

Pinochle is a classic 2-player game that was

developed in the United States during the

19th century. It is still one of the country’s

most popular games today. The basic game of

Pinochle is Two-Hand Pinochle, which derives

from the European game Bezique.

Many interesting variations of Pinochle have

evolved since the 1800’s. They include versions

for 3 or 4 players (with partners) and some with

bidding subtleties incorporated from the game

of Bridge.

2

There are 4 players; partners sit across from each other.

The deck consists of 80 cards, containing A 10 K Q J in each of
the four suits, and with four identical copies of each card. This
deck can be formed by mixing together two normal Pinochle decks,
having thrown out the 9s, or from four regular 52 card decks from
which you throw out all the numerals 2 to 9.

OVERVIEW
After the deal there is an auction in which players bid the number
of points their team will try to win. Whoever bids highest has the
privilege of choosing trumps and leading the first trick. The object
of the high bidder’s team is to win at least as many points as the
amount they bid. Points can be scored in two ways:

1.	 Declaring and showing (melding) combinations of cards held
in a players hand

2.	 Winning Aces, 10s and Kings in tricks

Players
and Cards

3

The game is won by the first partnership to achieve a score of 500 or more. If both sides
reach 500 on the same hand, the bidding side wins.

DEAL
Deal and play are clockwise. All the cards are dealt to the players, so that everyone has
20 cards. Dealing practice varies; common methods are four cards at a time, five cards at a
time, or two cards to each player, and the remainder three at a time.

RANK AND VALUE OF CARDS
In each suit the cards rank, from highest to lowest: Ace, 10, King, Queen, Jack. At the end
of the play, each side counts the points they have taken in tricks. Each Ace, 10 and King is
worth one point, and the team that wins the last trick gets an extra 2 points. There is a total
of 50 points available for tricks.

MELD
Points can be scored for certain combinations of cards held by each player. These
combinations are called melds. They are displayed to the other players before the start of
the trick play. Melds can be single (just one of each card), double (two identical copies of
each card), triple (three of each card) or quadruple (all four of each card).

4

There are three types of meld. Any particular card can only belong to one meld of each
type. The point scores for meld are given in the following table:

TYPE 1: RUNS AND MARRIAGES

Combination Single Double Triple Quadruple

Run – Ace, 10, King,
Queen, Jack of trumps 15 150 225 300

Royal Marriage – King
and Queen of trumps 4 8 12 16

Marriage – Kings and Queen
of the same suit, not trumps 2 150 225 300

Note: A run in a suit other than trumps is not worth anything more than the marriage score
for the King and Queen.

TYPE 2: PINOCHLES

Combination Single Double Triple Quadruple

Pinochle – Jack of diamonds
and Queen of spades 4 30 60 90

5

For example, with hearts as trump, the hand listed below would receive the scores
explained on the following page:

	 A 10 K K K Q Q J
	 Q Q J
	 Q Q
	 A K K Q Q J J

TYPE 3: AROUNDS

Combination Single Double Triple Quadruple

Note: A set of 10s is not worth anything in a meld.

Aces around – an Ace
in each suit 10 100 150 200

Kings around – a King
in each suit 8 80 120 160

Queens around – a Queen
in each suit 6 60 90 120

Jacks around – a Jack
in each suit 4 40 60 80

6

87 for meld: a run (15), a royal marriage (4), a double marriage in spades (4), a pinochle (4) and
double queens around (60). There is only one royal marriage, as one king and one queen of hearts
are already used for the run, and the remaining queen can only marry one of the remaining kings.
Notice, however, that one of the queens of spades is simultaneously used in the spade marriage,
the pinochle and the around. This is allowed because these melds are all of different types.

