Appendix A – Full rules for Snake Eyes

Division 11A – Snake Eyes

Section 1
Interpretation

Section 2
Application

Section 3
Table Layout and Equipment

Section 4
Wagers

Section 5
Dice and Table Operation

Section 6
Irregularities

Appendix 1
Snake Eyes Layout (Option 1)
Appendix 2
Snake Eyes Layout (Option 2)

Appendix 3
Snake Eyes Layout (Option 3)

1.0 Interpretation

1.1
In this Division, unless the contrary intention appears:

“Active Dice” means any two of the Dice to be Rolled;
“Dice” means the dice used in the game of Snake Eyes, each:

(a)
with six faces, with each face being a minimum of 15 millimetres square; and

(b)
displaying the name of the Casino at which they are to be utilised at,
provided that, at any one time, only two of the Dice may be utilised in active play and Rolled and no more than five Dice in total may be present or placed on a table;
“Roll” means a throw of the Active Dice by the Shooter or Dealer (as applicable) pursuant to these rules and “Rolled” has a corresponding meaning;

“Shooter” means the player who Rolls the Active Dice and, where the Active Dice are Rolled by the Dealer pursuant to these rules, includes the Dealer;

“Total” means the total value of the high or uppermost faces of the Active Dice following a Roll and, for the avoidance of doubt, only one face on each of the Active Die shall be considered the high or uppermost face; and

“7 Out” means a Roll by the Shooter where the Total equals 7.

1.2
In these rules, unless the contrary intention appears:

(a) the singular includes the plural and vice versa;

(b) a reference to Dealer means the Dealer or Dealers (as applicable) who control the game of Snake Eyes at a table;

(c) a reference to a rule is a reference to a rule in this Division;

(d) a reference in a rule to a subparagraph is to a subparagraph of that rule;

(e) a reference in a division to a rule is to a rule in that division;

(f)
a reference in a division to a section is to a section of that division; and

(g) a reference in a division to an appendix is to an appendix to that division.
2.0 Application

The rules contained in this Division, the general rules contained in Division 1 and the applicable rules from Division 11 (as referred to in this Division) shall apply to the game of Snake Eyes.
3.0 Table Layout and Equipment

3.1
The game of Snake Eyes shall be played on a table with:

(a) rounded corners;
(b) high walled sides;
(c) a drop box attached to it;
(d) where the Dice comprise more than two dice, a bowl, which shall be used to contain the Dice that are not Active Dice; and

(e) where Non-Value Chips are in use at the table:

(i) a display rack, which shall be used to indicate the colours and values of the Non-Value Chips; and

(ii) marker buttons of different colours in such number as is sufficient to indicate the values of the subsets of Non-Value Chips in use.
3.2
The layout cloth of the table shall be marked with areas for the placement of wagers and in a manner substantially similar to that shown in Appendix 1, Appendix 2 or Appendix 3 (as applicable).

3.3
The Dice shall be placed on the table at the start of play.

3.4
The following equipment may also be used in the game of Snake Eyes:

(a) a stick, which may be used by the Dealer to collect and pass the Active Dice;

(b) a game results display, being an electronic device for recording and displaying the most recent winning results at the table; and/or
(c) electronic equipment which is:

(i) capable of capturing and/or entering the outcome of a Roll; and
(ii) programmable to illuminate all areas of the layout representing the winning combination(s).

4.0 Wagers

4.1 In the game of Snake Eyes, a player may place any or all of the following wagers:

(a) a “Hardways” wager, being a wager on one of the specified “Hardways” betting areas of the layout (being a hard 4, hard 6, hard 8 or hard 10), which shall:

(i) win if the relevant Total (being a Total of 4, 6, 8 or 10) is Rolled the “hard way” with each of the Active Dice showing the same value before:

(A) that Total is Rolled by any other combination of numbers; or
(B) a Total of 7 is Rolled ; or
(ii) otherwise lose;

(b) a “Hardway Combo” wager, being a wager on the “Hardway Combo” betting area of the layout, which shall:

(i) win if a Total of 4, 6, 8 or 10 is Rolled the “hard way” with each of the Dice showing the same value before:

(A) that Total is Rolled by any other combination of numbers; or
(B) a Total of 7 is Rolled; or
(ii)
otherwise lose;

(c) a “5” wager, being a wager which shall:

(ii) win if a Total of 5 is Rolled before a Total of 7 is Rolled; or
(iii) lose if a Total of 7 is Rolled before a Total of 5 is Rolled;

(d)
a “6” wager, being a wager which shall:

(i) win if a Total of 6 is Rolled before a Total of 7 is Rolled; or
(ii) lose if a Total of 7 is Rolled before a Total of 6 is Rolled;

(e)
an “8” wager, being a wager which shall:

(i) win if a Total of 8 is Rolled before a Total of 7 is Rolled; and

(ii) lose if a Total of 7 is Rolled before a Total of 8 is Rolled;

(f)
a “Field Bet” wager, being a wager on a single Roll which shall:
(i) win if a Total of 2, 3, 4, 9, 10, 11 or 12 is Rolled immediately following the placement of that wager; or
(ii) otherwise lose;

(g)
an “Any 7” wager, being a wager on a single Roll which shall:

(i) win if a Total of 7 is Rolled immediately following the placement of that wager; or
(ii) otherwise lose;

(h)
a “C&E Combo” wager, being a wager on a single Roll which shall:
(i) win if a Total of 2, 3, 11 or 12 is Rolled immediately following the placement of that wager; or
(ii) otherwise lose;

(i)
a “Craps 2” wager, being a wager on a single Roll which shall:

(i) win if a Total of 2 is Rolled immediately following the placement of that wager; or
(ii) otherwise lose;

(j)
a “Craps 3” wager, being a wager on a single Roll which shall:

(i) win if a Total of 3 is Rolled immediately following the placement of that wager; or
(ii) otherwise lose;

(k)
a “Craps 12” wager, being a wager on a single Roll which shall:
(i) win if a Total of 12 is Rolled immediately following the placement of that wager; or
(ii) otherwise lose;

(l)
an “11 in 1 Roll” wager, being a wager on a single Roll which shall:

(i) win if a Total of 11 is Rolled immediately following the placement of that wager; or
(ii) otherwise lose.

4.2 Whether a wager wins or loses is determined by the Total after, in the case of a wager on a single Roll, that single Roll or, in the case of a wager on multiple Rolls, a relevant Roll.
4.3 All wagers shall be made by placing either Value Chips or Non-Value Chips on the relevant wager area of the layout. Where one or more Value Chips is placed in the same wager area of the layout by a player, the Chips shall be stacked in ascending order with the highest denomination chip on the bottom and the lowest denomination chip on the top.
4.4 All wagers shall be made by the players at a table before the Active Dice are Rolled, provided that a wager may be made between the time the Active Dice leave the Shooter’s hand and the time the Active Dice come to rest if:

(a)
there is enough time for that wager to be confirmed orally by the Dealer or Game Supervisor at that table;

(b)
that wager is confirmed orally by the Dealer or Game Supervisor at that table; and
(c)
that wager is accompanied by Chips.
4.5 Each player shall be responsible for the correct placement of his/her wager(s) on the layout (whether or not he/she is assisted by the Dealer) and ensuring that any instructions he/she gives to the Dealer regarding the placement of his/her wager(s) are carried out correctly.

