

Play Lotteries Online

This article is intended to benefit those who want to buy [lottery tickets online](#) and attempt to win their share of some of the rich prize funds generated in the lottery world. Most people who pay attention to these sort of things will undoubtedly know **Euromillions**, whether or not they buy tickets and pay it regularly. Just in case some readers are not up to speed, let me give some basic information.

As the name strongly implies, the [Euromillions lottery is European](#) in origin and operated in a total of nine different countries spread across the continent. That of course means that the inhabitants of these countries can buy **Euromillions** lottery tickets over the counter in their respective homeland, and tourists can of course grab a ticket when passing through. The rest of us however have to look elsewhere in for buying **Euromillions lottery tickets**. There was a time when we were simply locked behind the borders we lived within but the internet has revolutionized lottery play completely, you can buy **Euromillions lottery tickets** online, pretty much regardless of where in the world you live.

But why buy lottery tickets for [Euromillions online](#)? Well, as already mentioned there are those of us who have no other option for making lottery ticket purchases. There are actually several benefits for those of us who chose to buy our lottery tickets on the internet. I am pretty sure all of us have experienced waiting in line to buy a ticket for some big jackpot lottery draw. It is not really a prime example of how I like to spend my free time. Now I just make a cup of coffee and sit down in front of the computer at home, calm and collected and I can buy my ticket whenever it suits me, if it's slow at work I sometimes do it from there. Not only is it quick and convenient but I also have access to a multitude of online tools if I feel like using number generators or even buy a syndicate ticket.

When you buy [Euromillions lottery tickets online](#) you open up an account with a company which specializes in providing such services. The account is free and it gives you the option of buying tickets for various lotteries, including the [European Euromillions](#). The ticket agent handles everything regarding your ticket purchases, all you have to do is provide the numbers you want to enter and specify which lottery you wish to buy tickets for of course. The requested number of ticket is then purchased on your behalf and the agent handles all receipts and keeps your lottery tickets safe. This is a big plus for me, how many times have you heard about people losing a winning lottery ticket they bought? The fact is that this happens way too often.

If you decide to buy Euromillions lottery tickets online and play for that [jackpot prize](#) of dreams then I of course wish you the very best of luck. You're never going to get there unless you try and to elaborate further, you will never win the lottery if you don't buy the ticket!

Do you want to win the lottery and to increase your chances of [winning the lottery](#)? Then, join a lottery syndicate. So how do you actually increase your chances of winning the lottery – simple – join a lottery syndicate! Why do lottery syndicates win more often? That is an easy answer; because they buy more tickets! A [lottery syndicate](#) is basically a group of people who have pooled their lottery playing resources to increase their chances of winning the lottery. The winnings are then shared equally throughout the syndicate.

Generally, most individual lottery players buy only a few combinations for each draw. However, [lottery syndicates](#) buy 50, or 100 combinations, which means 50 or 100 times better chances of winning! So instead of ten people all buying 10 tickets all for themselves, lottery syndicates actually got ten people sharing 100 tickets – same stake – much better chances for all – now that is a plan! However, setting up a lottery syndicate is not that easy. It can be a real pain – you will need to get a whole bunch of friends, neighbors, work colleagues together who must all agree to pay in a set amount of money each week to buy the lottery tickets, you will need some kind of legal agreement to safeguard each members interests and you will need someone to handle the administration. Managing a syndicate is a thankless task that involves far more work than you would ever think! In addition, you must hope that the lottery buyer does not get sick or forgets to even buy the lottery tickets.

So why not make things nice and simple for yourself by joining a lottery syndicate on where you can safely and securely play many of the world's biggest and richest syndicate lotteries online without the hassle of setting up and running a private lottery syndicate; but with all the buying power advantages provided by syndicate membership.

When playing one of the [lottery syndicates](#) found on you simply choose the syndicate you want to play, decide how many shares you wish to purchase, input your details and payment information and sit back and enjoy the ride – you will never lose a ticket, never miss a draw and you are guaranteed to receive your share of prizes whenever you win! That is more than can be said about some private lottery syndicates!

How To Survive [Winning The Lottery](#)

Most people dream of winning a lottery and having never to worry about money again. Recently, for example, the European prize draw has paid out hundreds of millions to a few lucky winners and it is very noticeable that the purchase of lottery tickets increases considerably as the jackpot total increases.

But have you really thought about how suddenly winning a huge amount of money would affect your life? In the past lottery winners have found the experience difficult, often painful, but fortunately lottery administrators, such as the [British National Lottery](#) company, Camelot, have experienced advisors available to new winners.

If you do win a lottery jackpot double-check your ticket first. There have been several instances recently where players have thought they have won only to find their ticket was for a different week! Put the ticket in a secure place (that you can find again) and ring the lottery administrators as soon as you can.

Perhaps the most vexed question facing a winner of a lottery jackpot is whether to go public or not. Revealing your luck to the world can be dangerous as you then attract people wanting a part of your good fortune and rifts can build between you and your family and friends. The lottery companies will advise you. Winners in the Far East and Israel have solved the problem by wearing masks at press conferences.

One of the most important moves is to get the services of a good financial advisor. Handling a large amount of money is daunting to the ordinary person and it is worth making the most of the opportunities it presents. You may consider leaving your job but you need to understand what that involves and how you will live afterwards.

The key is to have fun however. Advisors to the [UK lottery draw](#) tell their winners to take a holiday and get used to their changed circumstances. Many lucky lottery players have done a lot of good with their money but it is worth having a bit of fun and treating yourself too.

Winning a lottery can be a great experience, as long as you ensure you make the most of it.

MegaMillions Strategies

Do you want to win millions by participating from one of the biggest [US lotteries](#)? Don't wait any longer! Play at the most popular and amazing multi- state lottery in the US: [MEGAMILLIONS](#)! Every Tuesday and Friday at 11 PM- Eastern time- fascinating jackpots can be yours. The most appealing ones start at 12 million dollars rolling over every week if there are no winners.

All games of lottery are games of chance in which numbers are chosen at random, but there are a few tips and strategies that can help you increase your chances of winning a prize and help you pick your numbers with confidence.

It makes sense that buying a large number of tickets might increase your chances of picking lucky winning numbers. Your odds of winning for that particular draw do indeed increase the more tickets you buy for the draw. So when the Mega Millions jackpots get rolled over and the jackpot fund swells, it might be a good idea to invest in more tickets to make your chances of winning a little bit better.

But buying a lot of lottery tickets can be very expensive. You might want to consider pooling money together from friends and family, colleagues or neighbors, in order to be able to buy more tickets and have a better chance of winning a prize. Make sure that if you buy tickets in a group these are people that you can trust and that you would be happy sharing the prize money with. No lottery win is worth losing a friendship or ruining a relationship. Of course, you could join a [MegaMillions](#) syndicate at <http://24-7lottery.com/> and increase your chance of winning while reducing your expense of buying tickets for this US multi state lottery.

In an attempt not to share your prize with other players – players that you did not buy your lottery tickets with, try to avoid number patterns that are obvious. For example, choosing a series of numbers in which each number is greater than the previous one by the same amount, or creating a geometrical pattern on the ticket such as a triangle or a square. These patterns are very popular and will decrease the amount of your prize.

Instead of making pretty patterns on your lottery form, try choosing improbable sets of numbers. Remember that a lot of people use lucky dates as lucky numbers, that means that they have no number higher than 31. Make sure you spread out the numbers that you pick

(from the top and the bottom of the range), make sure there is a mix of odd and even numbers. Most importantly, stay positive and believe that a positive outlook can change your outcome of the game.

How Many Lottery Tickets Do You Need To Buy To Guarantee Winning The Jackpot?

How many lottery tickets you need to buy to guarantee winning the jackpot. Did you hear that? Guaranteed to win! I'm sure you're interested in finding out how to win the lottery. After all, I'm sure you want to achieve financial independence, don't you? And what better way to achieve financial independence, than to instantly win millions in the lottery, right? Right!

So, here it is. To guarantee [winning the lottery](#), you will need to buy this many tickets... OK, not so fast. I can't just give you the answer right off the bat.

A sample Lottery Experiment

That's 1000 tickets at a dollar apiece. Can you do the math? How much did this experiment cost me? Is your answer \$1000? Buying 1000 lottery tickets at \$1 apiece does not cost \$1000. Are you not a knowledgeable lottery player? If you were, you would have known that a certain percentage of lottery proceeds get paid back out as prizes.

Prizes And Odds For my Experiment

- Match 6 numbers for the jackpot: Odds are 1-in-4,072,530
- Match 5 numbers plus bonus for a prize of \$16,000: Odds are 1-in-678,755
- Match 5 numbers for a prize of \$635: Odds are 1-in-17,862
- Match 4 numbers for a prize of \$28: Odds are 1-in-366
- Match 3 numbers for a prize of \$5 Odds are 1-in-22.5

Expectations

I won't explain the math, but I could tell you that with 1000 tickets, I expected to match 4 numbers to win \$28 on 2.73 tickets and I expected to match 3 numbers to win \$5 on 44.44 tickets. That would give me a total of \$296.44 worth of wins. If my expectations were to hold true, my lottery experiment would cost me \$703.56 (Not \$1000, like you originally thought).

I could also tell you that, even with 1000, I didn't expect to win the jackpot (I did hope to win it, though). With 1000 tickets, my odds of winning the jackpot were 1-in-4072. Although better than they would have been with just one ticket, those were still bad odds. My odds of winning the second prize of \$16,000 were 1-in-679. Still not likely to win that. My odds of winning the third prize of \$635 were 1-in-17.9. Those were decent odds; even still, I didn't expect to win it.

The Result

So what did I win? I matched 4 numbers on two tickets. I also matched 3 numbers on 43 tickets. That gave me total winnings of \$271.60. That means that my experiment cost me \$728.40. Do you see what happened? Those numbers almost exactly met my expectations prior to the experiment. Why? Because the more lottery tickets you buy, the more likely you are to regress to the mean, meaning that you will win what you are expected to win in the long-run.

You Always Lose In The Long-Run (Almost Always)

The whole point of this is that, the more lottery tickets you buy, the more you are expected to lose. That will be the case for 99% of people – Guaranteed. [Buying lottery tickets](#), if you don't go overboard on your spending, is a fun way to have some fun with your entertainment budget, though. But you shouldn't expect to win. The odds are against you. After all, I did show you how I lost \$728.40 after buying 1000 tickets in one draw, right?

I'm not saying that you shouldn't play the lottery, though. I love the lottery and play it all the time. Just don't expect to get rich overnight.

[Winning The Lottery](#) – Guaranteed

So back to the original question: How many lottery tickets do you need to buy to guarantee winning the jackpot? Well, what's your favorite game? [Powerball](#)? Well, Powerball has 175,223,510 different combinations of numbers that could come up. So, you need to buy just over 175 million tickets to guarantee a win. None of the other lotteries are much easier either. Disappointed? Sorry!

Playing the [Super Enalotto](#)

Do you believe in the four clovers determining your fate? Then the four-clover lotto game AKA the super Enalotto is the game to play. The super Enalotto offers one of the largest jackpot prizes offered in Europe. The draw for the super Enalotto game is held thrice every week; on Tuesday, Thursday and Saturday. In order for you to be in the draw for the jackpot, you only have to purchase the two Euro ticket.

The Super Enalotto player picks six numbers from a pool of numbers ranging from 1 to 90. Identical to other world lottery, the Super Enalotto prize won depends on the numbers that the player manages to match with the winning numbers.

The super Enalotto has unique guidelines on the drawing of the winning numbers. Unlike other lotteries where the winning numbers are drawn from one draw, six Italian cities each contribute a number that will feature in the draw. The city of Venice provides the lucky or jolly number used in determining the player taking home the jackpot.

The super Enalotto also has a superstar number. Players have to part with an extra Euro for them to play the superstar number. Playing the superstar numbers gives the player to win more in the Super Enalotto. If the super star number also appears in the main winning numbers, the prize won increases by almost one hundred times.

From the above details, the Super Enalotto seems to be one fun lottery to play. However, there is a catch to this. The Super Enalotto has some very low odds of players winning the jackpot. Numerically speaking, the chances of a Super Enalotto player hitting the jackpot stand at 1: 622,614,630! Therefore, to [win the Super Enalotto](#) you have to be super lucky.

However, the odds of matching six of the numbers are a bit favorable as they stand at 1: 327. The Super Enalotto jackpot has amounted to up to 70 million Euros and this may be a reason for the popularity behind it. Play the super Enalotto lottery today and test your luck.

