

For Immediate Release

\$1.2 Million Jackpot Hit on Scientific Games' *Bally 1,000,000 Degrees*Progressive Penny Slot Game at Kickapoo Casino Shawnee

Las Vegas – August 19, 2015 – Scientific Games Corporation ("Scientific Games" or "the Company") today announced that a lucky player at Kickapoo Casino Shawnee in Shawnee, Oklahoma won \$1,223,955.23 while playing the *Bally 1,000,000 Degrees Triple Blazing 7s Wild Jackpot* wide-area progressive ("WAP") penny video slot game on July 17, 2015.

The winner, who wishes to remain anonymous, was enjoying the entertaining 1,000,000 Degrees Triple Blazing 7s Wild Jackpot game, which features a million-dollar progressive jackpot opportunity that players trigger when nine "1,000,000 Degrees" symbols appear with max bet. The game is highlighted by a top progressive jackpot award that resets at a base amount of \$999,999.99 and increments with game play.

"Jackpots of this size are truly life-altering, adding dramatic new levels of excitement on the casino floor as other players watch the celebration," said Deron Hunsberger, Senior Vice President of Sales, Americas at Scientific Games. "Our 1,000,000 Degrees Triple Blazing 7s Wild Jackpot game combines two themes that players love – 1,000,000 Degrees and Blazing 7s, with great entertainment and the chance to win an incredibly large prize. We congratulate this lucky player on such an exciting jackpot win."

###

About Scientific Games

Scientific Games Corporation (NASDAQ: SGMS) is a leading developer of technology-based products and services and associated content for worldwide gaming, lottery and interactive markets. The Company's portfolio includes gaming machines, game content and systems; table games products and shufflers; instant and draw-based lottery games; server-based lottery and gaming systems; sports betting technology; loyalty and rewards programs; and interactive content and services. For more information, please visit www.scientificgames.com.

Trademarks are owned in the US or elsewhere by, or under license to or from, Scientific Games Corporation or one or more of its directly or indirectly owned companies. © 2015 Scientific Games. All Rights Reserved.

<u>Company Contacts</u> Investor Relations:

Scientific Games: Bill Pfund +1 847-785-3167 Vice President, Investor Relations bill.pfund@scientificgames.com

Media Relations:

Scientific Games: Mollie Cole +1 773-961-1194 Director, Corporate Communications mollie.cole@scientificgames.com

Scientific Games: Mike Trask +1 702-532-7451 Senior Manager, Gaming Marketing mike.trask@scientificgames.com

Forward-Looking Statements

In this press release, Scientific Games makes "forward-looking statements" within the meaning of the U.S. Private Securities Litigation Reform Act of 1995. Forward-looking statements describe future expectations, plans, results or strategies and can often be identified by the use of terminology such as "may," "will," "estimate," "intend," "plan," "continue," "believe," "expect," "anticipate," "target," "should," "could," "potential," "opportunity," "goal," or similar terminology. These statements are based upon management's current expectations, assumptions and estimates and are not guarantees of timing, future results or performance. Actual results may differ materially from those contemplated in these statements due to a variety of risks and uncertainties and other factors, including, among other things: competition; U.S. and international economic and industry conditions, including declines in or slow growth of lottery retail sales or gross gaming revenues, reductions in or constraints on capital spending by gaming or lottery operators and bankruptcies of, or credit risk relating to, customers; limited growth from new gaming jurisdictions, slow addition of casinos in existing jurisdictions and declines in the replacement cycle of existing gaming machines; ownership changes and consolidation in the casino industry; opposition to legalized gaming or the expansion thereof; ability to adapt to, and offer products that keep pace with, evolving technology; ability to develop successful gaming concepts and content; laws and government regulations, including those relating to gaming licenses and environmental laws; inability to identify and capitalize on trends and changes in the gaming and lottery industries, including the expansion of interactive gaming; dependence upon key providers in our social gaming business; retention and renewal of existing contracts or entry into new or revised contracts; level of our indebtedness, higher interest rates, availability and adequacy of cash flows and liquidity to satisfy obligations or future needs, and restrictions and covenants in our debt agreements; protection of our intellectual property, ability to license third party intellectual property, and the intellectual property rights of others; security and integrity of our software and systems and reliance on or failures in our information technology systems; natural events that disrupt our operations or those of our customers, suppliers or regulators; inability to benefit from, and risks associated with, strategic equity investments and relationships, including (i) the inability of our joint venture to meet the net income targets or otherwise to realize the anticipated benefits under its private management agreement with the Illinois lottery (or in connection with any termination thereof), (ii) the inability of our joint venture to meet the net income targets or other requirements under its agreement to provide marketing and sales services to the New Jersey lottery or otherwise to realize the anticipated benefits under such agreement and (iii) failure to realize the anticipated benefits related to the award to our consortium of an instant lottery game concession in Greece; failure to achieve the intended benefits of the Bally acquisition or the WMS acquisition, including due to the inability to successfully integrate such acquisitions or realize synergies in the anticipated amounts or within the contemplated timeframes or cost expectations, or at all; litigation relating to the Bally acquisition; disruption of our current plans and operations in connection with the Bally acquisition and the WMS acquisition (including in connection with the integration of Bally and WMS), including departure of key personnel or inability to recruit additional qualified personnel or maintain relationships with customers, suppliers or other third parties; costs, charges and expenses relating to the Bally acquisition and the WMS acquisition; inability to complete or successfully integrate future acquisitions; incurrence of restructuring costs, revenue recognition standards and impairment or asset write-down charges; fluctuations in our results due to seasonality and other factors; dependence on suppliers and manufacturers; risks relating to foreign operations, including fluctuations in foreign currency exchange rates and restrictions on the payment of dividends from earnings, restrictions on the import of products and financial instability, including the potential impact to our instant lottery game concession or VLT lease arrangements resulting from the recent economic and political conditions in Greece; dependence on our key employees; litigation and other liabilities relating to our business, including risks relating to product defects or other claims relating to products; influence of certain stockholders; and stock price volatility.

Additional information regarding risks, uncertainties and other factors that could cause actual results to differ materially from those contemplated in forward-looking statements is included from time to time in our filings with the SEC, including the Company's current reports on Form 8-K, quarterly reports on Form 10-Q and its latest annual report on Form

10-K filed with the SEC on March 17, 2015 (including under the headings "Forward Looking Statements" and "Risk Factors"). Forward-looking statements speak only as of the date they are made and, except for Scientific Games' ongoing obligations under the U.S. federal securities laws, Scientific Games undertakes no obligation to publicly update any forward-looking statements whether as a result of new information, future events or otherwise.