4.6 Each wager shall be settled in accordance with its position on the layout when the result of the relevant Roll has been established, except where the Casino Operator determines that a wager has been accidentally moved or misplaced by the Dealer or another player at that table.

4.7 A player may, at any time, remove or reduce any wager placed by him/her before the Active Dice (which will determine the outcome of that wager) come to rest.

4.8 No player shall handle, alter or withdraw any losing wager.
4.9 Winning wagers shall be paid in accordance with the odds specified in the following tables:
Multi Roll Wagers

	Hardways wager
	

	4
	7 to 1; or
6 to 1

	6
	9 to 1; or
8 to 1

	8
	9 to 1; or

8 to 1

	10
	7 to 1; or

6 to 1

	Hardway Combo wager
	4 to 1

	5, 6 and 8 wagers
	

	5
	1 to1

	6
	1 to 1

	8
	1 to 1

Single Roll Wagers

	Field Bet wager
	Option 1
	Option 2
	Option 3

	3, 4, 9, 10 or 11
	1 to 1
	1 to 1
	1 to 1

	12
	2 to 1
	2 to 1
	1 to 1

	2 (Snake Eyes)
	3 to 1
	2 to 1
	3 to 1

	Any 7 wager
	4 to 1

	C & E Combo wager
	4 to 1

	Craps 2, 3 and 12 and
11 in 1 wagers
	

	Craps 2 (Snake Eyes)
	33 to 1; or
32 to 1; or
31 to 1; or
30 to 1

	Craps 3
	15 to 1

	Craps 12
	33 to 1; or 32 to 1; or

31 to 1; or

30 to 1

	11 in 1 Roll
	15 to 1

4.10 The Casino Operator shall display the applicable odds at each table, which, for the avoidance of doubt, may comprise any combination of the odds specified in the tables in rule 4.9.
5.0 Dice and Table Operation

5.1 The Dealer shall be responsible for the control of, and retain, the Dice (except the Active Dice) in the Dice bowl (as referred to in rule 3.4(b)) at the table.

5.2 Upon receipt of the Dice at a table (whether at the start of play or during the course of play), the Dice shall be independently inspected by each of the Dealer and Game Supervisor and then placed in the Dice bowl (as referred to in rule 3.4(b)) or on the layout (as applicable).

5.3 At the start of play:

(a) the Dealer shall offer the Dice to the player immediately to his/her left;

(b) if that player rejects the Dice, the Dealer shall then offer the Dice to each of the other players in turn, clockwise around the table, until one of the players accepts them; and

(c) the first player to accept the Dice shall become the Shooter and be entitled to choose and retain any two of the Dice as the Active Dice. The remaining Dice (if any) shall be returned to the Dice bowl (as referred to in rule 3.4(b)) and placed in front of the Dealer.

5.4 To be eligible to Roll the Active Dice, a player must have a wager placed at the time of that Roll.

5.5 When the Active Dice come to rest after a Roll, the Dealer:

(a) shall immediately call the Total;

(b) shall collect the Active Dice;
(c) shall place the Active Dice in the centre of the table; and

(d) as soon as all wagers have been settled in accordance with section 4, may pass the Active Dice to the Shooter for the next Roll.

5.6 The Shooter may at his/her election, after any Roll, either relinquish the Active Dice or remain the Shooter, provided that:

(a) the Shooter shall be required to relinquish the Active Dice immediately after Rolling a 7 Out; and
(b) the Dealer or Game Supervisor may require the Shooter to relinquish the Active Dice if the Shooter unreasonably delays the game, repeatedly makes a void Roll or at any time contravenes these rules.

Where the Shooter loses all of his/her wagers before a 7 Out is Rolled, the Shooter shall be given the opportunity to place a further wager and may at his/her election continue to Roll or relinquish the Active Dice.

5.7 When collecting and passing the Active Dice, the Dealer may use either the stick (as referred to in rule 3.4(a)), if any, or his/her hand.

5.8 If the Shooter relinquishes the Active Dice in the course of play:

(a) the Dealer shall offer the Dice to the player immediately to the Shooter’s left, provided that that player has placed a wager;

(b) if that player does not accept the Dice, the Dealer shall then offer the Dice to each of the remaining players who have placed a wager in turn clockwise around the table;

(c) the first player to accept the Dice shall become the new Shooter and be entitled to choose and retain any two of the Dice as the Active Dice. The remaining Dice (if any) shall be returned to the Dice bowl (as referred to in rule 3.4(b)), if any, and placed in front of the Dealer; and

(d) if no eligible player is available or willing to accept the Dice and undetermined wagers remain on the layout, the Dealer shall Roll the Active Dice until a result has been determined or a 7 Out is Rolled.

6.0 Irregularities

6.1
If any of the Dice leave the table during play:

(a) an immediate effort shall be made to retrieve the missing Dice;

(b) any remaining Dice at that table shall be offered to the Shooter for him/her to select replacement Dice – in which case, the Shooter may select replacement Dice or request the original Dice;

(c) if the missing Dice are found, the Game Supervisor shall carefully inspect such Dice for damage, alteration or any other irregularity before either returning such Dice to the Shooter (if the Shooter has so requested) or placing such Dice in the Dice bowl (as referred to in rule 3.4(b)), if any;

(d) if the missing Dice are not found, the remaining Dice at that table shall be removed from the game and replaced with new Dice. To avoid any delay in the game, the Shooter at the time the Dice went missing shall be entitled to continue to play with the remaining Dice until he/she either Rolls a 7 Out or his/her wager wins and he/she declines any further Roll.

6.2
Subject to rules 6.3 and 6.4, if any of the Active Dice lands on an object on the table (i.e. it does not land flat on the table), the face directly opposite the face that is resting on that object shall be considered the uppermost face of that Active Die. If there is a dispute as to which face is the uppermost face, the Game Supervisor may determine at his/her sole discretion which face of the Active Die is the uppermost face or declare the relevant Roll Void.

6.3
Notwithstanding any other rule, if, in respect of any Roll:

(a) any of the Active Dice leaves the table;

(b) one of the Active Dice comes to rest on top of the other of the Active Dice on the table;

(c) any of the Active Dice comes to rest on the bank of Chips on the table;

(d) any of the Active Dice comes to rest in the Dice bowl (as referred to in rule 3.4(b)), if any, on the table or on any of the rails surrounding the table;

(e) more than one face of any of the Active Dice comes to rest on an object (including any chip) on the table;

(f) any of the Active Dice is fraudulent or not approved for use in the game or a fraudulent technique is used;

(g) any of the Active Dice is Rolled in such a way that it would be possible to call the natural fall of the Dice; or

(h) someone other than the Shooter rolls the Active Dice,
then the Dealer or Game Supervisor shall announce “No roll”, if possible, before the Active Dice come to rest and that Roll shall be deemed Void. Any such Roll shall be Void whether or not “No roll” is announced.
6.4
Notwithstanding any other rule, if, in respect of any Roll:

(a) the Active Dice do not leave the Shooter’s hand simultaneously;

(b) any of the Active Dice fails to strike an end of the table;

(c) the Dealer or Game Supervisor considers that Roll to be improper for any other reason; or

(d) any other irregularity has occurred,

then the Dealer or Game Supervisor may at his/her sole discretion deem that Roll to be Void by announcing “No roll”, if possible, before the Active Dice come to rest.