European Lottery

Lottery first was launched as early as 187 BC in China. In Europe it was initiated by the Romans, as a form of handing over gifts thus ensuring everyone had some gift when they left an invitation. Nowadays, European lotteries are primarily held online. Some of the leading European lottery giants are:

- [Euromillions](#), lottery based out of the UK, played on every Tuesday and Friday, with jackpots of up to \$185 million and more.
- The **UK National Lottery** with stakes up to \$40 million
- The [Irish Lottery](#) with stakes up to \$18.9 million

The Italian lottery -superenalotto – with jackpots of more the 50 mil euros.

A European [online lottery](#) will be taken to greater heights in the years in more than twenty European countries. The European lottery will have a weekly jackpot of 10 million euros going up to 90 million euros and even more. The chance of winning this Euro lottery is pretty bleak though due to probability ratios. The best European online lottery, Euromillions includes all the big European countries. Recently, a family bought UK euro lottery tickets, to win around 100 million pounds from the Euromillions draw.

A recent survey showed most Europeans were interested to win the Euro lottery. Albania was the only country who is not interested in euro lottery results since they do not have any lottery. In fact the UK National lottery recently topped the chart of all lotteries worldwide on the basis of ticket sales. A unique feature of this lottery is that despite being a government body, this is administered by a private firm. UK lottery tickets received a boost from the high profile nature of the UK gambling industry.

Ticket sales per week amounted to around \$86 million. UK lottery sales increased further by the introduction of Wednesday draws. It upped the sales volume by around 30%. Underage children were also involved in the UK lottery. This is despite the fact that children below 16 years of age were not allowed to play. Lottery UK sales were boosted by children between age 11-15 buying tickets. This was reported by The Sunday Mirror newspaper. Television played a key role in influencing children to buy a lottery ticket.

The European lottery is different from [American Powerball lottery](#) not only in terms of taxation, but also in terms of payout of lotteries. In the US, the winnings are generally paid in parts whereas the euro lottery prize is paid off immediately. Again in US, taxes are deducted on winnings but the euro lottery prize is free of tax. However, the government has levied taxes on the lotteries. Another unique feature in the euro lottery UK is the division of costs, profits, winnings between the government and a private organization. The government also imposes VAT on ticketing, in spite of getting a share of the pie. The government gets to keep a fairly large share of around 40% of gate sales.

Euro Millions, which account for one of the largest euro lottery numbers has a minimum euro lottery prize of €15 million. The largest jackpot, of around US\$260 million went to a Scottish couple. This is one of Europe's prize euro lottery games. A few years back, a housewife from Ireland got euro lottery results worth €115,436,126, when she crunched lottery Euro numbers over nine weeks. Next year EuroMillions had jackpot worth €183 million. This euro lottery spoils were shared among winners in Portugal, & France. The EuroMillions lottery euro numbers of £91,141,671.00 was split into two parts. The first part was won by a couple and the other part taken away by a team of seven IT professionals who shared the spoils.

In 2009, euro lottery numbers again scaled new peaks when a young woman from Spain got the jackpot worth €126,231,764. To win the euro lottery she went through a sum of six consecutive games. This was achieved despite being unwell. No wonder she left her job promptly after the win.

Numbers of euro lottery were also cracked in the German [National Lottery](#). The result of this Euro lottery was a sum of €37,688,292 during Oct'06. France was not left far behind. This year during the summer, a euro lottery sum of €24,000,000 was won. The largest euro lottery jackpot was shared between two winners. Euro lottery numbers were cracked again in Belgian Lottery with a booty of €7,000,000 in Oct'06. The Irish National Lottery also contributed a big chunk of the booty of euro lottery results. It promised a result euro lottery worth €2 million for its bi-weekly draws. In Jun'08, sixteen workers of a plant cracked the second biggest Irish National Lottery. The booty amounted to €18,963,441 and was split between the co workers.

Playing the [EuroMillions](#) requires only two pounds per game. The games are held twice weekly on Tuesdays and Fridays. Firstly, a day has to be chosen to play. Five numbers in the range of 1- 50 and 2 lucky numbers in between 1 – 11 are chosen. Players can also ask for a lucky dip and also book the play up to a month in advance. Though EuroMillion is a separate game in every country, the euro lottery prize is shared between the member countries.

There are separate playing conditions set for Euromillions and Millionaire Raffle. These game rules are available online in the national lottery website as well as with all leading retailers in the country. The odds of a win are one out of thirteen. Out of each game, around 9% of the profit money was reserved for future jackpot funding. This ensured reduced liability on the gaming organizations during lottery payoffs. The online euro lottery jackpot calculation is complex and it varies both on the number of participants as well as currency exchange rates.

Despite the huge fan following, there are numerous cases of frauds related to online lottery in Europe. This happens when someone receives a mail in their mailbox asking for bank account or credit card information and informing the person that she is the lucky winner of the latest Superlotto! When all the confidential is shared, the victim finds that the money has been fraudulently withdrawn from his account. European Lottery Guild is spreading awareness of this and hopes to be on top of this issue pretty soon.

Italian Lottery Tips

The Italian lottery is among the most popular game in Italy. Unlike other lotteries in the world that people play to win, the Italian lottery is somehow special. The Italian lottery players have a passion in the game. This is seen by the enthusiasm that engulfs lottery players in Italy during the drawing for the Italian lottery jackpot.

Players of the Italian lottery can use some strategies to ensure that they walk home with the Italian lottery jackpot. One of the techniques that lottery players can learn from the Italians is using syndicates to increase the chances of winning the lottery. Although the use of lottery syndicates is common in the lottery word, the Italian lottery players takes it to a completely new level.

Italian lottery players pool their funds together and use the funds to purchase a large chunk of possible combinations for the Italian lottery. This strategy is backed by statistics, as it is logical that the larger the number combination pool the more the chances that one has of walking home with the lottery jackpot. The Italians believe that it is better taking getting a pie out of the jackpot prize than missing out completely on the lottery rewards.

Another smart move that Italian lottery players use is playing it simple. To date there is no proven way that is used to automatically win the lottery. Most lottery players mistake the tips to increasing your chances of winning the lottery to be the way that wins millions in terms of lottery jackpots.

Italians have a unique way of playing the lottery. Incase players miss the cash, all remains cool and players continue playing with the hope that the next lottery will bring in the jackpot. On the other hand a win does not always culminate with a players inviting in the press to show off the newly found wealth. Most players prefer remaining cool and avoid unnecessary interaction with the press. Through this, one gets the chance to better plan on what do with the found wealth.

THE [MEGA MILLIONS LOTTERY](#) (MEGAMILLIONS)

History of The Mega Millions Lottery:

This is the most popular and widely-played lottery game in the United States. Having evolved from its initial identity as “The Big Game”, the MegaMillions lottery has grown in popularity since its 1996 establishment, reaching 45 jurisdictions: 43 states, the District of Columbia and the U.S. Virgin Islands. The draws have increased to two weekly draws to accommodate even

more players and excitement. The games make use of two drums of number balls, like many other lotteries. One contains the white balls and the other holds the gold “Mega” balls.

How To Play The Mega Millions Lottery:

Players choose 5 numbers from the first set ranging 1-56, picked from the drum of white balls. The second set of numbers ranges 1-46, from the drum of gold Mega balls. Players must only choose one from the second range. This totals 6 numbers, which if are accurately chosen to match the balls drawn, a jackpot is won.

The Mega ball could be a duplicate number, as the range is very similar to the first drum of white balls, so players should keep this in mind when choosing their numbers manually. Players can also opt for the Quick Pick, an automated set of numbers.

Mega Millions Rollovers And Historic Jackpots:

The proud world-record holder for the largest jackpot ever won at an astonishing \$656 million USD, MegaMillions never fails to delight its participants. One of the reasons for its popularity is the common knowledge of its big-winner tradition. The record jackpot, won on March 30th, 2012, was split between three winners, each receiving a life-changing \$219 million.

Other mega-wins recorded include the \$636 million USD jackpot from December 17, 2013 and the \$390 million USD jackpot won on March 6, 2007, both jackpots being split between two ticket winners.

Payment of winnings for both USA lotteries is subject to federal and applicable state taxes deducted from them.

When To Play The Mega Millions lottery:

Drawings happen twice a week, on a Tuesday and Friday at 11:00 p.m. ET at WSB-TV in Atlanta, Georgia.

Mega Millions Prize Structure:

The Mega Millions lotto has a total of 9 prize tiers starting at simply matching the Mega ball all the way up to matching the 5 white balls and Mega ball.

THE MEGA SENA LOTTERY

History of Mega Sena:

Held by the Caixa Econômica Federal bank, this lottery has a great presence in Brazil, being the country’s most popular lottery game. Initially a slightly confusing structure, drawings consisted of picking numbers in pairs from two spinning spherical metal cages; one containing numbers from 0-5, the other 0-9. This formed a two-decimal final number in a range between 1 and 60.

It has since been simplified, replacing the two cages with one acrylic globe containing different coloured balls in sets of ten numbered from 1 – 60, totalling six colours. This modernised draw structure made it much more efficient and reduced the possibility of repeated numbers.

How To Play Mega Sena:

Due to the modernised structure of this lottery game, players only have to select 6 numbers from a possible 60. To win the jackpot, you need to match all 6 drawn numbers. Prizes can be won even if as little as 4 numbers are matched, so give it a go!

Mega Sena [Jackpots](#) And Mega Da Virada:

The starting jackpot prize is R\$2 million (about \$900,000 USD). The most recent jackpot record was won in 2009, at R\$145million by two blessed ticket holders. Second place for these jackpot records was in 1999, at R\$ 64.9 million and in 2007 one lucky ticket holder won R\$52.8 million.

A special draw occurs every December on New Year's Eve, known as the Mega Da Virada. This jackpot can be massive because it's a sum made up of a percentage of every prize fund from each of the weekly draws. Players can also be involved in benefiting the development of the country – profits of [Brazilian state lotteries](#) fund amateur sport promotion and elementary education.

When To Play Mega Sena:

Draws are held on Wednesdays and Saturdays so you can be part of the fun and excitement every week! Both lottery draws happen at 8pm UTC-3, local time. Uniquely, the lottery number ball globe travels around the country in a truck so every draw is hosted in a different city.

Mega Sena Prize Tiers:

Mega Sena only pays out prizes for the top 3 prize tiers. The prize value for each tier is based on a percentage value of the total prize fund (46% of the total lottery earnings).

Match 6 balls – 35% of prize fund

Match 5 balls – 19% of prize fund

Match 4 balls – 19% of prize fund

THE [AUSTRALIAN OZ LOTTO](#) (OZLOTTO)

History Of The Oz Lotto:

Oz Lotto was introduced on February 26th, 1994, administered by Tatts Group Limited (formerly Tattersall's). Oz Lotto was the first national lottery in Australia. The original structure required choosing 6 numbers from a range between 1 and 45 but this changed on October 18th, 2005 where a seventh number was introduced. Oz Lotto marketing techniques altered slightly to promote the seventh number – named Super 7's Oz Lotto in Tatts region and Oz 7 Lotto in Queensland. From 2012, two extra supplementary numbers became part of the game, creating extra prize tiers for the participants. The nation-wide name Oz Lotto has now been settled upon once again.

The original minimum prize level of three winning numbers has remained, despite the additional seventh number and supplementary numbers. This has created seven prize divisions which can be viewed further down in this article.

How To Play The Oz Lotto:

There is a range of numbers between 1 and 45 all drawn from a single drum. Players choose 7 numbers in this range. To win the jackpot, your numbers need to match all 7 drawn numbers. A further two numbers are drawn, but not chosen by the players. They are called the "supplementary" numbers because they create more prize divisions, and more chances for players to win secondary prizes. Prizes can be won in the case of matching four or more winning numbers (the initial 7) plus one or both of the supplementary numbers. The prize structure is explained in further detail further along in this article.

Oz Lotto Prize divisions:

This Australian lottery boasts a total of 7 prize tiers (known as 'divisions')

Division Winning Numbers Required

1st Division 7

2nd Division 6 + supplementary

3rd Division 6

4th Division 5 + one or both supplementary

5th Division 5

6th Division 4

7th Division 3 + one or both supplementary

Oz Lotto Rollovers And Big Jackpots:

Although the Oz Lotto jackpot begins at AUD\$2 million there is no rollover limit - so you can win big if you participate every week!

Oz Lotto has the Australian record for largest jackpot ever won, at AUD\$112 million, won on November 6th, 2012. It was split between four lucky players who all enjoyed a life-changing experience despite having received only a quarter of the winnings each.

