FORTUNE PAI GOW POKER (MBS) Game Rules Version 4

w.e.f. 24 April 2020

In accordance with Section 100(1) of the Casino Control Act 2006, the Gambling Regulatory Authority of Singapore approves the game rules in respect of the game "Fortune Pai Gow Poker (Version 4)" as set out in this document by Marina Bay Sands Pte. Ltd. ("MBS"), to be conducted in the casino operated by MBS.

- 1. Definitions
- 2. Mode of Play
- 3. How to Play
- 4. Settlement
- 5. Irregularities
- 6. General Provisions

1. Definitions

- 1.1 In these rules:
 - 1.1.1 "Copy Hand" means either the "Low Hand" or "High Hand" of the Player which is identical in rank to the corresponding "Low Hand" or "High Hand" of the Dealer. The Dealer wins all "copy hand".
 - 1.1.2 "Envy Bonus" refers to a payment made to a Player or Players based on the outcome of another Player's hand in accordance with Rule 3.23.
 - 1.1.3 "Fortune Bonus" means an optional wager placed prior to the cards being dealt that entitles the Player to a "Fortune Bonus" payout if the Player's hand qualifies in accordance with Rule 4.1.2, regardless of the Dealer's hand.
 - 1.1.4 "Foul Hand" means the Player sets the hand with the two card hand ranked higher than the five card hand.
 - 1.1.5 "High Hand" means the five card hand which is formed from the seven cards dealt so as to rank higher than the two cards "Low Hand".
 - 1.1.6 "House Way" means a mandatory way of arranging the Dealer's hand as stipulated in Appendix "A".
 - 1.1.7 "Joker" means a wild card that can be used to complete a Straight, a Flush, a Straight Flush, a Royal Flush or a Seven Card Straight Flush. The Joker is otherwise treated as an "Ace". The Joker cannot be used to complete the "Low Hand" of the Royal Match.
 - 1.1.8 "Low Hand" means the two card hand which is formed from the seven cards dealt so as to rank equal to or lower than the five card "High Hand".
 - 1.1.9 "Royal Match" means a "Low Hand" that consists of a King and Queen of the same suit and a "High Hand" with a "Royal Flush". The "Joker" can only be used as a wild card to complete "Royal Flush" in the "High Hand".
 - 1.1.10 "Set" or "Setting" hands means the process of forming "High Hand" and a "Low Hand" from the seven cards dealt.
 - 1.1.11 "Standard wager" means the Player's initial wager placed in a round of play.
 - 1.1.12 "Standoff" means a wager that neither wins nor loses.

2. Mode of Play

2.1 The game of Fortune Pai Gow Poker shall be played with one deck of 53 cards including a Joker, with backs of the same colour and design.

- 2.2 The layout for this game is as shown in Appendix "B" with:
 - 2.2.1 Playing areas for the placement of "Standard wager" and "Fortune Bonus".
 - 2.2.2 Placement areas for setting the cards where "H" is for "High Hand" and "L" is for "Low Hand".