6.5
The:

(a) Game Supervisor may overrule the Dealer if, in his/her judgement, the Dealer has made an error in calling the outcome of a Roll;

(b) Casino Supervisor may overrule the Dealer and/or Game Supervisor, if in his/her judgement, the Dealer and/or Game Supervisor have made an error in calling the outcome of a Roll ;
(c) a senior Casino Supervisor may overrule the Dealer, Game Supervisor and/or Casino Supervisor if in his/her judgement, the Dealer, Game Supervisor and/or Casino Supervisor have made an error in calling the outcome of a Roll; and
(d) the Casino Operator may overrule the Dealer, Game Supervisor, Casino Supervisor and/or senior Casino Supervisor if, in his/her judgement, the Dealer, Game Supervisor, Casino Supervisor and/or senior Casino Supervisor, have made an error in calling the outcome of a Roll.

6.6
To the extent a matter is not addressed in these rules, the Casino Operator’s decision in relation to that matter is final.
Appendix 1
Snake Eyes Table Layout (Option 1)

[image: image1.jpg]= 3 42910 1112
[FHZ{E)

Appendix 2
Snake Eyes Table Layout (Option 2)

[image: image2.jpg]anvES FI N I N 401

Appendix 3
Snake Eyes Table Layout (Option 3)

[image: image3.jpg]801

6101

Lo craps: P

LEEE 3 DANS DESEE

.
ot

3.4:9°10:11. 12 i .
\’%') (F[=[E) d FIELD

Appendix B – Amendments to Division 1 – General Rules

RULES OF CASINO TABLE GAMES

DIVISION 1 - GENERAL RULES FOR TABLE GAMES

1.0
Interpretation

1.1
In these rules, unless the contrary intention appears:

. . .

 “Approved Procedures”, in relation to a casino, means procedures approved by the Secretary for the time being in relation to the casino;

. . .

 “Minimum Operating Standards” means standards specified by the Secretary for the day-to-day operation of a Casino;
1.2
In these rules, unless the contrary intention appears:

(a)
the singular includes the plural and vice versa;

(b)
a reference to this Division is to this Division 1;

(c)
a reference to these rules is to the rules in this Division 1;

(d)
a reference, in a rule, to a subparagraph is to a subparagraph of that rule;

(e)
a reference, to a rule in a division is to a rule is to a rule in that division;

(f)
a reference to a section of in a division, to a section is to a section of that division; and

(g)
a reference to an appendix to, in a division, to an appendix, is to an appendix to that division.

2.0
Application of Rules

2.1
This Division of the Rules of Casino Table Games shall apply to the following games:

. . .

 (v)
Big raise Stud Poker; and

(w)
Snake Eyes
. . .

2.2
For the avoidance of doubt, unless a contrary intention appears, capitalised terms used in the rules for a game referred to in rule 2.1 but not defined shall have the meanings ascribed to them in this Division.

2.32
By participating in a game a player undertakes to comply with and be bound by the applicable rules.”

. . .

9.0
Minimum and Maximum Wagers

. . .

9.2
The minimum and maximum wager limits pertaining to a table shall be displayed on a sign at thate table. Unless stated on the sign, wagers are not required to be made in multiples of the minimum.

. . .

10.0
Wagers

. . .

10.6
Where a Dealer is required by the rules of any game to announce “no more bets” before a result is determined but fails (for whatever reason) to do so, such failure will not entitle a player to make, handle, alter or withdraw any wager after the result is so determined.

11.0
Payment of Winning Wagers

11.1
All wagers placed with a Casino Operator shall be paid, taken or disposed of by the Casino Operator strictly in accordance with the applicable rules. A player’s entitlement to Winnings shall be governed by and determined in accordance with the applicable rules, irrespective of any overpayment by the Casino Operator, and the Casino Operator shall be entitled to recover any such overpayment.

11.2
The Casino Operator shall ensure that all winning wagers are paid in Chips, unless the applicable rules of the game or Minimum Operating Standards procedures specifically permit payment by other means.

11.3
Subject to the application of any applicable rule or Minimum Operating Standard approved procedure permitting the payment of Winnings otherwise than by means of Chips, where it is not possible to pay the exact amount of Winnings in Chips, the Winnings shall be increased to the next highest amount in which payment can be made in Chips.

12.0
Unclaimed Wagers and Winnings

. . .

12.2
Where a wager is, or Winnings are, not collected by the player the Casino Operator shall hold and dispose of it or them in accordance with the applicable Minimum Operating Standards.approved procedures.
14.0
Value and Non-Value Chips

14.1
Where the rules of a game provide for wagers to be made with or represented by Chips, such Chips shall be Value Chips unless those rules permit Non-Value Chips to be used.

14.2
The following provisions shall apply to Non-Value Chips:

. . .

(f)
where a person buys Non-Value Chips, with a value which differs from the table minimum, the specific cash value to be assigned to such Chips shall be declared by that person at the time of purchase and before play. This value shall be clearly indicated denoted by a non-value chip and a corresponding marker button displayed at the table.

. . .

17.0
Use of Calculators and Other Devices Prohibited

17.1
No person shall, either alone or in concert with any other person, operate or enableuse or have in his/her possession or control, at or near a table or location related to the playing of a game, any item, apparatus or device with the purpose or intent of communicating,a calculator, computer or any other electronic, electrical or mechanical apparatus or device that is capable, with respect to a game or a part of a game, of recording, projecting, or analysing and/or influencing anthe outcome or the changing probabilities relating to or the playing strategies to be used in that game.
17.2
The Casino Operator may direct any person to switch off and/or remove any item, apparatus or device from any designated gambling area which, in the Casino Operator’s opinion, could be used in breach of rule 17.1.

17.32
Where the Casino Operator is satisfied that a player has contravened rule 17.1, it may:

(a)
declare that any wager made by the that player shall be Void; and

(b)
direct that the that player be excluded from further participation in the game.

17.43
Rule 17.1 shall not apply to possession, use or control by an agent or employee of the Casino Operator, a Gambling Inspector or a member of the Police, where such person is acting in the course of his/her duty.

18.0
Invalidation of Games

18.1
The Casino Operator may invalidate the outcome of a game if:

(a)
thate game is disrupted by civil commotion, fire, riot, brawl, robbery, building evacuation or an act of God; or

(b)
any fraudulent act is perpetrated by any player or Dealer that, in the opinion of the Casino Operator, affects the outcome of thate game.

. . .