The second largest jackpot of AUD\$106,549,984.76 was won on 30th June, 2009. This jackpot was shared between two players from Queensland and South Australia respectively.

When To Play Oz Lotto:

The game draws occur in Melbourne and are broadcast weekly on a Tuesday at 8:45pm AEST on TV 7. You can buy online tickets until 6.00pm Tuesdays.

THE AUSTRALIAN POWERBALL LOTTERY (OZ POWERBALL)

History Of Oz [Powerball](#):

The success of the American Powerball lottery inspired Tatts Group Limited, the administration behind Australian lottery games, to model their own version in Australia named Oz Powerball. The first draw happened on May 23rd, 1996 and continued to be broadcast every Thursday night thereafter. The two-barrel system consists of an initial draw of 6 balls from the barrel of standard 'winning' numbers, ranging between 1 and 40. A second barrel draw of only one 'Powerball' number from a range between 1 and 20 follows this. Making a total of 7 numbers, players selecting all matching winning numbers plus the Powerball number will guarantee themselves a jackpot win.

Powerball is popular because the odds are somewhat better for winning any prize, over the Saturday Lotto. It differs from the US Powerball in that players need to match the Powerball and at least two standard winning numbers to win.

[How To Play Oz Powerball](#):

Oz Lotto players choose a total of 7 numbers from two sets of numbers.

- 6 numbers in a range of 1 to 40 from the standard winning numbers
- 1 number from a range between 1 and 20, the Powerball number.

Players can win substantial prizes even if they only match four numbers and bigger prizes if the Powerball is matched along with some standard numbers. Further information about the prize divisions can be found further along in this article.

Oz Powerball Record Jackpots:

Oz Powerball's jackpot winners of the July 30th, 2009 draw hit the records for Australian lottery game jackpot winnings, with the AUD \$80 million win. However, it was broken shortly after by Oz Lotto's massive win of AUD\$106 million.

The limit for Oz Powerball is 25 consecutive draws, at which the prize is awarded to the second division if no jackpot is claimed.

Changes implemented on the 1st March 2013 mean that the jackpot will increase in increments estimated at AUD\$10 million once the jackpot has reached or passed the AUD\$10 million mark.

When To Play Oz Powerball:

This Australian lottery takes place every Thursday. The draw takes place in Melbourne and is shown live on TV Channel 7 at 8.45pm (AEST).

Oz Powerball Prize Structure:

Australian Powerball offers 8 prize divisions. The minimum requirement to win a prize is to match 2 regular balls plus the Powerball. The top prize requires a player to match all 7 numbers (6 standard numbers plus the Powerball).

DivisionWinning Numbers

1st Division	6 winning numbers + Powerball
2nd Division	6 winning numbers
3rd Division	5 winning numbers + Powerball
4th Division	5 winning numbers
5th Division	4 winning numbers + Powerball
6th Division	3 winning numbers + Powerball
7th Division	4 winning numbers
8th Division	2 winning numbers + Powerball

THE [AMERICAN POWERBALL LOTTERY](#) (USA POWERBALL)

History Of The American Powerball Lottery:

Originally named Lotto*America, this national lottery underwent a few key changes in subsequent years. Four years after Lotto*America was established, the name was changed to

Powerball on April 19, 1992. This rebranding created a new identity for a game that incorporated a pioneering concept of two drums into its structure when the first draw was held on April 22. Steve Caputo of the Oregon Lottery proposed the two-drum idea, which has since been established in the Mega Millions, Australia's Powerball, The UK's Thunderball and EuroMillions lotteries. The game now hosts a substantial 44 states and prize payment structures have widened to 30 annual payments, including the option for a lump sum cash payout.

How To Play The American Powerball Lottery:

The two-drum structure draws out two sets of numbers, allowing a wide variety of prize levels.

Lottery players need to select:

- 5 numbers in the range of 1-59 white balls
- 1 number in the range of 1-35 red Powerballs

The jackpot is won by matching all 6 numbers drawn, 5 white balls plus the red Powerball.

When To Play The American Powerball Lotto:

Powerball draws are held every Wednesday and Saturday at 10.59 p.m. Eastern Time at Universal Studios in Orlando, Florida. The draws are aired on many national USA TV channels and the results audited by the seasoned financial firm LWBJ, LLP.

USA Powerball Rollovers, Power Play and Historic Jackpot Winnings:

Before any rollovers take place, the jackpot is \$40 million USD, with the 2nd prize at \$1 million USD. The maximum amount of rollovers that can take place is 19. The USA Powerball rolled over for the 11th time recently, placing it at the top of the world's biggest lotteries list, at \$290 million jackpot prize.

However, you don't have to choose all 6 matching numbers to win. Lottery players that match at least three white balls and/or the red Powerball can win substantial prize money. Lottery players are also allowed an opportunity to win secondary prizes through the red Powerball option.

The U.S. Powerball offers an additional option called the "Power Play" which can double to quadruple secondary prize winnings. Therefore, the 2nd prize winner playing Power Play will receive \$2,000,000. You only have to buy your ticket at an extra \$1 to include the Power Play option, and win even bigger!

The Powerball has provided the highest jackpot prize with a single ticket in history, with a whopping \$590.5 million USD prize won on Saturday 18 May 2013. At a close 2nd, \$580 million was won by two lottery players on the 28th November 2012, and the 3rd largest prize occurred on the 18th February, cashed by eight Nebraska colleagues, at \$365 million USD.

Payment Options

The annuity payment option pays out an initial amount followed by 29 graduated payments to total 30 payments, increasing by 4% annually to allow for inflation rates.

The cash jackpot payment is 32.5% of the (non-Power Play) of each jackpot won.

USA Powerball Prize Structure:

There are 9 prize tiers on the Powerball lottery, as follows:

Matches	Prize (approx.)
Zero numbers, plus Powerball	\$ 4
1 number, plus Powerball	\$ 4
2 numbers, plus Powerball	\$ 7
3 numbers, no Powerball	\$ 7
3 numbers, plus Powerball	\$ 100
4 numbers, no Powerball	\$ 100
4 numbers, plus Powerball	\$ 10,000
All 5 numbers, no Powerball	\$ 1,000,000
All 5 numbers, plus Powerball	Jackpot

The cut-off time for purchasing tickets on PlayHugeLottos.com is 22:00 or 23:00 PM GMT on the day of the draw (depending on UK daylight savings time).

[THE SUPERLOTTO PLUS \(California Lottery\)](#)

Play the SuperlottoPlus Lottery Online!

History Of The SuperLotto Plus:

This California-based lottery adopted the style of the Mega Millions lottery. Beginning in 1986 under the name “California Super Lotto”, its identity and game structure has undergone multiple alterations since its 80’s launch – from the initial 6-49 game to the 1990 version as a 53-number game including a seventh “bonus” ball, to a 51-number game. The current version, 5 out of 47 plus 1 out of 27, was introduced in 2000, along with a name revamp, to become the **SuperLotto Plus**.

Winners of the jackpot prize are given the option to have a cash pay-out or be paid in graduated annuity payments over 30 years. Annuity payments have been regulated to be consistent with other jackpot game annuity rules. As of May 11th, 2013 graduated payments now begin at 1.81% of the jackpot amount and rise exponentially. The final pay-out is 5.56% of the advertised jackpot amount.

How To Play The SuperLotto Plus:

Players select two different sets of numbers, as follows:

- 5 from a possible 47
- 1 from a possible 27 (the “Mega” number)

To [win the jackpot](#), players must match all 6 numbers to the ones drawn from the two drums.

California SuperLotto Plus Jackpots:

The latest SuperLotto Plus jackpot winner accidentally bought an extra ticket from one of the self-service Lotto machines and it happened to be the winning ticket. The lucky ticket holder received \$14 million USD from her accidental purchase.

The biggest SuperLotto Plus jackpot amount ever won was \$193,000,000, on the February 16th, 2002 draw. It was split three ways. The second largest was \$72 million USD in 2007 and third largest in 1995 was \$56 million.

When To Play SuperLotto Plus:

This lottery draw is held in Sacramento, California every Wednesday and Saturday at 7:57pm Pacific Time. The live draw is broadcast on a selection of channels across the state of California.

SuperLotto Plus Prize Tiers:

This Californian lottery game has a total of nine prize tiers. The overall odds of winning any prize is 1 in 23.

Jackpot: 5 + MEGA

Tier 2: 5

Tier 3: 4 + MEGA

Tier 4: 4

Tier 5: 3 + MEGA

Tier 6: 3

Tier 7: 2 + MEGA

Tier 8: 1 + MEGA

Tier 9: MEGA Number

LOTTERY TERMS & DEFINITIONS

American Powerball - See 'USA Powerball'

Annuity Payout – An annuity payout is when the full jackpot value is paid out to a winner but the value is paid out in annual instalments over time (for example, Mega Millions pays out an annuity jackpot over 26 years). This is in contrast to the cash payout that is paid out immediately but the player receives only a percentage value of the total jackpot value (about 60%). The American lotteries: USA Powerball, Mega Millions and SuperLotto Plus are examples of lotteries that offer the choice between a cash or annuity payment.

Australian Lotto - See 'Oz Lotto'

Australian Powerball - See 'Oz Powerball'

Ball Set – The lottery ‘ball set’ simply means the physical set of balls that are used for a particular lottery. These will vary in number depending on the game involved with the most

common ball set comprising 49 balls. Lotteries will also vary on the number of ball sets that are available for possible use in a draw. The UK National Lottery for example has 14 different sets of 49 balls which they make use of.

Big 5 Bundle – The Big 5 bundle features 5 of the most popular lotteries in the world – Eurojackpot, Euromillions, SuperEnaLotto, Mega Millions and US Powerball. It operates exactly as the other bundle play options with the exception that it only includes 5 lotteries.

Bonus ball – A bonus ball is an additional ball that is drawn after the standard numbers have been drawn. This will usually apply to only one or two of the prize tiers and creates an additional prize tier with bigger prizes than a player would get without matching the bonus ball. For example, the UK Lottery has six standard numbers which are drawn. An additional bonus ball is then also drawn and applied to all players who matched 5 balls. If a player matches 5 balls and the bonus ball they win more money than if they had simply matched 5 balls alone. Bonus balls are not applied to the jackpot prize tier. For example, if you match all 6 balls and the bonus ball you will not win anything over the jackpot amount.

Bundles – The bundle play option represents a more efficient and easier way to play a collection of different lotteries with a simple click of the button. Players have the choice between 3 types of bundles – Standard, Super 7 and Big 5. The bundles differ based on the number of lotteries they include. The bundle play option lets you play a number of different lotteries at once over a predefined period while simultaneously enjoying a healthy discount on the entries. All numbers entered are quick pick entries.

Caixa - Caixa Econômica Federal is a Brazilian bank and also the largest government-owned financial institution in Latin America. They are the organising body of the giant Brazilian Mega-Sena lottery.

Camelot – The Camelot Group are the operators of the UK National Lottery. They were awarded the National Lottery franchise in May 1994.

Cash Payout – (Or Cash option or Lump sum payout) Certain lotteries offer the choice between an annuity payment of the jackpot prize or of taking a lesser value but paid immediately as a cash, lump-sum value. The cash value is determined based on a percentage of the total jackpot value available. The American lotteries: USA Powerball, Mega Millions and SuperLotto Plus are examples of lotteries that offer the choice between a cash or annuity payment.

Cold Numbers – (Or most overdue numbers) These are numbers that have not appeared in a lottery draw for a long time. In other words, these are numbers that are currently not appearing as winning numbers very often.

Cut-off – (Or Deadline or Close of play) Every lottery has a cut-off time by which entries must be submitted. PlayHugeLottos.com sets the deadline in advance of land-based terminals to ensure that staff has adequate time to purchase all last minute entries. It is always advisable to get your entries in well in advance of the deadline if possible. If a player misses the deadline for a draw the entries are placed automatically in the next draw.

DaLottos.com – Chinese speaking lotto fans now have their very own transactional site. Experience all the biggest lottery games in the world under ‘one roof’.

Del Turista raffle - The name given to the Spanish Sorteo Extraordinario that takes place in September each year. The name is a reference to the country's tourist industry that booms during that time of the year.

Deposit Bonus – PlayHugeLottos.com does on occasion offer players a deposit bonus. This means that when you make a deposit into your online play funds you will receive additional funds. The double deposit bonus (or 100% deposit bonus) for example, means that PlayHugeLottos.com will double your funds when you make a deposit. Watch your inbox for news on these kinds of offers.