3. How to Play

- 3.1 Commencement of play shall begin when the Dealer announces "Place your bets, please".
- 3.2 Closing of bets shall take effect when the Dealer announces "No more bets".
- 3.3 The objective of the game is for the Player to obtain both the ranking hands ("Low Hand" and "High Hand") higher than the Dealer.
- 3.4 The ranking of cards, from highest to lowest, shall be as follows:
 - 3.4.1 Ace, King, Queen, Jack, 10, 9, 8, 7, 6, 5, 4, 3, 2;
 - 3.4.1.1 Except in the context of a Straight Flush or a Straight consisting of 5, 4, 3, 2 and Ace, where Ace shall be counted as 1.
 - 3.4.1.2 If a Joker is being used to complete a Royal Flush, Straight Flush, Flush or Straight, it ranks equally to the card that it replaces. In all other cases, it ranks equivalent to an Ace.
 - 3.4.1.3 Suits have no value and have no bearing on the ranking of a card.
- 3.5 A Player must place a "Standard wager" to participate in the game of Fortune Pai Gow Poker.
 - 3.5.1 The Dealer, Pit Supervisor or Pit Manager may, at the request of a Player, place wagers on behalf of the Player. It is the Player's responsibility to ensure that the placement is carried out correctly.
 - 3.5.2 A Player may wager on more than one hand, provided that regardless of the number of playing positions wagered on, a Player is allowed to view or examine one hand only. For the remaining hands, the Dealer shall set the Player's cards in accordance to the House Way.
- 3.6 A Player may also place a "Fortune Bonus" wager after placing a "Standard wager" on that round of play.
- 3.7 Only one "Standard wager" and one "Fortune Bonus" wager shall be accepted on any one playing area.
- 3.8 Each wager may be placed by individual or multiple Players, provided that it is within the minimum and maximum limits displayed at the table.
- 3.9 A Pit Manager may, at his discretion, restrict a Player from wagering on more than one playing area.
- 3.10 When using an automated dealing device, starting from the Dealer's left and continuing clockwise around the table, the Dealer shall deal seven cards, face down, to each playing position containing a wager, followed by seven cards, face down, to the Dealer.
- 3.11 When using a manual dealing device, starting from the Dealer's left and continuing clockwise around the table, the Dealer shall deal one card, face down, to each playing position containing a wager and one card, face down, to the Dealer. This sequence shall be repeated until all playing positions containing a wager and the Dealer have seven cards.

- 3.12 After receiving and examining the cards, the Player shall:
 - 3.12.1 Set a five card hand ("High Hand") and a two card hand ("Low Hand") from the seven cards that the Player is dealt. The five card hand shall be placed in the placement area marked "H" and the two card hand shall be placed in the placement area marked "L".
 - 3.12.2 Set the five card hand to be equal or higher than the two card hand. If the Player sets the hands with the two card hand higher than the five card hand, a "Foul Hand" is declared and the hand shall be set by the Dealer in accordance to the House Way.
- 3.13 After all Players have set their hands and placed their cards in the appropriate playing position, the Dealer shall reveal the Dealer's seven cards and set the five card "High Hand" and the two card "Low Hand", face up in the designated area in accordance to the House Way.
 - 3.13.1 Where a Player makes a wager and is not present to make a decision, then that hand shall be set by the Dealer in accordance with the House Way.
- 3.14 The order of hands in "High Hand" from the highest to the lowest is as follows:

Five Aces (requires Joker to form hand)	Is a hand containing Four Aces and a Joker E.g. A♣, A♥, A♠, A♠ & Joker.	
Royal Flush	Is a hand containing an Ace, King, Queen, Jack and 10 of the same suit E.g. A \blacklozenge , K \blacklozenge , Q \blacklozenge , J \blacklozenge , 10 \blacklozenge	
Straight Flush	Is a hand containing five cards of the same suit in consecutive ranking. E.g. K♣, Q♣, J♣, 10♣, 9♣ (Highest Straight Flush) Q♥, J♥, 10♥, 9♥, 8♥,(Second Highest Straight Flush)	
Four of a kind	Is a hand containing four cards of the same rank. E.g. A♣, A♥, A♠, A♠	
Full House	Is a hand containing three cards of the same rank and one "pair". E.g. K♣, K♥, K♦, A♠, A♥	
Flush	Is a hand containing five cards of the same suit but not in consecutive ranking. E.g. J♥, 8♥, 6♥, 5♥, 2♥	
Straight	Is a hand containing five cards of consecutive rank regardless of suit. E.g. A♦, K♠, Q♣, J♣, 10♦ (Highest Straight) K,♥, Q♦ , J♣, 10♦, 9♣, (Second Highest Straight)	
Three of a kind	Is a hand containing three cards of the same rank. E.g. 10♠, 10♥, 10♣	
Two pairs	Is a hand containing two "pairs". E.g. Q♠, Q♥, 6♣, 6♥	
One pair	Is a hand containing two cards of the same rank. E.g. A♣, A♥	
High Card (When comparing two hands that do not contain a pair, the hand with the highest ranked card wins) - If both "High Hand" and "Low Hand" have the same highest ranked card, the remaining cards are compared in this manner of descending order of ranked value until a result is determined.		