Appendix C – Amendments to the rules of Casino Promotions
casino PROMOTIONS

1.0 Interpretation

. . .

“Gambling Area”, in relation to a Casino, means an area or areas of the Casino designated by the Commission as an area or areas of the Casino in which gambling is to be conducted;

. . .

“Match Play Coupon” means a coupon with a fixed stated value that is issued by the Casino and may be redeemed in accordance with a Promotion Design and used in general gaming. The conditions of use of the coupon in table games shall be printed on the coupon and those conditions shall be consistent with the procedures for use, as approved by the Secretary;

“Minimum Operating Standards” means standards specified by the Secretary for the day-to-day operation of a Casino;

. . .

4.0
Conduct of Casino Promotions

. . .
4.2 The Casino Operator shall:

(a)
not accept any entry to a Casino Promotion from any person who is not in a Gambling Area at the time; and

(b)
conduct all Casino Promotions in a Gambling Area.
4.3A
In the case of Casino Promotions conducted with Match Play Coupons, and for the avoidance of doubt, the following conditions apply:

(a) when Match Play Coupons are used in a promotion involving a table game, the minimum and maximum wagers as set out in the Rules of Casino Table Games apply as follows:

(i) the minimum wager shall be comprised of:

(A) chips only; or
(B) at the Casino Operator’s discretion, a combination of chips and Match Play Coupons provided that the Promotion Design permits this and conditions of use are specified on the Match Play Coupons; and

(ii) the maximum wager cannot be exceeded by a combination of chips and Match Play Coupons;

. . .

Casino Promotion is cancelled, or the outcome of a promotion is invalidated, pursuant to rule 4.17, the Casino Operator shall hold and dispose of the prizes in accordance with Minimum Operating Standards.

. . .

5.0
Lotteries

. . .
5.5
Unless it is not reasonably practicable, the Draw of the Lottery and the declaration of the result shall be open to the public in the Gambling Area.

. . .
7.0
Equipment

. . .

7.3
Where a Casino Promotion is conducted by means of lucky envelopes or a similar game, the Ticket must be continuously sealed on all sides and be produced or manufactured using base materials of sufficient opacity and thickness so that the contents of the Play Panel cannot be seen except by breaking completely the tab securing the Play Panel.

. . .

Appendix D – Amendments to Division 5 - Baccarat

DIVISION 5 – BACCARAT

. . .

5.0
Wagers

. . .

5.14
Except as permitted by these rules, once the Dealer has called “No more bets” and the first card of any round has been removed from the shoe, no player (or his/her Nominee) shall:

(a) make any wager; or

(b) handle, alter or withdraw any wager until a decision has been made and implemented with respect to all winning wagers in the wagering area,

and no Dealer or other person shall permit a player (or his/her Nominee) to do so.

. . .

6.0
Opening of Table for Gambling

. . .

6.6
Notwithstanding rules 6.1 to 6.4, and subject to the approval of the Secretary, cards that have been pre-checked and pre-shuffled by the card manufacturer before being sealed, may be introduced on a table without having to undergo any further chemmy shuffle or riffle shuffle process.

. . .

8.0
Initial Deal

. . .

8.3
Where no wagers have been placed on the table, the Casino Operator may deal a number of rounds of cards without any wager being placed. The Casino Operator shall retain the discretion to determine how many, if any, rounds it deals without any wager being placed. Nothing in this rule prevents any person from wagering on any of those rounds should they choose to do so, in accordance with these rules.

. . .

Appendix E – Amendments to Division 7 – Tournament Play

DIVISION 7 - TOURNAMENT PLAY

. . .

Section 8
Application - Baccarat

Section 9
Application - Electronic Roulette

Section 10
Application - Electronic Money Wheel
1.0
Interpretation
1.1
In this Division, unless the contrary intention appears:

“Applicant” means a person who makes an application to enter and participate in a Tournament;
“Electronic Terminal” means an electronic touch screen terminal used for the placement and settlement of wagers in the game of electronic roulette or electronic money wheel;
“Entry Fee” means the amount payable by an Applicant to participate in a game (as determined by the Casino Operator from time to time), which may be retained in whole or part by the Casino Operator for administrative purposes and/or other related prize pools;
. . .
“Play-off” means the further Session or Sessions (as applicable) held to determine a winner as between two or more Players at a table in the event that those Players hold an equal value of Tournament Chips at the end of a Session at the table, which shall be required where a result is needed to determine who wins or is a place-getter in the Tournament or who progresses to a further Session;

“Player” means a person accepted by the Casino Operator to participate in a Tournament;

. . .
“Tournament” means a competition based on the playing of a game as provided for in these rules, which provides all Players with an equal chance of winning;

“Tournament Chips” means, in relation to a Tournament, Chips or (in the case of Tournament play conducted via Electronic Terminals) their electronic equivalent designated by the Casino Operator for use in that Tournament; and

“Tournament Director” means, in relation to a Tournament, an employee of the Casino Operator, who shall be present while the Tournament is in progress and be responsible for the conduct of the Tournament.

1.2
Unless a contrary intention appears, a reference in this Division to a:

(a) rule is a reference to a rule in this Division; and

(b) bet is a reference to the contingency or outcome on which a Player may place a wager; and

(c) a wager is to the money appropriated to a particular bet in a particular case.

2.0
Conditions of Entry
2.1
The Casino Operator may charge Applicants an Entry Fee as a condition of entry to a Tournament.

2.2
Before accepting applications for entry into a Tournament, the Casino Operator shall determine, in relation to that Tournament:

(a)
the form of the entry form;

(b)
the amount of any Entry Fee;
(c)
the value of Tournament Chips to be issued to the Players at the beginning of a Session for the purposes of use in that Session;

(d)
whether Tournament Chips are to be issued to the Players gratuitously or at their face value;
(e)
whether Pass Cards and/or Secret Wager Cards are to be issued to the Players and any conditions around their use;
(f)
the minimum and maximum wager limits permitted at each table;

(g)
the minimum and maximum number of Players in that Tournament (if any);

(h)
the duration of each Session (including any Play-offs);
(i) how Players progress to the next Session or to the final of that Tournament from any given Session;

(j)
the Tournament prize list and the manner in which the prizes shall be distributed; and

(k)
(if applicable) the version of play relating to cutting cards in Tournament blackjack.

2.3
The casino operator may in relation to a Tournament:

(a)
refuse any application for entry to that Tournament;

(b)
determine that entries may be transferable;

(c)
disqualify any Player who fails to:

(i)
comply with the rules of that Tournament; or

(ii)
attend at a designated playing time;
(d)
determine:

(i)
the allocation of Players to Sessions; and

(ii)
the seating of Players;
(e)
cancel that Tournament before it begins due to lack of participation; and/or

retain the whole or part of the total Entry Fees received for administrative purposes and/or other related prize pools. For the avoidance of doubt, the Casino Operator may contribute money, goods and/or services to the prize pool(s).
2.4
No Entry Fee or part thereof shall be refunded to an Applicant unless:

(a)
that Applicant withdraws from the relevant Tournament either:

(i)
not less than 2 days before the beginning of Tournament play; or

(ii)
before the beginning of Tournament play and the Casino Operator consents to the refund; or

(b)
the relevant Tournament does not proceed,

in which event the Entry Fee shall be refunded to that Applicant.