El Gordo de Navidad – (or Spanish Christmas Raffle or Sorteo de Navidad or Lotería de Navidad) The biggest lottery-type game in the world (although strictly its considered a raffle). Players do not choose their own numbers but rather purchase pre-printed tickets with 5-digit numbers assigned to each. The winners are drawn every year on the 22nd December and they share in a prize fund that runs into the billions of Euros.

El Gordo de Verano – (or Spanish Summer Raffle) The big mid-year Spanish raffle with ten guaranteed jackpot prizes up for grabs and many hundreds of thousands of smaller prizes on offer. It boasts a ‘1-in-3’ chance of ticket holders winning a prize. The draw takes place annually in July.

El Gordo Sunday draw - One of the Loterías y Apuestas del Estado (Spanish state lotteries) this lottery is drawn every Sunday and consists of 2 ball sets, one with numbers from 1 to 54 and the second from 0 to 9. Players select 6 numbers in total, 5 from the first ball set and 1 from the second ball set. There is a guaranteed minimum El Gordo jackpot prize of €5 million.

El Niño – The Spanish New Year’s raffle that translates to ‘the small one’. With a prize fund that runs into the hundreds of millions of Euros the name may be somewhat ironic but hot on the heels of the Christmas Raffle (the biggest raffle prize fund in the world) the name needs to be taken in context. El Niño takes place every year on the 6th of January with tickets/decimos going on sale in the previous months.

EuroJackpot - The 2nd biggest pan-European lottery in the world. EuroJackpot incorporates the European countries that are not included in the Euromillions lottery ensuring that all European nations now have a chance of winning the big one. Launched in March 2012 this lottery is growing in popularity and with giant jackpots starting from €10 million it’s very understandable. Players must choose a total of 7 numbers to win the jackpot. Draws take place every Friday evening.

Euromillions – A pan-European lottery game that spans a number of countries including Spain, France and UK. Euromillions has been around since 2004 and is arguably the most popular lottery game in Europe, possibly even the world. Players must match a total of 7 numbers to

take home the jackpot prize which is capped at an unbelievable €190 million. In 2011 a second weekly draw was added giving players the chance to win millions every Tuesday and Friday.

Extra Numbers – (or Extra Play) This play option approximates the lottery wheeling function of playing an extended number selection. The Extra Number function allows you to play an extra 1, 2 or 3 numbers per line. Simply select the extra numbers you wish to play and the system will automatically work out all the possible combinations using the permutations available from your extended number selection. To play using Extra Numbers simply select it from the Play Options menu on the right hand side of the page.

France Loto – Loto Francaise has been played for many years in France and offers jackpots starting at €2 million, increasing by €1 million for every rollover. Players must choose 6 numbers from 2 sets of balls and can play 3 times a week on Monday, Wednesday and Saturday.

French National Lottery – See France Loto

German Lotto – (6aus49) With a top jackpot of €43,382,458 it's little wonder that this is the biggest National lottery in Germany. Draws take place twice a week with jackpots starting at a minimum of €1 million for a Wednesday night and €2 million for a Saturday night draw.

Gift Vouchers – Why not give the gift that keeps on giving? Imagine sending someone a gift that results in a hundred million Dollar jackpot win? PlayHugeLottos.com has a selection of gift vouchers available. Simply log in, go to the play options menu item and fill in the relevant information. The recipient will receive a themed mailer with a promotion code.

GrandesLoterias.com – Spanish and Portuguese speaking players can now experience the thrill and excitement of the largest jackpots from across the globe.

GrandsJeuxLotos.com – French speaking lottery fans can now play the lottery online. All the biggest jackpots in the world are up for grabs from the comfort of your armchair.

Holiday raffles – A general term used to refer to the big Spanish raffles that occur over Christmas and mid-year.

Hot Numbers – (Or most often draw numbers) These are numbers that have been appearing regularly in recent lottery draws. They are numbers that commonly appear as winning numbers.

Intelliplay – This is a set of pre-defined rules that ensures you never miss any lottery draws when your entry criteria have been met. You can specify to automatically be entered into draws once the jackpot has reached a certain level or once a certain number of rollovers have occurred or in the event of a special SuperDraw.

Italian Lottery – See '[SuperEnaLotto](#)'

Jackpot Limit – Certain lotteries such as Eurojackpot and Euromillions have a maximum value that a jackpot can reach, after which it will stop growing. There are varying rules governing what will occur when the maximum jackpot amount is reached depending on the lottery involved.

Jolly Number – This is the name given to bonus ball in the SuperEnaLotto. The Jolly number gives players an extra chance to those who have matched 5 balls. If they have also matched the Jolly number they will win a higher “5 + 1” prize. This bonus ball only applies to players who have matched 5 balls.

La Primitiva – Spain’s bi-weekly La Primitiva is one of the oldest and most popular lotteries in the world. Play this lotto every Thursday and Saturday and be sure to check your email for the special reintegro number.

Line – A lottery line is synonymous with ‘ticket’ or ‘entry’. It means a single set of numbers entered into a lottery. For example: “I entered 1 line into the UK Lottery last night. The numbers were 6 – 10 – 22 – 24 – 31 – 47 and I’m hoping they win!”

Loteria Nacional Extra – The name given to the series of exceptional ‘super raffles’ held over the course of the year in Spain, including the giant summer raffle held in July.

LotoTeka.com – The biggest and best lotteries from around the world can now be played in the Russian language. The site is fully translated and supported ensuring that your playing experience is as easy as possible.

Lottery Draw – (Or ‘prize draw’, ‘jackpot draw’ or simply ‘draw’) The event at which the winning numbers for the lottery are established. In most instances the draw is held at the same particular venue for every draw, with balls being randomly chosen by the lottery machine. Draws are held on consistent, particular days either once, twice or three times a week.

Lottery Entry – Also known as a ticket. An entry consists of a set of numbers that will be entered into a draw. If the numbers on the entries match the winning numbers then you will win the jackpot.

Lottery Ticket – This is the ‘base unit’ of any transaction and is an entry into a lottery draw. It contains a set of numbers that are either chosen by the player or randomly selected by the lottery software. If the numbers on your lottery ticket match the numbers drawn on the correlating lottery draw, you will win the lottery jackpot.

Lottery jackpot – A lottery jackpot is the top prize available to be won in any lottery game. To win a jackpot a player must match all of the balls correctly. Jackpot values vary from lottery to lottery from more modest values in games like Mega Sena and UK Lottery to record breaking jackpot amounts offered on games like USA Powerball, Mega Millions and Euromillions. Jackpot values will also depend on tickets sales for the draw, the number of rollovers that occur, the odds of matching all the balls and whether a rollover or jackpot cap is in place.

Lottery Newsletter – PlayHugeLottos.com make it their mission to keep all their lottery players informed of upcoming draw information and jackpot sizes. Subscribed players who play regularly will receive 2 newsletters a week advising them of all the latest lottery draw information. Newsletters are sent to opt-in subscribers only, we do not spam.

Lottery Play Page – This is the page where lottery players can place their entries. The page consist of play options along with the play block.

[Lottery Results](#) – This refers to the outcome of a lottery draw and is a broader term than simply the winning numbers. Lottery results can include the total number of prize winners and the amounts won per player and per tier in total in addition to the winning numbers.

Lottery Winning Numbers – The numbers that are picked in the lottery draw are known as the winning numbers. If a player matches above a certain combination of the winning numbers he will win a prize, the value will vary depending on the amount of numbers matched. If a player matches all the winning lottery numbers they have won the biggest prize on offer, the jackpot.

LottoPoints – The name of the PlayHugeLottos.com rewards program. Players earn ‘points’ on every cash transaction. Points accumulate over a 30 day cycle and can be redeemed for free lottery tickets. Find out more [here](#).

Lucky Dip – Another term for Quick Pick, it refers to a ticket with numbers that are randomly selected by the lottery software.

MegaLoto.jp – The Japanese version of PlayHugeLottos.com. Japanese speaking players can enjoy all the excitement of global lotteries without the queues.

Play Huge Lottos – The most popular lottery website in the world with roots going back over 15 years. The safe, secure and simple way to play the most exciting lottery draws in the world. Receive draw reminders via email and mobile, various play options and a generous rewards program. Play today!

Play Uk Lottery – The site that started it all back in 1998. With only one lottery on offer at the time this site has grown over the years to include many languages and a host of lotteries and raffles.

Powerballs (red) – The red Powerballs refer to the additional group of balls (numbered 1 – 35) that a player must pick from in the American Powerball lottery. Players choose 5 ‘white’ numbers from a possible 59 and an additional 1 ‘red’ number from a possible 35. The Powerball acts like a bonus ball and is applied to any player who has matched 1, 2, 3, 4 or 5 standard numbers, increasing the value of the prize. A small prize is also awarded for matching the Powerball alone. To win the jackpot a player must match all 5 standard numbers plus the Powerball.

Mailer Raffle - Subscribe to the bi-weekly jackpot reminder mailers from PlayHugeLottos.com and you can start the chance to win free play credit each week. For more information please see the raffle page.

Mega Ball – In addition to the standard 5 numbers drawn from a possible 75, Mega Millions players have to pick an additional 1 number out of a possible 15. This 6th number is called the Mega Ball. The Mega Ball acts like a bonus ball and is applied to any player who has matched 1, 2, 3, 4 or 5 standard numbers in the Mega Millions draws, increasing the value of the prize. A small prize is also awarded for matching the Mega Ball alone. To win the jackpot a player must match all 5 standard numbers plus the Mega Ball.

MegaLoto.cz – Our Czech speaking players can join in the action of playing for massive international jackpots on our Czech language lottery site, MegaLoto!

[Mega Millions](#) – This giant multi-State American lottery holds the record for the biggest jackpot ever won in the world. In 2012 3 ticket holders shared an historic \$656 million jackpot prize. Mega Millions players need to match a total of 6 numbers from 2 separate ball sets to win the jackpot. Draws are held every Tuesday and Friday in Atlanta, Georgia USA.

Mega Da Virada – Once a year on New Year’s Eve the Brazilian Mega-Sena lottery offers a very special draw called Mega Da Virada. This special draw features a giant jackpot comprised of a percentage of every prize fund from each Mega-Sena draw throughout the year.

Mega-Sena – The biggest and most popular lottery in Brazil! The number selection process is very simple, with players having to pick 6 numbers out of a possible 60. The Mega-Sena lottery

is drawn twice a week on Wednesday and Saturday night with the winning numbers being drawn from the back of a truck. The truck moves from location to location around Brazil ensuring that each draw takes place in a different city from the previous one.

Mobile Site – Play the biggest international lotteries from your favourite mobile device. PlayHugeLottos.com has a site specifically designed for mobile devices ensuring that you can easily and efficiently play your lucky numbers on the go.

Multi-State Lotteries – In the USA certain lotteries are played across a number of different States. Ticket sales are combined across all the various States to create some truly spectacular jackpot amounts. Examples of a Multi-State lottery include Powerball and Mega Millions.

Multiplier - The Multiplier is an addition to your entry that will effectively double, triple or quadruple your winnings in the event of you matching the required numbers on the various winning tiers of each lottery (excluding jackpot and second tier wins). This option can be applied per ticket on your entry confirmation page. You can select a X2, X3 or a X4 multiplier depending on how much you wish to multiply your winnings by.

Oz Lotto – (or Super 7's Oz Lotto or Oz 7 Lotto) Australia's biggest lottery! This is one of the few lotteries in the world in which 7 numbers are selected from the same ball set. To win the jackpot players must match all 7 numbers. A further 2 numbers are also drawn known as the supplementary numbers; these create additional prize tiers for Match 3, 5 and 6 tiers. The biggest Oz Lotto jackpot ever won was AUD\$112 million jackpot won in November 2012.

Oz Powerball – (Australian Powerball) Modelled on the American Powerball game this popular Australian lottery was launched in 1996 and later revised in 2013. Players must match a total of 7 numbers to win the jackpot prize. The biggest jackpot won to date is AUD\$80 million (2009). Players can chance their luck once a week on Thursday.

Play Block – This is where the magic happens. The play block refers to the number selection block on the 'PLAY' page. The play block consists of all the lotteries currently on offer at PlayHugeLottos.com. The lotteries are ordered according to jackpot size with the highest jackpot lotteries appearing closer to the top of the play block. The play block displays the next estimated jackpot prize along with a countdown clock with the amount of time left to cut-off. Players simply click on the lottery of their choice, select their numbers and span (or choose the Quickpick option) and press the 'Play Numbers' button.

