

RAMPART CASINO

AT THE RESORT AT SUMMERLIN

221 North Rampart Blvd
Las Vegas, Nevada 89145
702-507-5900 – RampartCasino.com

Blazing Blackjack Table Games Tournaments Official Rules

Tuesdays, Wednesdays & Thursdays starting at 10am
Promotion Period: December 1, 2017 thru December 31, 2017

Every Tuesday, Wednesday & Thursday starting at 10am.

Rules:

1. All players will receive \$1,000 in non-negotiable Rampart Casino Tournament Chips. Please note that they are only valid for tournament play.
2. Conversations should be limited and only casual in nature. Please do not help other players. If requested, there will be NO conversation during the final round. English is the only language to be spoken during the tournament.
3. Coaching is not permitted during tournament play. No forms of verbal or visual communication will be permitted between tournament players and spectators.
4. We ask that you remain seated for the entire duration of each round. You will forfeit your score if you leave the table before your score is recorded.
5. Each Tournament Round consists of 20 hands. The first hand will be selected by the roll of a dice.
6. The dealer must hit soft 17.
7. You must keep your chips in plain view, stacked in separate denominations. Please refrain from shuffling or playing with chips.
8. Smoking is not permitted in any round of the tournament.
9. You may not have anything but tournament chips in front of you on the table, with the exception of drinks.
10. Players should wait their turn before making any bets.
11. Players can not change their bet once it is placed inside the betting area.
12. The minimum bet is \$25 and the maximum bet is \$500 in all rounds.
13. Insurance must be indicated by the wave of a hand if you choose not to take it. The dealer will start at the button and go in a clock wise direction to ask for insurance. Either you place your insurance bet in the appropriate area or wave off the insurance. Once an insurance bet is made, it can not be changed. When requesting even money, you must have at least 1/2 your wager, in chips, in front of you.
14. You may double on any two cards.
15. You may double after you split. You may split up to three times for a total of four hands, including Aces. When splitting Aces you will receive one card only per Ace, dealt face up.
16. When doubling on a bust hand, the card will be dealt face up.
17. Once you have tucked your cards under your bet you may not pick them up again.
18. If you choose to tuck a blackjack, your hand becomes a "21" and will pay even money only if it wins.
19. It is recommended you make your bets in even increments of \$10 units (i.e. \$40, \$90, \$200) Blackjack on odd wagers such as \$65 will be paid three to two on the \$60 and even money for the \$5 for a total of \$95.
20. You have ten seconds to make your decisions. Please do not stall the game. If a dealer believes you are stalling, a tournament official will be called. If the tournament official believes you are stalling, the ten second rule will be enforced. The tournament official will give you ten seconds to make your decision. If at the end of ten seconds, you have not acted, the following will occur: If you have not made your wager, it automatically becomes \$10. If you have not hit your hand or tucked your cards, it automatically becomes "stand".
21. A chip countdown will occur after the 17th hand is played.
22. All disputes must be brought to the attention of the Tournament Officials immediately and will be resolved prior to any player leaving the table.
23. Re-buys are possible when available at the end of each qualifying round. Re-buys are \$20 each. If a player buys more than one round and qualifies for the semi-final round, you may not play in another qualifying round. Re-buys are not allowed until the player completes their initial round that they purchased.
24. How to qualify for the semi-final round: One winner from each table and the highest 2nd place finisher in each qualifying round will advance to the semi-final round along with four wild card winners, which will be drawn at 12:55 pm. Players must be present to win and may only win one wild card seat.
25. How to qualify for the final round: One winner from each table and the highest 2nd place finisher in the semi final round will advance to the final round along with one wild card winner chosen from all semi-finalists. The wild card winner will be drawn at the conclusion of the semi-final round and must be present to win.
26. If you are late for the start of any round, you will be charged \$50 per hand for the first five hands. If you are not at the table by the start of the 6th hand, you will be disqualified.
27. If it becomes necessary at any time to break a tie, three additional hands will be dealt, and repeated (if necessary), until the tie is broken.
28. Entry fees will be returned as prizes and will be paid in Rampart Casino chips after the House deducts \$200 for registration.
29. Prize winners are responsible for paying all applicable taxes.
30. Splitting of prize money on the final table is not allowed.
31. You must be a member of the Rampart Rewards Program to purchase an entry for this tournament. Entries may be purchased up to one week in advance and must be purchased by the player.
32. By purchasing an entry into this tournament, you agree to abide by all tournament rules. If you are disqualified for any reason, you will be ineligible for a share in the prize money or a refund of any entry fee.
33. To receive your buffet bonus, you must earn 200 slot points or one hour of table play at a \$10 average bet or equivalent. To redeem this offer, please present your tournament receipt and players card to the Rampart Rewards Club.

Prizes are based on the following payout percentages:

(A \$200 Registration fee will be deducted from the prize pool.)

- 1st Place: 50% of the total prize pool
- 2nd Place: 15% of the total prize pool
- 3rd Place: 12.5% of the total prize pool
- 4th Place: 10% of the total prize pool
- 5th Place: 7.5% of the total prize pool
- 6th Place: 5% of the total prize pool

Each semi-final participant will receive a \$10 match play coupon. Match play coupons are valid on any table game for even money bets only. The tournament officials will handle any misdeals or exposed cards and their decision is final. These items are subject to change. In the unlikely event a round is cancelled because there are not enough entrants, moneys collected will be returned. Rampart Casino has the right to change seating assignments in order to balance out the number of players at each table. Decisions of the Tournament Officials are final. Rules are subject to change at the discretion of management. Management reserves all rights on the production. The Rampart Casino has the right to refuse play to anyone. House Rules will prevail on anything not covered by the rules above.