2.5
No Entry Fee or part thereof shall be refunded to any Player who is disqualified from a Tournament.

2.6
The Casino Operator shall notify an Applicant in writing of the matters determined by it pursuant to rule 2.2 in relation to the relevant Tournament before accepting an entry from that Applicant.

2.7
The Tournament Director may alter the starting time of any Session, subject to reasonable notice first being given to the relevant Players.

3.0
Wagers
3.1
All wagers shall be made with Tournament Chips, Non-Value Chips or Pre-approved Wager Forms.

3.2
No Player who has made a wager by placing Tournament Chips on the layout shall handle, withdraw or alter that wager except as permitted or required by these rules.

. . .

3.4
The Casino Operator may require that wagers be placed in increments of a specific amount, which amount shall not exceed the minimum wager limit specified for the relevant table. The amount of any such increment shall be displayed at the table on the sign on which the minimum and maximum wager limits are displayed.

3.5
Subject to rule 4.14 and except where a Tournament is conducted via Electronic Terminals, a Player shall wager at least the minimum bet but no more than the maximum bet on each hand during a Session. A Player who fails to wager on each hand as stated on the sign displayed at the relevant table shall be disqualified, unless he/she has played a Pass Card in accordance with rule 4.14.

3.6
Where a wager is inadvertently made by a Player and accepted by the Casino Operator in contravention of the applicable wager limits, it shall nonetheless:

(a) if less than the permissible minimum, be increased by that Player to the minimum bet;

(b) if in excess of the permissible maximum, be void and returned to that Player to the extent of such excess.

3.7
Subject to rule 3.8, any Player who loses all of his/her Tournament Chips before the end of a Session shall be eliminated from that Session and no other Player shall be permitted to wager on that Player’s box or seated position during the remainder of that Session.

3.8
If all of the Players in the same round of a Session either:

(a)
lose all of their Tournament Chips; or

(b) are reduced to holding less than the required minimum wager in Tournament Chips,

then a Play-off shall take place and the Casino Operator may issue each of those Players with a further amount of Tournament Chips for such purpose, which amounts shall be equal in value and shall not exceed in value the amount required to be held by each of the Players at the beginning of the Session.

. . .

4.0
Rules for Tournament Play

4.1
The Tournament Director or his/her representative shall be present while a Tournament is in progress.

4.2
At the beginning of each Session, Players shall be allocated:

(a) a table, seat and box number at which to play; or
(b) in the case of Tournament play conducted via Electronic Terminals, an Electronic Terminal and seat at which to play.
A Player may wager on and control only the box, Electronic Terminal or seat (as applicable) allocated to him/her.

4.3
At the request of the Game Supervisor, a Player shall provide his/her name for recording purposes.

4.4
At the beginning of a Session, each participating Player shall hold Tournament Chips issued by the Casino Operator in accordance with the relevant conditions of entry. Subject to rule 3.8, no Player may be issued with any further Tournament Chips during a Session.

4.5
No Player may lend, borrow or introduce additional Tournament Chips to a table or Electronic Terminal (as applicable) during play.

4.6
No Player may leave the table or Electronic Terminal (as applicable) while a Session is in progress, except in an emergency or with the consent of the Tournament Director or his/her representative.

4.7
At the beginning of a Session (except where the Tournament is conducted via Electronic Terminals), the Dealer shall place a betting marker in front of the Player at the farthest point to the Dealer’s left or, in the case of a left hand roulette table, right to indicate the Player who is to make the first wager in the first round of that Session. After that Player has made his/her wager, the other Players at the table shall then each in turn, moving in a clockwise direction from the first Player, place their wagers.

4.8
Where a betting marker is used in a Tournament, the Dealer shall, at the end of each round of a Session, move the betting marker in a clockwise direction to the next Player at the table. That Player shall then make the first wager in the next round, following which the remaining Players at the table shall wager in sequence moving in a clockwise direction.

4.9
Except where the Tournament is conducted via Electronic Terminals and subject to rule 4.15, Players shall, at all times during a Session, keep their Tournament Chips in front of them and in clear view of the other Players and the Game Supervisor until that Session has ended and the winner and/or place-getters, as the case may be, have been determined. The Tournament Chips shall be kept in such a manner by each Player so that their total value can be seen by the other Players at the table at any time.

4.10
Subject to rule 4.15, any Player who removes, pockets or otherwise conceals Tournament Chips c from the relevant table during Tournament play shall be disqualified.

. . .

4.13
For all Tournament games (with the exception of roulette, electronic roulette, and electronic money wheel) up to four cutting cards may be used. Up to two of those cutting cards may be used as table limit change indicators. When the indicator card appears, the minimum and maximum table limits may be raised to the values determined prior to the commencement of the Tournament.

4.14
Except where a Tournament is conducted via Electronic Terminals, Players may be issued with up to three Pass Cards per Session. When used by a Player in a round of play, a Pass Card shall indicate that no wager is being made by that Player in that round.
4.15
Except where a Tournament is conducted via Electronic Terminals, Players may be issued with up to three Secret Wager Cards per Session. When used by a Player in a round of play, the amount of the wager is not disclosed to the other Players at the table until after the conclusion of the hand in which the secret wager was played.

5.0
End of Session

5.1
A Session shall end immediately where, at the end of a round, all but one of the Players at the table each hold either no Tournament Chips or less than the amount of the required minimum wager in Tournament Chips.

5.2
Subject to rule 5.1, where the duration of a Session is determined by time and the time elapses while a round is in progress, that Session shall end at the end of that round.

5.3
Subject to rule 5.1 and as provided for in the relevant conditions of entry, where the duration of a Session is determined by a number of shoes, that Session shall end:

(a)
at the end of the round following the round during which the cutting card or the first of the cutting cards, as the case may be, is reached during the last shoe;
(b)
at the end of the round during which the cutting card or the first of the cutting cards, as the case may be, is reached during the last shoe; or

(c) whenever the cutting cards or the first of the cutting cards, as the case may be, is drawn as the first card of a new round.

5.4
Subject to rule 5.1, where the duration of a Session is determined by a number of spins, that Session shall end upon completion of the final spin.

5.5
At the end of a Session, all Players:

(a)
at the relevant table shall present all of their Tournament Chips to the Dealer, who shall then tally the total value of Tournament Chips held by each Player; or

(b)
where a Tournament is conducted via Electronic Terminals, the Tournament Director shall determine the total value of Tournament Chips held by each Player by reference to the information recorded on such Electronic Terminals,

and those Players who qualify for the next stage of the Tournament shall be informed immediately.
5.6
Subject to rule 5.7, the winner of a Session shall be the Player at the table or Electronic Terminal (as applicable) who holds the greatest value of Tournament Chips at the end of that Session. If two or more Players are tied at the end of a Session but a result is required to determine who wins or who progresses to the next Session of the Tournament, then those Players shall engage in a Play-off.

