREETINGS

Are you looking for a unique way to send a special message to someone? Gameday Greetings allows you to get your personalized message up in lights at Lucas Oil Stadium during a Colts home game. Perfect for birthdays, anniversaries or any other special event, Gameday Greetings are sure to put a smile on any Colts fan's face.

Please visit the www.colts.com/gamedaygreetings to learn how you can reserve a Gameday Greeting for the 2017 season.

50/50 RAFFLE

During every 2017 home game, the Indianapolis Colts Foundation will host a 50/50 Raffle for Colts fans. Tickets will be sold by Colts 50/50 Raffle volunteers at six kiosks throughout the stadium as well as multiple mobile sellers.

Tickets will be sold through the end of the third quarter. During the fourth quarter, the Colts will announce the winning number and amount. Fifty percent of the net proceeds from the day's ticket sales will go to one lucky fan and the remainder will support the work of the Indianapolis Colts Foundation in the community.

To date, the Colts 50/50 Raffle Program has raised over \$1.8 million.

GAMEDAY CHARITY COLLECTIONS

Prior to each home game, the Indianapolis Colts partner with a local charity to give fans the opportunity to donate items for individuals and families in need. Donated items range from toys and books to food and clothing. This season's collections include Teachers' Treasures School Supply Drive, Books for Youth, Indy Backpack Attack, SACKing Hunger Food Drive and Verizon Hopeline Phone Collection.

To view the full list of 2017 Colts Gameday Collections and for more information, please visit www.colts.com/collections.

PRESEASON TELEVISION

PRESEASON GAMES/MARKETS

Sunday	August 13 vs. Detroit Lions	1:30 pm
Saturday	August 19 at Dallas Cowboys	7:00 pm
Saturday	August 26 at Pittsburgh Steelers	7:30 pm
Thursday	August 31 vs. Cincinnati Bengals	7:00 pm

COLTS TELEVISION & RADIO

COLTS 365

CBS4 SATURDAY AT 11:35 PM

Colts 365 provides you with exclusive inside access to the Indianapolis Colts Organization. Your host Caroline Cann peels back the curtain to reveal the personalities under the helmets of one of the most storied franchises in the NFL.

FIRST DOWN WITH RICK VENTURI

CBS4 SUNDAY AT 8:30 AM

Former Head Coach Rick Venturi kick off your Sunday with the absolute best Colts game analysis. Find out how Xs & Os translate into wins and losses Sunday morning at 8:30am on CBS4.

COLTS PLAYBOOK FEATURING CHUCK PAGANO

FOX 59 SUNDAY AT 9:00 AM (SEPT - JAN)

Head Coach Chuck Pagano gets Colts fans ready for the next game. He will give you an in-depth breakdown of the next opponent, player interviews, and exclusive behind-the-scenes stories. Get the inside scoop straight from the head coach every Sunday morning at 9:00am on FOX 59.

THE COLTS PREGAME HUDDLE

SPONSORED BY HAYS & SON'S COMPLETE RESTORATION

The Colts Pregame Huddle airs three hours prior to kickoff on 107.5 FM and 1070 The Fan. It gives you the latest information on the team before they take the field, including injury updates, analysis, interviews and more. Join former Colts Joe Staysniak and Jim Sorgi, along with JMW, Matt Taylor, Kevin Bowen and special guests before the game.

COUNTDOWN TO KICKOFF

SPONSORED BY RUOFF HOME MORTGAGE

Join the Voice of the Colts, Bob Lamey, beginning one hour before the game. Bob will visit with several players and get the final thoughts from head coach Chuck Pagano before taking the field.

COLTS FIFTH QUARTER HUDDLE POST GAME SHOW

Immediately following the game, join Bob Lamey, for the Fifth Quarter Huddle presented by McDonald's to receive instant reaction from the players and Coach Pagano. Also voice your opinion by calling into the Verizon Hotline at 317-639-COLT (2658) to discuss the game with Greg Rakestraw and former Colt Barry Krauss.

RADIO BROADCASTS

GAME DAY

WFNI (AM 1070 & FM 107.5) & WLHK (FM 97.1)

WFNI (AM1070 & FM 107.5) & WLHK (FM 97.1) provide nine full hours of game day radio coverage with six hours on the OneAmerica radio network. Game day radio features The Colts Pregame Huddle, Countdown to Kickoff and after the game it's The Fifth Quarter Huddle presented by McDonald's.

*The Colts Pre-Game Huddle and The Fifth Quarter (the call-in portion of the post game show) can be heard on 1070 The Fan and FM 107.5 only.

MONDAY NIGHT PRESENTED BY CITIZEN'S ENERGY GROUP

WFNI (AM 1070 & FM 107.5)

Join head coach Chuck Pagano and General Manager Chris Ballard for Colts Roundtable Live every Monday evening from 6-7 during the regular season, as they recap the latest game and take live phone calls from fans. Also, former Colts Jim Sorgi and Joe Reitz break down the biggest plays of the game and preview the upcoming opponent.

