HAND AND FOOT CARD GAME RULES
There are various sets of rules.

These rules are called the California Rules.
The primary differences of these rules from other rules are: 1: Red 3’s are bones points. 2: There are a minim and maximum number of cards that can be picked up from the discard pile. 3: Once a pile is created, it is closed and no additional cards may be added.
The Number of players: The game is played by individuals or by teams. If the game is played by teams; the number of teams may be made up of: (2 teams of 2 players, 2 teams of 3 players, or 3 teams of 2 players), and so on.
Definitions:
Clean meld: A clean meld is made up of 3 to 6 cards of the same suit.
Dirty meld: A dirty meld is made up of a mix of cards of the same suits and wild cards, from 3 to 6 cards.
Clean Pile: A clean pile is made up of 7 or more cards of the same suit.
Dirty Pile: A dirty pile is made up of 7 or more cards of a mix of cards of the same suit plus wild cards.
Wild cards: Jokers and twos are wild cards.
Pick up deck: The deck from which cards are drawn from to add to a player’s hand. The deck is face down.
Discard pile: The pile to which discards are put on face up. The discard pile is started when the starting player make the first discard.
Going down: Going down; is when a meld(s), are placed on the table, face up.
Going out: Going out is when a player has played all the cards in the player’s hand.

Card Values: Jokers: (wild)-50 points; Twos:
(wild)-20 points; Aces-20 points; 8’s thru Kings-10 points;
4’s thru 7’s-5 points; Black 3’s-5 points; Red 3’s-100 points:
How to play the game:
1: A game may be played by

5: Playing

10: Red 3’s
rounds or to points

6: Pick up from the discard pile
11: Black 3’s
2: Number of decks

7: Starting a meld

12: Starting the foot deck
3: Picking the starting player

8: Going down

13: Going out
4: Dealing the cards

9: A completed pile

14: Counting points

1: A game may be played by round or to points:

For a game played to points: As a player or team gains points the number of points required to go down increases: See point’s matrix.
1A: For a game played by rounds, there are 4 rounds per game. For the points required see the matrix.

1B: A game played to points by individuals is played to 5000 points. See the matrix. See rule 1D.
1C: A game played to points by teams is played to 10,000 points. See the matrix. See rule 1D.

1D: For a game played to points, the number of points required to-go-down for each player or team may require a different number of points to go down depending on the number of points a player or team has.
Example: Team 1 has 0 to 2500 points requires 50 points and team 2 has 5001 to 7500 points requires 120 points.

Points required matrix:

1A: 1B:

 1C:

Points required:

By rounds:

By individuals:

By teams:

To go down

 4 rounds

to 5000 points

to 10000 points

50 points

round 1

0-1250

0-2500

90 points

round 2

1251-2500

2501-5000

120 points

round 3

2501-3750

5001-7500

150 points

round 4

3751-5000

7501-10000

2: Number of decks required: One deck, with jokers, per player, plus one deck. (Example: 4 players-5 decks, etc).
The game may be player with more then the minim number of decks required.
3: Picking the starting player: Players pick a card from the deck. The player with the highest card stars the play. 2’s: being the lowest and ace’s being the highest. Jokes do not count. The cards are then put back in the deck.
After each round of play, the player clockwise to the previous starting player starts the next round.

4: Dealing the cards: Shuffle the decks by placing all the cards face down on the table and stir the cards around. Each player then deals themselves, two decks of eleven cards each. You can pass the decks around, but it is not necessary. Without looking, one of the decks becomes the foot deck and it is set aside to be player later and the other deck is the hand deck. The player starts play using the hand deck.
5: Playing: Games played by individuals, the individuals keep their own melds and piles. Games played by teams, the team keep a common melds and piles.

Players may pick up 2 cards from the pick up deck, or cards from the discard pile, (See item 6.)
If the player can go down then the player goes down and then discards one card.
If a player is already down then additional standard and-or wild cards may be added to an existing melds, or put down additional melds and then discards a card.
A dirty meld or pile must have at lease one more standard card then wild cards at all times.

A player must have a lease one card in the player’s hand until the player goes out.
At the end of each play the player must discard one card, unless going out.

For team play once a player goes down then team mates, at their turn to play, may add to the existing melds and-or add melds and-or make piles and-or go out.
6: Starting a discard pile and picking up from the discard pile: A discard pile is started when the first player discard a card. Do not start the discard pile by picking a card from the pick up deck.

A player must picks up, from the discard pile, the same number of cards as players plus one.
Example: 4 players- pick up 5 cards; 6 players- pick up 7 cards. If there are not enough cards in the pile or there is a black 3 on top, then the player may not pick up from the pile.
A wild card may be picked from the discard pile if the wild card can be added to an existing meld or it can be used to make a new meld.

7: Starting a meld: A meld may be started when the player has 3 of kind cards (natural) or 2 of a kind (natural) plus a wild card in the player’s hand. To start a meld by picking up cards from the discard pile the player must first show that the player has two natural cards in the player hand that match the top card in the discard pile. Wild card my not be used to pick up cards from the discard pile.
A player may pick up the discard: when picking up from the discard will make enough points to go down. Only the top card from the pick up deck may be used to go down. The other cards from the discard deck are set aside. Once the player is down then the remaining cards from the discard deck may be played.
A meld may be made up of all wild cards and it is a clean meld.

8: Going down: Going down is when a player places a meld or melds of 3 cards minimum, face up on the table and when the combined values equals the minimum number of points required to-go down.
9: A completed pile: When a 7th card is added to a meld of 6 cards, the meld becomes a pile and the pile becomes closed. At the same time the 7th card is added, additional cards may also be added. Once the pile is closed no additional cards may be added however a new meld of the same suit as in a pile may be started.
A pile made be made up of all wild cards and it is a clean pile.
Piles are set aside, face up, and a clean pile has a red card on top and a dirty pile has a black card on top.
10: Red 3’s: Red 3’s are bones points, but may not be part of a meld and may not be counted toward going down.
Rule A: If a player is dealt one or more red 3’s, when it is the players turn to play, the player places the red 3’s face up and picks up 1 bones card, for each red 3, from the pick up desk. (Now rules 5 and 6 applies)
Rule B: If the player picks up 1 or 2 red 3’s from the pick up deck the player places red 3s face up and picks up 1 bones card, for each red 3, from the pick up deck. (Now rules 5 and 6 applies)
11: Black 3’s: Black 3’s placed on top of the discard pile blocks the pile from being picked up until a none-black 3 is placed on top. Black 3’s made be used the make a clean meld only when a player can close the hand deck and has no discard cards, or to go out to end the play and has no discard cards.
12: Starting the foot deck: If the player has put down all cards in the players hand deck and puts a discard on the discard pile then the player will wait until the player’s next turn to start playing the foot deck.
If the player has put down all the cards in the player hand deck and does not have a discard card then the player may continue to play using the foot deck.
13: Going out: For an individual or a team to go out they must have the minim number of piles required and the player going out has no cards to play or has discarded the player’s last card from the foot deck. The number of piles required for an individual is one clean and one dirty pile. The number of piles required for a team is one clean and one dirty pile, per the number of members on a team. A team member must have permission from the other team member(s) to go out.
14: Counting the point:

Each clean pile:
500 points:

Each red 3:
100 points:
Each dirty pile:
300 points:

An all wild card pile: 1500 points:
For going out:
100 points:

Plus the face value of all of the cards in the piles and in melds, Minis the face value of the cards in the players hand and foot decks at the time a player goes out.