5.7
Notwithstanding rule 5.5 or 5.6, the number of Players to progress to the next Session of a Tournament or to the final (as applicable) from any given Session shall be at the discretion of the Casino Operator, provided that:

(a)
the relevant Players were notified in writing, before they entered that Tournament, of the terms and conditions upon which such discretionary advancement was to be permitted; and

(b) the Casino Operator complies with those terms and conditions.

5.8
Only those Players who are winners in accordance with either rule 5.6 or 5.7 shall proceed to the next Session of a Tournament.

5.9
Subject to rules 5.10, 5.11 and 5.12, the winner of a Tournament shall be the Player who holds the greatest value of Tournament Chips at the end of the final Session, and any other place-getters provided for in the relevant conditions of entry shall be determined in accordance with the value of Tournament Chips held respectively by the other Players at the end of that Session.

Players each holding the greatest value of Tournament Chips at the end of a final Session, those Players shall engage in a Play-off to determine the winner of the Tournament. If the relevant conditions of entry provide for a runner-up but the Play-off to determine the winner does not establish the runner-up (being the Player in the Play-off who at its end holds the greatest value of Tournament Chips after the winner), then there shall be a further Play-off to establish the runner-up.

5.11
All placings after the runner-up which are provided for in the relevant conditions of entry shall then be determined in accordance with the value of the Tournament Chips held by the respective Players at the end of:

(a)
firstly, the Play-off (if any) to establish the runner-up;

(b) secondly, the Play-off (if any) to determine the winner of the Tournament, should this prove necessary; and

(c) finally, the final Session of ordinary play, should this prove necessary.

5.12
Where two or more Players are eligible pursuant to the relevant conditions of entry for a particular prize by virtue of them holding the same number of Tournament Chips, they shall be entitled to share equally in that prize combined with:

(a)
where two Players are so eligible, the subsequent prize (if any); or
(b) where three Players are so eligible, the two subsequent prizes (if any),

and so on, provided that this rule shall not apply to the winner of the Tournament or the runner-up.

5.13
Tournament Chips in the possession of a Player at the end of a Session shall:

(a)
where the Tournament Chips were issued gratuitously to that Player by the Casino Operator, remain the property of the Casino Operator and be returned to the Casino Operator at the end of that Session at the table at which they were used; and
(b) Tournament Chips were issued to that Player as part of a cash buy-in, remain the property of the Casino Operator and be exchanged for cash Chips at the end of that Session at the table at which they were issued.

6.0
Application - Blackjack

6.1
Subject to rule 6.2:

(a)
the general rules contained in Division 1; and

(b)
the rules of blackjack contained in Division 2,

shall apply to the game of Tournament blackjack. Where there is an inconsistency between any rule contained in this Division and any rule contained in Division 1 or Division 2, the rule in this Division shall prevail when Tournament blackjack is being played.

6.2
The following rules shall not apply to the game of Tournament blackjack:

(a) section 9 and rule 10.2 and of Division 1;

(b)
, section 14 of Division 2;

(c)
subject to rules 5.3(b) and (c) of this Division, rules 7.1, 8.7 and 8.8 of Division 2; and

(d)
in the case of Pass Cards only, rule 8.2(a).

6.3
The following equipment shall also be used in the game of Tournament blackjack:

(a) a betting marker, which shall be used to indicate the Player at the table who is to make the first bet at the beginning of a round pursuant to rules 4.7 and 4.8; and

(b) where the duration of a Session is determined by a number of shoes, a shoe number indicator which shall indicate to the Players at the table which shoe (whether the first, second, and so on) of that Session is in play at that time.

6.4
The Dealer shall shuffle the cards so that they are randomly intermixed in accordance with rule 6.3 of Division 2:

(a)
immediately before the start of a Session;
(b)
subject to rule 5.3(a), following the drawing of the cutting card or the first of the cutting cards, as the case may be; or

(c)
at the discretion of the Casino Supervisor following any period during which the table has been vacant.

6.5
Subject to rules 8.2 and 8.3 of Division 2, the Casino Operator may choose to commence the dealing of each round with the Player holding the betting marker. The Dealer will continue in a clockwise direction around the table as provided for in rule 8.2 of Division 2 until all Players have two cards and the Dealer has one.

6.6
The Dealer will act on the Player’s hand with the betting marker as provided for in rule 8.3 of Division 2.

6.7
Subject to rule 4.14, a Player using a Pass Card in a round of play shall not have any cards dealt to his/her box for that round.

7.0
Application - Roulette

7.1
Subject to rule 7.2:

(a)
the general rules contained in Division 1; and

(b) the rules of roulette contained in Division 8,

shall apply to the game of Tournament roulette. Where there is an inconsistency between any rule contained in this Division and any rule contained in Division 1 or Division 8, the rule in this Division shall prevail when Tournament roulette is being played.
7.2
The following rules shall not apply to the game of Tournament roulette:

(a) section 9 and rule 10.2 of Division 1; and

(b)
rule 3.3 of Division 8.

7.3 The following equipment shall also be used in the game of Tournament roulette:

(a)
a betting marker, which shall be used to indicate the Player at the table who is to make the first bet at the beginning of a spin pursuant to rules 4.7 and 4.8; and

(b) where the duration of a Session is determined by a number of spins, a spin number indicator which shall indicate to the Players at the table which spin (whether the first, second, and so on) of that Session is in play at that time.

7.4
All wagers shall be made by placing Tournament Chips in the appropriate wager position on the roulette layout.

8.0
Application— Baccarat

8.1
Subject to rule 8.2:

(a) the general rules contained in Division 1; and

(b) the rules of baccarat contained in Division 5,

shall apply to the game of Tournament baccarat. Where there is an inconsistency between any rule contained in this Division and any rule contained in Division 1 or Division 5, the rule in this Division shall prevail when Tournament baccarat is being played.

8.2
The following rules shall not apply to the game of Tournament baccarat:

(a) section 9 and rule 10.2 of Division 1; and

(b) rules 5.2(c) and 5.2(d), , of Division 5.

8.3
The following equipment shall also be used in the game of Tournament baccarat:

(a) a betting marker, which shall be used to indicate the Player at the table who is to make the first bet at the beginning of a round pursuant to rules 4.7 and 4.8; and

(b) where the duration of a Session is determined by a number of shoes, a shoe number indicator which shall indicate to the Players at the table which shoe (whether the first, second and so on) of that Session is in play at that time.

8.4
The Dealer shall shuffle the cards so that they are randomly intermixed in accordance with rule 6.3 of Division 5:

(a) immediately before the start of a Session;

(b) at the end of the round following the round during which the cutting card or the first of the cutting cards, as the case may be, is reached in the shoe; and
(c) at the discretion of the casino supervisor following any period during which the table has been vacant.