THE BIDDING
The person to the left of the dealer bids first. The opening bid must be at least 50, but may
be higher. You may bid by ones until you reach 60. Bids above 60 must be multiples of 5
(65, 70, 75 etc.). Bidding proceeds clockwise. Each bid must be higher than the previous
one, but a player who does not wish to bid can pass. If the first 3 players all pass, the dealer
is forced to bid 50. Once you pass, you cannot re-enter the bidding on a later turn. The
bidding continues for as many rounds as necessary until 3 players have passed. Whoever
wins the bid (bids highest) has the right to call trump and lead.

CALLING TRUMP AND MELDING
The bidder now chooses the trump suit and announces it. It must be a suit in which the
bidder holds at least a marriage. If the bidder does not have a marriage, the hand is not
played. In this case, the bidding side automatically loses the amount of their bid and
neither side counts anything for meld.

7

Once trump is called, all of the players lay their meld face up on the table. A combination
must be entirely within one player’s hand to count. You can count the same card in melds of
different types (for example, a Queen of spades could be part of a marriage, a pinochle and
a set of Queens), but not in more than one meld of the same type. Therefore, a King and two
Queens does not count as two marriages. Partners add together the scores for their meld and
this is written down on the score sheet.

THE PLAY
The person who won the bid begins the play by leading the first trick, and the others play in
turn, clockwise. A trick consists of one card from each player, and if it contains no trumps,
it is won by the highest card played of the suit led. If any trumps are played to the trick,
then the highest trump wins, irrespective of any other cards in the trick. If there are two or
more identical cards in a trick, the first of these cards which was played beats the others.
The winner of a trick leads the next trick.

When leading a trick, any card may be played. Each subsequent player must follow suit
if they can and must crawl. This means that each player must play a card that is higher in
rank than the winning card that has been played to the trick so far. A player who cannot
crawl, or who does not have a high enough card of the suit led to beat the highest so far

8

played to the trick, must follow suit in any case with a card that will not win the trick.

A player who does not have any cards of the suit that was led must trump. If someone has
already trumped, then later players who can follow suit may play any card of the suit led.
No card of the led suit can beat a trump. If a trick has been trumped, subsequent players
who do not have the led suit either must crawl or trump. That is, beat the highest trump so
far played. A player who cannot follow suit and cannot beat the highest trump so far played
must still play a trump, even though this trump will not be high enough to win the trick. A
player who has no cards of the suit led and no trumps may play any card.

SCORING
When all the cards have been played, each team counts the points in the tricks it has won.
If the bidding side took in meld and tricks at least as many points as they bid, then both
teams add the points they made to their cumulative score.

If the bidding partnership does not “make the bid” (for example, their meld and trick points
do not equal or surpass their bid), they have been “set”. In this case, they score nothing for
their meld and tricks, and the amount of their bid is subtracted from their score. The non-
bidding partners get to keep their meld and trick points.

9

If the bidding partners know that they cannot make the bid before play begins, they may
call trump and throw in their hand. In this case, they score nothing for their meld and their
bid is subtracted from their score. The non-bidding partners add their meld points to their
score. This allows the bidding partners to avoid losing the trick points to their opponents.

BIDDING SYSTEMS
It is sensible to use the bids to convey information about what melds are held. In variations
with card passing, bids can also be used to indicate what cards you would like your partner
to pass. Details of bidding systems vary greatly. The following systems are only examples.

The systems that are possible or sensible are clearly affected by the version of the rules
being played. For example, some players do not require the bids to be in multiples of 5
above 60. Some allow extra information to be given with the bid, not just a number. Some
play with exchanging of cards between partners.

A common system, at least for bids up to 60, is to use skip bids to indicate meld and
encourage your partner to make trumps. An opening bid of 50 shows a desire to make
trumps. Opening 51 indicates that Aces are held in other suits. Opening 52 or more shows
meld: 10 points for each point over 50. Therefore, 52 shows 20 meld, 53 shows 30 meld,
and so on. Subsequent bidders can show meld by the number of points they skip.
10

Bidding just 1 more than the previous bidder indicates that you want to make trump. Increasing
the bid by 2 or more shows 10 meld for each point of increase. So if a player opens 52,
indicating 20 meld, the next player might bid 55, 3 more than 52, showing 30 meld, and so on.

