
[ Next Page ]

NEOCHEATING
the

Rising Menace 

by 

Frank R. Wallace
Mark Hamilton

and
William S.

Neo-Tech Publishing Company

NEO-TECH I
THE PRE-DISCOVERY

Information Package

[ Next Page ]


   

 Search WWW  Search neo-tech.com

NT Home Page::The Precursors to Neo-Tech

Neocheating: The Rising 
Menace 

  

Neo-Tech Home Page
The Ultimate Leverage for Riches

Next Page | Contents | Feedback for Valuable/New Information | Previous Page 

NEO-TECH I
The Pre-Discovery

An Important Notice

Do not be concerned or upset by the focus on cards and cheating in this first volume--Neo-Tech I. 
Both cards and cheating are used as metaphors to understand the nature of Neocheaters and Neo-
Tech in the second, larger volume--Neo-Tech II.

You are not expected to be knowledgeable or even interested in cards, much less cheating, to make 
full use of the Neo-Tech Discovery. In fact, interest in cards and cheating is a time-wasting (although 
quickly profitable) diversion that prevents full prosperity from Neo-Tech.

If you, as most owners of Neo-Tech, are not interested in cards or cheating, then read only Chapters 
XII and XIII on pages 164-167, Appendix A ("Cheating as a Metaphor") on page 168, and Table 5 
("Neocheating Beyond Cards") on page 178.

SYNOPSIS OF THE NEO-TECH DISCOVERY

The Neo-Tech Discovery allows ordinary people to live much more prosperous lives. Anyone can 
immediately benefit from Neo-Tech. Moreover, the Neo-Tech Discovery debunks "positive 
thinking," mystical, and other such approaches that lead to nothing.

The uses of the Neo-Tech Discovery range from making anyone unbeatable at cards (even wealthy, if 
he chooses, as shown in Neo-Tech I), to much more important uses such as gaining power and 
advantages where it really counts. . . in business, financial transactions, social relationships (as 
shown in Neo-Tech II), to breaking free of external authorities to gain the greatest possible rewards 
(as shown in Neo-Tech III, IV and V).

Equally important, Neo-Tech not only protects one from those who cheat others out of the happy, 
prosperous life they earn, but Neo-Tech transfers the power from external authorities (government, 
religion, neocheaters, mystics) to one's own self--where the power belongs.

Bound Manuscript Copy

Copyright 1980,1981,1982,1983 by Frank R. Wallace

All rights reserved. No part of this manuscript may be reproduced or utilized in any form or by any 
means, electronic or mechanical, including photocopying, recording, or by an information storage 
and retrieval system, without permission in writing from the publisher.

NEOCHEATING

THE RISING MENACE

Neocheating--The Unbeatable Weapon
and the

Neo-Tech Discovery
Beyond Cards

by
Frank R. Wallace
Mark Hamilton

William S.

Neocheating exists as (1) specific techniques and (2) general concepts. The specific techniques are 
based on the safe and invisible Neocheating maneuvers first uncovered by Frank R. Wallace. Those 
techniques that apply to card games are identified and taught in Part One of this book. The 
Neocheating techniques are selected for their effectiveness, safety, and subtlety. They have obsoleted 
all other techniques, such as those described by S.W. Ernase, Scarne, and others. But far more 
important have been the discovery, development, and understanding of the Neocheating concepts. 
Those concepts unfold in the latter chapters. And with those totally new concepts, the reader can both 
profitably apply and effectively counter invisible Neocheating not only in card games but in all areas 
of life including business, politics, and social relationships.

THE BAD NEWS

This book reveals something new -- something dangerous. This book reveals the lethal techniques of 
Neocheating.

With Neocheating, the average cardplayer can bankrupt all his opponents. He can safely drain money 
from any card game, from the easiest Friday-night game to the toughest professional game. And no 
one will ever see him cheat.

Neocheating is not like classical or traditional cardsharping that requires years of practice or a 
dangerous reliance on aids such as marked cards and hold-out devices. Neocheating requires no 
special skills or devices; it requires only the knowledge in this book and a few hours of practice. 
With less than a day's practice, a player can wipe out his opponents with invisible Neocheating. And 
with less than a week's practice, he can quit his job to become a full-time professional Neocheater.

Honest players should realize that many cardplayers would cheat if not for (1) their fear of being 
caught, or for (2) the time and effort required to learn how to cheat effectively. But Neocheating 
eliminates both deterrents. And as this easy, invisible Neocheating spreads, it will increasingly 
menace players of poker, blackjack, badge, gin, and all other card games played for money or 
prestige. ... That is the bad news.

THE GOOD NEWS

But this book reveals something more -- something extraordinary. This book reveals simple defenses 
and easy counterattacks that nullify or beat all forms of cheating, including Neocheating. The 
counterattacks are unique, ingenious, and honest. They can be executed in peace and without the 
knowledge of others.

While cheaters will find a temporary gold mine in this book, honest players with this new knowledge 
can identify and easily eliminate (without any hassle) all cheaters. Furthermore, this book shows how 
any player can now, for the first time, casually beat all cheaters from crude amateurs to highly skilled 
cardsharps -- even invisible Neocheaters. And those cheaters will never know what hit them.

As this knowledge spreads, it will increasingly nullify and eventually eliminate cheating not only in 
poker but in all card games played for money or prestige.... That is the good news.

PREFACE
The Neocheating Revolution

Imagine if simple techniques were available that would enable anyone -- after only a few hours of 
practice -- to invisibly relieve cardplayers of all their money. Now imagine if those techniques were 
available to everyone. What would happen to poker? And what about other card games played for 
money such as blackjack, bridge, and gin? Would poker and other card games break up and vanish as 
this effortless and invisible cheating spreads?

Effortless and invisible cheating? Is that only a dream of those seeking easy money and prestige? 
Well, that dream has come true. The dream is called Neocheating. And this book identifies, 
illustrates, and teaches Neocheating -- clearly and completely.

Neocheating will eventually become known around the world. Cardplayers from the Las Vegas 
professional to the neighborhood amateur will increasingly use Neocheating. It is contagious and will 
spread like an epidemic. Yet by simply reading this book, you will have armed yourself with the 
knowledge needed both to profit from Neocheating and to turn back all threats of the Neocheating 
revolution.

FOREWORD BY JOHN FINN

For the first time, good players need to worry about getting wiped out. A new breed of cheater is 
invading the card tables. He is the Neocheater. And the Neocheater does not lose.

Neocheating is quietly spreading. What will happen when hoards of people using Neocheating 
invade card games throughout the world? Those people could drain all available money from all 
players and games. The resulting paranoia and chaos could eventually destroy most card games 
played for money.

Neocheating is invisible. How can it be stopped? The Neocheater is impossible to catch in the act and 
hard to get rid of. Indeed, all honest players unaware of Neocheating are in financial danger. Only the 
readers of this book can prepare themselves for the Neocheating revolution.

The 1986 Interview with Dr. Frank R. Wallace 
about

Neo-Tech versus Neocheating 

A new field of knowledge was discovered by Dr. Frank R. Wallace. For two decades, Dr. Wallace 
developed a powerful array of integrated knowledge called Neo-Tech. In 1986, Dr. Wallace was 
interviewed about Neo-Tech. Below is a condensed, edited portion of that interview which explains 
his early discoveries:

Q: What is Neo-Tech? How can I benefit from it?

WALLACE: Neo-Tech is a new, integrated method for capturing major business and personal 
advantages everywhere. Neo-Tech has nothing to do with positive thinking, religion, or anything 
mystical. Once a person is exposed to Neo-Tech, he can quietly profit from any situation -- 
anywhere, anytime. He can prosper almost anywhere on earth and succeed under almost any 
economic or political condition. Neo-Tech applies to all money and power gathering techniques -- to 
all situations involving the transfer of money, business, power, or love

Ironically, I first sensed Neo-Tech through poker -- the money game, the international strategy game. 
Strange how a discovery so important as Neo-Tech started with something so minor and restricted as 
poker. Indeed, poker is just one rather minute and insignificant area involving the transfer of money 
in which a person can profit through Neo-Tech.

Subsequently, I pursued Neo-Tech beyond cards to uncover far greater advantages in competitive 
situations involving work, investments, speculating, business, politics, and personal relationships. 
Neo-Tech applies to all competitive situations: It is a new, quiet approach for collecting unbeatable 
advantages everywhere.

Neo-Tech has its roots in the constant financial pressures and incentives to develop the easiest, most 
profitable methods of gaining advantages. Over the decades, successful salesmen, businessmen, 
politicians, writers, lawyers, entrepreneurs, investors, speculators, gamers, and Casanovas have 
secretly searched for shortcuts that require little skill yet contain the invisible effectiveness of the 
most advanced techniques. I identified those shortcuts and honed them into practical formats called 
Neo-Tech.

Q: Is Neo-Tech like cheating; is it a metaphor for cardsharps, Don Juans, con artists, dishonest 
merchants, destructive politicians?

WALLACE: Definitely not. Neo-Tech is totally honest and ethical; it is not based on fraud, 
collusion, gall, hustling or swindling as are most cheating techniques and con jobs. Indeed, Neo-Tech 
requires no special skill, devices, or nerve. Neo-Tech requires no risk or changes in life style -- only a 
new integrated knowledge that generates advantages and power. Moreover, Neo-Tech renders 
deception and cheating ploys so obsolete that they are no longer an important threat. ...Someday Neo-
Tech will dominate all competitive situations as it spreads into business and personal relationships.

Q: Who exactly is the Neo-Tech person?

WALLACE: He's a person of quiet power -- a person who cannot lose. He can control not only 
every competitive situation, but can vanquish every threatening situation.

Q: What actually makes him so effective?

WALLACE: Neo-Tech is totally natural. Thus, it can be executed anytime, anywhere with casual 
confidence. The techniques let a person gain unbeatable advantages consistently and comfortably -- 
year after year, decade after decade. Eventually, Neo-Tech men and women will quietly control all.

Q: In the real world, how quickly can I benefit from Neo-Tech?

WALLACE: A person can use Neo-Tech immediately to gain advantages needed to prosper in 
business and in personal relationships. Additionally, that person can never be taken advantage of 
again in any business transaction, investment, or personal contact. His Neo-Tech knowledge protects 
him. It arms him with a sword and shield. Neo-Tech knowledge is the best insurance policy anyone 
could own: Within days, a person with Neo-Tech can gain more power than most people without Neo-
Tech can gain in a lifetime.

Q: Specifically, what does Neo-Tech mean to the ordinary person?

WALLACE: Well, to be specific, the most potent shortcuts prior to Neo-Tech were beyond the 
reach of ordinary people as only the money/power giants developed the combinations to unlock and 
use those shortcuts. Moreover, those potent but customized or highly specialized shortcuts in specific 
fields could not help most people even if they had access to those shortcuts. In addition, the nature of 
those potent shortcuts limited the money/power giants to their particular fields. Still, genuine power 
lies beneath all those customized shortcuts. Neo-Tech not only captures that power but brings 
everything down to earth and removes all limitations. That, in turn, yields a still greater power that 
even the money/power giants were denied. More important, today, most ordinary men and women 
will only flounder through life until they discover Neo-Tech.

Q: Beyond the immediate financial advantages and quick profits available from Neo-Tech, how will 
the Neo-Tech Discovery affect you and me in the real world...in society?

WALLACE: Neo-Tech meets the criteria: certain and safe -- but powerful. Therefore, more and 
more people will increasingly use Neo-Tech in all areas. And the lives of those people will grow 
richer. Of those, some will choose to use Neo-Tech concepts to gain enormous power and wealth. 
But, equally important, people knowledgeable about Neo-Tech cannot be drained by others. The 
ordinary person, no matter how low on the power scale, can reverse the situation. With Neo-Tech, a 
person can take away the power from those Neocheaters who have drained that person for years or 
decades. That capturing of personal power through Neo-Tech is crucial. For, all major Neocheaters 
today extract money and power from the masses of unknowledgeable people. How? Through the 
subtly camouflaged usurpation and destruction of values created, built, or earned by others. In fact, 
those value destroyers use Neocheating without fear of being caught, without suspicion. ...And they 
are successful to the extent they use Neocheating.

Consider how many of the most successful politicians have for years destructively regulated and 
harmfully controlled the value producers. They have neocheated the public for unearned personal 
power. Their power ploys have created jungles of destructive regulations and inefficiencies. They 
hassle busy individuals, cripple creative scientists, and prevent private enterprise from fully 
developing its productive and technological capacities. That arrogated authority not only diminishes 
everyone's spirit, but diminishes everyone's standard of living and even prevents the development of 
cures for scourges such as heart disease, cancer, and AIDS.

Q: You know, "60 Minutes" recently dealt with something like that. And I hear about that kind of 
thing more and more these days. How can it be stopped?

WALLACE: Today, as Neo-Tech spreads, people in steadily increasing numbers can, for the first 
time, avoid the harmful ploys of those external authorities. As people become informed about Neo-
Tech, they will identify and circumvent those master Neocheaters who have previously drained them. 
Now, ordinary people will fill their own pockets with profits rather than lining the pockets of 
Neocheaters. As more and more people learn about Neo-Tech, they will increasingly understand that 
professional mystics, pragmatic politicians, bogus-job bureaucrats, and other such false authorities 
are destructive drains on value producers and society. 

I have two charts that demonstrate how most people have unknowingly let their lives be drained by 
those external authorities. This information also shows how the informed will financially and 
emotionally benefit by breaking free from those master Neocheaters. Indeed, everyone informed of 
Neo-Tech will have the tools not only to break free but to profit from the decline of external 
authority. Furthermore, this information shows exactly how the average person can turn into a Neo-
Tech person...a person who can acquire far greater advantages than any Neocheater -- even a master 
Neocheater.

Q: Your charts uncover things I was never aware of. It's bad enough that those Neocheaters conceal 
their ripped-off power, but it's rotten how they're doing it by draining me, you, and everyone else....

WALLACE: Yet, we're the ones who hold the power on this planet. Most people have never been 
aware of that fact. Now, with Neo-Tech, we can totally control our future. That's why the 
Neocheaters never told us their secret. For, we would take away their power that is rightfully ours. 
You, like everyone else, could never really know the facts behind external authorities without 
understanding Neo-Tech. The actions of such external authorities usually depend on Neocheating -- 
on undetectable routes to easy money or power at the expense of others. They seemingly benefit their 
victims by giving them guidance, leadership, or doctrines to follow -- making those victims easy to 
control. Fortunately, however, publicly revealing Neo-Tech exposes the Neocheater's essence. That 
will lead to the eventual demise of external authority.

Indeed, today, you as the Neo-Tech person never again have to feel helpless. You never again have to 
be on the defense. You never again have to depend on anyone or anything of the past. You can enter 
a new world and control your own future. You can become a Clark Kent -- a quiet superman. You 
can gain the real power -- the real advantages and profits that few ever knew existed.

Q: Now I know why the Neo-Tech Discovery will immediately....

WALLACE: Also, consider another benefit from understanding Neo-Tech: the stopping of the pain 
and harm caused by certain everyday acquaintances straight up to the authoritarian bureaucrats who 
surround everyone in almost every area of life. Neo-Tech can abruptly stop the pain and harm caused 
by being beaten by destructive authorities, cheated or exploited by one's spouse, manipulated by 
parents, drained by bosses, gypped by merchants, intimidated by pushy or monied people, misled by 
professional people, stunted by dishonest and incompetent educators, used by friends, abused by 
strangers, fouled up by bureaucrats, fooled by mystics, and hurt by government.

Neo-Tech puts an end to all those hurts and diminishments that have constantly kept you from 
becoming the person you've always dreamed of -- the person you were meant to be.

And there are other side benefits. For example, when viewing network TV with the knowledge of 
Neo-Tech, a person becomes acutely aware of the steady stream of Neocheaters -- TV commentators, 
news editors, journalists, sociologists, faddists, mystical gurus, and religious proselytizers. Those 
fake authorities constantly gain destructive advantages from their followers in countless subtle ways. 
Neo-Tech concepts allow people to identify and nullify Neocheaters who drain everyone's life daily.

With the concepts of Neo-Tech, a person nullifies those Neocheaters while transferring their power 
from them to himself. He no longer needs to bow to or idolize the man on the hill. With Neo-Tech, a 
person knows with fearless certainty that he, himself, is the most important person -- and everyone 
will sense that he is the most powerful person.

Q: Can you restate what you're saying to bring me back to earth?

WALLACE: The Neo-Tech concepts are practical tools for integrated thinking. Neo-Tech really 
puts one on the right track. No longer do people have to suffer in silent frustration watching their 
lives and dreams be quietly drained away.

Q: Yes. Who hasn't felt that distant, lonely sadness....

WALLACE: The Neo-Tech concepts are the most powerful thinking tools for profits. Those 
concepts are the cutting edge for prosperity...for making the grandest dreams come to reality. Neo-
Tech can rekindle the sparks that flickered out long ago.

Q: Is all that really true? I mean, does all that really apply to us -- to us who work for a living?

WALLACE: You are the good, the innocent, the powerful, you are the Clark Kents. Over are the 
days of your being defrauded of wealth, pleasure, and happiness. Over are the days of being 
victimized by the politicians, bureaucrats, mystics, and pseudo intellectuals. In your innocence, you 
have unknowingly been drained by Neocheaters. Now, at last, you can break free and take what all 
productive human beings rightfully earn but seldom take...a guiltless life of power, pleasure, and 
wealth. But even more, you can now become a Neo-Tech person and command your own future.

Q: That's pretty profound. I'll have to give that some deep thought.

WALLACE: You should. For the more one thinks about Neo-Tech, the more one profits from it.

Q: What if I want to profit more and more? What if I get a little greedy? What if I want to become 
the man on the hill now -- through Neo-Tech?

WALLACE: Look again at the charts. Contrary to what some people might initially think, the 
highest profits of Neo-Tech come not from destroying advantages of others, although anyone can do 
that with Neocheating to gain tremendous power and profits. But the highest profits come from 
creating honest advantages for oneself by delivering maximum competitive values to others and 
society. Indeed, to any chosen extent, you can apply Neo-Tech to personally gain both immediate 
and long-range advantages in business, personal life, and social situations...the applications are 
endless.

Back to your question about becoming a little greedy. As the first step, anyone can immediately 
profit by collecting the Neocheating advantages available in any competitive situation. Moreover, 
anyone can use Neocheating to outflank all competition -- control even the sharpest, most-alert 
people. Master Neocheaters use undetectable techniques to gain maximum advantage from every 
situation to acquire extreme power and wealth. And anyone can use Neocheating to gain easy 
advantages or profits to any chosen degree. But who needs that? The Neocheater, yes, he can easily 
do all of that. But the Neo-Tech person...he needs none of that. For him, Neocheating is limiting and 
obsolete.

Just acquiring the knowledge of Neo-Tech will show you how to reach you goals quickly, directly, 
easily. You will experience a mounting sense of power and excitement while learning about Neo-
Tech. Indeed, through the Neo-Tech Discovery, you too can achieve great strength in your career or 
field of interest by becoming a quiet Neo-Tech person. In addition, you will forever be immune to 
Neocheaters...immune to most harmful situations.

Q: How quickly will Neo-Tech spread?

WALLACE: As people gain this knowledge, they will begin using its techniques because they are 
irresistibly logical and overwhelmingly practical. Thus, as people discover the unbeatable advantages 
of Neo-Tech, those advantages will spread throughout the world as the most potent discovery since 
the Industrial Revolution.

INTRODUCTION

The following fifteen questions and answers about Neocheating provide the background for this 
book:

1. What is Neocheating?

Neocheating is the ultimate evolution of cheating. Neocheating is not based on sleight-of-hand or 
magician's skills as are many classical and traditional cheating techniques. Neocheating is a new, 
scientific kind of cheating -- an invisible, incredibly easy kind of cheating based on simplicity and 
low skill. Once a person understands Neocheating, he can use its techniques to quietly beat 
opponents, anytime -- anywhere on earth. But also, he can use that knowledge to defend against and 
defeat all cheating, including Neocheating.

2. How did Neocheating evolve?

Neocheating evolved from constant financial pressures and incentives to develop the easiest, safest, 
and most profitable methods of winning. Over the decades, the smartest profiteers have searched for 
shortcuts that require little skill, but contain the invisible effectiveness of the most advanced 
cardsharping techniques. Those shortcuts are identified in this book and then honed into practical-
attack formats called Neocheating.

3. How is Neocheating so easy?

Neocheating is insidiously easy because it has been distilled by short-cut seekers over the years to the 
simplest essentials upon which all effective cheating depends. If a person understands those 
essentials, he will understand all cheating, allowing him to defend against any cheating, including 
Neocheating. But at the same time, any player with larceny in his heart can now easily and safely 
beat any card game played for money.

4. How is Neocheating so safe?

Neocheating is so subtle that no one can ever prove a person is Neocheating. Even if others were 
certain someone was Neocheating, no evidence would exist to accuse the Neocheater because his 
maneuvers are invisible.

5. How can Neocheating be so easy and safe, yet still be the most potent form of cheating?

The simpler and subtler the cheating technique, the easier and safer and, therefore, the more effective 
it will be (as will become evident throughout the book). Indeed, the Neocheater's confident 
characteristics result from his exclusive use of simple, effective, and invisible techniques.

6. What are the characteristics of a Neocheater?

Neocheaters generally display characteristics opposite to those of traditional cheaters as shown in the 
chart below. In fact, the closer people observe a Neocheater, the more assured they become that no 
cheating is occurring. And ironically, as shown in the final chapter of this book, the Neocheater is 
often the most trusted person in the game.

CONTRASTING CHARACTERISTICS

The Traditional Cheater The Neocheater

Nervous Confident

Stiff Relaxed

"When should I do it" feeling -- cheats at 
every opportunity

Knows exactly when to Neocheat -- 
Neocheats selectively

Keeps players from watching him closely 
with distractions and concealments

Lets players watch him "thoroughly shuffle" 
without distractions or concealments

Uses distractions constantly; they often 
interfere with the difficult and dangerous 
maneuvers of conventional cheating

Uses distractions rarely; they seldom interfere 
with the simple and safe maneuvers of 
Neocheating

Causes suspicion with his cheating moves -- 
fears all opponents

Eliminates suspicion with Neocheating 
moves -- fears no one

Makes opponents unhappy Makes opponents happy

Worries that his cheating will be seen Knows that Neocheating cannot be seen

Worries about the consequences of being 
caught in the act

Knows he cannot be caught in the act 

Why the difference in characteristics? Alert or knowledgeable opponents can usually detect 
traditional cheating -- unless the cheater has acquired great classical skill through years of laborious 
practice and experience. Even then, the cardsharp must execute each cheating maneuver perfectly, 
every time, putting him under great pressure. Moreover, the traditional cheater becomes obviously 
guilty once caught, leaving him to face the consequences. That fear of being caught haunts most 
traditional cheaters and overwhelms countless potential cheaters.

By contrast, Neocheating is invisible, routine, and requires little skill. The Neocheater's tactics are so 
subtle that, even if accused, his cheating cannot be proven. Indeed, he can always avoid the 
consequences because he can never be caught flagrante delicto or "in the act".

The traditional cheater fears his telltale characteristics. But the Neocheater works in harmony with 
his deceptive characteristics, preventing people unknowledgeable about Neocheating from ever 
suspecting him. As a result, the Neocheater flourishes.

7. Where is Neocheating going?

Simple and effective Neocheating is today spreading throughout poker games in Nevada casinos and 
California card clubs. Indeed, Neocheating is already infiltrating private games of poker, blackjack, 
bridge, and gin. And Neocheating will keep on spreading, leaving no game or player immune from 
attack.