Play Options – PlayHugeLottos.com has a number of various options available to players when it comes to entering the lottery. These options are presented both on the Lottery Play Page itself and also on the menu bar along the right hand side of the site. Play options include rapid play, bundle play, intelliplay, extra numbers, gift vouchers and the multiplier option.

Pool – (or Syndicate) A lottery pool comprises a group of people who join together as a group to purchase lottery tickets. By combining together they are able to afford more tickets and thus increase their odds of winning. The only downside is that in the event of a win the prize then gets split between all members of a group. A large number of prizes are won by pools.

Prize Pool – This comprises all the prize values across the various tiers in a particular draw. In other words, it is the total cash available to be won in a draw across all the prize tiers. Depending on the lottery, a large percentage of the prize pool value will be assigned to the jackpot tier.

Prize Tiers – Prize tiers could be considered prize ‘groups’. Depending on the number of balls that a player has correctly matched in the draw, they will win a corresponding value. Every lottery game differs in the number of prize tiers available and the values available to be won in each. In some games the prizes are fixed and do not vary (for example, the 2nd tier prize for USA Powerball is fixed at \$1 million) in other games the prize values will vary on the number of other winners in the tier and the total prize fund available.

Promotion Code – (Voucher code) A 16 digit code that can be inserted into the promotion code page and redeemed for an entry or number of entries. These codes are either promotional in nature or can be purchased on the site, for example via the gift voucher page.

Quick Pick – (Or Quickpick) For when you cannot decide what numbers to play or are in a hurry to enter many lines and want the numbers entered speedily. A Quick Pick ticket is one where the numbers have been randomly chosen by the lottery terminal. On PlayHugeLottos.com Quick Pick entries can be played by selecting the “Quick Play” option on the play-block when placing your entry. Quick Picks are often bulk entries which is why we have the option to place up to 50 entries at a time.

Quick Play – Another term for Quick Pick emphasising here the speed and efficiency elements of having your numbers randomly selected on the play block. PlayHugeLottos.com give you the option of automatically playing the most overdue or the most often drawn numbers as well.

Raffles – In addition to lottery products PlayHugeLottos.com also offers a number of Spanish raffles including the El Gordo de Navidad and the El Gordo de Verano. Unlike lottery games where players can choose their numbers the raffles provide existing sets of numbers which players are assigned based on availability.

Rapid Play – The Rapid Play function on PlayHugeLottos.com is a play option that allows you to play tickets into all draws for a lottery for a period of 1 week or 1 month with a click of the button. The option is available on the Play Options menu located on the right hand side of the page.

Rewards Program – An incentive that rewards players for playing the lottery on PlayHugeLottos.com. The more you play, the more free tickets you earn via this rewards program. Find out more [here](#).

Rollover – If a lottery draw is not won (i.e. there is no jackpot prize winner) the jackpot prize amount will be carried across to the next draw, resulting in a larger draw size. There are varying rules governing the number of rollovers that can occur and the increments in which the jackpots can increase from lottery to lottery. Consult the FAQ's for more detailed information.

Rollover Limit – Certain lotteries have a maximum number of times that they can rollover, after which the jackpot prize will be dispersed to lower tiers if there is no winner.

Sisal – Sisal is the private company that first introduced betting games into the Italian market. They are the official organisers of the popular Italian lottery, the SuperEnaLotto.

Sorteos Extraordinarios – Another term to refer to the very large ‘Loteria Nacional Extra’ raffles that occur throughout the year in Spain including Loteria de Navidad in December.

Span – This refers to a length of time greater than a single draw. To play a spanned entry is to play tickets for draws in advance of the nearest draw. For example, you play a UK Lottery line that spans 5 weeks. This means that your UK Lottery ticket will be entered into every draw for a period of 5 weeks.

Spanish raffles – Spain is known for their giant raffle games and the term is often used synonymously to refer to the extra-large holiday raffles that occur over the course of the year, including the Spanish Christmas lottery, the New Year’s raffle and the July summer raffle. Players choose from sets of pre-printed ticket numbers and have very high odds of winning prizes.

Standard Bundle – (or Bundle Play) This will automatically enter you into every lottery draw available on PlayHugeLottos.com for a standard period of time. The time periods available are 1 week, 1 month, 3 month, 6 month and 1 year. Bundle purchases are heavily discounted and thus do not accrue LottoPoints.

Star Numbers – In addition to the five regular numbers that players must choose in Euromillions, they are required to choose an additional two ‘star’ numbers. Players choose two numbers from a possible eleven and matching one or both star numbers in addition to the standard numbers will win players higher prize amounts. To win the jackpot players must match both the five standard numbers and the two star numbers.

SuperDraw – Every year Euromillions hold special draws with very large guaranteed jackpots. The jackpots are usually set at €100 million and these special draws will usually occur in Feb-March and then again in October. But they have been occasionally known to occur in other months as well. The public receives very little advanced notice of SuperDraws so players need to be quick to take part.

SuperEnaLotto – Italy’s favourite lottery! Players must choose 6 numbers between 1 and 90. An additional ball (the Jolly number) is also drawn to create an additional prize tier for all Match 5 winners. SuperEna is played 3 times per week on Tuesday, Thursday and Saturday and boasts a record jackpot winning amount of €177,800,000.00 won in October 2010.

SuperEna ‘Super Star’ Number - The "Super Star" number is an additional number which costs extra to play (currently not offered by PlayHugeLottos.com). It is drawn separately from the 6 main numbers and "Jolly" number. Matching it will increase the prize money.

SuperLoterii.com – Romanian players can experience the thrill of international lotteries from the comfort of their own home. Enjoy a fully translated and supported website making winning millions of Euro that much easier.

SuperLotto Plus – California is referred to as the ‘Sunshine State’ and with State lotteries like this one, it’s easy to see why. Choose 5 numbers from 47 and a further 1 number from 27. Matching all 6 numbers wins you the jackpot. SuperLotto Plus can be played twice a week on Saturday and Wednesday.

Super 7 Bundle – Similar to the Standard bundle except players are able to select their favourite 7 lotteries. Players will be able to enter into every draw for their chosen 7 lotteries over a specified period of time. Bundle purchases are heavily discounted and thus do not accrue LottoPoints.

SzuperLotto.com – Hungarian players can enjoy the top jackpots in the world on SzuperLotto.com. Play and win!

Transaction – This refers to a single instance of purchasing a lottery ticket or tickets on the PlayHugeLottos.com website. You can purchase multiple tickets across a number of lotteries in a single transaction. This is convenient as you only have to conduct a single payment and you will receive a single email containing all the transaction information.

UK Lottery – (or simply 'Lotto') The UK National Lottery is one of the most popular 6/49 format lotto games in the world. Since 1994 it has continued to grow and has fans from all over the world. A second weekly draw was added in 1997. UK lotto draws now take place every Wednesday and Saturday.

USA Powerball – (American Powerball) This multi-State American lottery has been around in one form or another since 1988. It boasts the second highest lottery jackpot ever won in the world, a stunning US\$590.5 million (2013). Powerball offers a cash or annuity payment option for its massive jackpots. Players can take part in this game twice a week on Wednesday and Saturday.

VinnStort.com – Win big on the Swedish language version of our lottery website. Swedish players can now play all the biggest lottery draws in the world.

Voucher – The term voucher is used to denote a free ticket or ticket credit. It can refer to a promotion code or simply a free ticket added to a players account.

Wheeling – Lottery wheeling makes use of lottery 'wheels' (a list of number permutations) to effectively play 'extra' numbers in a lottery line. It is argued that wheeling can increase your odds of winning a prize in the lottery. PlayHugeLottos.com has an automated wheeling function (up to 3 extra numbers) called Extra Numbers. To play using Extra Numbers simply select it from the Play Options menu on the right hand side of the page.

THE EL GORDO LOTTERY

History Of El Gordo:

The frequency for the El Gordo de la Primitiva draw changed to weekly from October 1997, having been held only once a month since its launch in 1993. It is organised by Loterías y Apuestas del Estado, a group established by Royal Decree in 1985 to run national lotteries in Spain.

This lottery has undergone little alterations in structure since its launch, and continues to be a popular lottery game amongst the Spanish. The most recent game modification occurred in 2005, where an additional prize division was added to the existing eight. This increased prize winning potential for lottery game participants.

How To Play El Gordo:

Taking inspiration from the USA Powerball and Mega Millions structures, El Gordo de la Primitiva makes use of two separate sets of numbers, although the number ranges differ slightly. Players select their choice of numbers from the following:

- 5 from a possible 54, the primary numbers
- 1 from a possible 9, the key number

Winning the jackpot requires matching all 5 primary numbers as well as the key number.

El Gordo Jackpots:

El Gordo jackpot prizes have continued to make headlines in Spain with their record-breaking amounts. In 2006, the popular Spanish lotto jackpot was an astonishing €26 million, and a mere two years later reached €27 million.

Yet another massive jackpot win occurred in 2011, topping all previous ones at a whopping €33 million. The latest lucky winner of the El Gordo jackpot scooped a prize of €25 million on September 10th, 2012.

The starting jackpot amount is €5 million. Rollovers will occur until the jackpot is won, meaning the jackpot prize can sometimes grow to five or six times the starting amount. The jackpot amounts are, however, taxed 20% by the government for winnings over €2,500.00, subject to changes made this year.

When To Play El Gordo:

El Gordo de la Primitiva is played once a week, on a Sunday. Because no sales are made on Sundays, the cut-off for ticket sales is the Saturday afternoon before the draw. This applies also to online ticket sales.

The draw is held in Madrid at 1pm (GMT+1) and broadcast on Televisión Española and Radio Nacional de España.

Results are confirmed after a few hours following the draw and mailers are sent to notify winners.

[El Gordo Prize Structure:](#)

The value of the prize tiers is determined by the volume of ticket sales from the previous week.

Prize Tier	Match
------------	-------

Jackpot	5 Balls + Key Number
---------	----------------------

Tier 2	5 Balls
--------	---------

Tier 3	4 Balls + Key Number
--------	----------------------

Tier 4	4 Balls
--------	---------

Tier 5	3 Balls + Key Number
--------	----------------------

Tier 6	3 Balls
--------	---------

Tier 7	2 Balls + Key Number
--------	----------------------

Tier 8	2 Balls
--------	---------

Tier 9	0 Balls + Key Number
--------	----------------------

THE [EUROJACKPOT LOTTERY](#) (EUROJACKPOT)

History Of EuroJackpot:

EuroJackpot was introduced to the European public in late 2011, providing countries not participating in the Pan-European EuroMillions lottery a platform to share in the thrill of giant jackpot draws. The first EuroJackpot draw took place on Friday, 23rd March 2012. Giant

jackpots is no exaggeration – jackpot prizes start at €10 million with the possibility to rise as high as a jaw-dropping €90 million!

Keep informed at PlayUKLottery.com

How To Play EuroJackpot

The Euro Jackpot lottery follows a very similar number selection procedure to the popular Euro Millions lottery. Number selection is as follows:

- 5 numbers from a possible 50 numbers (1 – 50)
- A further 2 numbers from a possible 8 numbers (1 – 8)

To win the main prize, players need to match all 7 lucky lottery numbers. There are a further 11 consolatory prize tiers for the ones who didn't match 7 numbers.

Record Breaking Eurojackpot Draws

The biggest jackpot paid out to date was €46,079,338.00 won by a one lucky lottery player on the 12th April 2013. The EuroJackpot has a rollover cap, but it is a sizeable one of €90 million. If the jackpot remains unclaimed by lottery players, additional funds will be added to the lower tier prize, to a maximum of €90 million as well.

Eurojackpot originally had a rollover cap in addition to the jackpot cap - a maximum of 12 times. If on the 12th rollover draw the jackpot was still not won the jackpot amount would roll down to the lower tier.

From the 18th May 2012 to 10th August 2012 the EuroJackpot rolled continuously. On the 12th rollover draw the jackpot was still not won so the entire €27,545,858.00 top prize rolled down to the 2nd tier (match 5+1). There was only one 2nd tier winner, a player who didn't even match all 7 numbers, receiving the jackpot prize in full! The lucky German ticket holder made German lottery winning history with the massive win.

When To Play EuroJackpot

The EuroJackpot draw takes place every Friday night. The draw itself is held in Helsinki, Finland and is broadcast on Yle TV1. EuroJackpot results are posted on PlayUKLottery.com shortly after the live broadcast.