3.14.1 The rankings for hands of the equivalent poker hand value but consisting of different card values are illustrated by the following examples:

- 3.14.1.1 Q, J, 10, 9, 8 (Straight) beats 10, 9, 8, 7, 6 (Straight);
- 3.14.1.2 8, 8, Q, 10, 2 beats 8, 8, J, 9,7 as the next highest card after a Pair of 8's is a Queen which ranks higher than a Jack;
- 3.14.1.3 A, K, J, 4, 2 beats A, K, 10, 6, 3 as the next highest card after the Ace and the King is a Jack which ranks higher than a 10.
- 3.15 The order of hands in "Low Hand" from the highest to the lowest is as follows:

Pair of Aces as the Highest Pair; Pair of "2" as the Lowest Pair	Is a hand containing one "pair" E.g. A♣, A♥
High Card (When comparing "Low Hand" that does not contain a pair, the hand with the highest ranked card wins.)	Is a hand containing two different value cards E,g. J♣, 4♥

- 3.16 After the Dealer's hand is exposed, a Player may concede their hand.
 - 3.16.1 After a Player's hand has been conceded it cannot be returned to play.
 - 3.16.1.1 The Pit Supervisor may view the cards of a conceded hand at their discretion.
- 3.17 The Dealer shall compare the Dealer's two hands against each Player's two hands. The Player's "High Hand" shall be compared against the Dealer's "High Hand", and the Player's "Low Hand" shall be compared against the Dealer's "Low Hand". The Dealer shall assess the ranking of hands in accordance with Rules 3.14 and 3.15.
- 3.18 A Player wins when his "Low Hand" ranks higher than the Dealer's "Low Hand" and his "High Hand" ranks higher than the Dealer's "High Hand".
- 3.19 A Player loses when his "Low Hand" ranks lower than the Dealer's "Low Hand" and his "High Hand" ranks lower than the Dealer's "High Hand".
- 3.20 A "Standoff" is when Player wins either his "Low Hand" or "High Hand" and loses the other.
- 3.21 If the Player's hand does not achieve any of the winning hands in Rule 4.1.2, the "Fortune Bonus" wager loses.
- 3.22 If the Player's hand achieves one of the winning hands in Rule 4.1.2, the "Fortune Bonus" wager wins.
- 3.23 Subject to Rule 3.24, all seated Players who have wagered on "Fortune Bonus" shall receive an "Envy Bonus" in the event that any other Player with a "Standard wager" (with or without "Fortune Bonus" wager) obtains a "Seven Card Straight Flush (without Joker)" or "Royal Match".

Seven Card Straight Flush	Is a hand containing seven cards of the same suit in consecutive ranking.
(without Joker)	E.g. J♣,10♣, 9♣, 8♣, 7♣, 6♣, 5♣
Royal Match	Is a "Low hand" that consists of a King and Queen of the same suit and a "High Hand" with "Royal Flush". The "Joker" can only be used as a wild card to complete "Royal Flush" in the "High Hand". E.g. A•, K•, Q•, J•, 10• + K•, Q•

3.24 A Player is not eligible for an "Envy Bonus" under the following circumstances:

- 3.24.1 If the Dealer's hand obtains a "Seven Card Straight Flush (without Joker)" or "Royal Match";
- 3.24.2 If the Player's hand obtains a "Seven Card Straight Flush (without Joker)"; or
- 3.24.3 If the Player's hand obtains a "Royal Match" unless another Player achieves a "Seven Card Straight Flush (without Joker)". The Player whose hand obtains "Royal Match" would be eligible for an "Envy Bonus" provided another Player/s achieve a "Seven Card Straight Flush (without Joker)".