8. What can stop Neocheating from spreading?

Publicly revealing the techniques of Neocheating may initially cause a cheating spree that could 
create chaos at the card table. But ironically, that knowledge, as it becomes widely known, will begin 
to expose and nullify Neocheating. Players no longer need to be helpless or doomed when confronted 
with Neocheating. Instead, they will be able to counter and eliminate Neocheating.

9. If Neocheating is invisible, how can it be detected and stopped? Neocheating cannot be 
detected directly, and the Neocheater can never be accused or caught outright. But with the 
knowledge of Neocheating, a player can sense Neocheating --know when it is occurring. And then 
with special countermeasures (taught in this book), he can win in the presence of a Neocheater. . . or, 
if he chooses, easily cause the Neocheater to leave the game.

10. How can you prevent Neocheating from ruining your game?

Simply use the counterattack techniques described in this book to beat or drive Neocheaters from 
your game.

Or tell your opponents about this book. If an opponent knows that you have read this book, he will 
never dare cheat in your presence. Moreover, if your fellow players know about the information in 
this book, they too could detect any cheater. Indeed, your fellow players would thank you for 
awakening them to knowledge that will always protect them. Also, with other players in your game 
knowledgeable about Neocheating, you will never face a cheater alone.

Or give a cheater in your game this book and watch him stop cheating --watch him leave your game 
to cheat elsewhere. In fact, if every cardplayer in the world had the information in this book, no one 
would dare cheat.

11. Who is the Neocheater?

He is a player who cannot lose. He can drain everyone's money at will. He may be in your game now. 
. . or next week. Or he may be you. The Neocheater will inevitably threaten every card game played 
for money. Moreover, he considers Neocheating no more wrong than bluffing or normal card 
deception.

12. How does the Neocheater differ from the cardsharp?

The Neocheater is not a cardsharp. He is a new breed of player who may soon rule the card table.

The cardsharp has existed since the invention of cards. He cheats without the knowledge of 
Neocheating. Still, he may unknowingly use various Neocheating techniques. But generally his 
cheating relies on skill and gall.

The Neocheater, on the other hand, relies on neither skill nor gall. He relies on simple, invisible 
maneuvers. For him to use any other means of cheating (such as palming cards or using marked 
cards) would be unnecessary and foolish since Neocheating is not only safe, but so much easier and 
more effective.

13. What makes the Neocheater unbeatable?

The maneuvers of Neocheating are so subtle and the mechanics so easy that they can be executed 
with relaxed confidence. Guaranteed winning hands such as four aces can be routinely obtained. And 
more than one powerful hand can be dealt at a time to ensure a big score (e.g., in poker: four aces to 
the Neocheater and four jacks to the victim). Yet, unlike the cardsharp, the Neocheater seldom stacks 
powerful hands or goes for big scores (although he easily can). Instead, he casually uses just enough 
of his power to give him constant, unbeatable advantages. In fact, he may never even Neocheat for 
himself, but instead simply use Neocheating to shift money from the strongest players to the weakest 
players and then win legitimately from those weak players. His steady, hidden attack lets him win 
consistently and comfortably in poker, blackjack, bridge, and gin -- week after week, year after year.

This book shows not only how the Neocheater can easily create spectacular advantages for himself, 
but how he can create smarter, unsuspicious, casino-like advantages to safely extract maximum 
money from all games. With those invisible advantages, he keeps his opponents happy while 
comfortably controlling the game, even a network of games. ... Neocheating is that easy.

14. How does Neocheating apply to games such as blackjack, bridge, and gin?

The Neocheating techniques in this book apply to all card games. Most techniques, however, are 
presented with a poker slant because most card cheating has traditionally been centered around poker 
- the money game. Also Neocheating techniques are more easily illustrated through poker examples. 
But Neocheating will become increasingly common in all card games played for money or prestige.

In bridge, cheating occurs frequently in private, home games. And cheating scandals are not 
uncommon in major tournaments. Dishonest bridge players, however, have traditionally relied on 
signaling since that was easier and generally more practical than manipulating cards. But 
Neocheating, because it is so safe and effective, will increasingly penetrate bridge, especially private 
games played for money. In fact, bridge today is especially vulnerable to Neocheating because its 
players generally look for and suspect only signal-type cheaters. (Signaling requires the collusion of 
two players. But Neocheating can be performed alone, without anyone else's knowledge.)

Blackjack is particularly vulnerable to Neocheating. Undetectable maneuvers executed through 
Neocheating techniques offer unbeatable advantages to any dealer or partner.

And Neocheating in gin routinely produces winning hands and a constant influx of money.

While this book reveals techniques specific to poker, bridge, blackjack, and gin, Neocheating in 
general can be applied to those or any other card game played for money or prestige.

Today, anyone could leave any card game a consistent loser, read this book, and return the following 
week never to lose again.

15. Is revealing Neocheating immoral?

Can revealing the truth ever be immoral? Only by revealing Neocheating fully can honest players 
defend and protect themselves completely.

* * *

Although this book gives step-by-step instructions for Neocheating, an honest player needs only to 
read through this book to gain the special knowledge needed fully to defend himself against all 
cheating, including Neocheating. But, if the honest player invests a little time in actually executing 
the various Neocheating maneuvers, he will gain an enjoyable sense of power while learning to 
subject any deck of cards to his will.

So why not read this book while sitting at a cleared table with a deck of cards beside you? As you 
read each step, actually do it. The steps themselves are really much simpler than their detailed 
descriptions. And unlike the more difficult traditional and classical cheating techniques, Neocheating 
maneuvers are fun and easy to learn.

Hopefully most people who read this book will choose not to neocheat. Still, everyone will 
experience a mounting sense of control and power as they read "Neocheating". After all, how many 
people can invisibly deal themselves four aces after only an hour's practice? Moreover, each reader 
will gain the knowledge needed to protect himself in any card game (private, public, tournament, or 
casino), against any opponent (friend or stranger), and against any form of cheating (amateur or 
professional). But most importantly, this book will save the reader from being drained by 
Neocheaters, not only in cards but in all areas of life.

Next Page | Contents | Feedback for Valuable/New Information | Previous Page 

http://www.google.com/search
http://www.neo-tech.com/
http://www.neo-tech.com/precursors/
http://www.neo-tech.com/index.html
http://www.neo-tech.com/bpparty/index.html
http://www.neo-tech.com/feedback-forms/feedback2.html
http://www.neo-tech.com/feedback-forms/feedback2.html


   

 Search WWW  Search neo-tech.com

NT Home Page::The Precursors to Neo-Tech

Neocheating: The Rising 
Menace 

  

Neo-Tech Home Page
The Ultimate Leverage for Riches

Next Page | Contents | Feedback for Valuable/New Information | Previous Page 

NEOCHEATING
The Unbeatable Weapon for

Poker, Blackjack, Bridge, and Gin 

The Neo-Tech Pre-Discovery 
The Bad News, The Good News 
Preface
Foreword by John Finn
Interview with Dr. Frank R. Wallace about Neo-Tech versus Neocheating
Introduction 

PART ONE
NEOCHEATlNG -- SOMETHING NEW AND EASY

SOMETHING LETHAL 

I The Nature of Cheating 

1.  Defining cheating 
2.  Accepting cheaters 
3.  Rejecting cheaters 
4.  Detecting cheaters 
5.  Professional and amateur cheating 
6.  Why poker players are prone to cheating 
7.  Beating all cheaters 
8.  Protection from public-casino cheating 

II The First Move - Cutting Aces

1.  Step one -- locating an ace in seconds 
2.  Step two -- getting the ace to the bottom in one shuffle 
3.  Step three -- positioning the ace 
4.  Step four -- cutting the ace 
5.  Letting others cut first 
6.  Forcing others to cut deuces and treys 
7.  Putting it all together -- quickly and easily 
8.  Detection and defense 

III The Second Move -- Stacking Four of a Kind

1.  Three techniques for stacking without shuffling 
2.  Stacking aces back-to-back in stud 
3.  Knowing everyone's hole cards 
4.  Stacking face-down discards 
5.  Stacking four of a kind and wheels 
6.  Detection and defense 

IV The Third Move -- Controlling Hands 

1.  Controlling hands while shuffling 
2.  Controlling hands while riffling 
3.  Controlling hands while cutting 
4.  Controlling hands as other players cut 

V Culling and Stacking -- The Invisible Way 

1.  Culling and stacking the Neocheating way 
2.  Detecting and defending against stacking 

VI False Cutting -- The Easy Way 

1.  False cutting the Neocheating way 
2.  Detecting and defending against false cutting 

VII Peeking and Colluding -- The Safe Way 

1.  Peeking the Neocheating way 
2.  Colluding the Neocheating way 
3.  Detecting and defending against peeking and colluding 

VIII Degrees of Neocheating and Future Neocheating

1.  More difficult Neocheating 
2.  Future possibilities 

IX The Inevitable Spread of Neocheating

PART TWO
DEFENSES AND COUNTERATTACKS

X White-Hat Neocheating and Other Defenses and Counterattacks Against Cheating

1.  Understanding the cheater 
2.  Stopping cheating and the cheater 
3.  White-hat Neocheating 
4.  Defending against Neocheating 
5.  Stopping the Neocheater 
6.  Counterattacking with white-hat Neocheating 
7.  Electronic cards 

PART THREE
BECOMING THE NEOCHEATER

XI The Unbeatable Neocheater and Black-Hat Neocheating 

1.  Understanding the Neocheater 
2.  The Advanced-Concept player versus the Neocheater 
3.  The Ultimate Neocheater 
4.  The forbidden question 
5.  The final showdown 

XII The Neo-Tech Discovery 

XIII Neocheating Beyond Cards 

APPENDICES

A Cheating as a Metaphor
B An Obituary for Traditional and Classical Cheaters
C A $5000 Reward to Seal the Neocheater's Coffin

Index 
Table: Neocheating Beyond Cards

Next Page | Contents | Feedback for Valuable/New Information | Previous Page 

http://www.google.com/search
http://www.neo-tech.com/
http://www.neo-tech.com/precursors/
http://www.neo-tech.com/index.html
http://www.neo-tech.com/bpparty/index.html
http://www.neo-tech.com/feedback-forms/feedback2.html
http://www.neo-tech.com/feedback-forms/feedback2.html


   

 Search WWW  Search neo-tech.com

NT Home Page::The Precursors to Neo-Tech

Neocheating: The Rising 
Menace 

  

Neo-Tech Home Page
The Ultimate Leverage for Riches

Next Page | Contents | Feedback for Valuable/New Information | Previous Page 

PART ONE

NEOCHEATING -- SOMETHING NEW 
AND EASY

SOMETHING LETHAL

Chapter I
THE NATURE OF CHEATING

To gain full benefit from this book, the reader must understand the nature of cheating. This chapter 
explains the nature of amateur cheating, professional cheating, and Neocheating in poker and in all 
other card games played for money.

1. Defining Cheating.

To properly define cheating, the nature of poker as opposed to other card games must first be 
understood. Poker is unique to other card games or situations in that honest poker explicitly permits 
any behavior or manipulation, no matter how deceptive, except cheating. In fact, the ethical basis of 
poker is lying and deception. Indeed, the only unethical behavior in poker is cheating.

But where does deception end and cheating begin? Actually a sharp distinction exists. Poker cheating 
is the conjuring up of advantages unavailable to opponents. Poker deception, however, involves 
exploiting advantages that are available to all players. When cheating, a player initiates one or more 
of the abnormal, physical manipulations listed at the bottom of this page. But when deceiving, a 
player is simply taking advantage of situations already available to his opponents. For example, the 
normal use of cards produces smudges, nicks, scratches, and creases on their backs. Such natural 
markings that identify unexposed cards are equally available to all players willing to train their eyes 
and discipline their minds. The good player willingly exerts that effort to spot, remember, and then 
deceptively use those natural markings on cards to gain advantages over his opponents. Such actions 
do not constitute cheating in poker. On the other hand, deliberately soiling, marring, or marking cards 
for identification would constitute cheating in poker or in any other card game.

Still many deceptive actions that are honest and proper in poker are considered in other games as 
cheating or dishonest (such as lying, deceit, and other violations of specific ethics or rules). Yet 
anything considered as cheating in poker would be considered as cheating in any other card game. 
Cheating in poker or in any card game can, therefore, be defined as initiating any one of the 
following abnormal manipulations of cards, signals, or money:

●     Cards are covertly switched to change the value of a hand. 
●     Cards are purposely flashed to see the value of undealt or unexposed cards. 
●     Cards are culled or stacked to change their natural sequence. 
●     Cards are purposely soiled, smudged, nicked, marred, or marked for future identification. 
●     Mechanical devices are used such as marked cards, strippers, mirrors, and hold-out 

equipment. 
●     Secret betting agreements or partnerships are made so that colluding partners can signal each 

other the value of their hands . . . or when to fold, bet, or raise. 
●     Money is stolen from bets being made, from the pot, or from other players. Extra change is 

purposely taken from the pot. Lights are purposely not paid. (These last items are direct theft 
in contrast to the indirect theft of card and signal cheating.)

And definitions for the different styles of card cheating are--

Classical: A smooth, mechanical style of cheating developed in the 19th century requiring high skill 
for stacking, palming, and manipulating cards.

Cardsharping: A skilled style of card cheating executed through card manipulations.

Invisible: Cheating moves that are not discernible or visible to the human eye -- previously associated 
only with classical or highly skilled cheating. The essence of Neocheating.

Gaffing: A dangerous-to-use, non-skill cheating style that utilizes marked cards, shiners, and other 
external or mechanical devices.

Colluding: A non-skill cheating style involving two or more partners covertly signaling information 
or instructions to one another.

Traditional: 
a) Skilled -- A cheating style occasionally used today. Requires extensive practice and 
experience. Invisible in its ultimate form. 
b) Unskilled -- A common cheating style that relies on outside help such as marked cards, 
holdouts, shiners, and collusion. Sometimes involves crude or low-skill card manipulations, or 
even stealing.

Neocheating: "The New Cheating" -- A low-skill, highly effective and invisible style of cheating that 
is easily and quickly learned. Neocheating is smart, safe, short-cut cheating that is spreading from 
public to private poker and will eventually dominate all cheating.

2. Accepting Cheaters.

Most players fear cheaters. But the good player quietly accepts them if they are losers. In fact, he 
often welcomes their cheating because, as explained in the next paragraph, they generally lose more 
money while cheating, particularly in complex games involving split pots and twists. The good player 
can even convert expert cheaters into financial assets by nullifying their cheating or by beating them 
with the defenses and counteractions described in later chapters.

Indeed, contrary to popular belief, most players actually increase their losses while cheating because 
they

●     dilute their attention toward the game by worrying about and concentrating on their cheating. 
●     overestimate the benefits of cheating and thus play looser or poorer poker. 
●     overlook or miss vital information about their opponents and the poker action. 
●     make their hands and intentions much more readable. 
●     use ineffective techniques that do not deliver net financial benefits.

A good player can take profitable advantage of the above weaknesses in cheaters as demonstrated by 
the anecdotes at the end of this chapter.

So why do players cheat if their cheating increases their losses? Some cheat out of financial 
desperation, others cheat out of neurotic desires to swindle their opponents, but many cheat simply 
out of naiveness or stupidity. Neocheaters, however, cheat "smartly" with the sole motive to extract 
maximum money from their opponents. And Neocheaters do not lose; they must be rejected.

3. Rejecting Cheaters.

If a cheater consistently wins money, he is a financial liability to both the good player and the game. 
Also under certain conditions, a cheater can financially harm the good player, even if the cheater is a 
loser. For example, other more profitable losers may become upset and quit the game if they detected 
someone cheating. Or cheating can cause a profitable game to break up. In such situations, a good 
player either stops the cheating or eliminates the cheater by using one or more of the nine methods 
listed in Table 1.

Table 1
METHODS TO ELIMINATE CHEATING

Time of Action Form of Action Results

Indirectly, during game Make the cheater feel that he is 
suspected and is being watched.

Cheating stops.

Privately, outside of game Tell the cheater that if he cheats 
again, he will be publicly exposed.

Cheating stops.

Privately, outside of game Tell suspicious players about the 
cheater. Point out that he is a loser 
and the best way to penalize him is 
to let him play.

Cheating continues, but 
the suspicious players are 
satisfied as the cheater 
continues to lose.

Privately, outside of game Form a conspiracy with other 
players to collude collectively in 
order to bankrupt the cheater.

Cheater is driven from the 
game.

Privately, during game Use Neocheating defenses and 
counterattacks to bankrupt the 
cheater.

Cheater is driven from the 
game.

Publicly, during game Expose the cheater during the 
game in front of everyone.

Cheater quits or is 
drummed out of the game.

Publicly, during game Inform all players including the 
cheater about this book and 
Neocheating.

Cheating stops.

Privately, outside of game Give the cheater a copy of this 
book.

Cheating stops or the 
cheater leaves for another 
game.

Privately, during game White-hat Neocheating. 
(Described in Chapter X.)

Cheater is driven from the 
game. 

4. Detecting Cheaters.

Invisible Neocheating will eventually menace all players in public and private card games throughout 
the world. But much of today's cheating in private games is still done by amateurs using crude, 
visible techniques that are easily detectable and beatable by methods described in this book. Yet most 
players ignore even obvious cheating to avoid arousing unpleasant or perhaps violent emotions. 
When a player detects cheating, he often rationalizes it as a rule violation or a mistake rather than 
cheating.

Any player, however, can detect all cheating quickly, without ever seeing a dishonest move, even 
highly skilled professional cheating and highly knowledgeable Neocheating. How can he do that? All 
cheating and cheaters are betrayed by violations of logic and probability. Cheating is an unnatural 
injection of distorted action that perceptively jolts the otherwise logically connected occurrences in 
poker. So if a player monitors and compares the actions of his opponents to the most logical actions 
according to the situation and odds, he will quickly detect the distorted playing and betting patterns 
that always arise from cheating. That awareness enables him to sense cheating without ever seeing a 
suspicious move as demonstrated by the anecdotes at the end of this chapter.

5. Professional and Amateur Cheating.

One of the major differences between private poker and public (club and casino) poker is the 
collusion cheating routinely practiced by cliques of professional players in public poker. Few 
outsiders or victims ever suspect professional cheating in public poker because the techniques used 
are subtle and hard to observe visually. Most public-game professionals execute their collusion so 
naturally and casually that the management of major casinos and card clubs remain unaware of their 
cheating, even when it routinely occurs in their own card rooms. Moreover, many public-game 
professionals practice collusion cheating without qualms. They consider their cheating as a legitimate 
trade tool that enables them to offset the draining effect of the house rake or collection.

The chart on the next page lists the most important classical and traditional, professional and amateur 
cheating methods used in public and private card games.

PROFESSIONAL AND AMATEUR CHEATING METHODS

Card Manipulations Card Treatments Other Devices

*blind shuffling
*crimping
*culling
 dealing seconds, bottoms,
    middles
*false cutting
*false riffling 
 foiling the cut 
 palming
*peeking
*pull through
*stacking
  * Las Vegas riffle
  * overhand stack
  * riffle cull and stack
  * undercut stack

*daubing (Golden Glow,
    nicotine stains, soiling)
 corner flash
 denting and  rounders
 luminous readers
 marking
 nailing (indexing)
 punching
 sanding
 slicked-aced deck
 stripping
 waving 

*colluding partners
  *card flashing
  *crossfire betting
  *signals
  *spread
*marked decks
 cold decks
 chip copping
 holdouts
 shiners
 stripper decks 

* Professional cheating methods most commonly used today.

Table 2 on the next page summarizes the most important cheating techniques used in private games 
as well as in public clubs and casinos. Table 2 also summarizes both the crude cheating techniques 
used by amateurs and the skilled techniques used by professionals.

Not all professional cardplayers are cheaters. And not all high-stake games have cheaters or 
professionals present. But any high-stake game, public or private, is vulnerable for exploitation and 
will tend to attract professionals and cheaters. Yet a player must vigilantly avoid considering anyone 
a cheater without objective indications of cheating. A player must resist the temptation of blaming 
tough or painful losses on being cheated (rather than on coincidence or his own errors). Assuming 
cheating exists when there is none can lead to costly errors. For example, misreading or rationalizing 
an opponent as a cheater and then implementing the distorted playing techniques used to nullify or 
counterattack cheaters (e.g., quick folds, extra-aggressive betting, and other techniques explained in 
later chapters) will result in costly errors.

Table 2
CHEATING TECHNIQUES USED IN PRIVATE, CLUB, AND CASINO 

POKER

 Uses Methods

Manipulation Techniques (more common in private poker) 

Classical and amateur 
manipulations (solo)

Least effective, most 
detectable. Effectively used 
only by the rare, classic 
cardsharp who is highly 
skilled, dexterous, and 
experienced. Shunned by 
today's professional 
establishment. Crudely used 
by amateurs in private games.

Classical deck stacking, 
holding-out cards, palming, 
second and bottom dealing, 
shaved decks, shiners, 
marked cards, and various 
mechanical devices used to 
cheat opponents.

Full flashing of draw cards 
and hole cards (dealer to 
partner)

More effective for stud and 
hold-'em games.

With smooth, imperceptible 
motions, the dealer lifts or 
tilts cards just enough for his 
partner to see. Done only 
when others are not looking 
or are unaware.

Modern and professional 
manipulations (solo)

Most effective, easiest to 
learn, usually undetectable. 
Used by professional players 
in both private and public 
poker. Neocheating.

New concepts of culling 
cards, stacking, blind 
shuffling, false riffling, false 
cutting, and foiling cuts as 
described in this book. 

Collusion Techniques (more common in club and casino poker) 

Partial flashing of draw 
cards and hole cards (dealer 
to partner) 

Most effective for high-
stake, lowball draw.

Player sits low enough to see 
shades of darkness blur 
intensities, or the actual values of 
cards being dealt facedown.*

Collusion betting (partner to 
partner)

Most common in high-
stake lowball, stud, and 
hold 'em.

Requires system of signals 
between colluding partners that 
indicates "strength of hands" or 
"when to bet, raise, or fold". 

Combined Techniques (more common in casino poker) 

Collusion and manipulation 
(house dealer to partner)

Most effective and common 
in casinos with house dealers 
who manipulate cards and 
work in collusion with 
professional Players.

The dealer manipulates 
memorized cards to top of 
deck. Then knowing 
everyone's hole cards, he 
signals his partner when to 
bet or fold. 

* Observing flashed cards without the dealer's help or collusion is not cheating. For example, good players train 
themselves to evaluate the shades of darkness or blur intensities of partially flashed cards (e.g., darker shades or more 
intense blurs indicate higher value cards - valuable information, especially for lowball). If a player sees flashed cards 
without dealer collusion, he is not cheating since the same advantage is available to all players who choose to be 
equally alert. Alert players also watch for flashed cards as the dealer riffles, shuffles, and cuts.

6. Why Poker Players are Prone to Cheating.

The nature of poker -- as generally understood and accepted by every player -- allows unlimited 
deception to win maximum money from ownerless pots. Therefore, anyone can freely use deception 
in any poker game and remain honest. But no one can use deception outside of poker and remain 
honest. Likewise, if a person "plays poker" outside of the game, he becomes a dishonest person. But 
in poker, a person can be dishonest only by usurping money through cheating.

Many poker players, including most professionals, do not clearly distinguish between what is honest 
and what is dishonest in and out of poker. For example, many professional players who day after day, 
year after year, lie and practice deceit in poker ironically do not grasp the rightness of their poker 
deception. In fact, many professionals and regular players never grasp the sharp difference between 
poker deception and cheating. Their ethics, therefore, become hazy and ill-defined. The major barrier 
in crossing the line from deception to cheating is the fear and threat of being caught. By removing 
that threat (i.e., by using undetectable Neocheating), many easily slip across that line and begin 
cheating with fearless ease.