This system is for use in a game where any number from 50 and up can be bid, and in
which four cards are passed:

 50. Opening Bid
51. Not ready to “Pass”
52. I have some meld
53. I have several parts of Pinochle (Js or Qs)
55. I need Jacks of all suits
54, 64, 74, etc. I need a Jack
56, 66, 76, etc. I need a Queen
58, 68, 78, etc. I need a King
59, 69, 79, etc. I need a 10
60, 70, 80, etc. I need an Ace
Jump ahead to 66. I need Queens of all suits
Jump ahead to 80 or 88. I need Kings of all suits
Jump ahead to 100. I need Aces of all suits

11

During the bidding process, you may jump ahead to the next appropriate number that will
give your partner a necessary clue as to what to pass if you were to win the bid. Notice
that you have to be careful about the possible confusion between 80 asking for an Ace and
80 asking for all Kings, for example. If the bidding is in the low 70’s, and you want to ask
for all Kings, you should jump to 88 to make this clear. In this case, 80, being the next
available bid ending in 0, would be a request for an Ace.

12

Some players allow any number to be bid from 50 and above. Some
play that bids above 100 must be in multiples of 10.

Some play that the bidding goes around once only with each player
having just one chance to speak. Some play that it goes around
twice, but if you pass the first time you cannot bid the second time.

Some players allow extra information to be given during the
bidding, not just the numbers. This normally takes the form of
information about a meld held. It is generally agreed that it is
illegal to direct attention to any particular suit.

EXCHANGING CARDS AND CHOOSING TRUMPS
A common variation allows cards to be exchanged between the
partners on the bidding side. This usually happens immediately
after the dealer has chosen trumps. It has the general effect of
leading to higher melds, and therefore, higher bidding.

The high bidder and partner must simultaneously pass three cards
to each other face down across the table. They are not allowed to

Variations
in Bidding
Procedure

13

look at the cards passed to them before they have chosen, and placed on the table, the cards
they are going to pass.

The rule requiring the bidder to have at least a marriage in the trump suit is not always
followed. Some do not require a trump marriage at all. Some play that it is sufficient for the
bidder to have a marriage after the exchange of cards.

Some play that other numbers of cards are passed. That number can range from one to four
depending on the variation.

Some play that the bidder’s partner passes cards first. The bidder looks at these and then
passes back an equal number of cards (possibly including some of the cards just received).

Some play that the exchange of cards occurs before the trump suit is announced. In that
case, the bidder may be allowed to suggest the suit that he or she would like to receive
(possibly different from the eventual trump suit).

SCORING
Multiple Meld Scores: These vary quite a lot. Many versions give a lower score of 45 for
triple pinochle, but a higher score of 300 for quadruple pinochle (instead of 60 and 90).
14

They also tend to give no bonus for a multiple run. Therefore, a double run counts for 30, a
triple run 45, and a quadruple run 60. On the other hand, some players increase the scores
for all triple and quadruple melds.

Pinochle 14: Some players score 14 instead of 4 for a single pinochle. Double, triple and
quadruple pinochles are still 30, 60 and 90, respectively.

Roundhouse: This consists of a King and Queen from each suit. It normally scores 24:
royal marriage + three marriages + Kings around + Queens around. However, some players
give a roundhouse a higher score of 32. Some score a roundhouse with a run as 39 (24 + 15,
allowing the royal marriage to contribute to the roundhouse, as well as being part of the run).
Some score a double roundhouse as 240. It should normally be 160 = 8 + 3 x 4 + 80 + 60.

Minimum 20 to Score: Some play that melds can only be scored by a side whose meld is
worth at least 20 points. Before laying down their meld, each player announces its value,
and if the team’s total is less than 20, they cannot lay down or score any meld for that hand.
Furthermore, a team that does not take at least 20 points in the play cannot score anything
for the hand, and their meld is disregarded.