4. Settlement

- 4.1 Settlement of wagers shall be as follows:
 - 4.1.1 The payout odds of each winning wager shall be:

Winning Wager	Pays	
Standard wager	1 to 1 Less 5 % commission	

4.1.2 Fortune Bonus Payouts

Winning Hand (Based on Player's Seven Cards)	Pays	Envy Bonus
Seven Card Straight Flush (without Joker)	2,500 to 1	\$250
Royal Match	1,000 to 1	\$50
Seven Card Straight Flush With a Joker	500 to 1	-
Five Aces (requires Joker to form hand)	250 to 1	-
Royal Flush	100 to 1	-
Straight Flush	50 to 1	-
Four of a Kind	20 to 1	-
Full House	5 to 1	-
Flush	4 to 1	-
Three of a Kind	3 to 1	-
Straight	2 to 1	-

5. Irregularities

- 5.1 If in the course of a round of play, it is discovered that there are extra or missing card/s and/or card/s which do not belong to the deck/s of cards in use or if unshuffled cards are use:
 - 5.1.1 The current round of play shall be void; and
 - 5.1.2 All outcomes of the previous rounds of play shall stand.

- 5.2 Where the cards have been dealt incorrectly and no Players have handled their cards, the round of play shall be void except if an incorrect distribution of cards can be reconstructed by moving complete hands from one playing position to another.
- 5.3 If an incorrect number of cards is dealt to the Dealer's hand, the round of play shall be void, provided this is noticed before the commencement of play of the next round of play and the cards cannot be reconstructed.
- 5.4 If two or more cards are incorrectly exposed during the initial deal, the round of play shall be void.
- 5.5 Unless otherwise stated in these rules, after the Dealer has announced "No more bets", no wager may be placed or increased and any wager so placed or to the extent increased shall be refused and/or shall not be honoured.
- 5.6 Unless otherwise stated in these rules, after the Dealer has announced "No more bets", no wager may be withdrawn and any wager withdrawn shall be won or lost based on the outcome of the round of play.
- 5.7 If an incorrect number of cards is dealt to a Player's hand, that Player's hand shall be removed from play and the wager returned, provided that this is noticed before the commencement of play of the next round of play and the cards cannot be reconstructed.
- 5.8 If a playing position with a valid wager has not received cards and any Player has viewed their hand, that wager shall be returned to the Player.
- 5.9 If a playing position with no wager is dealt cards and any Player has viewed their hand, the cards shall be removed and placed in the discard holder and the round of play shall continue.
- 5.10 Where a Player/s is dissatisfied with Rule 5.7, 5.8 or 5.9, they may be permitted to withdraw their remaining wagers provided that the decision to withdraw the wager is made prior to any further cards being dealt.
- 5.11 In the event that the designated dealing device fails to verify that the correct number of cards is available for play, Dealer must count the cards manually. If the count proves to have too many or too few cards, that round of play shall be void.
- 5.12 Winning wagers that are under the minimum once the outcome has been determined shall be paid one time only and losing wagers shall be collected one time only. All future wagers irrespective of outcome by the same Player that are under the minimum shall be returned.
- 5.13 Winning wagers that are over the maximum shall be paid to the maximum only. Losing wagers that are over the maximum shall be collected to the maximum only.
- 5.14 Any wagers over the maximum or under the minimum paid or collected in previous rounds of play shall be considered settled.
- 5.15 At the discretion of a Gaming Shift Manager, should a Player fail to keep his hand confidential or view or attempt to view another Player's hand, he may be prohibited from further play and any existing wager shall be returned to the Player.
- 5.16 In the event that a Player wagers on more than one hand and that Player views or examines a second hand, that hand being the second hand viewed or examined shall be removed from play and the wagers shall be returned to the Player.
- 5.17 If a wrong House Way setting is noted, the cards shall be reconstructed and set according to the House Way as described in Appendix "A".
 - 5.17.1 If the error is discovered after the conclusion of the round of play, the House shall pay or retrieve wagers based on the correct setting of the hand.
- 5.18 In the event of a power failure:

- 5.18.1 If no outcome has been established (i.e. none of the available wagers has conclusively won or lost), Players shall be given the option to withdraw their wagers. A Player taking the option to withdraw must withdraw all his wagers. The round of play shall then be concluded.
- 5.18.2 With an outcome established (i.e. any of the available wagers has conclusively won or lost), play shall continue and the round of play shall be concluded.

6. General Provisions

- 6.1 If an irregularity occurs that is not covered by these rules, it shall be referred for the decision of the Gaming Shift Manager.
- 6.2 Any positions or functions that are outlined in these rules may also be performed by any person acting in that position or holding a higher position.

Appendix "A" - House Way

1. No Pair & One Pair

Seven Cards	Place in five card hand	Place in two card hand	Example
containing	("High Hand")	("Low Hand")	
NO PAIR K ♣,Q♥,9 ♠,6♥,4♣,3♦,2♠	Highest card	Second and Third highest cards	"Low Hand": Q♥,9≜ "High Hand": K♣,6♥,4♣,3♦,2♠
ONE PAIR	Pair	Highest and Second	"Low Hand": K♠,J♥
3 ♣ ,3♥,K♠,J♥,9♣,8♦,5♠		highest cards	"High Hand": 3♠,3♥,9♣,8♦,5♠

2. Two Pairs

	Low Pair	2's to 6's
Pairs shall be divided into 3 groups	Medium Pair	7's to 10's
	High Pair	J's to A's

Seven Cards containing	Setting of Cards	Example
Low Pair + Low Pair 4♣,4♥,2♠,2♥,K♣,Q♦,7♠	Split the pairs between the "High Hand" and the "Low Hand" unless holding a King , Ace or Joker , in which case use both pairs at the "High	"Low Hand": K♠,Q♦ "High Hand": 4♠,4♥,2♠,2♥,7♠
Low Pair + Medium Pair 8♠,8♥,6♠,6♥,Q♠,9♦,7♠	Hand" and the next highest two cards at the "Low Hand".	"Low Hand": 6♠,6♥ "High Hand": 8♣, 8♥,Q♣,9♦,7♠
Low Pair + High Pair K♣,K♥,5♠,5♥,A♣,6♦,4♠ Medium Pair + Medium Pair	Split the pairs between the "High Hand" and the "Low Hand" unless holding an Ace or Joker , in which case use both pairs at the "High Hand" and the next highest two cards at the "Low	"Low Hand": A♠ ,6♦ "High Hand": K♠, K♥,5♠,5♥,4♠ "Low Hand": 8♠,8♥
10♣,10♥,8≜,8♥,K♣,9♦,2♠	Hand".	"High Hand": 10 ♣ ,10♥,K♣,9♦,2♠

Seven Cards containing	Setting of Cards	Example

Medium Pair + High Pair $J_{\pm}, J^{\vee}, 9_{\pm}, 9^{\vee}, A_{\pm}, K_{\bullet}, 3_{\pm}$ High Pair + High Pair $K_{\pm}, K^{\vee}, Q_{\pm}, Q^{\vee}, A_{\pm}, J_{\bullet}, 9_{\pm}$ Pair of Aces + Any Other Pair $A_{\pm}, A^{\vee}, 2_{\pm}, 2^{\vee}, K_{\pm}, Q_{\bullet}, J_{\pm}$	"Low Hand": 9♠,9♥ "High Hand": J♣, J♥, A♣,K♦,3♠ "Low Hand": Q♠,Q♥ "High Hand": K♣,K♥,A♣,J♦,9♠ "Low Hand": 2♠,2♥ "High Hand": A♣,A♥,K♣,Q♦,J♠
---	--