Failure to fully distinguish between poker deception and poker cheating is one reason why certain 
players react so strongly (often violently, sometimes murderously) against a cheater. Without strong 
anticheating reactions, they believe opponents would step across that line and begin cheating them. 
Sensing their own capacity to cheat (checked only by the fear of being caught), they assume the same 
capacity lurks in everyone. Thus, even if they never cheat others, they fear others will cheat them. So, 
ironically, those who would react most violently against cheaters are often those who would most 
readily cheat others if not for their fear of being caught and evoking similarly violent reactions from 
others.

7. Beating All Cheaters.

Most amateur poker players hold the classical but misleading view about cheating. They perceive 
cheating as being done either by bumbling amateurs who are easily caught or by highly dexterous and 
invincible cardsharps who have perfected sleight-of-hand skills through years of laborious practice 
and experience. In holding that misleading classical view, most poker players remain oblivious to the 
cheating and collusion practiced by professional cheaters, especially those in public casino games. In 
fact, most players remain oblivious even to the crude and routine cheating of private-game amateurs. 
So without the information in this book, players today have no chance of detecting the Neocheater.

The alert player familiar both with the traditional cheating techniques and with Neocheating can 
detect any cheating. He can even detect the most skilled and invisible cheating without ever seeing a 
dishonest move as demonstrated in the anecdotes at the end of this chapter. Furthermore, the alert 
player familiar with Neocheating can usually tell who is cheating, what technique is being used, and 
exactly when the cheating is occurring. He garners that information by detecting patterns and 
combinations of illogical betting, raising, and playing styles of particular opponents.

But normally to detect invisible cheating, a player must be involved in at least one hand and perhaps 
several hands in which cheating occurs in order to sense the illogical playing and betting patterns. For 
that reason, every player must be cautious about high-stake or no-limit games in which he could be 
wiped out in a big, one-shot cheating setup before detecting any cheating. Indeed, the wise player 
views with suspicion and is prepared to throw away without a bet any super-powerful hand (e.g., four 
of a kind, a straight flush) dealt to him in high-stake games with strangers.

Also, as the stakes for card games increase, the motivation for cheating increases. Every cardplayer 
should increasingly expect and look for cheating as he progresses to higher-stake games.

In any case, when poker players cheat, the quality of their play declines as their time, energy, and 
thought shifts from analyzing poker actions to executing cheating actions. Also their objectivity, 
concentration, and discipline diminish as they rely more and more on cheating to win. Their betting 
becomes distorted and often overly loose. And most importantly, their hands become more readable 
and their actions become more predictable whenever they cheat. For those reasons, a good player 
usually has little trouble beating cheaters, especially after detecting their cheating.

8. Protection from Public-Casino Cheating.

The examples on the next eight pages for detecting and countering public-casino cheating provide 
insights into the nature of all cheating. While occurring two years before Neocheating was identified 
and isolated, some of the anecdotes illustrate the seeds of Neocheating being sown in public poker. 
And because of the cosmopolitan and dynamic nature of public poker, it is often an indicator of what 
will eventually occur in private poker. Indeed, Neocheating is today not only spreading throughout 
public poker, but is already infiltrating private, home games.

SIX KINDS OF PUBLIC-CASINO CHEATING

Although John Finn[ 1 ] played almost exclusively in private poker games because of their 
greater profitability, he did spend the summer of 1976 playing public poker in the Gardena, 
California, card clubs and in the Las Vegas, Nevada, casinos. In both the clubs and casinos, he 
discovered professional cheaters operating in the higher-stake games. John's public-game 
experiences uncovered six common cheating methods used in public poker. He also learned how 
to protect himself from professional cheaters in public poker. More importantly, he learned to 
identify and thus avoid those cheating situations that he could not beat -- the beginnings of 
Neocheating that would soon invade private poker.

A. Collusion Cheating -- Reciprocal Card Flashing

During his first two days in Gardena, John Finn played in each of its six poker clubs. After the 
second day, he became aware of a cliquish network of habitual amateur players, professional 
players, floormen, and cardroom managers woven through those six clubs. The continuous 
circulation of poker players among the clubs allowed everyone in that network to constantly 
and effectively communicate (and gossip) among themselves. While most of the habitual 
amateur players in Gardena recognized they were a part of a clique, few recognized that the 
professional establishment was using them as fodder.

In the lower-stake games, John Finn found mainly amateurs; the few professionals were usually 
shills. In those games, he detected no cheating. On the fourth day, he graduated to a $20 blind, 
lowball draw game. In that game, he discovered from their poker styles and conversations that 
players in seats 2 and 5 were professionals involved in collusion cheating. Even before 
identifying them as full-time professionals, he knew they were colluding. Their methods were 
simple, effective, and unnoticeable. Both players sat low in their seats . . . each slumping a little 
lower when the other dealt. On dealing draw cards with smooth quicker-than-the-eye motions, 
the dealer would expose key cards as fleeting blurs perceptible only to his partner. The partner 
would return the favor on his deal. The cheaters accomplished their card flashing without 
suspicion despite the great pressure on dealers in the Gardena card clubs not to flash cards. 
Only once did John observe a collusion cheater being scolded for his "careless" dealing. 
Ironically, John observed on numerous occasions noncheating dealers being scolded for 
flashing cards.

By knowing when his own lowball draw card had been flashed, John Finn could outmaneuver 
the cheating partners by more accurately predicting what they would do as the result of their 
knowing his draw card. The cheaters, therefore, were constantly misled by John's 
counteractions -- they repeatedly misjudged what he would do. John Finn exploited and beat 
both collusion partners by using the cheating counteractions taken from his notes about lowball 
cheating:

1.  Save money by folding sooner against a cheater's more readable winning hand. 
2.  Lure the cheater into making an expensive bluff when he draws a picture card or a pair 

in lowball and knows you have drawn a high card such as a ten or a jack. The cheater's 
overconfidence often encourages him to bluff. 

3.  Set up the cheater for an easy bluff. For example, a strong lowball bluff position 
develops when the cheater knows you have drawn a good low card (e.g., a six or lower), 
but does not know you paired the low card. 

4.  When you do draw a powerful low hand, the overconfident cheater can sometimes be 
misled into believing you did pair, causing him to bet into your winning hand, to call 
your final bet, or to try a bold bluff, especially if the pot is large and if other bluffable 
players (whose draw cards the cheater also knows) are still in the pot. 

5.  When the readable cheater bluffs, use his aggressive betting to drive out other players 
who have you beat. When the other players are driven out, simply call the cheater's 
bluff. Or when necessary, bluff out the bluffing cheater with a final raise.

Throughout the night, John Finn used those five approaches to exploit and beat both collusion 
cheaters in lowball. And on occasion, when positioned properly, John saw cards flash between 
the partners to further improve his advantage. When the game ended at seven in the morning, 
the two professional players were big losers. They left the table cursing their "bad luck", never 
realizing that they had been victimized by their own cheating.

B. Collusion Cheating with House Dealer -- Natural-Play Technique

John Finn first encountered professional casino cheating in a large poker room of a major hotel-
casino in downtown Las Vegas. The cheating involved the dealer, the cardroom manager, and 
his friend. The collusion setup was unusual because management was involved.[ 2 ]

Initially off guard, John Finn was not suspicious of or looking for cheating patterns because (a) 
the game was at fairly low stakes -- $5-10 seven-card stud (although that was the highest-stake 
game in the cardroom at the time), and (b) the cardroom manager was not only playing, but 
was sitting next to the dealer. ... The game seemed safe from cheating.

Moving clockwise from the dealer's left sat (1) the cardroom manager, (2) a professional poker 
player, who was also a friend of the manager, (3) a poor-playing tourist, (4) a regular player, 
(5) [an empty seat], (6) an ex-poker dealer, (7) John Finn, and (8) a woman who was an off-duty 
blackjack dealer.

Within an hour, newcomer John Finn was the biggest winner. He was playing aggressively, 
winning heavily, and soundly beating the other players -especially the woman player in seat 8, 
who was playing poorly.

The manager and several other players seemed annoyed and confused over John Finn's 
unorthodox and unpredictable play. After a shift change of dealers, the woman player switched 
to empty seat 5. Two hands later, another tourist sat in empty seat 8. He found a loose card 
beside John's elbow. The card apparently had slid under a napkin left by the woman player, 
and the dealer never noticed the missing card. (Some dealers can feel when one card is missing 
by the bulk and weight of the deck.) Several players glanced sharply at John as if they had 
discovered how he was beating them. The manager left the table and returned moments later.

Before the next hand, a floorman brought two fresh decks of cards to the dealer. John Finn 
became puzzled on noticing the cards were in a brown box bearing an orange-shield label from 
the Normandie Club in Gardena, California. Two hands later, John maneuvered into a strong 
position and was betting heavily. The manager beat him in a series of illogical but infallible 
calls and bets that did not coincide with the manager's poker style or ability. Staring straight at 
John Finn, he pushed the large pot to the woman player -- the heavily-losing, off-duty 
blackjack dealer in seat 5. She took the money without appearing grateful or surprised by the 
manager's "generous" action.

Several hands later, John Finn again maneuvered into a strong and favorable position; he bet 
heavily, but once more was beaten in a similar series of illogical calls and raises by the 
manager's friend -- the professional player. John became alert and suspicious. At first he 
thought his hole cards were being flashed, especially since the professional player sat low in his 
seat. Trying to counter that possibility, John was unsuccessful as he lost two more large pots to 
the manager, who again won through a series of illogical but infallible moves. John then noticed 
a slight crimp in his cards -- such as might occur if a dealer had crimped for a blind shuffle and 
then failed to bend out the crimp. In addition, the dealer gripped the cards in a way to facilitate 
false cutting. Yet John detected no evidence of card culling, discard sorting, or deck stacking. 
After certain hands, however, the dealer would periodically glance at face-down discards as he 
gathered cards for the next deal. Still he made no attempt to rearrange any cards.

John Finn lost another large hand to the manager's friend. While assuming that collusion 
cheating was occurring, John did not know how or when it was occurring. His counteractions 
not only failed, but they increased his losses. He had lost his winnings and was losing over two-
hundred dollars before realizing how the cheating was occurring. The method was simple, 
essentially undetectable, yet devastatingly effective. After each hand, the dealer simply 
gathered the face-up stud cards in a natural way, making no attempt to cull, sort, or stack them 
. . . he merely remembered the value and order of the exposed cards. If too few cards had been 
exposed, he would simply glance at some face-down cards. By remembering fourteen cards[ 3 ] 
and by positioning them in an unchanged order on top of the deck through blind shuffles, false 
riffles, and false cuts, the dealer would know everyone's hole cards -- thus, he would know 
everyone's exact hand right up to the seventh and final card. From that omniscient position, the 
dealer would then make all of the playing and betting decisions for his partner (or partners) by 
signaling when to fold, call, bet, or raise. The playing partner would never need to know 
anyone's hand, including his own; he would only need to follow the signals of the all-knowing 
dealer.

On losing his third large pot to the low-sitting professional, John Finn realized that he did not 
immediately know how to beat that kind of collusion cheating. Therefore, his only choice was to 
quit the game. So he picked up his chips and left.

C. Collusion Cheating with House Dealer -- Culling and Stacking

On the following afternoon, John Finn entered a newly remodeled downtown casino that had 
introduced poker only a few weeks before. The card area was small and offered only $1-3 stud 
games. Wanting to examine low-stake casino poker, John Finn sat in the open seat on the 
dealer's left. Again, he did not expect cheating in a low-stake game. He soon realized that the 
other four players were locals -- they all knew one another and the dealer. But none of the 
players appeared to be professionals or good players. The players and the dealer chatted 
amicably among themselves. John Finn played the role of an inexperienced tourist by asking 
naive questions about the rules. But he knew that low-stake, local amateurs usually played very 
tight in trying to survive at casino poker. Yet this game seemed rather loose. On the third hand, 
all four players stayed until the final card. Sixteen face-up cards were exposed, including a pair 
of aces and a pair of queens. Another ace and another queen were also among the face-up 
cards. John Finn watched with narrowing eyes as the dealer picked up the cards -- he picked up 
an ace and a queen and then three other cards. His hand darted back to pick up the second ace 
and queen and then three more random cards before grabbing the final ace and queen. He then 
gathered the rest of the cards.

After carefully squaring the deck, the dealer made several false riffles and a false cut before 
dealing. John knew what was going to happen. He did not even look at his two hole cards. His 
first up card was a queen. The first up card of the player on his left was an ace. The player with 
the ace looked twice at his hole cards and then bet a dollar. Everyone folded to John. He paused 
and looked at each player and then at the dealer. Everyone was watching him and waiting. The 
dealer stopped smiling when John placed the edge of his right hand firmly over the lower half 
of his hole cards and tore them in half. Turning over the two torn queens, he placed them 
faceup alongside his third queen. John then quickly flipped over his opponent's hole cards, 
which were aces, and placed them alongside his opponent's third ace. Everyone remained silent.

"Redeal." John ordered. The dealer glanced toward the mirrors in the ceiling over the 
blackjack tables and then quickly collected the cards -- including the torn ones. He redealt from 
a new deck. Over the next dozen hands, John Finn aggressively manipulated his now tense and 
confused opponents. In twenty minutes, he ripped fifty dollars from that low-stake game and 
left. As he walked down the aisle of blackjack tables, he glanced back toward the poker area. 
The dealer and the players he left behind were still staring at him.

That was a mistake, John Finn thought to himself. I revealed too much about myself for only 
fifty dollars.

D. Collusion Cheating through Partner Crossfire Betting

That evening John Finn entered a major casino on the Strip. The casino had a large poker area. 
The action was heavy. In addition to many low-stake and intermediate-stake games, several 
high-stake stud games ($30-60 games of high stud, low stud, and high-low stud) were in 
progress. John began in a $5-10 game, moved up to a $10-20 game and then graduated to a $15-
30 stud game before encountering professional cheating.

The cheating was simple collusion between two professionals who signaled the strengths of their 
hands to each other. The cheater with the strongest hand or position would indicate to his 
partner when to check, bet, or raise. Their collusion entrapped or drove out players while 
increasing or decreasing the betting pace -- whatever was most advantageous to the cheaters at 
the moment. The collusion partners increased their advantages by either sucking in or driving 
out players to improve their betting positions. They entrapped players and then generated bets 
and raises to build larger pots whenever either cheater held a strong hand. They lived by 
constantly bilking tourists and transient players . . . at least until John Finn entered their game.

He promptly detected collusion cheating by the illogical patterns of checks, bets, and raises 
between the partners. Since the dealer was not involved with card manipulations or flashing, 
John easily turned the collusion to his own advantage at the expense of the cheaters. He beat 
the cheaters because their collusion actions markedly improved his accuracy in reading their 
hands and intentions. When either partner held a strong hand, John read their strength more 
quickly and folded sooner -- thus saving considerable money. Moreover, when the cheating 
partners revealed a strong hand and John held a stronger hand, he quietly let them suck him 
and other players into the pot. He let them build the pot for him with extra bets and raises. On 
the final bet, John would end his passiveness with a maximum raise.

Also, the colluding partners doubled their losses to John whenever they bet as a team into pots 
that John won. If they had not colluded, normally only the player holding the strongest hand 
(rather than both players) would have been betting into John's winning hand.

To further increase his advantage, John Finn manipulated the readable hands and intentions of 
the colluding cheaters against the other unsuspecting players. But John reaped his most 
profitable advantages from the cheaters when they bluffed. (Most collusion cheaters are 
overconfident and can often be lured into bluffing.) John would keep calling with mediocre or 
even poor hands as the bluffing partners kept betting aggressively to drive out players who held 
superior hands. John would then simply call the final bluff bet to win the pot. Or when 
necessary, he himself would bluff by raising after the final bet to drive out the bluffer and any 
remaining players to win the pot with a busted or a poor hand.

In three hours, John Finn converted the two professional cheaters from substantial winners 
into the biggest losers at the table and drove them from the game. With a $600 profit, he left 
that table to explore other games.

Eventually he sat down at a table where four professional players were operating as two 
separate teams of colluding partners, each team cheating the other team as well as the other 
three players. John assumed the role of a slightly drunk, wild-playing tourist -- an ideal fish. He 
not only took advantage of the more easily readable hands of all four cheaters, but promptly 
played the two teams of collusion cheaters against one another and against the other three 
players. In an hour, John ripped $900 from the game and then abruptly left the table. As he 
walked away, some of the players mumbled things about his "unbelievable hot streak" and his 
"dumb luck."

John walked over to the highest-stake game in the house -- a fast-paced, $30-60 lowball, seven-
stud game (razz). As he studied the action, he wondered about the unusual house rule that 
allowed five raises instead of the standard three. The five raises greatly increased the flexibility 
and advantage of collusion cheaters over their victims. John also wondered about the much 
higher proportion of professional players and collusion cheaters he observed in this casino. Was 
the management aware of their collusion cheating? he wondered. Did the management 
establish the five-raise rule to accommodate the cheaters? Or were the professional collusion 
cheaters drawn to this casino because of a five-raise rule innocently established by management 
to increase the betting action? . . . John assumed the latter to be true.

Standing behind the dealer, John Finn continued to watch the high-stake game. For nearly an 
hour, he studied the two biggest winners. From their conversation and style, he knew they were 
professionals. Yet neither seemed to be cheating or colluding. Still he noticed that in spite of the 
large pots, the dealer was not being toked (tipped) when either professional won a pot. John 
Finn studied the dealer more closely: Gathering the face-up cards in a routine left-to-right 
order, the dealer made no attempt to rearrange the cards. But as players folded, the dealer 
would make a pile with their face-down discards and toss their face-up cards on top of that 
discard pile. He would also toss the later-round face-up cards on top of the discard pile while 
slipping dead hole or face-down cards beneath the pile. If the hand ended with fewer than 
fourteen up cards being exposed (when seven players were seated), the dealer would casually 
glance at several face-down discards and toss them on top of the discard pile.

Although John could not actually see any blind shuffles, false riffles, or false cuts (or verify any 
illogical cheating patterns[ 4 ]), he speculated that the dealer was memorizing everyone's hole 
card and then signaling the best moves to one or both of the professional players . . . in a similar 
way that the dealer was colluding with the cardroom manager and his friend two days earlier 
in the downtown casino. And, as in the downtown casino, John Finn concluded that he could 
not beat that kind of dealer-collusion cheating with his current knowledge and experience. He, 
therefore, left the casino without playing in the $30-60 game.

E. Amateurish Collusion Cheating with Sanction of House Dealer

Traveling south on the Strip, John Finn entered another major casino also with a large 
cardroom. He observed the various poker games for thirty minutes. After considering the 
higher-stake games, he sat in a medium-stake ($10-20) seven-stud game because more of its 
players looked like losers. All were out-of-town gamblers and tourists, except for two women 
players sitting together across from John. Although their conversation revealed they were 
experienced local players, both women played poorly. Nevertheless, they were winning 
moderately because of their collusion cheating, which was crude and obvious. While playing, 
they would blatantly show their hole cards to each other and then coordinate their betting to 
produce a collective advantage. The other players either did not notice their collusion or were 
too indifferent or timid to object. But by quietly taking advantage of their much more readable 
hands and poorer poker resulting from their cheating, John converted the two women from 
winners to losers.

John then lost a fairly large pot to the women cheaters. During the hand, they had flashed their 
hole cards to each other. Then in a crudely visible manner, they actually swapped their final 
hole cards during the last round of betting, allowing one woman to win with a full house. After 
she turned her hole cards faceup, John Finn stuck his arm over the pot when the dealer started 
pushing it toward the woman. John then silently removed all the chips he had put into the pot. 
"Any objections?" he asked looking at the two women and then the dealer. No one objected. 
John picked up his chips and left for a higher-stake game.

F. Unbeatable Collusion Cheating through Dealer-Player 
Partnerships

Moving farther south on the Strip, John Finn entered a casino that normally offered the highest-
stake poker games in Las Vegas. For twenty minutes, he watched six players in a $100-200, 
seven-card stud game. Two professional players were squeezing money from four out-of-town 
gamblers who were losing heavily. While the two professionals did not seem to be in direct 
collusion with each other, when winning a pot neither player toked (tipped) the dealer. And 
while the dealer never glanced at face-down cards when gathering cards for the next deal, he 
did riffle and shuffle the cards several extra times whenever the previous hand produced fewer 
than twelve face-up cards. Not seeing any other suspicious moves, John speculated that when 
the dealer riffled the cards he was also memorizing the hole cards of every player. John knew 
he could not beat collusion cheating involving a house dealer who knew everyone's hole cards. 
So he left without playing.

After three days in Las Vegas, John Finn realized that professional collusion cheating was well 
ensconced in higher-stake casino poker. He also knew that the alert, good player could subvert 
and beat most forms of professional cheating in public poker, especially collusion cheating. And 
most important, he identified those dealer-partner collusion situations that he could not beat.

* * *

For the first time, good players must worry about getting wiped out by cheaters. In theory, even 
collusion cheating involving an all-knowing house dealer can be beaten by the good player who uses 
superior strategy and better money management. Yet to beat such cheaters, the good player needs to 
know what the cheaters know . . . he needs to know the concealed or hole cards of every opponent 
through near-perfect card reading. But few if any players can achieve such perfection. Therefore, 
most players, no matter how skillful, will lose money in games dominated by well-executed, dealer-
partner Neocheating such as described in the previous anecdotes. That unbeatable Neocheating, 
however, is rare or nonexistent in private poker and occurs mainly in higher-stake casino poker that 
uses house dealers to shuffle, cut, and deal every hand (i.e., no one except the dealer ever cuts or 
touches the cards before the deal).

Next Page | Contents | Feedback for Valuable/New Information | Previous Page 

Footnotes:

[ 1 ] John Finn, a retired professional poker player, was the original Advanced-Concept player. His 
poker experiences are described in Frank R. Wallace's book, "Poker, A Guaranteed Income for Life 
by Using the Advanced Concepts of Poker", Crown (hardbound), Warner Books, New York, 1980 
(revised and expanded edition).

[ 2 ] Since cheating harms the long-range business interests of all public card clubs and casinos, the 
management of major clubs and casinos always strongly opposes any form of cheating.

[ 3 ] With practice, most players can learn to rapidly memorize fourteen or more cards (even the 
entire deck) by association, mnemonic, and grouping techniques. [Reference: "Perfecting Your Card 
Memory" by Charles Edwards, Gambler's Book Club, 1974 ($2.00).]

[ 4 ] The alert player detects and verifies illogical cheating patterns by evaluating the actions of 
cheaters relative to his own playing and betting actions. Without actually playing in the game, an 
outside observer, even an alertly suspicious and knowledgeable observer, cannot easily see or verify 
the illogical patterns of a competent cheater . . . at least not quickly. (That is one reason why casino 
management is seldom aware of professional cheating in poker; few people can detect competent 
poker cheating without actually playing against the cheaters in order to notice and evaluate illogical 
cheating patterns.)

Next Page | Top of Page 

http://www.google.com/search
http://www.neo-tech.com/
http://www.neo-tech.com/precursors/
http://www.neo-tech.com/index.html
http://www.neo-tech.com/bpparty/index.html
http://www.neo-tech.com/feedback-forms/feedback2.html
http://www.neo-tech.com/feedback-forms/feedback2.html
http://www.neo-tech.com/poker/
http://www.neo-tech.com/poker/


   

 Search WWW  Search neo-tech.com

NT Home Page::The Precursors to Neo-Tech

Neocheating: The Rising 
Menace 

  

Neo-Tech Home Page
The Ultimate Leverage for Riches

Next Page | Contents | Feedback for Valuable/New Information | Previous Page 

Chapter II
THE FIRST MOVE -- CUTTING ACES

When you finish reading the next nine chapters, you will have a complete working knowledge of not 
only Neocheating but of every other important technique used by professional and amateur cheaters. 
And more importantly, after a few hours of practice, you will be executing undetectable Neocheating 
. . . you will be controlling the cards in ways that would confound and beat your opponents -- even if 
they are experienced and alert cardplayers. And most importantly, you will have the knowledge 
needed to identify and protect yourself from all cheating, including Neocheating.