EuroJackpot Prize Tiers

A lottery player has many chances of taking home a prize on the EuroJackpot with 12 prize tiers available:

Jackpot

Match 5 + 1

Match 5

Match 4 + 2

Match 4 + 1

Match 4

Match 3 + 2

Match 3 + 1

Match 3

Match 2 + 2

Match 2 + 1

Match 1 + 2

THE [EUROMILLIONS LOTTERY](#) (EUROMILLIONS)

History Of Euromillions:

EuroMillions is organised by Camelot, Française des Jeux and Loterías y Apuestas del Estado and is a transnational lottery which initially included only the UK, France and Spain. A mere eight months after the first draw on the 7th February 2004 the popularity of the lottery grew to host Austria, Belgium, Ireland, Luxembourg, Portugal and Switzerland's respective lotteries. These countries joined in for the EuroMillions' first exciting transnational draw on the 8th October 2004. This lottery continues to excite and enthrall lottery players every week. A second weekly draw was created in 2011 to accommodate the crowds of extra players from all over Europe and the UK, evidence of the games' popularity.

How To Play Euromillions:

This lottery uses a dual-drum process, increasing the prize tier and anticipation of the players. The first drum contains numbers ranging from 1-50 and the second 1-11. Players select 5 numbers from the first drum, called “Stresa” and 2 “star” numbers from the second, known as “Paquerette”. In total, the Euro Millions is a line of 7 numbers.

To win the jackpot, a player must choose all 7 matching numbers drawn from the two drums. Choosing at least 4 matching numbers from Stresa and both correct numbers from Paquerette can guarantee the player a 1.5% cut of the total prize winnings and this increases gradually with more correct number picks.

You can take part in the fun, too! As long as you are 18 or over and reside in Austria, Belgium, France, Ireland, Liechtenstein, Luxembourg, Monaco, Portugal, Spain, Switzerland and the United Kingdom. And even if you don't, you can access the excitement of the weekly draw through online portals like this one.

EuroMillions draws are now held every Tuesday and Friday night in Paris.

EuroMillions Rollovers And Superdraws:

After last years' revision of the EuroMillions jackpot cap, the maximum amount that can be won is set at €190 million. This means in the case of a rollover at this amount, the prize will not increase. If the jackpot remains unclaimed on the second rollover, the prize money “rolls down” to the next prize tier.

In the event of the Euromillions Super Draws the jackpot prize money is a set amount of €100 million and grows until the jackpot is won. On average there are Super Draws twice annually. Since 7 November 2009 the rules have changed to allow rollovers if the Super Draw jackpot isn't won. To date, the Super Draw's first jackpot has never been claimed resulting in massive winnings after rollovers occur. The most recent Super Draw winners were Dave and Angela Dawes, a couple from Wisbech, Cambridgeshire.

EuroMillions Prize structure (standard draw with no rollover):

Numbers	Stars	% of prize fund	Expected winnings
---------	-------	-----------------	-------------------

(Euro)	Expected winnings
--------	-------------------

(Sterling)

2	0	TBA	TBA	TBA
2	1	24.0%	€ 9	£6.40
1	2	10.1%	€ 10	£7.20
3	0	4.7%	€ 17	£12
2	2	4.4%	€ 23	£16.50

3	1	5.1%	€ 28	£19.60
3	2	1.0%	€ 77	£53.90
4	0	0.7%	€ 113	£79.10
4	1	1.0%	€ 242	£169.50
4	2	1.5%	€ 5,085	£3,559.50
5	0	2.1%	€ 76,275	£53,392.70
5	1	7.4%	€ 403,169	£282,218.80
5	2	32.0%	€ 15,000,000	Jackpot

FRANCE LOTO (THE FRENCH NATIONAL LOTTERY)

History Of France Loto:

One of the most popular international lottery games in Europe, France Loto was launched in 1976 by the operator La Française des Jeux, a mainly state-owned group. France has a long history of lottery games, first created by King Francis in 1505. Over 36% of the today's French population play France Loto and since the Euro was introduced in 2002 150 lucky residents have become multi-millionaires. The minimum jackpot amount is set to €2 million. If there is no winner, this increases by €1 million. There is a maximum of 34 rollovers for the jackpot.

How To Play France Loto:

To place an entry into the France Loto players must choose numbers from 2 sets of balls (a 'double matrix'). Players make their picks as follows:

- Select 5 numbers from a possible 49
- Select 1 number from a possible 10 (known as the 'Lucky Number')

To win this lottery a player must match all their chosen 6 numbers to all 6 numbers drawn.

France Loto Jackpots:

The largest single-ticket jackpot prize won on the France Loto was €24 million on 6th June 2011. The jackpot rolled over an impressive 11 times (from a starting special draw jackpot size of €13 million) to produce this gigantic jackpot!

The France Loto has also had its fair share of interesting results over the years with one incredibly lucky lottery player taking home the French jackpot twice. A player from the southern French city of Montpellier took home the jackpot in 1996 and then again in 2011 winning himself a total of €5.8 million.

When To Play France Loto:

Draws for the French Loto take place three times every week on Mondays, Wednesdays and Saturdays. France Loto drawings are broadcast on France 2 TV at 20.30 GMT.

France Loto Prize Tier:

There are a total of 6 prize tiers for this French Lottery, which means that there are a great number of prizes to be won up to three times per week.

Jackpot: 5 Numbers Plus Lucky Number

Tier 2: 5 Numbers

Tier 3: 4 Numbers

Tier 4: 3 Numbers

Tier 5: 2 Numbers

Tier 6: Lucky Number

THE SUPERENALOTTO LOTTERY (SUPERENALOTTO)

History Of SuperEnaLotto

This lottery developed from the 1950's 'EnaLotto' into SuperEnaLotto in 1997 and has since become the most popular lottery game in Italy, with thousands of players participating every week. It underwent further alteration on July 1st, 2009 to simplify the draw process. One single draw occurs for the six winning numbers plus the 'Jolly' number, and a second draw chooses the 'SuperStar' number. This gives players a chance to win a set amount of prize money even if they have only chosen one number matching the SuperStar pick. Italian lottery organisers SISAL launched a dedicated television channel for viewers to have up-to-date results available to them. The SuperEnaLotto has no rollover limit and can sometimes rollover for months. This is one of the reasons for its popularity – a chance to win a massive prize in the multi-millions.

How To Play [SuperEnaLotto](#)

Players choose 6 numbers from a 1-90 range, making it easy to play. If a player matches all 6 numbers, they win the jackpot. But you can win prizes even if you have only picked 3 matching numbers. And even more prizes can be won if you picked the 'Jolly' number. This is an exciting aspect of the first draw and gives players who have matched 5 out of the 6 numbers a chance to win larger prizes. It therefore affects the secondary prizes, not the jackpot.

There's an additional chance to win with the 'SuperStar' number, which costs a bit extra to play but if matched to the one drawn can guarantee the player an increase of their existing prize. A player who only matches the SuperStar number will win a set prize amount, making this extra option a worthwhile one.

SuperEnaLotto Rollovers And Giant Jackpots

This lottery is wildly attractive because it has no limit to rollovers or roll downs of jackpots. Needless to say, the winnings can grow to massive amounts. Some of the biggest wins have occurred in the past few years. The largest to date was drawn on May 4th, 2005 and shared between ten ticket buyers in Milan, totalling €71,767,565.57. The largest win by a single player amounted to €177,800,000 on October 30th, 2010.

When to play SuperEnaLotto

This lottery has draws three times a week, on Tuesdays, Thursdays and Saturdays at 7:30pm CET in Rome, Italy. Results can be viewed on SISAL TV.

SuperEnaLotto Prize structure

The SuperEnaLotto prize tiers are as follows

Match 6 – Jackpot

Match 5 plus the Jolly Number

Match 5

Match 4

Match 3

[The UK National Lottery UK LOTTO](#)

Play the UK Lotto Online!

History of UK Lottery:

The UK National Lottery's first draw was presented by Noel Edmonds on 19 November 1994 and boasted the considerable prize of £5,874,778. This was shared by seven winners. Unlike most state lotteries, the UK National Lottery is privately operated by the Camelot Group under government licence. Initially, the draw was popular amongst people in the UK but as sales started to fall in the beginning of the new millennium, the National Lottery underwent key rebranding processes in 2002. Maintaining the original name as the National Lottery to refer to the collective games, the main game was renamed Lotto and the National Lottery Extra became Lotto Extra. The logo was restyled along with renaming the two games in the collective. Sales rose once again and it has become one of the most widely accessed forms of gambling in the United Kingdom.

How To Play The UK Lottery:

The UK National Lottery has one of the simplest lottery structures, making it easy to play and win. Players choose 6 numbers out of a possible 49. Prizes are awarded to players who match at least three of the six balls drawn. To win the jackpot, players need to pick all 6 drawn balls from the lottery machine. These consist of 5 balls plus the Bonus Ball. This final Bonus Ball only affects players who have matched all five numbers drawn. If the jackpot remains unclaimed,

the prize money is added to the following weeks' jackpot, called a rollover. There is also a "Lucky Dip" option which generates an automated set of numbers for players who do not wish to choose their own sequence. The UK Lotto is conducted on Wednesdays and Saturdays at 8.00pm GMT, excepting Christmas Day where the draw is moved to Christmas Eve. The draw is broadcast live on BBC One and online tickets may be purchased until a few hours before the broadcast.

UK Lottery Rollovers and Historic Jackpots:

The rollover for this lottery is limited to 4, but there have only ever been a few triple rollovers in its history. Occasionally, the organisers will hold a UK Lotto Superdraw where the jackpot is a set amount irrespective of rollovers or ticket sales. The lucky winners of £42,008,610 made history on January 6th, 1996, winning the largest jackpot to date for the UK Lotto.

UK Lottery Prize Tiers:

The UK Lottery is appealing around the world due to tax-free winnings and a lump sum payout. There are a total of five prize tiers with all players who choose 4 and above matched numbers receiving a percentage of the total prize fund.

Funds are divided up after payout of 3-ball winners:

Matching Numbers	Prize
3 numbers	£10 per winner

4 numbers	22% of remaining fund
5 numbers	10% of remaining fund
5 numbers and bonus ball	16% of remaining fund
6 numbers	52% of remaining fund

El Gordo Christmas Lottery

Known locally as Sorteo de Navidad or Lotería de Navidad, this is the Spanish Christmas Lottery and is one of the oldest lotteries in the world. The Spanish have been participating in it since 1812! It is also the lottery where you can win bigger than any other in the world. So join in with the 98% of the Spanish population taking part in this lottery every year, and perhaps you will experience some extra Christmas fortune! Access the online games at [PlayUKLottery.com](https://www.playuklottery.com). The Spanish Christmas lottery forms part of the Loteria Nacional Extra series of super raffles or 'Sorteos Extraordinarios'. Its structure resembles a raffle more than your typical lottery, where players choose winning tickets, not individual number combinations. Further information regarding how to play can be found below.

How To Play El Gordo Navidad:

The raffle tickets are pre-selected lines of numbers on each ticket, so players need to choose a winning ticket as opposed to choosing a combination of numbers. Each five-digit number is repeated across multiple tickets. The exact amount of times a number is repeated will vary from draw to draw but can sometimes be as much as 195 times. These full tickets are divided further into tenths, known as 'decimos'. Most players purchase a tenth of ticket, called a 'decimo' but there is also the option to purchase a full tickets as well, known as a "billete". Players that select a matching 'decimo' ticket win one-tenth of the prize. Players holding the winning full ticket will win the full prize money.

How To Play El Gordo Navidad

When To Play El Gordo Navidad: The Spanish Christmas Lottery takes place every year on the 22nd December with ticket sales going on sale a few months before the draw takes place. The draw occurs in Madrid, Spain and Televisión Española and Radio Nacional de España broadcast the elaborate draw process. The chosen numbers are drawn from separate ball containers and sung out by school children from San Ildefonso School. Get your tickets at [PlayUKLottery.com](https://www.playuklottery.com) a few months before the draw.

If you thought that the entry process was unique, you may be even more surprised at the draw procedure itself (which has not changed since the first draw back in 1812). The winning numbers and the associated prize value are drawn from two separate ball containers and these are then sung out loud to the public by school children from the San Ildefonso school. This process is repeated for the many thousands of prize tiers in the draw. As you might imagine the draw itself can therefore take up to 3 – 4 hours to complete.

The draw takes place in Madrid, Spain and the entire draw is broadcast by Televisión Española and Radio Nacional de España.