3. Three Pairs

Seven Cards containing	Place in five card hand ("High Hand")	Place in two card hand ("Low Hand")	Example
THREE PAIRS	Second & Third Highest	Highest Pair	"Low Hand": J ≜ ,J♥
J ♣ ,J♥,7♠,7♥,2♣,2♦,6♠	Pair		"High Hand": 7 ≜ ,7♥,2 素 ,2♦,6 ≜

4. Three of A Kind

Seven Cards containing	Place in five card hand ("High Hand")	Place in two card hand ("Low Hand")	Example
THREE OF A KIND 7套,7♥,7套,J♥,8套,4♦,3套	Three of A Kind	Highest and Second highest cards	"Low Hand": J♥,8♣ "High Hand": 7♣, 7♥,7♠,4♦,3♠
THREE OF A KIND ACES A♣,A♥,A♠,K♥,Q♣,J♦,2♠	Pair of Aces	Ace and the next highest card	"Low Hand": A≜,K♥ "High Hand": A♣,A♥,Q♣,J♦,2♠
2 THREE OF A KIND 10♣,10♥,10♠,4♥,4♣,4♠,8♠	Lowest Three of A Kind	Highest Pair	"Low Hand": 10♣,10♥ "High Hand": 4♥,4♣,4♦,10♠,8♠

5. Straights, Flushes, Straight Flushes and Royal Flushes

Seven Cards containing	Setting of Cards	Example
NO PAIR J♣,10♥,8♠,7♦,6♥,5♦,4♣	When given a choice to play either a Straight, Flush, Straight Flush or Royal Flush, play the	"Low Hand": J♣,10♥ "High Hand": 8♠,7♦,6♥,5♦,4♠
K♥,8♥,6♥,5♥,4♥,7,♠3♦	category in which allow the highest two cards to be played on the "Low Hand".	"Low Hand": K♥,8♥ "High Hand": 7, <u></u> ≜6♥,5♥,4♥,3♦
ONE PAIR	Play Pair in "Low Hand" only if Straight, Flush, Straight Flush or Royal Flush can be preserved in the "High Hand".	"Low Hand": Q♣,8♠ "High Hand": A♥,8♥,6♥,5♥,4♥
A♥,8♥,6♥,5♥,4♥,Q♣,8♠ A♥,Q♥8♥,6♥,5♥,4♥,8♠	Exception : Place the highest possible two cards (pair or non-pair) in the "Low Hand" whilst leaving a Straight, Flush, Straight Flush or Royal Flush in the "High Hand".	"Low Hand": 8♥,8 ≜ 'High Hand": A♥,Q♥,6♥,5♥,4♥
TWO PAIR Q♥,10♥,7♥,6♥,5♥,10♣,6♠	Use Two Pair rule	"Low Hand": 6♥,6♠ "High Hand": 10♥,10♣,Q♥,7♥,5♥
THREE PAIR A♠,@,2♠,2♦,3♥,3♦,4♠	Use Three Pair rule	"Low Hand": A♣,@ "High Hand": 3♥,3♦2♠,2♦,4♣
THREE OF A KIND 10♣,9♥,8♠,7♦,6♥,9♦,9♣	Play Pair in "Low Hand"	"Low Hand": 9♦,9 ≜ "High Hand": 10 ≜ ,9♥,8 ≜ ,7♦,6♥
FULL HOUSE	Use Full House Rule Exception : Three Kings, Ace and Joker, play Pair	"Low Hand": K♠,K♦ "High Hand": A♥,A♠,@,Q♥,J♦
A♥,A≜,@,K,♣,K♦,Q♥,J♦ K,♣,K♦,K♥,@,A≜,J♦,10≜	of King in the "Low Hand" whilst leaving a Straight, Flush, Straight Flush or Royal Flush in the "High Hand".	"Low Hand": K, ≜,K ♦ "High Hand": A ≜,K♥,@,J ♦,10≜
FOUR OF A KIND A♣,A♥,A♠,@,K♦,Q♥,J♦	Use Four of a Kind Rule	"Low Hand": A♠,A♥ "High Hand": A♠,K♦,Q♥,J♦,@