* * *

If your fingers possess ordinary dexterity -- that is if you can shuffle cards without dropping them all 
over the table or without brutally bending them out of shape -- then by the time you finish reading 
this chapter, you will be able to--

a) pick up any deck of cards, shuffle it thoroughly, 
b) cut the deck, place it on the table, and then
c) cut an ace for high card -- even after another person cuts first.

By the end of the fourth chapter, you will be able to thoroughly shuffle any deck of cards, place 
them on a table, turn your head away, shut your eyes, and flawlessly read the cards by "feeling their 
backs" with your fingertips.

Impossible? Before you finish the next chapter, you will be able to stack four of a kind or a straight 
flush for yourself in a six-handed poker game -- taking fifteen seconds or less. . . . Almost nothing is 
impossible with Neocheating as you will soon discover.

Now, a popular maxim states: "You can't cheat an honest man." But this book demonstrates how 
false that maxim is. Actually, that maxim serves as a convenient cover for cheaters who constantly 
fleece unsuspecting, honest men. And with this book --with Neocheating -- a person not only can 
cheat honest men, but can fleece them so smoothly and thoroughly that they will leave the card table 
broke and in a daze . . . and not the slightest bit wiser.

Why are most honest players so vulnerable? They are vulnerable because they are honest -- they are 
not cheaters and do not know what is really involved in cheating. In fact, many believe they can spot 
cheaters. And most believe it takes years of intensive practice to become an effective, professional 
card cheater. But today, with Neocheating, both of those beliefs have become flatly untrue. In fact, 
modern, professional cheaters neither possess nor need much skill or dexterity.[ 5 ] Today, the most 
effective professional cheaters operate on a basis of minimum skill but maximum knowledge 
(presented in this book); they operate on a system of Neocheating. ... And when considering 
professional expertise, think of the following irony:

You can go to college for four years, spend thousands of hours in intensive study, and invest 
thousands of dollars to get a degree. Yet even that is no guarantee of profit and hardly makes you an 
expert or a professional in your chosen field. But ironically, with this book, you can become a 
professional Neocheater in less than fifty hours while spending no more than a few dollars for fresh 
decks of cards.

You can, in fact, gain enough knowledge and skill by studying this book a day or two to pass for a 
professional cardsharp among your peers. After a few hours, you will be effortlessly cutting aces and 
stacking four of a kind. And after a dozen hours with this book, the only thing that will separate you 
from a professional cardsharp is that he makes his living by cheating whereas you could make a 
living by cheating.

Throughout history, cheaters have made fortunes by fleecing honest men. Honesty does not imply 
knowledge. Indeed, this book provides the knowledge that can quickly convert any ordinary 
cardplayer into an effective, professional Neocheater. But more importantly, this book will provide 
the knowledge to protect you from cheaters. When you know how modern professional cheating 
(Neocheating) is done, when you understand its seeming mysteries, you can then approach the 
subject of cheating with knowledge and confidence instead of gullibility and awe. What may have 
seemed fantastically impressive and skillful before you picked up this book will become routine and 
easy if you simply follow the text and illustrations.

* * *

Now you are ready to learn Neocheating in the comfort of your own home and without anyone's 
knowledge. The Neocheating method of cutting aces is easy and far less complicated than its 
detailed description. See for yourself how quickly and easily you can learn Neocheating. And 
experience both the fun and the power of Neocheating. After all, how many people can cut aces at 
will or invisibly stack four of a kind in seconds?

But first you must know four important terms that are used throughout the book:

1.  Culling: locating desired cards while shuffling, riffling, or gathering discards and then 
maneuvering those cards to the top or bottom of the deck. 

2.  Stacking: arranging the sequence of cards, usually while shuffling, riffling, or gathering 
discards. 

3.  Crimping: bending cards to produce a slight gap in the deck that can be felt when cutting. 
4.  Blind Shuffling: shuffling the cards -- seemingly all the cards -- while keeping the stacked 

portion of the deck intact.

Proceeding now to the first Neocheating technique -- cutting aces: this chapter shows how to cut 
aces (or any desired card) at will. That knowledge will be the building block for the devastating 
cheating techniques described in later chapters.

1. Step One -- Locating an Ace in Seconds.

With a deck of cards, sit at a table with a cleared surface. Cardboard cards are preferred when 
learning the Neocheating techniques. If you use a brand-new cardboard deck, the cards may be too 
slippery to manipulate properly; so shuffle them several times to reduce the slickness. Plastic-coated 
cards are more durable, but do not respond to manipulation as well once they begin to wear. And 
plastic (not plastic-coated) cards are extremely resilient and durable, but require much more pressure 
to crimp. (Crimping will be explained shortly.) Actually any deck will do, provided it is not heavily 
worn.

Your hands are your tools. If they are too dry, rub some hand lotion into your palms and fingers to 
sensitize your touch. If your hands feel too moist (which is preferable to dryness), use a little talcum 
powder. Incidentally, if you smell hand lotion during a high-stake card game -- beware.

Now pick up the deck of cards and give it an ordinary riffle shuffle. The difference between a riffle 
shuffle and an overhand shuffle is described below:

To overhand shuffle, hold the deck in the left hand, thumb on top, fingers underneath, hand tilted 
slightly. (If you are lefthanded, follow the same instructions throughout the book, but use the 
opposite hand.) With your right hand, remove the lower half of the deck. Then raise your left thumb 
and toss the cards, a few at a time, from your right hand onto those in your left hand.

To riffle shuffle, hold the deck in the right hand while at the same time resting the deck on your left 
hand. Now riffle the cards with your right thumb, but stop about halfway and part the deck as shown 
in Figure 1A. Pass the lower portion of the deck to your left hand, which then grips that lower 
portion between the thumb and fingers at opposite ends. Knuckle the forefingers down on the tops of 
the separated deck halves to hold them firmly in place. Next, using both thumbs, interlace the cards 
with a riffling action as shown in Figure 2A. Then push the cards together and square them into a 
full deck.

Figure 1
A. Riffle Shuffle: Parting the Deck
B. Spotting the Ace While Riffling

Figure 2
A. Riffle Shuffle: Interlacing

B. Letting the Ace Fall on Top of the Deck

Riffles and shuffles are simple. Yet they are key maneuvers for the Neocheater. He uses those two 
elementary maneuvers to accomplish most of his "miracles".

The riffle, for example, is used to locate and control an ace (or any other desired card): As shown in 
Figure 1A, hold the deck with your right thumb and fingers, forefinger knuckled down on top, thumb 
and midfingers at opposite ends of the deck. Tilt the deck slightly upward from the table, keeping the 
ends of the deck squared. Before you start the riffling motion, place your index and middle finger of 
the left hand beneath the bottom card with the left thumb centered beneath the end of the deck. That 
steadies the deck as the cards are parted with the right thumb. The left thumb catches the parted 
cards as they fall and facilitates their transfer to the left hand.

Now to locate the ace, begin riffling the deck with your right thumb. Observe the faces of the rapidly 
passing cards. (The Neocheater does not stare, but glances casually at them.) Now repeat the 
process, but riffle more slowly. Stop immediately when you see an ace as shown in Figure 1B. 
(Figure 1B deliberately exposes the ace to show its position. The Neocheater, of course, does not 
expose the ace to others.) At first, you will probably pass the ace by two or three cards. So try again. 
Riffle the cards with a casual rhythm -- not too fast, not too slow. Stop the moment you spot an ace. 
Do this for five minutes. You may feel clumsy at first, but speed and smoothness come rapidly. Soon 
only the ace will slip by, leaving it the top card on the lower portion of the deck. And that is where 
you want the ace.[ 6 ]

Now part the deck, passing the portion with the ace on top to your left hand. Then riffle shuffle all 
the cards together with both hands. But either riffle the left-handed portion of the deck more slowly 
or retain the ace with your left thumb until the deck is riffled together, dropping the ace last as 
shown in Figure 2B.

Remember, as you actually try these moves and steps, you will find they are much simpler than they 
appear in their detailed descriptions.

2. Step Two -- Getting the Ace to the Bottom in One Overhand 
Shuffle.

As explained above, riffle the deck to an ace, let it fall on top of the lower section of the deck, part 
the deck, and then riffle shuffle so that the ace lands on top of the deck. The entire procedure takes 
only a few seconds. Continue practicing that move until you can do it smoothly. If you miss stopping 
at an ace and your thumb has already parted two-thirds of the deck, complete a normal riffle shuffle. 
Repeat the riffle until you have located an ace. Extra riffle shuffles produce the illusion that the deck 
is being thoroughly shuffled. (Be cautious of thorough shufflers in a card game.) Using this method 
to cull an ace or any other card, the Neocheater appears to be riffle shuffling the deck and nothing 
more. With just ten minutes of practice, anyone can invisibly cull an ace that way.

To proceed, you now have an ace on top of the deck after riffle shuffling. But you want the ace on 
the bottom for the next move. So place the deck in your left hand for one overhand shuffle. Keep 
your left thumb firmly on the top card as you lift the entire deck with your right hand. The ace will 
remain in your left hand. Smoothly and without hurry, overhand shuffle the other cards on top of the 
ace. That maneuver happens instantaneously and looks perfectly normal.

3. Step Three -- Positioning the Ace by Crimping.

The ace is now on the bottom after one overhand shuffle. Naturally, Neocheaters do not flash the ace 
or peek to make certain it is there.

Next, you are going to cut the deck without disturbing that bottom ace. As you finish your overhand 
shuffle, place the deck face down in the palm of your left hand. Pull fifteen or twenty cards from the 
center of the deck with your right hand as shown in Figure 3 and gently slap those cards on top of 
the deck. When done three or four times in rapid succession, such center cuts look very convincing, 
but the culled ace remains intact.

Figure 3
Removing Center Portion of Deck During Center Cut

Now, as shown in Figure 4, grip the lower deck with your left thumb on one side, three fingers on 
the opposite side, and your left forefinger knuckled beneath the bottom card. Next, grip the upper 
deck with your right hand, four fingers on top, thumb pressed against lower left corner. At that 
moment, your right hand completely shields the deck. In a rapid "squaring" motion, press the lower 
left corner of the deck firmly down and inward with your right thumb to crimp that lower portion of 
the deck as shown in Figure 4. The thumb presses against and crimps one third to one half of the 
lower deck -- or roughly fifteen to twenty-five cards. That crimping move takes only a second and is 
undetectable.

Figure 4
Making a Side Crimp by Pushing Down Corner of Deck

After the lower inside part of the deck has been crimped by your right thumb, shift your right hand to 
grip the rear lower edges of the deck between your thumb and fingers. Then make an undercut by 
pulling about half the deck from the bottom and slap those cards on top in a final cut. As you put the 
deck on the table, quickly square the sides with your fingers.

The Neocheater places the deck with the crimp facing him. Thus, the sides facing his opponents have 
no visible gaps. Ideally, the crimp should not be visible, only felt. Good crimps leave gaps so slight 
that they are essentially invisible -- a sixty-fourth of an inch is good. And the gap should never be 
more than a thirty-second of an inch. (See Figure 5 in which the gap is just slightly larger than a 
thirty second of an inch for illustrative purposes.) Too much pressure leaves a glaring gap, which, 
although facing only the cheater, makes the deck look awkwardly tilted.

Figure 5
Deck with an Exaggerated Side Crimp

4. Step Four -- Cutting the Ace.

The deck is now crimped at the ace located in the middle of the deck. The sides of the deck are 
squared. If you lightly grasp the cards while cutting at about the halfway mark, your thumb will 
naturally cut at the crimp. Simply lift the upper part of the deck and you will have cut the ace. After 
the cut, flex the cards outward with your thumb and fingers to remove the crimp as shown in Figure 
6.

Figure 6
Flexing Cards Outward to Remove Crimp After Cutting

Missing your crimp can be caused by (a) not crimping forcefully enough -- a rarity with cardboard 
cards, (b) not squaring the sides of the deck just before you cut, or (c) gripping the deck too tightly 
as you cut.

The End Crimp

A second method of crimping -- the end crimp -- requires pressure on the lower half of the deck 
while pulling it out to place on top during the final cut as shown in Figure 7. The pressure is exerted 
quickly with the thumb and fingers of the right hand while tilting the deck and using the left hand to 
shield the crimping motion from players on the left. Note that the forefinger of the left hand is 
knuckled underneath the deck, holding it firmly as the lower half of the deck is pushed down and 
inward by the right thumb and fingers.

Figure 7
Another Way to Crimp -- The End Crimp

Neocheaters often prefer another method of end crimping -- a deck-squaring method involving the 
right hand as a cover to shield the crimping motion from all directions: With the left forefinger 
knuckled beneath the bottom card to hold the deck firmly, the left thumb and middle fingers crimp 
by pulling both lower corners of the deck sharply downward and inward under the protective cover 
of the right hand that is seemingly squaring the deck.

Figure 8 shows an end crimp with a gap slightly exaggerated for illustrative purposes. A few minutes 
of practice will reveal how much pressure[ 7 ] is necessary to produce a crimp that is barely visible 
but easily felt.

Figure 8
Deck with an Exaggerated End Crimp

Because most players habitually cut at the sides of decks, end crimps reduce their chance of 
mistakenly hitting the crimp. Also, end crimps require much less pressure than side crimps and are 
easier to remove.

5. Letting Others Cut First.

If another player is to cut first, the Neocheater crimps as usual, but then pulls at least three-quarters 
of the deck from the bottom and slaps it on top. (The gentle slapping gives the cut an air of finality 
and conviction, as though he had really mixed the cards thoroughly.) The crimp would then lie quite 
low in the deck. And since the victim will seldom cut as deep as three-quarters of the deck, the ace is 
almost always left for the Neocheater.

6. Forcing Others to Cut Deuces or Treys.

As an alternative approach when other players cut first, the Neocheater simply reverses his 
procedure: Instead of culling an ace, he culls a deuce or trey, crimps it, and places the crimp near the 
middle or slightly higher in the deck. The victim will often cut that deuce or trey at the crimp, 
leaving the Neocheater with very favorable odds for cutting a higher card.

7. Putting it All Together -- Quickly and Easily.

Fortunes can be won and lost on card cutting. After a strenuous night of card playing, players will 
sometimes risk all their cash or winnings in a final rash or weary decision to "get it over with" on the 
cut of a single card. The Neocheater makes sure that the cash from cutting cards ends up in his 
pocket.

The complete ace-cutting procedure -- riffling, locating the ace, shuffling, crimping, and cutting, 
including two or three center cuts, takes no more than fifteen seconds. With one hour of practice, 
you can do the entire procedure rapidly and smoothly.

The success of the ace-cutting technique hinges on two basic maneuvers -- culling the ace (bringing 
it to the bottom of the deck) and then crimping the deck in a natural motion. ... The key steps in 
cutting aces with some added tips are reviewed below:

First, riffle the deck to locate an ace. No matter how fast you stop when you see an ace, it usually 
slips past your thumb by one card, which necessitates the overhand shuffle to position that ace on the 
bottom. But suppose you stop dead on the ace. Simply complete the riffle, letting the ace --the 
bottom card of the deck-half in your right hand-- fall first so it is on the bottom. Then crimp and cut 
(an undercut) the deck to position the crimped ace within the deck. Gently square the sides of the 
deck before cutting to the crimp. Do not fumble or feel around for the crimp; just naturally grip the 
deck at about the crimp and the ace will be there waiting.

Practice slowly at first. Strive for naturalness. When riffling, avoid having the cards directly facing 
you. Instead, hold them at a slight angle so you see just the corners flashing. And if you miss the 
aces on the first riffle or two, simply riffle shuffle again until you locate an ace -- riffle shuffles are 
reassuring to victims.

After perhaps a center cut or two, crimp the deck in one quick movement. Remember, the 
Neocheater's hands and fingers shield the deck while crimping. Practice various pressures with your 
thumb. Strive to make the crimp nearly invisible. But if a slight gap exists, that is generally 
acceptable so long as it is not too obvious. Ideally, the gap should be felt, but not seen.

If suspicion develops during a sloppy crimp procedure, several quick center cuts after crimping 
instead of before can eliminate that suspicion. The undercut (which positions the crimped ace within 
the deck) looks reassuring immediately after a few center cuts. The center cuts must be pulled from 
the upper center portion of the deck to avoid disturbing the crimped portion of the deck.

Now, after positioning the crimped ace in the deck with the undercut, square the deck, cut with a 
gentle grip, and you will not miss the ace. Practice cutting with your eyes closed to get the feel of the 
crimp.

After cutting the ace, always flex the cards outward to remove the crimp. And if possible, give the 
edge of the deck a final riffle with your thumb to eliminate any remnants of the crimp.

A good routine for practicing the entire ace-cutting procedure is to cull for ten minutes, crimp for 
five minutes, and repeat. Then perform the entire procedure from beginning to end for ten minutes. 
You can master the complete ace-cutting maneuver in an hour.

* * *

In the next chapter, you will learn some shortcuts for culling and stacking. Neocheaters never 
disdain shortcuts or easy advantages in a card game. Indeed, they constantly seek them.

The culling and stacking methods in the next chapter are fast and easy shortcuts routinely used by 
Neocheaters. After an hour of practice, you will be stacking yourself winning hands in fifteen 
seconds. You will be invisibly stacking yourself four of a kind in draw, a wheel[ 8 ] in lowball, and 
aces back-to-back in five-card stud while also knowing every opponent's hole card. ... And if you 
have ever wondered if professional cheaters really can stack themselves four of a kind with what 
appears to be two or three rapid shuffles and a cut, the next chapter will open your eyes.

8. Detection and Defense.

Detection of Neocheating During Card Cutting 

[ 9 ]

Neocheating Tells

Suspicion Begins

Suspicion Grows

Suspicion High 

●     The dealer looks at the cards while parting and riffling the deck. 
(Unreliable indicator since most card players do that.) 

●     The dealer drops the top card in his left hand on top of the riffled 
deck. In subsequent shuffles, the dealer keeps that card on top. 

●     The dealer holds the cards with a finger knuckled underneath deck. 
●     The dealer's right hand and forearm suddenly flexes while holding or 

"squaring" the cards -- could be the application of a crimp. 
●     Neocheating nearly confirmed when:

     1. The dealer uses center cuts concluded with one undercut.
     2. The dealer neatly squares the deck after placing it 
        on table prior to cutting.
     3. The dealer flexes cards outward after cutting himself an ace or 
        king. The dealer gives the cards a final riffle after his cut. 

●     A crimp on the side or end of deck facing the dealer is observed or 
felt. Expert crimps, however, are nearly invisible. 

Defense Against Neocheating During Card Cutting

●     Let the Neocheater cull and crimp. 
●     Watch the final cut to know approximately where crimp lies. 
●     Decide if the Neocheater has crimped a low card or a high card by who is going to cut first 

and by the depth of the final undercut. 
●     Now you are in a cannot-lose situation. 
●     Insist on cutting first. The Neocheater usually places a high-card crimp low in the deck -- 

well below the point where opponents generally cut. Thus he will seldom object to your 
cutting first. Besides, a cheater will normally obey such requests by his "victim" to avoid 
suspicion. But if the cheater insists that he cuts first, tell him the bet is off. He will probably 
be relieved to drop it. 

●     When the Neocheater has prepared the deck for him to cut last, cut his ace at the low crimp 
(or avoid the high crimp at which he may have positioned a low-value card for you to cut). 

●     Remove the crimp after you cut with outward flex of the cards.

Next Page | Contents | Feedback for Valuable/New Information | Previous Page 

Footnotes:

[ 5 ] If the reader thinks any special skill or dexterity is required for Neocheating, he can peruse the 
next chapter on Preliminary Stacking right now; and after thirty minutes of practice, he will be 
stacking aces back-to-back in stud or three of a kind in draw as effectively as many professional 
cardsharps. But the reader will still have to return to this chapter to learn two indispensable 
maneuvers.

[ 6 ] If the first ace you spot is too high or too low in the deck (within the top or bottom ten cards or 
so), pass that ace. Try stopping at an ace closer to the middle. But aces only a third of the way from 
the top or bottom of the deck are also perfectly workable.

[ 7 ] Different cards (cardboard, plastic, and plastic-coated cards) require different pressures to 
crimp.

[ 8 ] A "wheel " or "bicycle " is an A,2,3,4,5 of any suit - the best possible hand in most lowball 
poker games played today.

[ 9 ] Rarely can Neocheating be confirmed by observing just one of the above tells. Since any 
Neocheating is natural appearing or invisible, it can be confirmed only by observing repeating 
sequences of tells. While various tells can be used to confirm personal suspicion, they are not 
grounds to prove cheating to others.

Next Page | Top of Page 

http://www.google.com/search
http://www.neo-tech.com/
http://www.neo-tech.com/precursors/
http://www.neo-tech.com/index.html
http://www.neo-tech.com/bpparty/index.html
http://www.neo-tech.com/feedback-forms/feedback2.html
http://www.neo-tech.com/feedback-forms/feedback2.html


   

 Search WWW  Search neo-tech.com

NT Home Page::The Precursors to Neo-Tech

Neocheating: The Rising 
Menace 

  

Neo-Tech Home Page
The Ultimate Leverage for Riches

Next Page | Contents | Feedback for Valuable/New Information | Previous Page 

Chapter III
THE SECOND MOVE -- STACKING 

FOUR OF A KIND
In a later chapter, you will learn how to cull a desired hand and then stack it in the "normal" course of 
riffling, shuffling and cutting. But in this chapter, you will learn methods of discard stacking[ 10 ] -- 
simple, effective shortcuts commonly used by Neocheaters.

1. Three Techniques for Stacking Without Shuffling.

The use of discards for either culling or stacking is fast, easy and, when done correctly, undetectable. 
The three basic methods of discard stacking are--

1 ) stacking while gathering discards,
2) stacking from discards tossed to the dealer face down, and 
3) stacking from discards already piled on top of the deck. When you finish this chapter, you will be 
able to execute all three methods of discard stacking.

2. Stacking Aces Back-to-Back in Stud.

Deal a five-handed game of five-card stud as shown in Figure 9. Note the face-up cards in the various 
hands. You will usually find two or three aces or kings showing. For the moment, however, confine 
yourself to stacking a pair of aces. As naturally and as quickly as possible, pick up two aces in a 
sequence that for a five-handed game will place four cards on top of each ace. (The number of cards 
placed on top of each card stacked for yourself must always be one less than the number of hands or 
players; an error in counting will cause the stacked hand to go awry.)

Figure 9
Scooping the First Ace While Discard Stacking

After thirty minutes of practice, you can execute discard stacking with smoothness and speed. Want 
proof? Set up five hands as shown in Figure 9. Now scoop up and stack yourself two aces in 
sequence for a five-handed game as shown in Figures 9 and 10: First, using the hole card in the fifth 
hand, scoop in that hand and turn it face down, leaving four cards on top of the ace. That ace is now 
stacked for your next hand. Next, pick the ten and jack off the ace in the third hand and slip those 
cards beneath the turned hole card (a three) as shown in Figure 10. Now scoop in that hand, leaving 
the ace on the bottom with four cards on top. By tossing those five cards face down on top of the first 
five cards stacked and throwing the combined stack on top of the deck, you have stacked yourself 
aces back to back.[ 11 ]

Figure 10
Scooping the Second Ace While Discard Stacking

Breaking the sequence of a hand when gathering discards as done in Figure 10, or gathering part of 
one hand and then part of another, looks completely natural when done smoothly and without 
hesitation. ... Now you have two options for the remaining cards:

l) Gather the remaining hands, turn them face down, and place the stacked deck on top of those cards. 
That option is the simplest procedure.
2) Gather the remaining hands, square those discards face down, lift half of the stacked portion of the 
deck and insert those discards. (Lift enough cards to protect your stack.) That option gives the 
appearance of a preliminary cut.