When To Play El Gordo Navidad

The Spanish Christmas Lottery takes place every year on the 22nd December with ticket sales going on sale a few months before the draw.

Sorteo de Navidad – Best Odds Of Winning:

Nearly 28 million players benefit from participating in this lottery with a 1 in 6.5 chance of take home prizes. It promises to deliver €2.24 billion in prizes on December 22nd!

Winnings can also be taken home in one lump sum, so have a chance to make your Christmas extra merry and grab a ticket!

El Gordo Navidad Prize Divisions for 2013

First - €4,000,000.00

Second - €1,250,000.00

Third - €500,000.00

Fourth - €200,000.00

Fifth - €60,000.00

The el Niño New Year's Raffle

In Spain, the el Niño New Year's Raffle heats up the population every year with its chances of winning some truly massive amounts of prizes money. Organised by the Spanish National lottery, the total of €840 million is up for grabs by lucky raffle participants. This raffle is also known as 'Sorteo Extraordinario de El Niño' or simply 'the Spanish winter lottery'. It forms part of the super raffles offered in the Loteria Nacional Extra series of raffles.

How To Play el Niño

Players familiar with the structure of El Gordo de Navidad will know how to play el Niño. Each ticket has a series of numbers formed in lines, the individual lines are called 'decimos' and the entire ticket is a 'billete'. Players need to purchase the full billete in order to win 100% of the prize total amount. If a player only holds one-tenth, or the decimo ticket, they will win one-tenth of the total prize money.

When To Play el Nino

el Niño takes place annually on the 6th of January. PlayUKLottery.com will be selling tickets for as long as we have stock available leading up to the draw day. Be sure to purchase your ticket early before everyone else beats you to it!

Winning numbers are drawn for the 1st and 2nd prizes, along with many other additional prizes.

el Niño Jackpots:

The jackpot prize is in the hundreds of millions, and is thus one of the biggest in the world! el Niño shares the maximum number of prizes between as many players as possible, making many participants winners! Please note that 20% tax is applied by the Spanish Government on any winnings over €2,500.00.

THE SPANISH LA PRIMITIVA LOTTO

History of La Primitiva

La Primitiva dates back to the late 1700's making it the oldest running lottery game in the world. The name 'La Primitiva' actually translates into English as 'The Primitive One', a reference to the historic roots of this lottery. The updated form of the game was introduced in 1985.

How to Play La Primitiva

La Primitiva follows the standard 6/49 lottery format but includes a unique feature in its prize structure, known as the 'Reintegro' number. To play La Primitiva lottery players select 6 numbers from a possible 49. During the lottery drawing the organisers draw 7 numbers – 6 numbers plus a “complimentary” (bonus ball). And in addition to this standard 6/49 format, a 7th number between 0 and 9 called the 'Reintegro' ('refund') number is also drawn.

If a player matches all 6 of the winning numbers drawn plus the Reintegro number they win the top prize which includes the 1st prize value plus an additional sum. Please see the La Primitiva prize structure at the bottom of the page for more information on how the bonus ball and Reintegro number determine the prize tiers.

The Reintegro Number

To win the top prize in La Primitiva you need to match all 6 chosen numbers plus the have the assigned Reintegro number. The Reintegro number is not chosen by you, it is randomly assigned by the Spanish National Lottery organisers after your entry has been validated on their system. Please note: Your initial entry confirmation email will not contain your Reintegro number. Please allow up to 24 hours for receipt of your Reintegro number once the draw your ticket is entered into becomes the next available La Primitiva draw on our system.

To win the top prize in La Primitiva you need to match all 6 chosen numbers plus the have the assigned Reintegro number. The Reintegro number is not chosen by you, it is randomly assigned by the Spanish National Lottery organisers after your entry has been validated on their system. Please note: Your initial entry confirmation email will not contain your Reintegro number. Please allow up to 24 hours for receipt of your Reintegro number once the draw your ticket is entered into becomes the next available La Primitiva draw on our system.

Numbers Matched	Prize Tier
-----------------	------------

6 balls + Reintegro number Jackpot

6 balls 1st

5 balls + Bonus 2nd

5 balls 3rd

4 balls 4th

3 balls 5th

Reintegro number 6th

Loteria Nacional Extra – Sorteo Extraordinario

Loteria Nacional Extra - Sorteo Extraordinario: This is a special raffle draw held at least once a month, the next exciting draw happened on October 5th, where €105 million in total prizes were up for grabs! The odds are out of this world, with as much as 1 in 3 players taking home prizes. This raffle forms an important part of Spain's shared traditions, and follows a similar format to the Loteria de Navidad and el Nino raffles.

How To Play Sorteo Extraordinario:

Players purchase tickets containing preselected lines of five-digit codes. Players can purchase individual shares, with one five-digit code, or opt for better odds with a full ticket containing 10 shares. When To Play Sorteo Extraordinario: The next draw occurs on October 5th, 2013 and the prize is big so be sure to purchase your raffle tickets as soon as you can! There will be one following that on November 9th with a total of €84 million in prizes to be won.

This October's Sorteo Extraordinario is monumental. There is a whopping €105 million up for grabs, with a €20 million premio especial for the single share chosen from the first prize winning tickets. And this year, Loteria Nacional is celebrating 250 years of Spanish raffle draws, making it one of the most long-running lotteries in the world. October's tickets feature an image of old-style Loteria Nacional raffle entries, before the world famous Spanish lottery organisation updated their graphic designs, sure to delight the participants involved!

Payment Solutions at Play Huge Lottos

Paying for orders

Deposit Options (PlayCredit purchase method)

Direct Payment (Checkout)

Payment Methods

Credit Cards: Visa and Mastercard

Virtual Visa (EntroPay)

EFT/Bank Transfer

NETeller

Skrill (Moneybookers)

ePay.bg

WebMoney

Ukash

Neosurf

CashU

Abaqoos

eWire

Moneta

POLi

DineroMail

Euteller

Giropay

Boleto Bancário

Przelewy24

Sofort Überweisen

EPS

InstantBank (GluePay)

Lobanet

Qiwi Wallet

PayU

HalCash

SID (Instant EFT

Receiving funds & Claiming winnings

Safety & Fraud Prevention

Identity Verification

Paying for orders

There are two ways to pay for an order; The first is by depositing into your PlayCredit Account, the second is by paying directly at the time of Checkout.

We encourage customers to deposit funds into their PlayCredit Account first (sometimes called PlayCredit Purchase or “Uploading Funds”), as this then allows them additional play options, such as Mobile Play.

Deposit Options (PlayCredit purchase method)

The following methods are available when depositing into one’s PlayCredit Account:

Credit Cards: Visa, MasterCard and Virtual Visa

EFT/Bank Transfer: Local bank accounts are available for a number of countries. See below for further information.

eWallets & Prepaid: NETeller, Skrill (Moneybookers), ePay.bg, WebMoney, Ukash, Neosurf, CashU, Abaqoos, eWire, Moneta, POLi, DineroMail and Qiwi Wallet

Near-instant Bank Transfer: Euteller, Giropay, Boletto Bancario, Przelewy24, Sofort Überweisen, EPS, InstantBank (GluePay), Lobanet, PayU and HalCash.

Please note that funds uploaded to the online account (using any payment means) can not be withdrawn. This restriction is in line with worldwide money laundering prevention measures.

Direct Payment (Checkout)

Due to the nature of checkout payments, only immediate methods are available:

Credit Cards: Visa, MasterCard and Virtual Visa

eWallets & Prepaid: NETeller, Ukash

Should you choose to deposit into your PlayCredit account first, you will be able to use the PlayCredit Balance to pay for your order. Additionally, winnings can be added to your PlayCredit account to complete payment.

Payment Methods

Here follows more information on the above mentioned payment methods:

Credit Cards: Visa and Mastercard

Major credit cards are accepted, as are a large number of debit cards. Please note that we do not accept cards without a CVV number or expiry date. All cards (whether debit, cheque or otherwise) must have a CVV and valid expiry date.

We do not accept Visa Electron, Maestro, American Express or Diners Club cards.

Should your credit card be declined for any reason, please note that we do not recommend you attempt to pay more than 3 times in one calendar day. Credit card issuers are known to suspend the use of a card for a certain period of time if over-use is detected.

Note: when using the PlayCredit Purchase method, a minimum of 10 GBP, 10 EUR and 10 USD applies. Also note that payment using credit card can be made at time of checkout.

If you should experience any problems with credit card payment, please contact us either using Live Support or email.

Virtual Visa (EntroPay)

EntroPay gives you an easy, safe way to pay online in the form of a Prepaid Virtual Visa Card. There are many benefits, which include:

It's a Visa.

Use wherever Visa is accepted online or by phone

Prepaid.

This means you can only spend what you load. Your card under your control

Virtual.

Manage your account anywhere from a desktop or mobile device

Secure.

State-of-the-art secure technology platform to safeguard you and your money

Private.

Pay without revealing your financial details

Fast.

Instant funding allows you to spend right away

Flexible.

Load using your debit card, credit card or bank transfer

Multicurrency.

Instantly convert your money to a different currency

Register now for a Prepaid Virtual Visa and see firsthand why EntroPay is the best way to pay online.

[Click here for further information.](#)

EFT/Bank Transfer

EFT (Electronic Funds Transfer) or Bank Transfer is available for a number of countries. If your country is supported, you will have a local bank account displayed to which you can make payment.

Bank deposits normally take from 3 to 5 business days to reflect, depending on the bank used to make payment as well as the beneficiary bank (receiving bank).

When the payment is received in our account, an administrator will use the payment reference to identify your payment and accordingly add it to your PlayCredit Account.

Please note: It is essential that you use the payment reference quoted when making a payment in order for us to track your payment. Lost (or incorrectly referenced) payments can take significantly longer to track and apply to your account.

[Click here](#) to find out if your country is supported [login required].

NETeller

NETeller is one of the world's largest e-wallets and is accepted at thousands of online merchants worldwide. NETeller works as follows:

Open a NETeller account > Fund your NETeller account > Pay at thousands of online merchants safely and quickly

Important: When paying on any of our sites with NETeller, please remember to use the payment form on our websites and not to transfer from within your NETeller account (i.e. on the NETeller site). Using your NETeller account works very similar to Paypal or a credit card. Your Neteller account details must be entered on site.

Note: when using NETeller with the PlayCredit Purchase method, a minimum of 10 GBP, 10 EUR and 10 USD applies. When paying directly (at checkout), a minimum of 8 GBP, 10 EUR and 12 USD applies.

The NETeller method can be used both to purchase PlayCredit as well as for immediate payment at Checkout.

[NETeller](#) have many fantastic methods for funding your NETeller wallet including credit card, bank transfer, POLi and many others. To find out more or to open a NETeller account, visit [NETeller.com](#)

Skrill (Moneybookers)

Skrill (Formally known as Moneybookers) is an e-Wallet which is taking the world by Storm. Used by thousands to pay for all sorts of things from phone credit to jewellery and now: your favourite lottery tickets from PlayHugeLottos.com.

Similar to most other e-Wallets, you will need to open up a Moneybookers account and then fund the account. You may fund your account using various methods such as credit card, bank transfer, sofortüberweisung & Giropay. It also safely stores your details for ease of use when you return.

In addition, Skrill allows straight through purchasing, which means that if you do not have sufficient funds in your Skrill account, you can use your stored credit card details to instantly pay for your purchase.

Please note, when funding your PlayHugeLottos account with Skrill, you will be taken to an external Skrill page. This is safe and the normal Moneybookers process. As standard practice, always check the URL your browser opens, especially when visiting a new page.

Note: when using the PlayCredit Purchase method, a minimum of 10 GBP, 10 EUR and 10 USD applies.

For more information, please visit www.skrill.com

Ukash

Ukash is a revolutionary payment method which brings hard currency (cash) into the online environment through Ukash voucher purchases. Ukash vouchers can then be used to pay for orders (direct payment at checkout) or to upload funds to your wallet (PlayCredit Purchase). Ukash vouchers can be purchased in many different locations (such as convenience stores, ATMs and online) in many different countries around the world.

When paying with a Ukash voucher, remember to input the voucher number as well as the amount the voucher is valid for (there is no need to enter the currency of the voucher). The order amount will then be debited from the voucher number and a new voucher number will be issued with the remaining balance updated.

If a change voucher is issued, please be sure to save this in a safe place.

To pay using Ukash, please select the Ukash tab in the Deposit Section or enter the voucher details at Checkout.

