How to Play Poker:
Five-card draw poker is played with a standard deck of 52 cards.  Each player is dealt five cards and then has the option to change up to three of his or her cards.  The person with the best cards wins the game. It is possible to win with a weak hand (if you bluff everyone else into thinking you have a winning hand – more about that later), but there are nine winning patterns to aim for, in order from best to worst:

Royal Flush:

Ace, King, Queen, Jack, 10, all of the same suit

Straight Flush:

Five cards of the same suit in numerical order.  In a tie, the highest value card wins.  If they are identical, the pot is shared.  The Ace can count high or low, but not both (Ex: K,A,2,3,4 isn’t allowed but A,2,3,4,5 or 10,J,Q,K,A are valid).

Four of a Kind:

Four cards of the same value. In a tie, the cards with the highest value win.

Full House:

Three of one value, two of another.  If two players have a full house, the higher value of the threesome wins.

Flush:

Five cards of the same suit.  In a tie, the person with the highest value cards wins.

Straight:

Five cards of different suits in numerical order.  Again, the Ace can count high or low, but not both, so, for example, Q,K,A,2,3 isn’t allowed, whereas A,2,3,4,5 or 10,J,Q,K,A are valid.

Three of a Kind:

Three cards of the same value.  If two players have three of a kind, the cards with the highest value win.

Two Pairs:

Two pairs of cards. In a tie the top value wins.  If the top value is the same, the bottom value is next, followed by the fifth card.

One Pair:

In a tie the highest value wins, followed by the next highest cards held.

Betting:

Everyone puts an ante into the pot before the cards are dealt (this amount is agreed upon by players beforehand). The dealer deals everyone 5 cards face down.  Players look at their cards and betting begins with the first person to the left of the dealer.  

They can “bet” (placing any amount into the pot, up to the betting limit), “fold” (qui the game), or “check” (stay in the game, but wait for the next round to bet).  Once a bet has been made, subsequent players must either “see” (match) the bet, “raise” (see first, then increase the bet), or “fold”.

After the first round of betting, anyone who hasn’t folded can exchange up to three cards from the dealer.  

Betting resumes until there are no more raises, then everyone shows their cards, and the person with the best hand wins the pot.

Bluffing
Keeping a poker face and disguising your emotions is a big part of this game. Also, mix up your betting.  If you bet conservatively, folding every poor hand, when you do eventually bet everyone will know you have a good hand.

[image: image1.jpg]