With a little practice, you can effectively stack discards without thinking about it. And often desired 
cards will lay practically pre-stacked, particularly in games with five or more players.

The Neocheater's motions are natural, his pace unhesitating. Using blocks of cards to scoop up other 
cards is natural. (Some players gather their hands and toss them to the dealer face down before he can 
stack them. That contingency will be explained later in this chapter.) Practice scooping up high pairs 
while stacking them in the process. The faster that is done, the smoother it looks. No one can see a 
dishonest move in the Neocheater who performs smoothly. He first chooses the order of gathering 
cards in his mind and then promptly gathers the cards in that order. ... The following practice exercise 
will quickly make you an expert at discard stacking:

Deal out a six-handed game of five-card stud. Choose your desired cards quickly. Then see how 
rapidly you can stack three or four of a kind for yourself by gathering the discards without hesitation. 
With six hands to select from, you will almost always have three of a kind available, and often four 
of a kind. (Do not bother with straights or flushes; they are not worth the effort of stacking a full five 
cards. Besides, stacking four or five cards is done more quickly and easily by the methods taught in 
Chapter V.) If you find a pair in one hand and two matching cards in two other hands, experiment 
with splitting that pair to stack four of a kind.

Paired discards may be troublesome at first if they are to be part of your intended hand. But pairs are 
actually easy to handle. For example, if one hand contains a pair of aces, and the other two aces lie in 
different hands, attack the pair first. Scoop up a hand of five cards that does not have an ace and use 
that hand to split the pair of aces by scooping up the ace nearest you along with the cards after it and 
toss those cards on the deck. One ace is now stacked for six-handed poker. Suppose the other ace has 
two cards above it. Grab three cards from another hand, scoop up the two cards with that ace, and 
toss those six cards on top of the deck. You now have split and stacked that pair and can attack the 
other aces in order to stack yourself four aces. Incidentally, stacking wheels for lowball by discard 
gathering is almost as easy.

After practicing discard stacking for an hour or so, you can stack yourself four of a kind in a few 
seconds while scooping up the discards. And after a few convincing blind shuffles (taught in the next 
chapter) and a false cut, you can deal yourself four of a kind with dazzling nonchalance. You 
eliminate any suspicion that might arise while discard stacking with blind shuffling, which when 
executed with any degree of smoothness, is undetectable from genuine shuffling. Combined with a 
false riffle or two and a false cut, the effect is so superb that those unfamiliar with Neocheating 
would never believe that a stacked deck could survive such thorough mixing. In fact, they would 
never have the faintest glimmer of what is happening.

3. Knowing Everyone's Hole Cards.

While stacking aces back-to-back in five-card stud, the Neocheater can also know every opponent's 
hole card. How? He simply memorizes the sequence -- numbers only -- of those cards on top of the 
last ace he stacks (that last ace will be his hole card). A Neocheater always memorizes everyone's 
hole card -- not to do so would be an extravagant waste of an enormous advantage.[ 12 ]

The Neocheater stacks his first ace while starting to gather the discards. As he scoops up his second 
ace, which will be his hole card on the next hand, he notes with a glance that the discards being 
scooped read, top down: 10-J-3-7-A.[ 13 ] After some blind shuffles and false cuts, and if necessary, 
successfully foiling an opponent's cut (taught in a later chapter), he recalls while dealing that the first 
player to his left has a ten in the hole, the second player has a jack, the third a three, the fourth a 
seven, and he an ace. ... Mentally repeating the card sequence (i.e., 10-J-3-7-A) while shuffling and 
dealing aids the memory.

The advantage of knowing everyone's hole card in stud is overwhelming, particularly while holding 
aces or kings back-to-back. In fact, the Neocheater can often make more money over the long run by 
not stacking the deck at all, but by simply knowing everyone's hole card and then playing 
accordingly. Indeed, consistently creating innocent, small advantages (rather than dramatic, huge 
advantages) is the key to a Neocheater's extracting maximum money from his opponents as 
demonstrated in the last chapter of this book.

Suits of opponents' hole cards are of little importance in five stud and do not have to be memorized. 
The chances of catching a flush are minimal. In any case, the Neocheater with aces wired can either 
drive out opponents with flush possibilities or make them pay dearly to chase their flush. In addition, 
the Neocheater knows the refinements of peeking (described later) and can easily know the final card 
to be dealt to any opponent.

4. Stacking Face-Down Discards.

As soon as the dealer for the next hand folds, impatient players often toss him their discards face 
down so he can without delay begin organizing the cards for the next deal. (Other players may keep 
their discards until the pot is won, or toss the cards to the side of the pot[ 14 ], or toss them to the 
current dealer, depending on whether he is in or out of play. Those situations are handled by a third 
technique of discard stacking taught later in this chapter.) To facilitate his setting up the next hand, 
the Neocheater usually drops out early when his deal is next, unless he has a strong possibility of 
winning that hand. And if stud poker is being played, he watches the cards closely to organize his 
upcoming scooping motions.

Informal, private games constitute over 95% of all poker played. In those games, players after folding 
often glance at discards out of curiosity, usually without objection from others. But the Neocheater 
glances at discards only as he gathers them for dealing and then only when necessary. Moreover, his 
glancing action is completely natural and inconspicuous. For example, in a six-handed game of five 
stud, the Neocheater (his deal is next, so he is hereafter called the dealer) folds during the first round 
and turns his two cards face down. Player A folds during the second round of betting and tosses his 
three discards to the dealer. The dealer casually glances at the cards as he gathers them. An ace or 
king is not among them, so he puts those three cards face down on his own two cards. He now has a 
pile of five discards. Player C folds and tosses his three cards toward the dealer. Gathering them, the 
dealer casually glances at the cards to notice the hole card (a king) on top. So he places his pile of 
five discards on top of those three discards to stack himself a king for a six-handed game.

During the next round, Player E folds and tosses the dealer his four discards, which contain a king. 
The dealer glances at the cards while quickly memorizing their sequence from hole card to top card 
as Q-9-K-3. He must now inconspicuously get the king on the bottom to help his stack. He can do 
that in several ways: For instance, with cards face down, he can casually slip the trey to the top while 
squaring the cards, giving him 3-Q-9-K. Or he can spread the cards face down on the table and 
casually slide the third card-- the king -- beneath the others as he picks them up. Or he can, as many 
players have a nervous habit of doing, especially while waiting for other players to bet, slip the cards 
one by one from top to bottom while holding them face down in his fingers. In that case, he will pass 
only the Q-9-K, leaving the king on bottom. And, of course, he remembers the altered sequence (3-Q-
9-K) in order to know everyone's hole card.

After tossing the four rearranged cards on his stacked discard pile, he still needs two more cards on 
top to complete his stack; their values do not matter as long as he knows them. So he simply glances 
at two other discards, tosses them on top of his stacked pile, and puts that pile on top of the remaining 
discards. He has now stacked a pair of kings for himself and knows everyone's hole card for the next 
hand.

To gain adroitness in discard stacking, deal random hands and toss yourself discards as players 
would. See how easily and quickly you can stack a deck by using those cards. You will soon be 
stacking three or four of a kind.

5. Stacking Four of a Kind and Wheels.

In five-card stud, the dealer concerns himself only with stacking his first two cards and knowing the 
other players' hole cards. In seven-card stud, the dealer can easily stack himself three of a kind. (But 
stacking three of a kind in five-card stud does not work because someone usually folds the first round 
of betting and the third stacked card will go astray. Besides, the strength of three of a kind is seldom 
needed to win in five-card stud.) In draw, the dealer can stack himself three or four of a kind (or a 
wheel in lowball). After folding on the hand prior to his deal, he immediately begins collecting 
discards for his deal, glancing briefly at them when necessary, and proceeds with his culling or 
stacking:

The Neocheater can stack three or four of a kind in draw quite easily. Remember, he scans the cards 
with a glance, never staring at them and always turning them face down as quickly as possible. His 
movements are natural -- casual and unhurried. Even for lowball, he can usually stack at least a four-
card low combination, striving to include the joker if it is used. And he can frequently stack a wheel. 
Generally, however, the Neocheater avoids such powerful hands as they would be too suspicious to 
deal to himself hand after hand. Also, as explained in the final chapter, winning too often with 
powerful hands can actually work against winning maximum money.

Now to proceed to the third method of discard stacking: Suppose the Neocheater has a good hand and 
prefers to play it out, although his deal is next. Or suppose the discards are tossed to the current 
dealer, and the Neocheater has no easy access to them. In those cases, all the discards or the entire 
deck may come to him in a flood, all at once face down, when the play is over. The technique 
described next is a rapid and effective method for stacking or culling[ 15 ] in such situations.

The Neocheater gathers the mess of discards, keeping the pile uneven with edges and corners of cards 
protruding at all angles. He holds the cards vertically and facing him as shown in Figure 11. In such 
situations, cards facing the dealer are quite natural and unsuspicious. To others, the dealer is simply 
shielding the card faces from the other players as he squares the deck before shuffling.

Figure 11
Bringing Aces to the Top Through Discard Culling

What the Neocheater strives for is a virtual mess of cards that will completely conceal his culling. To 
the other players -- who see only the backs of the cards -- his culling is simply an attempt to square 
the deck by smoothing out awkwardly tilted cards. Done rapidly and casually, the entire process 
appears innocuous and normal to others.

Quickly and smoothly, while straightening the sides of the deck and squaring the cards from their 
vertical angles to a horizontal position, he culls aces or kings (or unpaired low cards for lowball); he 
passes them to the top or bottom of the deck as shown in Figures 1 1 and 12. Once passed to the top 
or bottom, those cards are available for rapid stacking by several simple techniques described in 
Chapter V.

Figure 12
Bringing Aces to the Bottom Through Discard Culling

You can quickly and easily cull aces or kings from the discards. For example, spot an ace, pass it to 
the top; spot another, pass that quickly to the top; then repeat the process once or twice more. Three 
or four aces can be culled in a few seconds. While passing cards to the top (or bottom), use your 
fingers to alternate the passing movements with brief squaring motions on the sides of the deck. Or 
periodically take an awkwardly tilted card and pass it to the opposite end of the deck from your 
culled cards. The point is, never hesitate and keep your fingers in constant motion. When you cannot 
immediately locate a second or third ace, or other desired card, use your thumb to fan small batches 
of cards that may stick together. The fanning motion is shielded by other cards sticking out at various 
angles and, therefore, cannot be seen by other players. Such fanning not only spreads the cards for a 
better selection, but also keeps the deck from being squared too quickly.

With a little practice, anyone not only can cull, but also can discard stack by the above method. For 
example, stack a pair of aces for stud: First find an ace in the mass of discards and pass it to the top. 
Next seize two or three cards and pass those above the ace. Then while keeping count, pass two or 
three more cards to the top, depending on the number of cards you are trying to stack above the ace. 
Alternate the culling movements with brief but deceptive squaring motions on the sides of the deck. 
Now find and pass your second ace to the top, fanning cards with your thumb if necessary to locate 
that ace. Then again pass the necessary number of cards above that ace so both aces are stacked to 
end up in-your hand. ... And as always, memorize the top cards of the stack in order to know 
everyone's hole card.

But since several easier and quicker stacking techniques are taught in Chapter V, the above discard-
squaring method is usually reserved for rapid culling. In any case, the Neocheater never spends more 
than eight or ten seconds with the deck facing him. Practice seizing and quickly passing desired cards 
to the top or bottom of the deck. And the more uneven the discards are, the more selection and time 
you will have for culling cards. (In Figure 12, the culled cards have been passed to the bottom and the 
deck has been squared.)

When practicing this method of discard stacking, start by dropping the deck face down from a height 
of six inches onto the table. Use a sharp twisting motion with your wrist to unevenly spread the 
corners of the cards. Or actually deal out hands and then gather them as discards, deliberately 
effecting sloppiness while tossing those cards on top of the deck so they will require more time to 
square. In either case, pick up the mess of cards all at once and commence with culling or stacking. 
Fan small batches of cards with your thumb to expose their corners. Glance at the cards, but never 
stare. Keep your eyes in motion, glancing from the cards, to where a player would be, back to the 
cards, to where the ante would be - all in an unhurried pattern. ... When done without hesitation, 
discard culling and stacking look quite natural. Try discard culling in front of a mirror to see the 
moves from the victims' viewpoint.

* * *

Now that the Neocheater has stacked himself a winning hand, how does he thoroughly shuffle and 
cut the deck without destroying his stack? . . . The answer lies in the next chapter.

6. Detection and Defense.

Detection of Neocheating During Discard Stacking

[ 16 ]

Neocheating Tells

Suspicion Begins

Suspicion Grows

Suspicion High 

●     A player regularly folds early on hands just prior to his deal. 
●     The dealer effects sloppiness while gathering and picking up all the 

discards at once. 
●     The dealer keeps the discards facing him while squaring them. 
●     The dealer fans the discards (sometimes noticeable when looking for 

that maneuver). 
●     The dealer gathers the discards in sections rather than all at once. 
●     The dealer glances at discards. 
●     The dealer juggles separate stacks of discards before combining them. 
●     The dealer runs some cards one by one from top to bottom of the 

discard pile just before his deal. 
●     The dealer moves cards to top or bottom of the deck while squaring 

them. 
●     The dealer places a pile of discards on top of the deck and inserts 

another pile either under or between the deck. 
●     The dealer gathers discards, especially in stud, with scooping motions. 

While the cheating moves of a good discard stacker quickly gathering 
cards with both hands are invisible, his scooping motions can indicate 
stacking. 

●     The dealer bets in an abnormal manner unless he knew his opponents' 
hole cards. 

●     The dealer wins more frequently when dealing, especially with wired 
high pairs in five stud, wired trips in seven stud, or three of a kind or 
better in draw. 

Defenses Against Discard Stacking

●     Whenever the suspect is to deal, take charge of gathering discards and present them to the 
suspected dealer in a neatly squared pile. 

●     Fold early whenever the suspect deals. 
●     Just as the suspect is about to deal, politely -- or somewhat suspiciously -- excuse yourself 

from the hand and have him deal you out. His stacked hand will be scattered among the other 
players. Do that once or twice and the prudent cheater will stop cheating. 

●     Ask to cut the deck and complete the cut yourself. Introduce and enforce a house rule that 
prohibits the dealer from looking at discards. 

●     Use other defense methods described in later chapters and applicable after learning about 
blind shuffling stacked decks. You will even learn how to make cheaters work against 
themselves and for you, which eventually halts their cheating or bankrupts them while 
enriching you.

Next Page | Contents | Feedback for Valuable/New Information | Previous Page 

Footnotes:

[ 10 ] Everything in this chapter that applies to stacking also applies to culling (bringing desired cards 
to the top or bottom of the deck). Culling is easier and quicker than stacking, but culling is useless 
until you learn the simple stacking techniques described in Chapter V.

[ 11 ] A discard stacker will alter his scooping sequences to prevent suspicion. For example, he may 
gather eight cards with an ace being the third card from the top after throwing them face down on the 
deck; and then he may gather six cards with another ace being the fifth card from the top after 
tossing those cards on the deck. He has now stacked himself aces back to back. Moreover, a good 
discard stacker can quickly gather discards with both hands simultaneously making his stacking 
moves impossible to follow.

[ 12 ] Likewise, the Neocheater can easily know both hole cards of every opponent in seven-card stud 
or hold 'em poker by memorizing the appropriate number of cards stacked on top of the deck.

[ 13 ] In both describing and memorizing hands, it is easier to refer to an ace as A, a king as K, a 
queen as Q, a jack as J, the joker or bug as B, and all other cards by their numerical values.

[ 14 ] If the discards are tossed to the side of the pot, the dealer of the next round can usually begin 
gathering them immediately after he drops out of the current hand.

[ 15 ] As mentioned earlier, what applies to stacking discards also applies to culling. Culling simply 
involves maneuvering desired cards to the top or bottom of the deck without stacking them. Discard 
culling is especially important in Chapter V, which describes and teaches other simple but highly 
effective stacking techniques involving culled cards.

[ 16 ] Rarely can Neocheating be confirmed by observing just one of the above tells. Since any 
Neocheating is natural appearing or invisible, it can be confirmed only by observing repeating 
sequences of tells. While various tells can be used to confirm personal suspicion, they are not 
grounds to prove cheating to others. ... Anyone, however, can without ever seeing a dishonest move 
detect cheating by perceiving illogical and improbable bets as demonstrated in the anecdotes in 
Chapter I.

Next Page | Top of Page 

http://www.google.com/search
http://www.neo-tech.com/
http://www.neo-tech.com/precursors/
http://www.neo-tech.com/index.html
http://www.neo-tech.com/bpparty/index.html
http://www.neo-tech.com/feedback-forms/feedback2.html
http://www.neo-tech.com/feedback-forms/feedback2.html


   

 Search WWW  Search neo-tech.com

NT Home Page::The Precursors to Neo-Tech

Neocheating: The Rising 
Menace 

  

Neo-Tech Home Page
The Ultimate Leverage for Riches

Next Page | Contents | Feedback for Valuable/New Information | Previous Page 

Chapter IV
THE THIRD MOVE -- CONTROLLING 

HANDS
Many traditional cheaters use flagrant ploys to deal themselves good hands. As crude as their ploys 
may be, however, they often work when blended with basic Neocheating maneuvers of blind 
shuffling and false riffling. For example, some amateurs pretend to count the cards face up to make 
sure the deck is complete (e.g., "This deck doesn't feel complete", or "Are you sure the cards are all 
here?" are common signals). During their ploy, they casually cull aces to the top or bottom of the 
deck and proceed to center cut and crimp. Then a few blind shuffles and a false cut or two make 
their ploy effective.

Essentially all effective cheaters today mix at least some Neocheating into their techniques. Indeed, 
the Neocheating portion of their techniques makes them workable. The pure Neocheater, however, 
uses only the simple and invisible techniques described in this book. Crass ploys such as described 
in the above paragraph are never used or needed by the pure Neocheater.

1. Controlling Hands While Shuffling.

Blind Shuffling

Blind shuffling is crucial to the Neocheater. He automatically and constantly blind shuffles -- with 
deadly effects. Blind shuffling is easy. With about two hours of practice, anyone can appear to 
thoroughly shuffle a deck of cards while actually leaving the upper half or two thirds of the deck (the 
stack) undisturbed.

Blind shuffling is a key tool for Neocheaters. Any suspicion aroused by awkward or hesitant 
movements in the process of stacking is dissipated after a few blind shuffles and a false cut. In fact, 
in many games, a player could simply spread cards on a poker table and laboriously stack them one 
by one as other players watch, but as long as he thoroughly blind shuffles the deck afterward, no one 
will accuse him of cheating.

So effective is the blind shuffle that a person can stack a number of cards, blind shuffle and then 
convince opponents that their cards are marked by reading the values of the cards prior to turning 
them over one by one. Or he can convince players that he is a "psychic", able to read the backs of 
cards with his eyes tightly shut while his fingertips "feel the vibes". He can fool anyone -- not only 
mystics, but scientists, businessmen, poker professionals -- anyone except another Neocheater or the 
reader of this book.

Ironically, intelligent men can spend thousands of hours playing cards, but know nothing about 
manipulating them. And almost all honest cardplayers are ignorant of Neocheating maneuvers. "I 
can spot a crook anytime," is one indicator of an easy target for the Neocheater. The Neocheater 
loves to encounter the closed mind. He knows how easy it is to empty the wallet of the man who 
thinks he knows everything.

Professional cheaters generally disdain tricks such as "proving" cards are marked or "reading" them 
with their fingertips. Professionals call those tricks cheap flash, but such tricks demonstrate the 
seemingly miraculous effects of blind shuffling.

Commencing with the blind shuffle:

Step One: Assume that you have stacked the deck using either discard stacking or methods 
described later. You now need to produce the illusion of thoroughly shuffling the deck before 
dealing. So begin by preparing for what appears to be a normal overhand shuffle by placing the deck 
in your left hand as shown in Figure 13. Note the position of the fingers on the deck: Thumb on top, 
forefinger placed against the front edge, two middle fingers on bottom, and the little finger curled 
around the rear edge. Hold the deck so it feels comfortable and natural. (Neocheaters generally use 
those finger positions when shuffling blind or otherwise.) Tilt the upper end slightly downward 
toward the table to facilitate faster shuffling and to keep the cards from flashing. With your right 
hand, pull half the deck or less from the bottom using the two right center fingers and right thumb on 
opposite ends. The right forefinger should rest on top of the deck portion just pulled out by your 
right hand.

Figure 13
Holding the Deck During the Blind Shuffle

Now, using your left thumb, slide the top card from the deck portion in your right hand onto the deck 
portion retained in your left hand. But jut this top card toward you about an eighth of an inch (or 
slightly more) so that it protrudes a little from the rear of the deck in your left hand. Your curled left 
little finger will rest against this jutting card on top. Now casually overhand shuffle the remaining 
cards in the right hand, a few at a time, onto the top jutting card in the left hand. The jutting card is 
now located near the middle of the deck, and your cards should look approximately like those shown 
in Figure 13. The jutting card, hereafter called the break card, creates a break in the deck not visible 
to others. The half of the deck beneath the break-card is the stack. That portion of the deck will 
remain intact.

Step Two: Withdraw the lower part of the deck, the stack, with your right hand, up to but not 
including the jutting break card, and throw this entire portion on top of the cards in your left hand, 
briefly squaring the deck with your right fingers. Now the stack sits again undisturbed on the top; 
yet, the deck appears to be shuffled.

Repeat steps one and two for ten minutes, doing the steps as relaxed and smoothly as you can. Do 
not worry about speed; simply get the feel of that jutting break-card. Your left little finger should be 
brushing the break-card, and your right thumb should easily feel the break-card as you pull out the 
stack. Try for a natural rhythm, a casual pace. After the first ten minutes of practice, you should not 
have to look at the cards.

The Neocheater does not worry about others being conscious of the jutting break-card; the deck is in 
constant motion and looks perfectly normal. For anyone to see the break-card, they would have to 
stand directly behind the dealer. Even then the deck would look normal, for no one shuffles cards 
with the edges of the deck precisely squared at all times. Ideally, the break-card should protrude no 
more than an eighth of an inch, although protrusion varies from time to time up to a quarter of an 
inch.

Now, prepare to repeat the overhand shuffle in Step One by placing the deck in the left hand as 
shown in Figure 13. The stack is on the top. As before, with your right hand, pull half the deck or 
less from the bottom using the two right center fingers and right thumb on opposite ends of the deck. 
Then using your left thumb, slide the top card of the deck portion just pulled out by your right hand 
onto the deck portion retained in your left hand. Jut this top card toward you about an eighth of an 
inch, protruding slightly from the rear of the deck. Your curled left little finger will rest against this 
protruding break-card. Now overhand shuffle the remaining cards in the right hand on top of the 
jutting break-card in the left hand.

Step Three: Next, with your right hand, lift the entire deck from your left hand to prepare to 
overhand shuffle back into the left hand. But first press your right thumb against the jutting break-
card (now located approximately in the middle of the deck) with an upward pressure while squaring 
that break-card against the rear of the deck. You will create a slight gap (about a thirty-second of an 
inch wide) at the rear of the deck. Figure 14 shows that gap slightly exaggerated for illustrative 
purposes.