9.0
Application — Electronic Roulette
9.1
Subject to rule 9.2:
(a)
the general rules contained in Division 1; and

(b) the rules of electronic roulette contained in Division 8A,
shall apply to the game of Tournament electronic roulette. Where there is an inconsistency between any rule contained in this Division and any rule contained in Division 1 or Division 8A, the rule in this Division shall prevail when Tournament electronic roulette is being played.
9.2
The following rules shall not apply to the game of Tournament electronic roulette:

(a) section 9 of Division 1; and
(b) rules 3.2, 4.1, 4.3, 4.3A, 4.3B, 4.6, 5.2, 6.2, 6.3 and 7.5(c) of Division 8A.
9.3
Where the duration of a Session is determined by the number of rounds, a round number indicator shall be used to indicate to the Players at the table which round (whether the first, second, and so on) of that Session is in play at that time.
9.4
In the event an Electronic Terminal malfunctions during Tournament play, every effort shall be made to credit or debit the Player affected with the amount which would have been debited or credited had the malfunction not occurred. In the event that the malfunction prevents this from occurring in a reasonable time (as determined by the Tournament Director), the Tournament Director may do one of the following:
(a)
transfer the Player and his/her correct credit balance to an unoccupied Electronic Terminal, in which case that Player shall continue to play;

(b)
in the event that no other suitable Electronic Terminal at the table is available at that time, declare that Player’s entry into the particular heat void and transfer that Player to a suitable alternate heat (where available), in which case that Player shall commence the alternate heat with the same credit balance as determined by the relevant conditions and continue to play; or
(c)
in the event that a suitable alternate heat is not available, declare that Player’s entry into the Tournament void and return to that Player the applicable Entry Fee (if any) and/or any amount paid by that Player to purchase Tournament Chips for that Tournament (if any).
9.5
In the event of a system malfunction that in the opinion of the Tournament Director cannot be remedied in a reasonable time, the Tournament Director may (in his/her discretion) elect to:

(a) recommence a new heat with the remaining Players affected by the malfunction;

(b) void the Tournament entry or entries of the Player(s) affected; or
(c) cancel the Tournament.
In the event that a Player’s entry is declared void or the Tournament is cancelled, the applicable Entry Fees (if any) and/or amounts paid by the Players affected to purchase Tournament Chips for that Tournament shall be refunded to them.

10.0
Application – Electronic Money Wheel
10.1
Subject to rule 10.2:

(a) the general rules contained in Division 1; and
(b) the rules of electronic money wheel contained in Division 10A,
shall apply to the game of Tournament electronic money wheel. Where there is an inconsistency between any rule contained in this Division and any rule contained in Division 1 or Division 8, the rule in this Division shall prevail when Tournament electronic money wheel is being played.
10.2
The following rules shall not apply to the game of Tournament electronic money wheel:
(a) section 9 of Division 1; and
(b) rules 3.2, 4.1, 4.3, 4.4, 4.5, 4.8, 5.2, 6.2, 6.3 and 7.5(c) of Division 10A.
10.3
Where the duration of a Session is determined by the number of spins, a spin number indicator shall be used to indicate to the Players at the table which round (whether the first, second, and so on) of that Session is in play at that time.

10.4
In the event an Electronic Terminal malfunctions during Tournament play, every effort shall be made to credit or debit the Player affected with the amount which would have been debited or credited had the malfunction not occurred. In the event that the malfunction prevents this from occurring in a reasonable time (as determined by the Tournament Director), the Tournament Director may do one of the following:
(a) transfer the Player and his/her correct credit balance to an unoccupied Electronic Terminal, in which case that Player shall continue to play;

(b)
in the event that no other suitable Electronic Terminal at the table is available at that time, declare that Player’s entry into the particular heat void and transfer that Player to a suitable alternate heat (where available), in which case that Player shall commence the alternate heat with the same credit balance as determined by the relevant conditions and continue to play; or

(c)
in the event that a suitable alternate heat is not available, declare that Player’s entry into the Tournament void and return to that Player the applicable Entry Fee (if any) and/or any amount paid by that Player to purchase Tournament Chips for that Tournament (if any).

10.5
In the event of a system malfunction that in the opinion of the Tournament Director cannot be remedied in a reasonable time, the Tournament Director may (in his/her discretion) elect to:

(a) recommence a new heat with the remaining Players affected by the malfunction;

(b) void the Tournament entry or entries of the Player(s) affected; or

(c) cancel the Tournament.

In the event that a Player’s entry is declared void or the Tournament is cancelled, the applicable Entry Fees (if any) and/or amounts paid by the Players affected to purchase Tournament Chips for that Tournament shall be refunded to them.

Appendix F – Amendments to Division 9 – Tai Sai

DIVISION 9 - TAI-SAI

. . .

Section 6
Dice Tumbler and Table Operation – Style A
Section 6A
Dice Throw and Table Operations – Style B

. . .

Appendix 3
Tai-Sai Style B Throwing Area Layout

. . .

3.0
Table Layout and Equipment

. . .

3.1A
For Style B Tai Sai the standard table will have attached at one end a “throwing area” with raised sides, sufficiently high to prevent the dice from being interfered with, marked in a manner substantially similar to that shown in appendix 3.
. . .

3.4
The following equipment shall also be used in the game:

(a) when Non-Value Chips are in use at the table, a display rack, which shall be used to indicate the colours and values of the Non-Value chips;

(b) when Non-Value Chips are in use at the table, marker buttons of different colours, sufficient to indicate the values of the subsets of Non-Value Chips in use;

(c) a change block, which shall be used for the acceptance and exchange of Chips;

(d) a set of 3 dice, constructed of plastic;

(e) a dice tumbler (Style A) which shall:

(i) be mechanically, electrically or electronically activated,

(ii) be attached to the table,

(iii) contain the dice under seal in a transparent compartment,

(iv) have over the compartment securing the dice a dome-shaped, removable, non-transparent cover which conceals the dice while the tumbler is being shaken, and

(v) be used to tumble the dice;

(f) a bell;

(g) at the option of the Casino Operator, a game results display, being an electronic device for recording and displaying the most recent winning results at the table.
(h)
a dice “cup” (Style B)

. . .

5.0
Opening of Table for Gambling

Before the Tai-Sai table is opened for gambling a Casino Supervisor shall:

(a) ensure that the electronic equipment referred to in rule 3.3 is connected to a power source and switched on;

(b) ensure that the electronic equipment and the entry terminal linked to it are functioning correctly by carrying out test runs and verifying that all of the areas on the layout representing the winning combination or combinations are illuminated correctly;

(c) inspect the dice tumbler and ensure that it is functioning correctly by activating it;
(d) ensure that the 3 dice in the dice tumbler are properly under seal and that the seal has not been interfered with in any way; and
(e) for Style B inspect the dice and the dice cup for any damage or irregularities.
6.0
Dice Tumbler and Table Operation - Style A
. . .

6A.0
Dice Throw and Table Operation Style B

6A.1
At the beginning of each game the Dealer or Game Supervisor shall retrieve the dice from the throwing area and place them in the dice cup. The Dealer shall then call “Place your bets”.

6A.2
When the players have finished placing their wagers the Dealer shall call “No more bets”, at the same time ringing the bell.