6. Full House

Seven Cards containing	Place in five card hand ("High Hand")	Place in two card hand ("Low Hand")	Example
THREE OF A KIND AND PAIR K♣,K♥,K♠,2♥,2♣,7♠,6♠	Three of A Kind	Pair	"Low Hand": 2♥,2♣ "High Hand": K♣,K♥,K♠,7♦,6♠

THREE OF A KIND AND PAIR 2'S, ACE AND KING Q♣,Q♥,Q♠,2♥,2♣,A♠,K♠	Full House	Ace and King	"Low Hand": A∳,K ≜ "High Hand": Q ♣ ,Q♥,Q♠,2♥,2♣
THREE OF A KIND AND TWO PAIRS J♣,J♥,J♣,4♥,4♣,3♦,3♠	Full House	Highest Pair	"Low Hand": 4♥,4♣ "High Hand": J♣,J♥,J♠,3♦,3♠

7. Four of A Kind

Seven Cards containing	Setting of Cards	Example
2'S THROUGH 6'S 4♣,4♥,4♠,4♦,8♥,7♦,3♣	Never split, play in "High Hand". Place Highest and Second Highest cards in the "Low Hand"	"Low Hand": 8♥,7♦ "High Hand": 4♣,4♥,4♠,4♦,3♣
7'S THROUGH 10'S 7套,7♥,7套,7♦,Q♥,J♦,5套 7套,7♥,7套,7♦,A♥,J♦,5套	Split unless Ace or Joker can be played on the "Low Hand". Keep the Four of A Kind in the "High Hand"	"Low Hand": 7♠,7♥ "High Hand":7♠,7♦,Q♥,J♦,5♠ "Low Hand": A♥,J "High Hand": 7♣,7♥,7♠,7♠,5♣
JACKS,QUEENS, KINGS AND ACES J♣,J♥,J♠,J♦,Q♥,9♦,4♣	Always Split	"Low Hand": J ≜ ,J♥ "High Hand": J♠,J♦,Q♥,9♦,4♣
2'S THROUGH KING'S WITH A PAIR OR THREE OF A KIND Q♣,Q♥,Q♠,Q♦,2♥,2♦,3♣	Place the Four of A Kind in the "High Hand" and Pair in the "Low Hand".	"Low Hand": 2♥,2♦ "High Hand": Q♣,Q♥,Q♠,Q♦,3♣
FOUR OF A KIND OF ACES WITH A PAIR OR THREE OF A KIND A♣,A♥,A♠,A♦,Q♥,Q♦,9♣ A♣,A♥,A♠,A♦,K♥,K♦,9♣	Always Split Four of A Kind of Aces. Exception : Four Aces with a Pair of Kings, play Pair of Kings in the "Low Hand".	"Low Hand": A♠,A♥ "High Hand": A♠,A♦,Q♥,Q♦,9♠ "Low Hand": K♥,K♦ "High Hand": A♣,A♥,A♠,A♦,9♣

8. Five of A Kind

Seven Cards containing	Setting of Cards	Example
FIVE OF A KIND ACES	Always Split and play two Aces in the "Low Hand". Exception: Five Aces with a Pair of King, play Pair of King in the "Low Hand".	"Low Hand": A♣,A♥
A ♣ ,A♥,A♠,A♦,@,Q♥,Q♦		"High Hand": A♠,A♦,@,Q♥,Q♦
A ♣ ,A♥,A♠,A♦,@,K♥,K♦		"Low Hand": K♥,K♦ "High Hand": A♣,A♥,A♠,A♦,@

Note: @ represents "Joker"

Appendix "B" This layout is available with 1 to 6 playing positions.