Figure 14
The Gap During the Blind Shuffle

The gap will appear only at the rear of the deck and should extend no more than an inch or so along 
the length of the deck. Be sure your right forefinger extends across the top of the deck shielding the 
gap from opponents as shown in Figure 14 (in the photograph, the deck is angled for illustrative 
purposes so that you can view the otherwise hidden gap).

Step Four: Now overhand shuffle the cards, a few at a time, from your right hand into your left 
hand, but only up to the gap. When you reach the gap (you will feel the gap with your right thumb), 
throw the remaining block of cards -- your stack -- in a single toss on top of the shuffled cards in 
your left hand. You now have your undisturbed stack back on top of the deck once again.

Practice that move for ten or fifteen minutes. Your gap will probably be too wide at first, so strive to 
narrow it. Practice the complete blind shuffle slowly at first, trying to develop a natural, unhesitating 
rhythm. During the first twenty minutes or so of practice, you will tend to hesitate while shuffling up 
to the gap. And you will probably stare at the cards, afraid of missing the gap and shuffling some 
cards off the stack. The right thumb, however, will quickly get the feel of the gap.

If during practice your fingers tend toward dryness and you find the cards slipping as you shuffle, try 
using a moistening preparation such as Sortkwik or Tacky Finger, which are inexpensive 
preparations used for billcounting and are available at most office supply stores.

Once your fingers become familiar with the jutting break-card and the gap, you will rarely have to 
look at the deck. Although glancing at the cards while shuffling is perfectly natural and does not 
cause suspicion, Neocheaters make the gap as small as possible, but allow enough of a gap to work 
smoothly. A thirty-second of an inch or less is good. To help determine how small you can make 
your gap and still work smoothly, turn the top card of the deck face up as you practice, and make 
certain that the same top card of your stack reappears each time the shuffle is completed.

When practicing the blind shuffle, do not gap the deck during the first twenty minutes of practice. 
After you get the feel of the break-card, start using the gap. Then begin gapping the deck every time. 
For variety, however, during every three or four blind shuffles you might use the jutting break-card 
only (without the gap) during the blind shuffle. Practice keeping at least half the deck intact by 
overhand shuffling only about half to a third of the deck from the bottom onto the jutting break-card.

Practice doing the blind shuffle strictly by feel when you are watching television or at other idle 
times. Rhythm is more important than speed; you will gain speed naturally with practice. This 
shuffle can be done slowly, and it will look convincing as long as it is done smoothly and without 
hesitation, especially when creating the gap.

After an hour of practice, this maneuver becomes so easy and routine that you will be blind shuffling 
with fair smoothness and steadiness. In two to three hours, blind shuffling becomes second nature. It 
is that simple. Done correctly, the deck appears to be thoroughly shuffled. And when the blind 
shuffle is done in conjunction with the false riffle and false cut (described later in this chapter), you 
can convince even the most alert players that the deck has been thoroughly mixed.

Using that basic blind shuffle and a simple false cut (described later), even neophytes can shuffle 
their cards and then deal themselves prestacked four aces or straight flushes to everyone's 
astonishment. No one questions that the cards have been thoroughly shuffled. And no one can 
imagine how a prestacked deck could survive such shuffling.

Even a beginner can cull four aces or four kings using the simple discard-culling technique described 
in the previous chapter. He can then give the deck several rapid blind shuffles, a false cut, and 
triumphantly toss four aces off the top of the deck to the astonishment of all observers. Moreover, 
beginners need to master nothing more than a preliminary discard-stacking technique and the blind 
shuffle, plus have some knowledge about Neocheating to win in almost any game.

Let us assume you have spent at least an hour or two practicing the blind shuffle and can now 
perform it fairly easily. To test its effectiveness, pick up someone else's deck. Fan the first three or 
four cards, face down, and pretend to study the designs on their backs for about ten seconds. Frown 
as you study the cards, as though something were suspicious. Then turn the cards face up and glance 
at them to quickly memorize the cards in their proper sequence before turning them face down again. 
Forget the suits; they are unimportant. Square the cards together in your right hand and then fan the 
next three or four cards face down. Again, study their designs for a few moments and then, in a 
quick glance, memorize those cards in sequence. During this ruse, glance at the cards as briefly as 
possible -- as if confirming something you have seen in the designs on their backs. Rapidly square 
this next batch of memorized cards beneath the first memorized batch in your right hand.

You might be able to fan and memorize another batch of cards. Many people, however, have trouble 
memorizing more than six or seven digits. But after a little practice, most people can learn to easily 
remember nine or ten digits. Still, no more than six or seven memorized cards are necessary to make 
this ruse convincing. Constantly repeat in your mind the numbers in groups of three or four at a time 
as you shuffle. Now put the memorized cards back on top of the deck in your left hand. The 
memorized top cards may be, for example, Q-6-2-A-5-10-J -- you need to memorize only their 
initials. Next proceed to blind shuffle several times, explaining as you shuffle that imperfections in 
the manufacturer's design exist as tiny flaws that are consistent in every deck of that particular brand. 
Talk also serves as a minor distraction from the shuffle; although if you can blind shuffle with even 
minimum competence, you can perform in total silence in a filled amphitheatre without anyone 
knowing that you are blind shuffling.

If you think experienced cardplayers will not believe a story about visible imperfections on the backs 
of cards, proceed as follows: When you have finished your blind shuffles, slap the deck gently onto 
the table (creating an air of finality; rarely will anyone ask to cut the cards when you do that, 
especially if you do not hesitate and proceed immediately), lean close to the cards and "read" them 
from their backs, one by one. Take your time before calling and turning each card -- four or five 
seconds is about right. Peer intently at the backs of the cards before calling them, and then note your 
viewers' reactions. By the time you have "read" the fifth or sixth card, your audience will be 
studying the backs of the called cards. You can send experienced cardplayers on long searches for 
"legal" marks on cards. Ironically, they will often find such marks and imperfections, especially in 
cheaper brands of cards, that will actually let them read the backs of certain cards.

Professional cheaters scoff at such pointless ruses. (If no profit exists, why bother?) But those ruses 
demonstrate the power of the blind shuffle. And beginners can use ruses for practice and to build 
confidence before actually Neocheating for money. Be certain your blind shuffles are smooth before 
you attempt such demonstrations. Combined with the false cut described later in this chapter, the 
effect is spectacular.

You must always be aware of the number of cards in the stack. If a Neocheater stacks aces back-to-
back for stud poker in a six-handed game, he worries only about keeping the top twelve cards of the 
deck intact. If he has stacked four of a kind in a six-handed game, then he must keep twenty-four 
cards unshuffled. And if he has stacked a pat hand or a wheel in lowball, he then has thirty cards in 
his stack -- more than half the deck for a six-handed game.... Professionals seldom stack straights or 
flushes in draw because of the number of cards involved. Why stack five-card pat hands when four 
of a kind is easier to stack.[ 17 ]

In any case, when stacking pat hands, you must keep up to two-thirds of the deck intact. That is, you 
actually shuffle only the bottom third or so of the deck. Do not worry about appearances; if your 
blind shuffle is smooth, the cards will seem mixed beyond suspicion.

a. Detecting Blind Shuffling 
* Observe the dealer's grip on the deck when shuffling. Beware if the grip resembles that 
shown in Figure 13. 
* Watch for an initial one-card pass from one hand to the other during the overhand shuffle 
(indicates a break-card). 
* Watch for the dealer who consistently tosses an unshuffled portion of the deck over the 
shuffled portion. (Must be alert to see that.)

b. Defending Against Blind Shuffling 
* Review the nine methods on page 6 to eliminate cheating or cheaters. 
* Insist on cutting the deck whenever the Neocheater deals and then ruin his stack with 
deliberate center cuts. 
* Sit to the Neocheater's right and carefully cut at the crimp plus cut one extra card. You will 
then receive the hand stacked for the dealer.

2. Controlling Hands While Riffling.

False Riffling

The false riffle shuffle is nearly as effective as the blind shuffle and is necessary for certain kinds of 
culling and stacking taught in the next chapter. Moreover, the false riffle is easy to learn:

The deck is stacked. Now, handle the deck in the same way described for culling an ace in Chapter 
II. That is, place the thumb and two center fingers of the right hand at opposite ends of the deck 
while knuckling the forefinger down on top. Riffle-part the end of the deck with your thumb as 
shown in Figure 1A on page 25. But before reaching the halfway mark, stop riffling and pass the 
lower portion of the parted deck to your left hand. Now begin a riffle interlacing of the cards, but 
riffle the cards in your left hand much more rapidly than those in your right hand, and retain the top 
card in your left hand with your left thumb. At that stage you should still have a block of about 
fifteen or so cards in your right hand that are unshuffled (your stack). Smoothly and rapidly drop that 
entire block on top of the interlaced portion and then, without hesitation, drop the card retained by 
your left thumb on top of your intact stack as shown in Figure 15. (The retained card -- the ace -- is 
deliberately flashed for illustrative purposes . . . Neocheaters normally do not flash cards.) 
Immediately push the halves together and square the deck.

Figure 15
Retaining the Top Card

with the Left Thumb During the False Riffle

Practice this riffle shuffle repeatedly, getting the feel of that single card retained by your left thumb, 
and quickly dropping that card at the last moment to complete the riffle. Later, you will learn a 
refined version of the false riffle that looks considerably smoother,[ 18 ] but you must first perform 
this basic false riffle with ease.

After each riffle shuffle, you will have one extra card on top of the deck -- on top of the unshuffled 
block of cards that is your stack. (Eventually, you will be able to leave at least half the deck 
unshuffled this way, but do not attempt manipulating large stacks at this stage.) Treatment of those 
extra cards accumulated on top by false riffling will be discussed shortly.

Perform the riffle shuffle with rapidity. Unlike the blind shuffle, never try the riffle shuffle slowly. 
And although the movements may feel awkward at first, the shuffle does not appear awkward to 
other players. After only a few minutes of practice you will develop enough speed to increase the 
number of unshuffled cards until you can keep half the deck or more intact while riffle shuffling.

To preserve, for example, a four-of-a-kind stack in a seven-handed game, part and then pass only 
about a third of the deck to your left hand for riffle shuffling. Then interlace all but the top card in 
your left hand with only the bottom third or so of the cards in your right hand. Now drop the entire 
batch of cards retained in your right hand (which contains your undisturbed stack) on top of the 
interlaced cards and then immediately drop the final, single card retained by your left thumb. You 
will now have your stack preserved one card below the top of the deck.

Suppose you do the false riffle shuffle four times. You will then have four extra cards to remove 
from the top of your stack. The simplest method to remove those cards is to blind shuffle. So 
proceed with the blind shuffle (as described earlier in this chapter) by placing the squared, riffle-
shuffled deck in your left hand and pulling out about a third of the cards from the lower portion of 
the deck with your right hand. Now with your left thumb, pull the top card from your right hand 
back onto the left-hand portion and jut that top card slightly. Next, overhand shuffle all the other 
cards in your right hand onto the cards in your left hand. The break-card is jutting out from the rear 
of the deck four cards above your stack. With your right hand, pull out all the cards up to the break-
card and then with your left thumb, slide off (overhand shuffle) those four extra cards from the top 
of your stack very rapidly, one by one, back into your left hand. Then toss in a single block all the 
remaining cards in your right hand on top of the deck portion in your left hand and quickly follow 
with another complete blind shuffle.

To facilitate running the cards one by one, spend five minutes running through the entire deck with 
your left thumb slipping the cards off one at a time as quickly as possible.

In many games, the blind shuffle and the false cut are sufficient tools for the Neocheater. But the 
false riffle is indispensable to the Neocheater using the stacking techniques described in the next 
chapter.

a. Detecting False Riffling 
* The cards move too fast for even an alert player to see a good false riffle. But closely watch 
left thumb of dealer for retaining the top card and consistently dropping that card last.

b. Defending Against False Riffling 
* Same defenses as against blind shuffling described on page 62.

* * *

3. Keeping the Stacked Deck Intact While Cutting.

False Cutting

With your undisturbed stack resting on top of a "thoroughly shuffled" deck, you then want to 
execute a legitimate-appearing cut that leaves your stack intact. To accomplish that, grasp the deck 
with both hands at opposite ends with the thumbs and index fingers (or middle fingers) as shown in 
Figure 16. Now while looking at Figures 16-18, execute this false cut by first pulling out about a 
third of the deck from the bottom with your right thumb and index finger and place those cards on 
top of the deck portion held by your left thumb and index finger (but retain your grip on the block of 
cards in your right hand). Then as shown in Figure 17, grasp the upper half of the cards held by your 
left hand with part of your right thumb and right middle finger while simultaneously releasing your 
left thumb and index finger from that same block of cards. At that brief moment, the deck will be 
split into three separate blocks, your right thumb and index and middle fingers gripping the two 
upper blocks while the left thumb and middle finger grips the bottom portion as shown in Figure 17.

Figure 16
Starting the False Cut

Figure 17
Breaking the Deck into Thirds

Instantly release the uppermost block from your right index finger and thumb, at the same time 
pulling outward and slightly upward the two other blocks beneath held by your right and left hands. 
Each hand will be grasping about a third of the deck as you do this, and the top portion will now fall 
through the other two blocks of cards onto the table. You may use your right index finger to help 
guide the right-hand portion of loose cards as they fall to the table.

Next, with a slow smooth motion, slap the portion of the deck in your left hand onto those loose 
cards now on the table as shown in Figure 18. Then place the remaining cards (your stack) in your 
right hand on top of those cards and square the deck. Again, your stack sits undisturbed on top. 
Executed with any degree of smoothness, the cut looks very thorough and legitimate.

Figure 18
Placing the Stack on Top

A mirror to view your motions is helpful for practice. For the best effect, you should perform the cut 
fairly rapidly, but slow down to place the two remaining blocks of cards from your left and right 
hands on top of the portion that falls to the table. Your stack will end up intact on top of the deck.

After thirty minutes of practice, you can execute this cut fairly smoothly. Remember to angle the 
card-blocks in your right and left hands in a slight upward sweeping motion as the top block falls 
between them. Strive for gracefulness. Again, the first phase of this cut, including dropping the top 
block between the other two portions in your hands, should be done fairly fast. But the final phase, 
which completes the cut by placing the other two blocks of cards on top, should be done more 
slowly.

More false cuts are described later in this book. But learn this basic standby cut first. The cut need 
not be done perfectly to be effective. And even if the cards tend to spread somewhat when they are 
dropped, do the cut without hesitation.

a. Detecting False Cutting 
* Watch for the same block of cards consistently ending on top of the deck. 
* Be suspicious of fancy cuts, extra thorough-looking cuts, and quick three-way cuts. Also, 
watch for simple crimp cuts (described next in this chapter).

b. Defending Against False Cutting 
* Same defenses as against blind shuffling described on page 62.

* * *

The three basic techniques in this chapter -- blind shuffling, false riffling, and false cutting -- are 
invaluable to the Neocheater. He uses those techniques constantly. With only a few hours practice, 
each technique quickly becomes habit, performed routinely without groping or thinking.

The blind shuffle will usually dispel any suspicion of cheating or stacking. For example, when 
cutting an ace for high card, a Neocheater culls an ace to the top of the deck in one riffle shuffle; he 
then blind shuffles the deck four or five times, runs the ace to the bottom in one overhand shuffle, 
crimps the lower deck, gives it two or three rapid center cuts and then a final bottom cut before 
slapping the deck on the table. ... The deck now appears thoroughly shuffled and cut.

The blind shuffle is more convincing than the false riffle. And when the blind shuffle is combined 
with the false cut, the illusion is deadly. In certain games, Neocheaters will not even need to offer 
the deck for a cut, and rarely will anyone request a cut if the Neocheater executes the blind shuffle 
and false cut with any degree of smoothness.

4. Controlling Hands as Other Players Cut.

Foiling the Cut

The Neocheater discard stacks himself aces back-to-back for stud poker, knows everyone's hole 
card, thoroughly blind shuffles and false cuts the deck, and is ready to deal. But what if an opponent 
demands a cut? An easy and simple method often used by Neocheaters to foil an opponent's cut is 
described below. Other more sophisticated techniques for negating any cut are described in later 
chapters.

Before offering the deck for a cut, the Neocheater rapidly crimps the deck as he would for cutting an 
ace as described in Chapter II and illustrated in Figures 4 and 5. He crimps by pushing downward 
and inward the bottom corner of the deck with his right thumb. Now with the stack on top, he 
quickly cuts the deck and then extends the crimped and squared deck to the player on his right for 
his cut. If that player cuts at the crimp, the stacked cards will end up right back on top of the deck, 
ready for dealing.

Most players will cut at any crimp near the middle of the deck eighty per cent of the time. Their 
thumb and fingers automatically go to the crimp four out of five times, even though they are 
unaware of the gap. The crimp is slight, and it is extremely unlikely that anyone would notice the 
gap. Even if the gap were noticed, few would consider it unusual since many players, especially 
chronic losers, bend and punish cards violently during the course of play as though the cards were 
mortal enemies.

The player on the right will occasionally miss the crimp, although the odds are well in the 
Neocheater's favor. But the professional accepts this vicissitude. Or he can use one of the advanced 
techniques (taught in Chapter VI) for foiling the cut. Those techniques do not depend on opponents 
cutting at the crimp. In any case, the professional makes a habit of noticing at what position the 
player on his right habitually cuts the deck -- near the top, middle, or roughly the three-quarter mark. 
He then places the crimp accordingly. Most players unthinkingly cut the deck at the approximate 
center. If the player on the right consistently cuts at the ends of the deck instead of the sides, the 
Neocheater simply crimps at the ends, using the end-crimping technique described in Chapter II and 
illustrated in Figures 7 and 8.

The crimp used for high-card cutting (as described in Chapter II) is gapped on only one side of the 
deck. In the course of a game, however, as opposed to high-card cutting, players are less alert to the 
cutting process, and your crimp will usually be more effective if it exists on both sides of the deck. 
Crimping both sides of the deck is described below:

First, crimp as you would when cutting for an ace, but instead of bending the lower left corner of the 
deck with your right thumb as described in Chapter II, push down with your right thumb at the 
center of the lower rear end of the deck. That will cause both sides of the deck to gap. Too much 
pressure from the thumb, however, will create a glaring crimp.

Some professionals use "agents" (other players working in collusion) who sit to their right. They will 
cut at the dealer's crimp every time or use a convincing false cut (such as the three-way false cut 
described on pages 66-70) that leaves the stack intact. The colluding partners also use a variety of 
other techniques to drain opponents of their money; those tactics will be covered in Chapter VII. 
This book, however, primarily teaches the lethal techniques of Neocheating -- techniques 
increasingly used by ordinary people who walk into games on their own and walk away with stuffed 
wallets, without ever using confederates, marked cards, or artificial and dangerous devices. But for 
the sake of comprehensiveness, all cheating methods and contrivances will be identified in later 
chapters.

A Neocheater's effectiveness and margin of safety lies in his own ten fingers. Anyone who can 
perform the maneuvers described up to this point with a degree of smoothness is already on par with 
most working professionals. Now you are ready for the stacking techniques covered in the next 
chapter. None are exceptionally difficult, two are relatively easy, and all are based primarily on 
techniques you already know.

Next Page | Contents | Feedback for Valuable/New Information | Previous Page 

Footnotes:

[ 17 ] In any case, a Neocheater will seldom stack such powerful sure-thing hands because they are 
less profitable in the long run, as explained in Chapter Xl.

[ 18 ] That version of riffle shuffling is called the Las Vegas Variation (it is the shuffle used by 
dealers in the Las Vegas casinos). As described in Chapter V, the deck in the Las Vegas Variation is 
completely shielded by the hands during the riffle shuffle.

Next Page | Top of Page 

http://www.google.com/search
http://www.neo-tech.com/
http://www.neo-tech.com/precursors/
http://www.neo-tech.com/index.html
http://www.neo-tech.com/bpparty/index.html
http://www.neo-tech.com/feedback-forms/feedback2.html
http://www.neo-tech.com/feedback-forms/feedback2.html


   

 Search WWW  Search neo-tech.com

NT Home Page::The Precursors to Neo-Tech

Neocheating: The Rising 
Menace 

  

Neo-Tech Home Page
The Ultimate Leverage for Riches

Next Page | Contents | Feedback for Valuable/New Information | Previous Page 

Chapter V
CULLING AND STACKING -- THE 

INVISIBLE WAY
1. Culling and Stacking the Neocheating Way.

Neocheaters extensively use the discard-culling and discard-stacking techniques described in 
Chapter III because easy opportunities to cull from the discards exist almost every time they deal. 
But also, with only a few hours' practice, anyone can pick up any deck without knowing the 
whereabouts of a single card and then cull and stack a hand in the "normal" course of riffling and 
shuffling. Indeed, the Neocheater will frequently cull and stack during the shuffle in conjunction 
with his discard stacking. Assume, for example, he has stacked only one ace using the discards. He 
can easily add a second and a third ace to his stack during the shuffle by using the techniques taught 
in this chapter.

This chapter will progress from the easiest to the somewhat more difficult stacking techniques 
executed while shuffling. Every stacking technique has its advantages and disadvantages. The first 
technique described is the undercut shuffle. It is the easiest and fastest way to stack a deck during the 
shuffle. With a little practice, you can stack any hand with any number of players in any game in one 
undercut shuffle -- you can stack yourself a pair, three of a kind, full house, four of a kind, straight 
flush, royal flush, or in lowball, a pat wheel.[ 19 ] In fact, you can execute undercut stacking with 
some degree of skill in ten minutes. In thirty minutes, you will be competent at stacking. And in an 
hour or two, you will stack with professional ease.

While the undercut shuffle is less subtle than other techniques, Neocheaters execute the undercut 
with speed and confidence to dissipate any suspicion. Moreover, undercut stacking is safe in 
neighborhood games and informal sessions, especially in low-stake to medium-stake games. But 
Neocheaters would not use the technique in knowledgeable company, and almost never in 
professional high-stake games. Yet, the undercut is often used with great success in high-stake 
games with naive or unalert players and is a powerful money pump in the average Friday-night 
poker game.

The first step in undercut stacking requires culling. You already know two culling methods: Culling 
from discards described in Chapter III, and riffle culling described in Chapter II. Riffle culling is the 
only practical technique to stack a deck cold (i.e., when no discards are available such as with a new 
deck, a deck just put into play, or when alternating decks are used for every other hand). With a few 
hours of practice, you can control any cold deck through riffle culling. If you can cull one ace in one 
riffle, you can cull four aces in four riffles. Riffle culling is taught in more detail later in this chapter.

But for now, assume you have culled a winning hand by using one of the discard-gathering methods. 
For example, someone tosses you his folded two pair, kings over sixes, while someone else folds a 
hand with a pair of kings. You then maneuver those four kings on top of the deck by using the 
discard-squaring method described in Chapter III. You are now ready to execute the undercut.

a. Undercut Stacking

Your four culled kings, however, must be on the bottom of the deck to execute the undercut. You 
can cull discards to the bottom instead of the top of the deck, but culling to the top is usually 
smoother and more natural appearing. Moreover, the technique that switches culled cards from the 
top of the deck to the bottom is very easy and takes only a few seconds: Lift the deck in your right 
hand for an overhand shuffle and rapidly slide off your four culled kings, one by one, with your left 
thumb into your left hand. Then overhand shuffle the rest of the deck from the right hand onto those 
four cards in your left hand. Now your four kings are on the bottom of the deck ready for the 
undercut.

In the previous chapter, you practiced running cards one by one off the deck with your left thumb. 
The undercut depends on running off cards rapidly and smoothly. The maneuver is easy if your 
thumb and fingers are not too dry. Some professional stackers keep in their pocket a thin, small 
diameter container of a moistening conditioner such as Sortkwik or Tacky Finger used for bill-
counting. As their deal approaches, they moisten their fingertips to make the undercut easier. But 
such conditioners must be used sparingly so as not to leave any residue on the cards and are 
generally avoided by Neocheaters.