To find out where to purchase (and spend) Ukash, visit the official Ukash website at www.ukash.com.

ePay.bg

ePay.bg is a Bulgarian eWallet, used to make all types of payments in a convenient and cost effective manner (mostly by direct debit from your account).

The wallet allows customers to link their Bulgarian bank account and then have various expenses use the ePay.bg service to fulfill the payment. Please note: Only Bulgarian customers have access to ePay.bg wallets and functionality.

To pay using your ePay.bg wallet, please select the Local Methods tab in the Deposit Section.

WebMoney

WebMoney is a wildly popular eWallet and payment gateway serving Russia and most of the former Russian territories as well as a number of other countries. What makes WebMoney unique is that it makes use of a custom built desktop applet, which is necessary to make a payment.

To pay using WebMoney, please select the Local Methods tab in the Deposit Section.

To find out more about WebMoney and open your own account, visit <http://www.wmtransfer.com/>.

Neosurf

Neosurf is a prepaid card service, available in (amongst others) Belgium, France, Italy and Spain. The service is quick and easy to sign up for and thereafter, interaction with our website is a breeze.

Prepaid cards can be purchased at news agents across the supported countries.

To pay using Neosurf, please select the Local Methods tab in the Deposit Section.

For more information on Neosurf, visit <http://www.neosurf.info/>

CashU

CashU is an eWallet that's taking the world by storm. Having its roots in the Middle East, CashU support thousands of merchants, from dating websites through to communication services such as Skype.

Opening an account is simple and easy to complete. Funding your CashU account can be achieved by various methods (different in each country), but also by Ukash vouchers - which is great if you wish to shop at various merchants.

To pay using CashU, please select the Local Methods tab in the Deposit Section.

For more information visit <https://www.cashu.com/>

Abaqoos

Abaqoos is a Hungarian eWallet offering prepaid, cash and direct debit solutions to payment problems. Now you can pay for your lotto tickets using Abaqoos at your favourite lotto agent, PlayHugeLottos.com.

To pay using Abaqoos, please select the Local Methods tab in the Deposit Section.

For more information visit <https://www.abaqoos.com/>

eWire

eWire is a Danish eWallet additionally supporting Sweden and Norway. Money can be sent and received with your eWire account and payments can be fulfilled with your local Dankort debit or credit card as well as other major credit cards.

To pay using eWire, please select the Local Methods tab in the Deposit Section.

More information on eWire can be found at <http://www.ewire.dk>

Moneta

Moneta is another Russian eWallet, allowing money transfer, receipt and payment for goods and services over the internet. Known for its security and robust system, Moneta.ru is a popular choice for Russian customers.

To pay with Moneta.ru, please select the Local Methods tab in the Deposit Section.

For more information, please visit <http://www.moneta.ru/>

POLi

POLi (standing for Pay On Line) is an Australian payment service and eWallet, supporting a wide array of popular merchants. No credit card? No problem. With POLi you are able to pay using conventional bank transfer. In certain instances POLi also accepts direct debit.

You are also able to fund numerous other wallets using POLi, so be sure to check support with your favourite wallet.

To pay using POLi, please select the Local Methods tab in the Deposit Section.

For more information on POLi, visit <http://www.polipayments.com/>

DineroMail

Believed to be the largest South American eWallet and payment solution provider, DineroMail offers function others can not. Where customers might only have their local payment card, these are often times restricted for use only within your country of residence. DineroMail solves this by acting as a Network between these countries and the merchants using the service.

Funding a DineroMail account can be achieved by card and various cash exchange services.

To pay using DineroMail, please select the Local Methods tab in the Deposit Section.

Find out more about the Latin American payment method of choice at <http://www.dineromail.com/>

Euteller

Euteller is a Finnish bank payment aggregator that allows Finnish customers to deposit funds in their PlayCredit account directly using their Finnish bank account. With 8 major Finnish banks supported, it's no wonder that Euteller is the payment method of choice after credit card for all Fins.

To pay using EUTeller, please select the Local Methods tab in the Deposit Section.

Giropay

Giropay is a bank payment aggregator which facilitates near instant bank transfers between customers and merchants and vice versa. It is similar to iDEAL in the Netherlands.

Use Giropay to transfer funds to your PlayCredit account, simply and quickly. GiroPay can also be used to fund certain eWallets - simply check what your favourite e-Wallet supports.

To pay at PlayHugeLottos.com using GiroPay, please select the Local Methods tab in the Deposit Section.

For more information on Giropay, visit <http://www.giropay.de/>

Boleto Bancário

Boleto Bancário is a Brazilian innovative payment method that seeks to bridge the cash (physical currency) to online gap. It's voucher based, but slightly different in that it issues a unique barcode in exchange for cash.

With full Portuguese support, Boleto Bancário and PlayHugeLottos.com are the perfect combination for our Brazilian customers.

To pay using Boleto Bancário, please select the Local Methods tab in the Deposit Section.

Further informatoin on Boleto Bancário can be found at <http://www.boletobancario.com>

Przelewy24

The favoured payment method in Poland (after credit card) remains bank transfer. Born out of this demand is a service known as Przelewy24 (Dialcom24). It works in a very similar way to iDEAL and Giropay in that it facilitates bank transfers between customers and merchants.

Already accepted at almost every Polish e-Commerce business, Poles will be familiar with this service and find it perfectly convenient for funding their PlayCredit account. Also note that one can use Przelewy24 to fund eWallets such as Moneybookers.

To pay using Przelewy24, please select the Local Methods tab in the Deposit Section.

Full information on Przelewy24 at the official website <http://www.przelewy24.pl/>

Sofort Überweisen

Translated as "Immediate Transfer", Sofort Überweisen is another popular transfer aggregator, originating out of Germany. The service is now available in numerous European countries, including Italy and France.

Known for its speed, easy of use and security, Sofort Überweisen certainly is one of the fastest growing payment facilitators available.

To pay using Sofort Überweisen, please select the Local Methods tab in the Deposit Section.

Visit <https://www.payment-network.com/> for further information.

EPS

Known before as Netpay, EPS (or e-Payment Standard) is an Austrian online payment system similar to other near-instant bank payment methods. Like iDEAL, it is essentially an agreement between all the major Austrian banks. Bank accounts must be authorised to use the EPS system, but after this authorisation, the system works flawlessly to transfer funds to merchants in near-realtime.

InstantBank (GluePay)

Formerly GluePay, InstantBank is exactly what the name implies; an instant bank transfer facilitator.

Plugging in directly with the largest banks in Sweden, Finland, Poland and Estonia, InstantBank is safe, secure and above all, fast.

To pay using InstantBank, please select the Local Methods tab in the Deposit Section.

More information be found at InstantBank's official site: <http://www.instantbank.com>

Lobanet

Currently active in numerous South American countries including Argentina and Chile, Lobanet (which is an acronym for "Local Bank Network) makes paying for online products and services as easy as a conventional bank transfer.

To pay using Lobanet, please select the Local Methods tab in the Deposit Section.

Further information on Lobanet services can be found at <http://www.lobanet.com>

Qivi Wallet

The QIVI payment service offers a wide range of payment methods, among which each user can choose the method they personally find most convenient. QIVI Cash appears on the recipient account almost instantly and all transactions are secure.

In summary, the process works as follows:

1. Customer selects products and services on merchant's website and navigates to checkout page.
2. Customer chooses Qivi option on merchant payment page and enters their mobile phone number. (Mobile phone number can also be pre-populated by the merchant).
3. Customer is redirected to Qivi payment page, is presented with the invoice and can choose various Qivi payment options.
4. Customer selects "Qivi Wallet" payment option.
5. Qivi prompts the customer for their Qivi account password to authorise the payment.
6. Qivi debits the customer account in real-time and marks the invoice as paid.

To pay using the Qivi Wallet, please select the Local Methods tab in the Deposit Section.

Further information on Qivi can be found at <https://www.qivi.com/>

PayU (Poland)

PayU was created with the goal to integrate existing and create new services for online payments; while providing tools to facilitate commercial activity on the Internet. PayU combines innovative and reliable technology to provide an effective and secure real time bank

transfer service designed to connect customers and merchants, through a network of 18 major Polish banks.

The process works as follows (No pre-registration required):

1. Customer selects PayU option on the merchant payment page.
2. Customer is redirected to the PayU landing page and selects their preferred online bank.
3. Customer login to online banking account.
4. Customer reviews transaction and confirm payment.
5. PayU authorises the payment in real-time within bank opening hours. (if the customer confirms payment outside the bank's opening hours, the transaction will be placed in a pending state, when the bank re-opens, PayU will receive a successful notification for the transaction).
6. The merchant receives a real-time confirmation of the payment from Envoy.
7. The customer is redirected back to the merchant page where they will receive a confirmation from the merchant that their payment has been successful.

To pay using the PayU, please select the Local Methods tab in the Deposit Section.

Further information on PayU can be found at <http://www.payu.pl/>

HalCash (Spain)

Halcash is a post pay banking service where customers are presented with a unique payment ID and they pay the balance due by quoting the payment ID and making a transfer using supported mobile banking, online banking, in branch or ATM services.

Supporting Banks Outlets:

CaixaGalicia, Cajamar, Banco Popular, Banesto, Bancaja, Bankinter, Cajasol, Caja Laboral Euskadiko, ING Direct, Caixa Penedes.

The process works as follows:

1. Customer selects services on merchant website and proceeds to check out.
2. Customer is presented with payment instructions and a unique payment ID.
3. Customer confirms and notes down the payment ID.
4. Customer either logs onto their mobile or online banking service or visits a supported bank branch or ATM and makes a payment quoting the payment ID provided.
5. Halcash receives confirmation that the payment has been made.

To pay using the HalCash, please select the Local Methods tab in the Deposit Section.

Further information on HalCash can be found at <http://www.halcash.com/es/>

SID (Instant EFT)

SID is an internet payment service that allows a customer to pay an online merchant directly to a nominated bank account using their online bank account. Payments are instantly debited and the funds are instantly updated to your Online account in the form of Play Credits. Please ensure that your bank account has been activated for online banking.

Supporting Banks Outlets:

ABSA, NedBank, First National Bank (FNB), Standard Bank

The process works as follows:

1. Select SID option on the Deposit Funds page.
2. You will be redirected to Envoy One Click landing page.
3. Select the bank you wish to make the transfer from.
4. Enter your online bank account number and password via the secure SID payment interface to access your bank account.
5. Enters the required payment details and confirm payment.
6. You will then be prompted to confirmation of the details you have entered.
7. The SID authorises the payment in real-time, deducting the specified amount directly from your bank account. If there is insufficient funds in your account, the transaction will be refused.
8. You will be is redirected back to the website on conclusion of your payment.
9. Your account will be credit instantaneously and you can then play your favourite lotteries.

To pay using the SID (Instant EFT), please select the Local Methods tab in the Deposit Section.

Further information on SID (Instant EFT) can be found at <http://www.sidpayment.com/>

[Claiming winnings](#)

Claiming winnings (withdrawing) is as simple as filling out a short form with your banking details so that we can execute an EFT or bank wire. For certain countries, we might not be able to do a conventional EFT (as we might not have a local bank account in that territory) and thus might revert to an international bank wire or, as a last measure, issue a cheque. You will however be kept informed of such measures by our efficient accounts department.

Please note: to comply with banking regulations, we do not pay any winnings to credit cards.

[Payouts to NETeller and Skrill \(Moneybookers\)](#) accounts can be done simply by selecting the withdrawal option from the "Account Balance" menu.

For larger amounts, we will arrange an independent financial adviser to assist with decisions regarding your payment and financial management.

Identity Verification

Our websites have been built with the strongest security in mind – not only to protect ourselves, but more importantly to protect you, our highly valued customer. We handle a large amount of data every hour of every day and this number continues to grow. For this reason, many of our card security features might temporarily suspend your account, so that it might be inspected manually and then confirmed.

Fraud prevention is thus a large part of our day to day operations. Registration details and transactional details are constantly cross-checked and should our system flag anything it finds to be out of the ordinary, a friendly customer service agent can be contacted to have your account verified.

Please note that verification requests will only come from “playukinternet.com” and “symfonysl.com” domains (e.g. info@playukinternet.com). Also, when replying, the address should not change whatsoever. Please be highly vigilant when transmitting any form of personal identification data. We also insist that none of our customers transmit credit card data in ordinary email due to it's sensitivity.

Should you wish to confirm the identity of any of our agents, simply contact our live support for more information.

In accordance with financial data security acts such as the KYC standards, you may be requested to confirm identity and ownership of a credit card. Convenient methods of complying with these requests will always be provided by our service agents.