MONDAY AND FRIDAY

WFNI (AM 1070 & FM 107.5)

Catch a Colts update presented by First Financial starting at 4:15 pm each Monday and Friday on 1070 The Fan & 107.5 FM.

TUESDAY THRU THURSDAY

WFNI (AM 1070 & FM 107.5)

Don't miss a late breaking Colts Update just after most practices conclude at 6:45 pm Tuesday through Thursday nights on FM 107.5 and 1070 The Fan.*

MONDAY THRU FRIDAY

WFNI (AM 1070 & FM 107.5) & 97.1 Hank FM

Hear the Lunch Hour Update at 12:15 pm.

Don't miss the Colts Corner at 8:10 am and 6:10 pm on 97.1 Hank FM.

WYXB (FM 105.7)

Colts In The Huddle presented by Diamonds Direct weekday mornings at 8:15 am.

FRIDAY NIGHT

WFNI (AM 1070 & FM 107.5)

Colts Happy Hour with JMV gets you ready for the weekend's game from 6-7 pm on FM 107.5 and 1070 The Fan.

For more Colts Radio information log onto www.colts.com

COLTS GENERAL INFORMATION

INDIANA FARM BUREAU FOOTBALL CENTER

7001 West 56th Street
Indianapolis, IN 46254

MAILING ADDRESSES

Administration Indianapolis Colts

Attn: (NAME)
P.O. Box 535000
Indianapolis, IN 46253

Ticket Office Indianapolis Colts

Attn: Ticket Office
P.O. Box 53200
Indianapolis, IN 46253

TELEPHONE NUMBERS

Offices	(317) 297-2658
Group Sales	(317) 299-4WIN
Offices	(800) 805-2658
Suite Leasing	(317) 297-2658
Ticket Info	(317) 297-7000
Ticket Fax	(317) 297-7010
Main Fax	(317) 297-8971
Sponsorship Info	(317) 808-5244
Community Relations Info Line	(317) 808-5200
Kids Club Hotline	(317) 808-5243

ONLINE

<http://www.colts.com> · ticketoperations@colts.nfl.net

@Colts

facebook.com/Colts

To email the Colts, go to www.colts.com and click **Contact Us** in the footer of the website.

FAN MAIL

Letters should be addressed to:

(Player/Coach Name)

Indianapolis Colts
P.O. Box 535000
Indianapolis, IN 46253

Please note: The Indianapolis Colts Organization is **not** responsible for player/coach fan mail. All mail is delivered directly to player/coach mailboxes and we cannot guarantee you will receive a response, or that your request will be fulfilled.

SUMMARY

Our goal is for Indianapolis Colts games to be an enjoyable experience for everyone. This booklet was compiled to serve as an informational tool to add to your enjoyment and comfort at Lucas Oil Stadium. It is not a complete or official statement of policies. This guide contains only a summary of the regulations that most often are of interest to our guests. The Colts reserve the right to alter, change, or interpret policies without notice. The Colts reserve the right to eject fans for objectionable behavior. Persons who violate the law will be prosecuted. Be polite to those around you.

GO COLTS!

UBER
EATS

COLTS

Meet your game day hero: UberEATS

Free first meal up to \$15
Use promo code **INDYCOLTSEATS**

Download UberEATS app at
UberEATS.com/app

First-time eaters only. Expires 02/06/2018

2017

PRESEASON

SUN	AUG	13		DETROIT LIONS		1:30 PM
SAT	AUG	19		@ Dallas Cowboys		7:00 PM
SAT	AUG	26		@ Pittsburgh Steelers		7:30 PM
THU	AUG	31		CINCINNATI BENGALS		7:00 PM

REGULAR SEASON

SUN	SEP	10		@ Los Angeles Rams		4:05 PM
SUN	SEP	17		ARIZONA CARDINALS		1:00 PM
SUN	SEP	24		CLEVELAND BROWNS		1:00 PM
SUN	OCT	1		@ Seattle Seahawks		8:30 PM
SUN	OCT	8		SAN FRANCISCO 49ERS		1:00 PM
MON	OCT	16		@ Tennessee Titans		8:30 PM
* SUN	OCT	22		JACKSONVILLE JAGUARS		1:00 PM
* SUN	OCT	29		@ Cincinnati Bengals		1:00 PM
* SUN	NOV	5		@ Houston Texans		1:00 PM
* SUN	NOV	12		PITTSBURGH STEELERS		1:00 PM
SUN	NOV	19		BYE WEEK		
* SUN	NOV	26		TENNESSEE TITANS		1:00 PM
* SUN	DEC	3		@ Jacksonville Jaguars		1:00 PM
* SUN	DEC	10		@ Buffalo Bills		1:00 PM
THU	DEC	14		DENVER BRONCOS		8:25 PM
SAT	DEC	23		@ Baltimore Ravens		4:30 PM
* SUN	DEC	31		HOUSTON TEXANS		1:00 PM

2017 INDIANAPOLIS COLTS SCHEDULE