Now, returning to undercut stacking: Your four kings are on the bottom, and you must deal six 
hands. So grasp the deck in the right hand for an overhand shuffle. With your left thumb and left two 
center fingers, simultaneously grasp both the top and bottom cards of the deck and pull them 
together into your left hand as illustrated in Figure 19. That move is called the undercut and is used 
here to place bottom cards (i.e., your four culled kings) in the desired stacked position. Now, with 
your left thumb, rapidly run off four cards from the top of the deck in your right hand onto the two 
cards in your left hand. Repeat the process: Top card and bottom card from the right hand are pulled 
together into the left hand, then four successive cards are pulled from the top of the right-hand 
portion of the deck onto the cards in your left hand. Repeat the same process twice more to finish 
stacking your four kings for a six-handed game.

Figure 19
Pulling Cards from the

Deck During the Undercut

Then pull one more card onto the left-hand cards; jut that card towards you about one eighth of an 
inch.[ 20 ] Next, overhand shuffle the remaining deck from the right hand onto that jutting break-
card in your left hand. Now complete your blind shuffle by pulling out all the cards beneath the 
break-card with your right hand and tossing them in a single block back on top of the deck portion 
still in your left hand. That move puts your stack on top of the deck.

After a little practice, you can stack by using the undercut an entire five-card pat hand in fifteen 
seconds, complete with a concluding series of blind shuffles. The effectiveness of the undercut 
depends upon speed and rhythm. Your left thumb and fingers should not be too dry, and the cards 
cannot be too worn or they will tend to stick together and slide off the deck in blocks of two rather 
than one by one.

You will soon be doing the undercut so rapidly that removal of the bottom cards becomes an 
invisible blur, giving the appearance of a legitimate overhand shuffle. But you can then slow down 
the subsequent blind shuffles for a reassuring effect.

The mathematics of stacking hands for any number of players is simple: After getting the culled 
cards to the bottom of the deck and after simultaneously slipping off the top and bottom card from 
the deck, run off two less cards than the number of players from the top of the right hand portion of 
the deck onto the cards being stacked in the left hand. Repeat that process the same number of times 
as cards to be in your stacked hand. For example, repeat the process twice for a pair, three times for 
three of a kind, four times for four of a kind, and five times for a full house or other pat hands.

When stacking for gin rummy or any two-handed game, simply continue to slip off the top and 
bottom cards together into the left hand, as many times as the number of cards to be stacked in your 
hand. Then pull off one more card, jut it, and blind shuffle. In all cases, however, begin with your 
culled hand on the bottom of the deck, stack the cards with the undercut, and conclude with 
convincing blind shuffles.

b. Undercut Stacking Two Hands Simultaneously

Besides its simplicity, the undercut has another powerful advantage: Two hands can be stacked at the 
same time -- one for the Neocheater and one for his victim. Again the first step is culling. The dealer 
can, for example, use discard culling and the undercut to deal his victim -- preferably a heavily-
winning or well-monied opponent -- a six-four low in lowball while dealing himself a five low. 
(Riffle culling two hands simultaneously is generally too cumbersome and time consuming.) And in 
high draw, the dealer may cull four jacks for his victim and four kings for himself while gathering 
discards. In such a case, the dealer maneuvers his four kings to the bottom of the deck and his 
opponent's four jacks to the top while culling. Or he may put both hands on top of the deck. In that 
case, his hand should lie above his opponent's hand, (e.g., the four kings above the four jacks[ 21 ]). 
Now to get his own hand to the bottom of the deck while avoiding excessive blind-shuffling 
maneuvers, he simply overhand shuffles his four kings, one by one in quick succession, off the top 
of the deck and slides them to the bottom of the deck. He now has the losing four jacks on the top of 
the deck and his winning four kings on the bottom of the deck.

For two-handed poker, he holds the deck in his right hand for an overhand shuffle and simply pulls 
with the left thumb and middle finger the top card and the bottom card together simultaneously into 
his left hand, four times in succession. He then slides one more card from the deck onto the cards 
stacked in his left hand and juts that top card, completes a blind shuffle, and ends up with the two 
hands stacked on top of the deck. He can then false cut or foil the cut and proceed to annihilate his 
opponent: On being dealt four jacks, the victim will lick his lips in anticipation of draining every 
penny from his opponent, but instead he will be cleaned by the Neocheater.

The undercut stacking maneuver is ideal for gin rummy and other two-handed games. If the 
Neocheater stacks two hands and if the deck is cut at the crimp, the victim is doomed.

Now assume the Neocheater is playing seven-handed poker and has run four aces to the bottom of 
the deck and four queens to the top of the deck. How does he arrange his stack so he will get the four 
aces and, say, the third player from his left (a big winner or a monied fat-cat) will get the four 
queens? First, he simultaneously runs together with his left thumb and fingers the top card and the 
bottom card four times in a row from the deck in his right hand, just as if he were stacking for a two-
handed game. Then he overhand shuffles the rest of the deck on top of those eight cards in the left 
hand. The interlaced aces and queens are now on the bottom of the deck ready for the final stack.

Putting the deck back into his right hand and selecting his monied victim as the third player from his 
left, the Neocheater executes a two-step maneuver -- Step One: he again pulls off the top card and 
the bottom card of the deck together into the left hand, but then pulls two extra cards from the top of 
the deck onto those two cards. Step Two: he repeats the process of pulling the top and bottom cards 
from the deck plus an extra- card from the top and letting those three cards fall on top of the first 
four cards pulled from the deck in step one.

Each such shuffling maneuver moves seven cards and stacks the cards for one round of dealing to 
seven players with the stacked cards going to the dealer and the third player from his left. He 
executes that two-step shuffling maneuver a total of four times (the number of cards to be stacked in 
his hand) and slides the final extra card plus a break-card from his right hand onto the stack in his 
left hand. The break-card is jutted and used to execute a concluding blind shuffle. The third player 
will now receive the four queens and be relieved of his bankroll by the dealer who will receive the 
four aces.[ 22 ]

Two limitations exist for the undercut when stacking two hands simultaneously: (1) In games with 
more than two players, the hand stacked for the victim cannot be dealt to the player directly on the 
dealer's left or right, regardless of how many players are in the game. And (2) the undercut cannot be 
used to stack two hands when only three players are in a game. . . . Except for two-handed games, 
undercut stacking always results in at least one non-stacked hand between any two stacked hands.

Discard squaring described in Chapter III is the most convenient method to cull cards for the 
undercut. But any method or combination of methods for culling is practical as long as the 
Neocheater gets the hand he wants without being suspect. A Neocheater, of course, avoids suspicion 
by never using four of a kind, a full house, or even trips just played. Instead he would use, for 
example, a pair from one discarded hand and matching single cards from other hands to cull three or 
four of a kind.

The undercut is ideal for lowball since hands previously played can be used directly because no one 
will remember the exact hands or suits of previously played hands. The Neocheater, however, will 
generally not use the undercut for stud-type games since faster and more efficient culling and 
stacking techniques exist for those games (such as the discard culling and stacking techniques 
described in Chapter III).

Neocheaters always conclude undercut stacking (or any other stacking technique) with a series of 
blind shuffles or false riffles, often topped off with a false cut.[ 23 ]

Table 3
CARDS REQUIRED FOR CULLING AND STACKING

           
One Hand Stacked

--for Dealer-- 
Two Hands Stacked

--for Dealer plus Victim-- 

# Cards Stacked 
per Stacked 
Hand 

# Cards 
Culled

# Cards in 
Stack

# Cards 
Culled

# Cards in 
Stack

2 players in game
1
2
3
4
5

1
2
3
4
5

2
4
6
8
10

2
4
6
8
10

2
4
6
8
10

3 players in game
1
2
3
4
5

1
2
3
4
5

3
6
9
12
15

2
4
6
8
10

3
6
9
12
15

4 players in game
1
2
3
4
5

1
2
3
4
5

4
8
12
16
20

2
4
6
8
10

4
8
12
16
20

5 players in game
1
2
3
4
5

1
2
3
4
5

5
10
15
20
25

2
4
6
8
10

5
10
15
20
25

6 players in game
1
2
3
4
5

1
2
3
4
5

6
12
18
24
30

2
4
6
8
10

6
12
18
24
30

7 players in game
1
2
3
4
5

1
2
3
4
5

7
14
21
28
35

2
4
6
8
10

7
14
21
28
35

8 players in game
1
2
3
4
5

1
2
3
4
5

8
16
24
32
40

2
4
6
8
10

8
16
24
32
40 

Detecting the Undercut

●     Suspect any dealer who repeatedly runs single cards off the deck just prior to overhand 
shuffling. 

●     By detection methods described in Chapter IV, look for blind shuffles, false riffles, or false 
cuts that must follow any undercut-stacking maneuver. 

●     The undercut can be done so swiftly that no one can see the top and bottom cards being 
pulled off individually, but the alert player can sometimes detect the snapping sound of cards 
being pulled together from the top and bottom of the deck.

* * *

Before proceeding to the next stacking technique, riffle culling must be examined in more detail:

c. Riffle Culling

Even in the strictest games with alert or fussy players, the Neocheater can usually cull a high pair 
and often three of a kind using one of the discard-gathering techniques taught in Chapter III. But 
assume he has been unable to cull a single card from the discards or no discards are available such as 
occurs when a new or different deck is brought into play. He must then work the deck cold in order 
to cull a favorable hand. One easy and effective method to cull directly from the deck is to use the 
riffle cull described below.

As in the technique described in Chapter II for cutting aces, pick up the deck, and begin parting the 
deck by riffling through the cards with your thumb. Stop the moment you spot an ace, and let that 
ace drop. Now separate the deck so that the ace becomes the top card of the deck-portion in your left 
hand. Then riffle shuffle the two deck halves together, but retain the top ace with your left thumb 
and drop that ace last on top of the shuffled deck. Now riffle again and locate a second ace -- or 
other desired card -- and place it on top of the first culled ace with another false-riffle shuffle, 
controlling the deck halves with your thumbs so the second culled ace falls on top of the first ace 
without any unwanted cards falling between them. Repeat the process for the third and fourth card, 
or until you have culled your desired hand to the top of the deck, ready for stacking.

With practice, you can riffle cull four aces to the top of the deck in less than twenty seconds. Four 
aces are merely an example. Actually you can riffle cull any desired cards or hands.

A Neocheater, however, seldom relies solely on riffle culling for stacking full or big hands, although 
he could. Instead, he usually uses riffle culling as an auxiliary to discard culling. For example, if he 
is able to cull only one ace to the top of the deck while squaring the discards, he can then quite easily 
riffle cull a second and third ace on top of that first ace. Whether he tries to cull the fourth ace 
depends on how long he took to cull the previous two cards, on the location of the final ace (it may 
be too close to the top or bottom of the deck), and especially on his objective. (Neocheaters can but 
seldom need to stack themselves blatantly powerful hands.)

After culling your desired cards to the top of the deck, run those cards quickly to the bottom of the 
deck in one overhand shuffle and stack them with the undercut or one of the other stacking 
techniques described later in this chapter.

A high pair can almost always be culled using discard squaring. One quick riffle cull should produce 
a third matching card in less than five seconds. After an hour's practice, you should be fairly adept at 
riffle culling. Remember always to keep the deck squared when riffle parting the deck so that the 
cards pass by individually, smoothly, and at the proper speed for quick selection.

When working a deck cold, you should be able to cull a pair of aces to the top with two riffles. And 
starting with a pair of aces provides an enormous advantage in draw poker and an even greater 
advantage in stud games.

A problem you will encounter when first practicing the riffle cull is flipping past your selected card 
by an extra card to leave an unwanted stranger on top of the culled card. If that happens, you have 
three options:

First, when interlacing the parted deck portions, retain both top cards (your culled card and the 
unwanted card) with your left thumb and drop those two cards last on top of the deck. Then execute 
a quick, single card overhand shuffle to get rid of the extra card by simply pulling it off the top with 
your left thumb and slipping it beneath the deck. And against alert or sophisticated opponents, the 
removal of that top card can be camouflaged by a subsequent blind shuffle.

Second, assume you have a pair of aces already culled on top of the deck and you have passed your 
third ace by one card while riffling through the deck. Just riffle shuffle that third ace right back into 
the deck, making certain the two aces in your right hand still fall last -- on top of the deck. Then 
make another attempt to cull that third ace during your next riffle.

Or, third, as you will learn in Chapter VI, use a split-second cut that instantly gets rid of any extra 
cards on top of your stack.

Spend thirty minutes practicing the riffle cull. See how fast you can get a pair and then three of a 
kind to the top of the deck. The riffle cull is a potent ally when used with discard culling. Also, riffle 
culling is the most practical method for culling a deck cold (or when discards are unavailable). But 
remember, Neocheaters keep their eyes in natural motion, glancing but never staring at the cards 
being riffled.

Used with or without other culling techniques, the riffle cull is a valuable asset in the Neocheater's 
repertoire. With even a minimal mastery of the riffle cull, he can control cards in any deck under 
most circumstances.

Detecting the Riffle Cull

●     A good riffle culler is almost impossible to detect. A person usually must detect Neocheating 
in earlier stages such as during discard manipulation or in later stages such as during the blind 
shuffle or false cut. Watch for the dealer who habitually glances at the passing cards while 
riffle parting the deck. (Most players do that, but if a dealer never looks at the riffling cards, 
you can rule out the riffle cull.) Also watch for the dealer who extensively uses riffle shuffles 
while consistently dropping one, two, or three cards last on the deck from his left thumb.

Continuing now with the next stacking technique:

d. Overhand Stacking

The Neocheater regularly uses the overhand stack to stack pairs and three of a kind with ease; but he 
seldom uses this technique to stack four of a kind, a full house, or other pat hands, unless he has 
already used discard stacking (described later) or the undercut to initially stack part of the hand -- 
such as a pair or three of a kind.

Like many stacking methods, this technique is particularly effective when used in conjunction with 
other stacking techniques to build the desired stack. All Neocheating knowledge and skill is 
cumulative; the more the Neocheater knows, the more effective and resourceful he will be at the card 
table. If a Neocheater stacks a high pair using discard-stacking, he can easily overhand stack or riffle 
stack the third matching card and probably the fourth, if he wishes. Or, say someone tosses him 
discards that contain a pair that matches his stacked pair. He may use the overhand stack to add that 
pair to his stack, giving him four of a kind.

In any case, suppose you begin with a culled pair of aces on top of the deck and want to stack the 
cards so those aces are dealt to you in a six-handed game. You can accomplish that in three quick 
moves by using the overhand stack:

Move 1 -- Hold the deck in the left hand. From the lower portion, pull out about half the deck with 
the right hand. Then using your left thumb, rapidly slide five cards, one by one, from the right-hand 
portion onto the two culled aces in your left hand. (You are stacking for a six-handed game.) Then 
with your left thumb pull off one more card from the right-hand deck portion onto the left-hand deck 
portion and jut that card so it sticks out an eighth of an inch or so from the back end of the deck. 
That card is your break-card needed to blind shuffle. Next, overhand shuffle the rest of the right-
hand portion on top of that break-card. Then complete your blind shuffle by pulling out all the cards 
below the break-card with the right hand and throwing them in a single block back on top of those 
cards still in your left hand. You now have five cards above your two aces on top of the deck.

Move 2 -- Now transfer the entire deck to your right hand for an overhand shuffle. Rapidly pull off 
six cards, one by one, from the top of the deck with your left thumb and then, without hesitation, 
slide those cards back on top of the deck. Or more precisely: the right hand which holds the bulk of 
the deck simply moves forward, sliding the deck behind those six cards in the left hand and 
repositioning those six cards (now in reverse order) back on top of the deck. The hardest part is now 
done: you have stacked your second ace. Next, allowing the deck to rest in the left hand with the 
right hand remaining around the deck, immediately make the next move to stack your first ace.

Move 3 -- With your right hand, remove the lower half of the deck leaving the top half of the deck in 
your left hand. Then using your left thumb, rapidly slide (run off) five cards, one by one, from the 
cards in your right hand onto the top of the deck portion in your left hand. Immediately follow with a 
blind shuffle by sliding off one more card, jut it as your break-card, and overhand shuffle the rest of 
the right-hand portion of the deck onto the left-hand portion. Now complete the blind shuffle by 
pulling all the cards from beneath the break-card with the right hand and tossing them in a single 
block back on top of the cards still in your left hand. The pair of aces is now stacked to be dealt to 
you.

With practice, the overhand stack becomes so rapid that the Neocheater often must execute a few 
extra blind shuffles or false riffles to make the deck appear thoroughly shuffled.

The overhand stack is ideal for adding one card to a pair or three of a kind already stacked by either 
discard stacking or undercut stacking. For example, assuming the Neocheater has discard stacked a 
pair of queens for draw poker and has managed to get a third queen to the top of the deck, either 
through discard culling or riffle culling.[ 24 ] To stack that third queen, he removes the bottom half 
of the deck with his right hand for an overhand shuffle and simply runs off one card less than the 
number of players from the right-hand deck portion onto the cards in his left hand. He then runs off 
one more card, juts it, and completes a blind shuffle. He now has stacked three queens for himself.

As you practice this technique, pause at each step to review the progressive journeys of the cards you 
are stacking so you can understand precisely what is happening to them.

One drawback of the overhand stack is running the stacked cards off the top of the deck and then 
sliding them right back on top of the deck. But that move is camouflaged by promptly executing an 
overhand blind shuffle. And when your stack is complete, crown it with a few extra blind shuffles 
and a false cut to completely dissipate any suspicion.

If you have practiced running the cards one at a time off the deck for the undercut, you will have 
little trouble with the overhand stack. When executed properly, both the undercut and the riffle stack 
(described later) are generally superior to the overhand technique. Yet, in some situations, the 
overhand stack is ideal. Most Neocheaters learn the overhand stack because of its simplicity. And 
they often use the technique to add one card or a pair to their stack. With only an hour or two of 
practice, the overhand stack can be executed with relative ease and rapidity.

While it is possible to stack three or four of a kind using the overhand stack, Neocheaters seldom do. 
Stacking such hands is usually more effectively done by combining the overhand stack with either 
the undercut or the riffle stack. Neocheating stacking techniques rely on flexibility and 
improvisation. Indeed, Neocheaters usually combine or overlap various techniques for the easiest, 
safest, and most effective results. So the more familiar the Neocheater is with the different 
techniques, the more effectively will he drain opponents.

Most Neocheaters master the overhand technique for stacking at least a pair, especially since the 
technique is so convenient when combined with discard stacking or riffle stacking (described later). 
And the overhand technique is particularly effective for stacking two or three of a kind when 
combined with riffle culling. Still at times, the Neocheater finds it easier to simply discard stack his 
entire hand, thus avoiding all shuffle-stacking techniques.

Detecting the Overhand Stack

●     Watch for the dealer who runs individual cards off the deck after parting it or prior to 
overhand shuffles. 

●     Especially watch for the dealer who runs a few cards off the top of a deck and then slides the 
deck behind those cards. That is a big giveaway. 

●     Watch for blind-shuffle and false-cut maneuvers following an overhand shuffle.

e. Knowing Everyone's Hole Card

What if you are playing five-card stud and want to use either the undercut stack or the overhand 
stack to deal yourself kings back-to-back, plus you want to know everyone's hole card? As explained 
in Chapter III, that is easy to accomplish when using discard stacking. But neither undercut stacking 
nor overhand stacking offers opportunities to glance at the cards as they are being stacked. So, how 
do you get to know everyone's hole card without discard stacking?

Assume you have stacked yourself a pair of kings for a six-handed game of five-card stud by using 
either undercut stacking or overhand stacking. Now to learn everyone's hole cards, simply execute a 
false riffle in the following manner: Part the stacked deck for a riffle shuffle. Now execute a false 
riffle, remembering to protect your stack as an undisturbed block of fifteen cards or so by riffling the 
left-hand portion more rapidly than those cards in the right hand, dropping the stack in a single block 
just prior to dropping the last card -- the single card retained by your left thumb. But, as you finish 
the riffle, instead of dropping your stack in a single block, riffle those cards with your right thumb. 
Then slow the riffling motion for the last six or seven cards while bending those cards with your 
thumb just far enough to read their values as they fall in succession.[ 25 ] Remember the values of 
the last five cards above your stacked king. (That slow riffling action is easy to control and takes 
only a few minutes of practice to learn.) You then drop the single card retained by your left thumb 
last, having memorized the sequence of those five cards above your first stacked king. To get rid of 
that extra top card, you can simply slip it to the bottom of the deck and avoid suspicion with a 
subsequent blind shuffle.

Now the top five memorized cards will be your opponents' hole cards. If, for example, when you 
spotted your king during the riffle and then memorized the next five cards as say 4-Q-9-J-7, then the 
player to your right will receive the 4 and, counterclockwise, the next player will receive the Queen, 
the next player a 9 and so on. ... You will have given yourself a tremendous advantage, not only by 
dealing yourself a wired pair of kings, but by knowing everyone's hole cards.

f. Riffle Stacking

If you have practiced riffle culling and can perform the false riffle with any degree of smoothness, 
then you already know the moves required for riffle stacking. For example, look again at Figure 2 on 
page 26. Notice that four cards are retained by the right thumb while the single ace is retained by the 
left thumb. That picture suggests a shortcut method for stacking your first ace: Instead of dropping 
that ace last, drop it first and then drop the four cards from the right thumb on top of the ace and, 
presto, that ace is stacked for you in a five-handed game. In other words, the first ace has been culled 
in one riffle and the right thumb simply retains and then releases four cards on top of the ace in order 
to stack it for a five-handed game. Each additional ace or card to be stacked for the dealer's hand 
must be culled and singly passed to the top. Then as explained in Step 1 below, the left thumb 
subsequently builds the stack by releasing the required number of cards on top of each card culled to 
the top of the deck.

Beginning with a completely shuffled deck, you can riffle stack aces back-to-back for yourself in 
stud poker while knowing what every opponent has in the hole by taking the following two steps:

Step 1 --Place the deck in your right hand. Using your right thumb, riffle the deck until you spot an 
ace. Let that ace drop and immediately stop riffling. Then pass that lower portion of the deck with 
the ace on top into your left hand; and as in Chapter II when culling an ace, riffle shuffle the left and 
right hand cards together, but retain the ace with the left thumb in order to drop that card last on top 
of the deck. Again part the deck by taking the top portion into your right hand and passing the lower 
portion into your left hand for another riffle shuffle. But do not cull another ace yet. Instead, execute 
a false riffle; and with your left thumb retain and drop at least two, preferably three or four cards on 
top of your ace. Begin practice by retaining and dropping only two cards at a time from your left 
thumb. Practice until you can easily drop with accurate control four or more cards on top of your 
ace.

Suppose you cull an ace. Execute two false riffles while each time dropping on that ace two cards 
retained by your left thumb. You then will have four cards on top of your first ace. If you are playing 
in a five-handed game, your first card is stacked. If more than five are playing, you must drop the 
required number of additional cards on top of the ace so that it will be dealt to you.

Although your first riffle-stacking attempts may be awkward, you can with an hour or two of 
practice do the riffle stack with relative speed and ease. Keep in mind that you are essentially 
executing a false riffle but striving to get more than one card on top of the stack with each riffle 
shuffle. Quickly square the edges of the deck with your thumbs and fingers before each riffle for 
better control.

Step 2 -- Cull your second ace exactly as you did your first, retaining it in your left thumb while 
protecting your stack with a false riffle. Drop that second ace on top of your stack as the last card. 
Should you fail to cull a second ace during that riffle, simply execute a false riffle which will leave 
an extra card on top of your stack. For now, remove that card with a blind shuffle. In the next 
chapter, you will learn an easier method to remove extra cards accumulated during false riffles.