If the bidding side fails to reach 20 in meld, they automatically lose the bid without playing.
15

However, the bidder must still name a trump suit and in this case, the opposing team scores
its meld (provided that it is worth at least 20) without the requirement to take at least 20
points in tricks. If the bidding team takes less than 20 points in tricks, the bid automatically
fails (no matter how many melds they had), and their bid is subtracted from their score.

Opponents’ Score When Bidder Surrenders: If it is evident before play begins that the
bidding side cannot make their bid, either because the bidder does not have a marriage and
so cannot make trumps, or because having made trumps, the bidding side has less than 20
meld (if playing that at least 20 is needed to score), or because their meld is more than 50
short of their bid, the bidding side just subtracts the value bid from their score. But, there
are several variations on what the opponents score:

•	 The cards are not played and the opponents score nothing.

•	 The cards are not played and the opponents score their meld – if it is at least 20.

•	 The cards are not played and the opponents score 25 for cards, plus their
meld – if it is at least 20.

•	 The cards are not played and the opponents score 50 for cards, plus their
meld – if it is at least 20.

16

•	 If trumps have been made, the cards are played, and the opponents score as usual
according to the tricks they win.

100 Aces: Some players multiply all the scores given previously by 10. Single Aces around
is worth 100. This is an older version of scoring that is less frequently used.

MELD
Values for certain double, triple and quadruple melds are increased as follows:

TYPE 1: RUNS AND MARRIAGES

Combination Single Double Triple Quadruple

Run in trumps 15 150 500 –

Royal Marriage 4 30 60 240

Ordinary Marriage 2 4 6 8

17

The treatment of royal marriages is a little unusual. If you have an extra royal marriage
alongside a trump run, you are allowed to count the multiple marriage in addition to the run.

TYPE 2: PINOCHLES

Combination Single Double Triple Quadruple

Pinochle 4 30 90 360

TYPE 3: AROUNDS

Combination Single Double Triple Quadruple

Aces around 10 100 500 –

Kings around 8 80 400 –

Queens around 6 60 300 –

Jacks around 4 40 200 –

18

For example:
A-10-K-K-Q-Q-J is worth 45 points (15 + 30)
A-10-K-K-K-Q-Q-Q-J is worth 75 points (15 + 60)
A-A-10-10-K-K-K-Q-Q-Q-J-J is worth 210 points (150 + 60)

BIDDING
The opening bid must be at least 25. You may bid by ones until you reach 50. Bids above
50 must be in multiples of 5 (for example, 55, 60, 65).

CARD EXCHANGE
Before choosing the trump suit, the high bidder receives three cards from his or her partner.
The bidder must name a suit he would like to receive, and his partner must give him
three cards of that suit if he has them. If the partner has fewer than three cards of the suit
requested, he must pass the cards he has in the requested suit, plus any other card(s) of his
choice to complete the three card pass. The partner passes the three cards face down to the
bidder, who looks at them, adds them to his hand, and then passes any three cards back to
his partner, also face down.

When choosing trumps, the bidder will often name the suit he asked to be passed, but it does
not have to be the same suit. For example, the bidder may have requested a suit he needed

19

to complete a combination, such as double Aces, but he or she may intend to have a different
suit as trump.

BIDDING SYSTEM
Bids between 25 and 49 are used to suggest what cards should be passed. A bid ending in
6 means you would like Queens, a bid ending in 8 asks for Kings, a bid ending in 0 asks for
10s, and a bid ending in 1 asks for Aces. Other bids suggest that you want a standard book
(set of cards passed), such as a marriage and an Ace. Therefore, if you want the standard
book, you can begin by bidding 50 and shut everyone else out.

© 2011 John McLeod / pagat.com

Score Area

20

21

5101 Highland Place Drive | Dallas, TX 75236
cartamundiusa.com

The public is hereby notified that exclusive rights are claimed to the various names, numbers, face
and back designs, box designs and other distinguishing characteristics of our brands of cards.