6A.3
The Dealer shall then offer the dice cup to the player immediately to the left of the Dealer at the table for that player to throw. If that player rejects the dice they shall be offered to each of the other players in turn, clockwise around the table, until one of the players accepts them. To be eligible to throw the dice a player must have a wager on the layout on a betting area with odds greater than 1:1.

6A.4
Each player is allowed to throw the dice until they do not have a winning wager, at odds greater than 1:1, on the layout, after which the Dealer will offer the dice cup to the next player who has a valid bet on the layout, in a clockwise direction from the previous player.

6A.5
The player may opt to relinquish the dice after any throw in which case the Dealer will offer the dice cup to the next player who has a valid bet on the layout, in a clockwise direction from the previous player. The Game Supervisor may also require the player to pass the dice if the player unreasonably delays the game, repeatedly makes invalid rolls, or contravenes the rules of the game.

6A.6
If there is no eligible player available or willing to accept the dice and there is a wager or wagers on the layout, the Dealer shall throw the dice in accordance with rule 6A.7.

6A.7
After accepting the dice cup, the player shall throw the dice so that they leave his/her hand, or leave the dice cup, simultaneously and in a manner calculated to cause them to cross the “throw line” in the throwing area and to strike the end of the table farthest from him/her in a random manner. When handling or throwing the dice the shooter shall use 1 hand only. (The dice may be thrown from the dice cup, or emptied into the players hand and thrown from the hand.)

6A.8
At all times the dice and dice cup must remain in plain view above the table.

6A.9
Providing the dice have crossed the throw line and are lying flat, the Dealer shall announce the result by calling the respective values of the high or uppermost faces of the dice in order from the lowest number to the highest, followed by the Total (for example, “1, 3, 6, Total 10”). Doubles and triples and the Total shall be called in a similar fashion (for example, “double 3, 4, Total 10” or “triple 5, Total 15”).

6A.10
At the same time as announcing the winning combination the Dealer or Game Supervisor shall enter the result into the electronic equipment programme by:

(a) depressing the relevant numbered button or buttons, or switch or switches, as the case may be on the entry terminal corresponding to the declared winning combination; and

(b) pressing the entry button on the terminal.

6A.11
When the result of the game has been entered pursuant to rule 6A.10 and all of the winning areas have been illuminated on the table, the Dealer shall:

(a) first collect all losing wagers; and then

(b) pay all winning wagers.

6A.12
Once all wagers decided by that roll have been settled in accordance with section 4, the game is complete and the Dealer will follow the process from section 6A.1 for the next game.

6A.13
Except as provided in these rules, no person shall interfere with the dice, the dice cup, the electronic equipment or the entry terminal.
7.0 Irregularities

7.1
If:

(a) any of the 3 dice is not lying flat in the bottom section of the tumbler after the dice have been spun pursuant to rule 6.1, or thrown pursuant to rule 6A.6; or

(b)
in Style A the dice tumbler after being activated does not operate correctly; or

(c)
in Style A the dice are exposed before the Dealer calls “No more bets”; or

(d)
in Style A the Dealer fails to activate the tumbler for a game; or
(e)
in Style B, any of the dice fail to reach the “throw line”, or

(f)
in Style B, any of the dice leave the confines of the throwing area; or

(g)
in Style B, the dice hit any other object or obstruction prior to entering the throwing area; or

(h) In Style B any of the 3 dice is not lying flat in the throwing area; or
(i)
in Style B, the Dealer or Game Supervisor believe the dice or throw have been interfered with by a player other than the nominated player in rules 6A.3 and 6A.4; or

(j)
in Style B, the Dealer or Game Supervisor have any reason to believe that the throw has not resulted in a “random” result,

the Dealer or Game Supervisor shall announce “No spin”. The spin shall be Void whether or not a “No spin” is announced.

7.2
If, after the entry button has been pressed pursuant to rule 6.4 or 6A.10, it is found that the incorrect numbers have been entered into the electronic equipment, the result shall be amended under the supervision of the Game Supervisor before the wagers on the layout are settled.

Appendix 3

Tai-Sai Table Throwing Area –STYLE B
[image: image4.png]Perspex shield

Appendix G – Amendments to Division 10 – Money Wheel

DIVISION 10 - MONEY WHEEL

. . .

4.0
Spin of the Wheel and Table Operation

4.3
Either before the wheel is spun or while the wheel is still rotating, the Dealer shall call “No more bets”, at the same time ringing the bell.

4.6
Nothing in these rules shall prevent the Casino Operator or its representative from inviting, at their sole discretion, a person to spin the wheel in place of the Dealer from time to time.
Appendix H – Amendments to Division 10A – Electronic Money Wheel

DIVISION 10A – ELECTRONIC MONEY WHEEL

. . .

1.0 Table Layout and Equipment

1.1 Electronic Money Wheel shall be played with:

a) a money wheel as specified in section 2 Table Layout and Equipment – Division 10;

b) up to 30 Money Wheel Terminals associated with the money wheel; and

c) a Game System comprising the hardware and software needed to operate the Money Wheel Terminals, record the outcome of a spin (either automatically or following the Dealer or the Game Supervisor entering the outcome manually), and communicate the outcome of each spin of the money wheel.

. . .

1.2 The Money Wheel Terminals and Game System shall be of a type approved by the Secretary and contain components necessary for the performance of, and be designed and programmed to perform, their respective functions in accordance with these rules.

Appendix I – Amendments to Division 22 – Lunar Poker

5.1 Wagers & Fees
5.9 If the player has placed a Super Bet Wager as described in rule 5.1(b) and is dealt any of the Super Bet Combinations in their initial five card hand as outlined in the pay table(s) below, the player’s Super Bet Wager will be paid out at the following described odds:
	Super Combination
	
	Pay table #1
	
	Pay table #2
	
	Pay table #3
	
	Pay table #4

	Four of a Kind
	
	200-1
	
	250-1
	
	250-1
	
	250-1

	Same Coloured Straight
	
	150-1
	
	150-1
	
	150-1
	
	150-1

	Full House
	
	100-1
	
	100-1
	
	100-1
	
	100-1

	Flush
	
	50-1
	
	60-1
	
	60-1
	
	60-1

	Straight
	
	25-1
	
	30-1
	
	30-1
	
	30-1

	Three of a Kind
	
	8-1
	
	8-1
	
	8-1
	
	7-1

	Ace-King-Queen
	
	6-1
	
	6-1
	
	5-1
	
	5-1

	Five Coloured Cards
	
	2-1
	
	2-1
	
	2-1
	
	2-1

The Casino Operator may elect to use any one of the Super Bet pay-tables outlined above. The pay table in use must be displayed at the gaming table.

5.10

8.1 Dealing the Cards
8.7 “Any additional cards required by players electing to exercise either of the Draw options as described in rules 8.5 and 8.6, will be dealt using the remaining cards in the deck of play after the initial deal is complete. This will be the case regardless of whether a card shoe or an automated shuffler was used to complete the initial deal as described in rules 8.1 to 8.4.”

Layout as per Appendix 1 or Appendix 2