After culling your second ace, you must riffle the required number of cards on top of that ace to 
stack it while protecting your first stacked ace. Proceed with the same method used to stack your 
first ace by riffle shuffling the proper number of cards onto that second ace while protecting the 
stack. But when playing stud, remember to bend the top cards upward with your left thumb[ 26 ] in 
order to briefly glance at and remember their sequence while riffling them onto the stack above your 
second ace. By remembering those cards, you will know everyone's hole card in addition to dealing 
yourself a pair of aces.

Remembering opponents' hole cards is easy: Assume a six-handed game of five-card stud in which 
you have already stacked your first ace and culled your second ace on top of those stacked cards. 
Now with your next riffle, say you drop two cards on top of your stack while bending those cards 
slightly upward with your thumb and noticing they are, for example, a jack and a four. Your mind 
registers J-4. You riffle again dropping two more cards onto your stack while observing they are a 
king and a ten. Your mind registers K-10-J-4. Another riffle and you drop a single card, a nine, to 
complete your stack. Now you know the other players' hole cards will read clockwise 9-K-10-J-4 
around the table, and you will be dealt aces back-to-back. ... For seven-card stud or hold'em, execute 
the riffling process twice while remembering both sets of cards stacked above each ace. You will 
then know both hole cards of each opponent.

Your thumb will gradually become accustomed to retaining and controlling batches of three and four 
cards to be dropped on your stack while mentally counting them (and, when advantageous, 
remembering them). Your goal is to smoothly cull and accurately stack with a minimum number of 
riffle shuffles.

You can cull and stack four of a kind or pat hands with riffle stacking. But usually stacking such 
hands is easier done by combining the riffle stack with other stacking techniques. For example, the 
riffle stack is especially convenient for adding the third or the fourth-of-a-kind card to a pair or three 
of a kind already culled and stacked from the discards.

Still, the riffle stack alone is often ideal for five-card stud, seven-card stud, and hold'em since you 
can cull and stack a high pair for yourself while knowing everyone's hole card (or cards) in fifteen 
seconds or less. In draw poker, however, using the riffle stack alone to stack four of a kind or a pat 
hand is generally not as easy or practical as using a combination of other stacking techniques.

Another stacking variation consists of initially culling all your cards in consecutive riffles. This 
method gets the culling out of the way first. For example, cull two kings, then proceed to stack them 
by retaining the top king with your right thumb and injecting the required number of cards between 
the top and second king with a couple of riffles. When that move is completed, riffle shuffle the 
required number of cards on top of your second king to complete the stack.

Neocheaters normally avoid the repetition and time required to riffle stack three or more cards by 
combining two or more culling and stacking techniques. (See Combination Stacking later in this 
chapter.) Various combinations can provide safer, easier, and faster routes to stacking four or five 
cards. As pointed out in Chapter XI, however, the pure Neocheater finds maximum advantages in the 
simplest and easiest maneuvers -- he seldom has to stack more than one or two cards for himself. 
And often he does not stack any cards for himself, but simply remembers his opponents' hole cards 
while riffling (or he simply follows what-to-do signals from a colluding dealer, especially from a 
colluding house dealer in a casino) to gain unbeatable advantages.

Detecting the Riffle Stack

●     Watch for the symptoms of false riffles as described in Chapter IV. 
●     Watch for the dealer who consistently uses his left thumb to retain one to five cards that are 

dropped on the deck last after interlacing all the other cards. 
●     Watch for the dealer who squares the deck before each riffle.

g. The Las Vegas Variation

As a refinement of the riffle stack, the Las Vegas variation uses the same principles learned so far, 
but the position of the hands while culling and riffling is different. For culling, the thumbs riffle and 
split the deck along the sides of the cards, as shown in Figure 20, instead of at their ends. This 
method of culling has the advantage of concealing all the moves from opponents with your hands 
and fingers. Also, after several hours of practice, the Las Vegas variation cull becomes faster and 
smoother than the regular riffle cull. Note the position of both thumbs in Figure 20; the moment the 
culled ace drops to the top of the lower deck half the left thumb is ready to split the deck. Then the 
two deck portions can be promptly riffle shuffled together while keeping the culled ace on top.

Figure 20
Riffling and Splitting the Deck at the Sides

in the Las Vegas Variation

With the Las Vegas variation, the cards are completely shielded by the fingers of both hands while 
being stacked as the deck lies flat on the table (see Figure 21). After interlacing, the split deck 
portions are then pushed together and squared with the palms of both hands. Because the cards are 
shielded, the riffling process can be slowed not only for greater accuracy while culling and stacking 
but for greater ease while memorizing the value and sequence of everyone's hole cards.

Figure 21
Shielding the Deck from Opponents

with the Las Vegas Variation

The Las Vegas variation works especially well for false riffling. Because of the shield created by the 
hands and fingers, you can easily keep two-thirds of the deck intact without suspicion. Experiment 
for awhile with this variation to see if you prefer it to the regular riffle stack and false riffle. 
Switching over to the Las Vegas variation requires several hours of practice, but the technique will 
look smoother and offers more flexibility and control over the deck.

The advantage of the Las Vegas variation ironically produces its only disadvantage: ostensibly the 
cards are shielded to keep them from flashing -- that is why dealers in casinos commonly use this 
variation. In naive company, however, or in neighborhood games, the Las Vegas variation may 
appear too expert or professional, and the shielding may appear to be done for questionable 
purposes. (Which it is!) Against such opponents, the regular false riffle and riffle stack may be 
preferable because their maneuvers appear more amateurish, open, and natural.

Detecting the Las Vegas Variation

●     Culling and stacking by the Las Vegas variation is harder to detect than other culling and 
stacking methods. But, while this riffling method is extensively used by honest casino 
dealers, private players rarely hold and riffle the cards by their sides unless they are 
manipulating or peeking at the cards. So be suspicious of dealers (even certain casino dealers) 
who shield the cards and riffle them along their sides instead of at their ends. 

●     Be suspicious of a dealer who squares the side of a deck just before another player cuts it. 
●     Be especially suspicious of any dealer offering a crimped or gapped deck. 
●     Watch for other suspicious moves by any dealer who glances at the cards when riffling. 

(Most honest players also glance at the cards while riffling and shuffling; so if a dealer never 
glances at the riffling cards, he is neither cheating nor Neocheating--at least while riffling.)

h. The Intermediate-Stacking Variation

The intermediate-stacking variation is an abbreviated, faster version of the Las Vegas variation used 
for both false riffling and stacking. In both variations, the cards are culled along their sides as shown 
in Figure 20. But instead of placing the two deck halves flat on the table for riffling, the dealer holds 
the cards in his hands above the table and riffles them at an angle as shown in Figure 22. Otherwise, 
the stacking movements are the same as in the Las Vegas variation. And after the riffle shuffle by 
either variation, the deck halves are pushed together and squared with the palms of both hands.

Figure 22
Shuffling Cards at an Angle for Speed
in the Intermediate-Stacking Variation

While the shielding is less than in the Las Vegas variation, the advantage of the intermediate 
variation is its increased speed for culling and stacking cards. With a dozen or so hours of practice, 
rapid culling and stacking can be executed by using the intermediate variation. The action is fast, but 
remember that the sides of the deck must be smoothly squared after each riffle so the thumbs can 
effectively control individual cards when culling and stacking. Some Neocheaters prefer this 
variation, especially for stacking high pairs in stud or hold'em. And, of course, casino dealers who 
collusion cheat almost always use one of the two variations when manipulating or peeking at the 
cards.

Detecting the Intermediate-Stacking Variation

●     Use the same methods for detecting the Las Vegas variation as described on page 92.

i. Combination Stacking

Combination stacking involves switching from one technique to another while stacking the deck. For 
example, if someone discards two pair, you can get them to the bottom in one overhand shuffle, 
stack them with the undercut, and then riffle cull another matching card to the top of the already 
stacked cards. Next, you can use either the riffle stack or an overhand blind shuffle to add the 
required number of cards to properly position that fifth card into the stack. Then, after a false cut or 
foiling your opponent's cut, you will automatically deal yourself a pat full house.

Or, if you have managed to stack an ace, deuce, and trey for lowball from the discards, you can riffle 
cull a four and a five or a joker in two consecutive riffle shuffles and use the overhand stack to 
position those two final cards so your stack will provide you with a pat wheel.

The stacking combinations are limitless. But even if you can perform nothing more than the 
preliminary stacking techniques described in Chapter III plus the blind shuffle, the false riffle, and 
the false cut described in Chapter IV, you will possess formidable power for draining money from 
almost any game or opponent.

Detecting Combination Stacking

●     Review the detection methods described for each culling and stacking technique in this 
chapter. In order to detect or even suspect a Neocheater, you must be aware of one or more of 
his specific techniques (e.g., discard stacking, crimping, false riffling, blind shuffling, false 
cutting, foiling the cut).

j. Stacking for Blackjack (or Twenty-One)

Any simple culling or stacking technique that applies to stud poker, applies nicely to blackjack. The 
requirements for blackjack -- an ace with any picture card or ten -- are simple to stack. Blackjack is, 
in fact, the easiest card game to stack. Remember to add one extra card to your stack for "burying" 
or "burning" (discarding the top card or placing the top card of the deck face up on the bottom of the 
deck before dealing).

k. Neocheating for Bridge

A technique for dealing grand slams in bridge is described in Chapter VIII. The technique involves a 
unique false riffle (called the Complete False Riffle, also known as the Pull-Through) that is used in 
poker and other card games as well as in bridge. During that riffle, every card of the deck is kept 
intact while seemingly being shuffled with complete thoroughness.

2. Detecting and Defending Against All Stacking.

●     Review detection techniques for blind shuffles, false riffles, and false cuts in Chapter IV, 
pages 62, 64, and 70. 

●     Review the nine methods listed in Table I on page 6 for methods to eliminate cheating or 
cheaters. 

●     Insist on cutting the deck whenever the cheater or Neocheater deals, and then ruin his stack 
with deliberately thorough cuts. 

●     Sit to the Neocheater's right and carefully cut at the crimp plus one extra card. You will then 
be dealt the stacked hand intended for the dealer. But beware of the extra alert Neocheater 
who will adjust the stack so when you cut one extra card you will set yourself up for a 
bankrupting loss.

Next Page | Contents | Feedback for Valuable/New Information | Previous Page 

Footnotes:

[ 19 ] As identified in Chapter XI, the Neocheater can easily, but will seldom, stack himself 
powerful, sure-thing hands. He makes much more money over the long term by creating more 
modest but consistent advantages that do not arouse suspicions or resentments

[ 20 ] A moment before you jut the break-card, you may need to square the stacked cards in your left 
hand by quickly tapping the rear of those cards with your right little finger.

[ 21 ] If during the culling, the four jacks end above the four kings, the dealer reverses their order by 
simply overhand shuffling those eight cards one by one off the top, then pulling off one more card, 
jutting it, and blind shuffling to leave those eight cards back on top with his four kings now above 
his victim's four jacks

[ 22 ] To deal the four queens to the second (instead of the third) player on his left, the dealer pulls 
off the top and bottom cards plus three extra cards for the first half of the stacking maneuver; he 
then pulls off the top and bottom cards with no extra cards to complete the stacking for the first 
round of dealing. After all the cards are stacked, he pulls off only a break-card for blind shuffling. 
Now, if the victim is the fourth player from his left, the dealer pulls off one extra card for the first 
step of the maneuver and two extra cards for the second step. The formula for figuring the extra 
cards pulled off for step one is: [# of players] - [# of players from dealer's left + 2]. And for step two: 
[# of players] - [# of extra cards in step one + 4].

Realizing that cards pulled from the deck during stacking are in reverse order than when they are 
dealt will help you visualize exactly how the undercut works. ... And do not fret if the mathematics 
of stacking seem complicated. It is simple arithmetic. When practicing the stacking maneuvers, 
continually try different combinations for various numbers of players in various positions and the 
arithmetic of stacking will quickly become routine.

[ 23 ] Table 3 on page 81 shows the number of cards involved in culling and stacking various hands 

http://www.google.com/search
http://www.neo-tech.com/
http://www.neo-tech.com/precursors/
http://www.neo-tech.com/index.html
http://www.neo-tech.com/bpparty/index.html
http://www.neo-tech.com/feedback-forms/feedback2.html
http://www.neo-tech.com/feedback-forms/feedback2.html


according to the number of players in the game. As Table 3 indicates, when stacking more than three 
cards in games with over six players, the stack becomes rather unwieldy for convenient 
manipulation.

[ 24 ] When riffle culling a partially stacked deck, the dealer must consciously protect that stacked 
portion by not culling a card too high in the deck. He must also protect his stack when false riffling 
the deck halves together.

[ 25 ] While interlacing the cards, hold the two deck portions in a sharp V formation in order to see 
the value of the cards flash at their outer corners as they riffle from the right thumb. Or still better, 
whenever you want to read the cards, reverse the parting procedure so the left hand removes the top 
portion of the deck containing the stack. Then the stack win be riffled by the left thumb with the 
corner designs directly facing you. From that position, the values of the cards are more visible, easier 
to read, and can be flashed with less suspicion.

[ 26 ] Whenever possible, arrange for your left hand and thumb to riffle cards to be glanced at and 
memorized. When riffled from the left hand, the designs on the card corners are on the inside facing 
the dealer and are, therefore, easier to see and read. If riffled from the right thumb, you must position 
the two deck halves in a V formation in order to see the card designs flashing by on the outside 
corners.

Next Page | Top of Page 


   

 Search WWW  Search neo-tech.com

NT Home Page::The Precursors to Neo-Tech

Neocheating: The Rising 
Menace 

  

Neo-Tech Home Page
The Ultimate Leverage for Riches

Next Page | Contents | Feedback for Valuable/New Information | Previous Page 

Chapter VI
FALSE CUTTING -- THE EASY WAY

Suppose you are playing stud poker, and the player on your left seems to be winning too consistently 
whenever he deals. But the deck seems free of marks or gaffs; he is not using a shiner; and after 
careful observation you conclude that he is using Neocheating techniques to stack the deck. 
Moreover, you have been unconsciously cutting at his crimp. Yet, you cannot actually see him cheat. 
What should you do?

First, you could openly accuse him of cheating. But since you have no direct proof, accusing him 
may be the worst option. If, for example, you publicly revealed his subtle techniques, you could 
become suspect as being "too knowledgeable about cheating", thus tainting your reputation and 
perhaps even threatening your tenure in that game, especially if you are a consistent winner. Also, 
accusing the cheater could be risky, especially if you do not know how he will react. He may try to 
deflect the accusation by acrimoniously accusing you of cheating. Or he may try to bury the 
accusation by attacking you (even physically attacking you) for "questioning his honesty" or 
"besmirching his reputation". ... Accusing anyone of cheating without direct proof is risky business.

A player using Neocheating techniques to stack the deck is always safe --you cannot catch him in the 
act or prove his cheating. You may not like the way someone shuffles or riffles, or the way he cuts 
the deck, but that is his individual prerogative and cannot be the basis for an accusation. In fact, 
when it comes to shuffling and dealing, many innocent players look far more suspicious than most 
cheaters. A Neocheater's movements are natural; his methods are designed to allay suspicion. 
Moreover, many impeccably honest and experienced cardplayers know nothing about stacking or 
crimping, yet they shuffle and riffle the cards with very suspicious maneuvers: clumsily squaring the 
deck with the cards flat on the table facing them, shuffling the deck with mechanical and laborious 
motions, sifting awkwardly through discards, even riffling the cards face up.

A better move against the Neocheater is simply to miss his crimp by inconsistently cutting the deck 
extremely high or low. (For defense or counterattack purposes, try to sit on the immediate right of a 
suspected cheater so you can control the cut.) That would ensure a fair game and cause mounting 
frustration for the cheater, who would sooner or later realize the futility of further stacking. You 
could also destroy his stack by pulling a block of cards from the center of the deck, placing those 
cards on top, and then executing a regular cut.

Missing the crimp by purposely cutting very high or very low has a cat-and-mouse effect since the 
cheater will not be certain that you suspect him. Initially at least, he will probably classify you as one 
of those annoyingly erratic types who cannot decide where to cut next. He may try to change seats. 
Or he may simply give up his stacking efforts as long as you remain seated on his right.

Leaving the game is another way of responding to cheating. In fact, most "authorities" on cheating 
advise that the best course is to promptly leave any game in which you suspect or detect cheating. 
Following that advice is generally the least profitable route. Although in a few situations such as 
identified in Chapter I and XI, leaving is the only choice. But usually such action is unnecessary 
since the cheater can almost always be foiled and often be soundly beaten.

The above example of foiling the cheater is the simplest way to counter him. Below is a more 
profitable way to counter him. And Part Two of this book (DEFENSES AND 
COUNTERATTACKS) presents a full array of techniques designed to nullify, counter, and beat all 
cheaters.

1. False Cutting the Neocheating Way.

a. The Special Cut (The One-Card Cut)

With the special cut you can turn a cheater's stacking efforts to your advantage. Sit to the immediate 
right of the suspected cheater and deliberately cut at the crimp, restoring the deck to his stack. But 
then give the deck an additional, rapid single-card cut (the special cut), and you will get the dealer's 
stacked hand. The cheating dealer may not know exactly what you have done. And since the special 
cut looks like a normal center cut when executed swiftly, he will assume his stack was destroyed 
during that extra cut. The cheater will then be surprised and confused when you get his stacked hand. 
But because he knows that you did originally cut at or near his crimp, he will probably doggedly 
stack the deck another time or two until he realizes that you are not only aware of his cheating, but 
are taking advantage of him. At that point, he may leave the game, frustrated and outsmarted.

But beware of the extra alert cheater who knows the special cut. If he anticipates a repeat of that one-
card cut the next time he deals, he can simply set you up for a big loss by adjusting his stack so you 
will cut yourself powerful cards while leaving him or a collusion partner with even more powerful 
cards.

The special cut is easy and takes about an hour of practice to perform smoothly. The major function 
of the cut is to remove the top card from the stack, while leaving the rest of the stack intact on top of 
the deck. Thus if you are sitting to the right of the dealer and remove the top card from his stack, you 
will receive any hand that he has stacked for himself.

Also, the special cut is ideal for removing an extra card from your own stack -- such as removing the 
extra card placed there by a false riffle (as described on page 88). Moreover, the special cut is an 
excellent follow-up to the false riffle and is much faster than blind shuffles that are normally used to 
remove extra cards.

To perform the special one-card cut, first pick up the deck with your left hand. Then referring to 
Figure 23, use both hands to grasp the deck. Grasp each end between the thumbs and middle and 
ring fingers. The forefingers (index fingers) of each hand are positioned on the top card, but the left 
finger presses firmly down, while the right forefinger rests loosely. Also the left ring finger grips the 
bottom half of the deck while the left middle finger is held loosely.

Figure 23
Getting Rid of the Extra Top Card

(The One-Card False Cut)

Now, grasping the upper half of the deck with the right middle finger and thumb, smoothly pull that 
portion of the deck out with a straight sliding motion as the left forefinger exerts pressure to hold 
back the top card as shown in Figure 23. Now drop the left-hand portion of the deck with that 
retained top card onto the table and complete the cut by slapping the right hand cards gently on top 
of those just dropped on the table. Then square the deck.

Rapidly executed, the special cut gives the appearance of a normal center cut. When practicing the 
special cut, note that the deck is gripped by the left hand at the bottom half mainly with the thumb 
and left ring finger. With the right hand, tilt the block of cards slightly upward while pulling them 
from beneath the single top card retained by the left forefinger. The right forefinger should exert no 
pressure against the top card so as not to hinder its retention in the left hand.

When using this cut for your own stack (e.g., to get rid of an extra top card left there by a false 
riffle), keep in mind the number of cards in your stack. If, for example, you have stacked a pat hand 
in a six-handed game, you must then control the top thirty cards of the deck by pulling out at least 
thirty cards with your right hand (or else the top card of the deck retained by your left forefinger will 
end up in the stacked portion, damaging the stack). But normally, unless you are stacking pat hands, 
you can routinely pull out about half the deck without disturbing the stack when executing the 
special cut.

b. The Four-Block Cut

The next false cut looks incredibly thorough, but leaves the stack completely intact and is nothing 
more than an elaborate extension of the basic false cut taught in Chapter IV.

To help visualize the finger positions for this cut, refer to Figure 24 which shows the four-block cut 
in its final stages. Begin practicing this cut by first holding the full deck with your left two center 
fingers and thumb along the sides, near the end. Hold the left forefinger out slightly, not touching the 
cards. Next, grasp about a fourth of the deck from the bottom with your right forefinger and thumb, 
pull out that block of cards and place it over the top of the deck -- but continue holding the right-
hand end of those cards about a quarter of an inch above the deck. Now separate (roughly in half) the 
lower block of cards in your left hand by parting your left middle and ring fingers about a half an 
inch. The side of the deck gripped by your left thumb will remain solidly together.

Figure 24
Separating Cards During
the Four-Block False Cut

Then your right middle finger (or ring finger, if easier) and your right thumb dip down and seize 
about half of that bottom, split portion of the deck. But at the same time, your right thumb and index 
finger retain their grip on the topmost block of cards. As shown in Figure 24, the right thumb and 
middle finger then partially withdraw (about two inches) that lower block of cards along with the 
upper block. At that juncture, each hand holds two separate blocks of cards, parted but not 
completely separated from the deck (as shown in Figure 24).

Both hands now tilt upward slightly and the right index finger and thumb release only the top block 
of cards as both hands part to let that top block fall through to the table. (This upward V-angled 
parting motion is similar to that used in the basic three-block false cut described on page 66.)

Now drop the bottom block of cards in the left hand on top of those cards on the table. Then drop the 
remaining block of cards in the right hand, and finally drop the last block of cards still in the left 
hand as shown in Figure 25. ... Your stack remains on top, completely intact despite an incredibly 
thorough-looking cut.

Figure 25
Completing the Four-Block False Cut

Like many Neocheating maneuvers, the description seems much more intricate than the actual 
execution. The entire four-block false cut takes no more than five or six seconds to execute, even 
when done without haste. The moves are relatively easy to execute, especially if you have practiced 
the three-block cut described in Chapter IV. And, as in that three-block cut, the first step of bringing 
the bottom portion of cards to the top is performed faster than the subsequent card-dropping steps. 
After an hour or two of practice, you will be executing the four-block cut smoothly. And if you 
decide to master this cut, you will develop a nimbleness in your fingers that will be valuable for 
executing almost any card-manipulation technique.

The intricate-appearing, four-block false cut adds a convincing finality to any stacking procedure. 
But against certain opponents (e.g., against very naive or against very savvy opponents), extra 
thorough or elaborate cuts may actually increase suspicion. In such cases, a simpler or more straight 
forward cut is best.

The next false cut is neither as complex nor as flourishing as the one above. Instead, the cut has a 
crisp businesslike appearance and is worth mastering for both its simplicity and efficacy.

c. The Basic Workhorse Cut

Lift the deck from the table and grasp the cards with both hands by placing the thumbs and middle 
fingers along the sides at each end and resting the forefingers lightly on top. Next, create a slender 
gap along the inner side of the deck (as shown in Figure 26-A) by pushing down (crimping) the right 
inside corners of the bottom few cards with your right thumb; and then with your right thumb and 
middle finger pull out about half of the lower deck and place that crimped portion on top of the other 
deck half. The exposed side of the deck facing opponents should be even, with no visible gaps. The 
right fingers shield the gap on the right end, and the right forefinger pressing down on top of the 
deck keeps the gap from being visible along the inside edge and on the left end.

Figure 26
A. The Gap During the False Cut

B. Pulling Off Small Blocks of Cards

With the left thumb and middle finger, proceed with a series of shallow cuts by pulling small blocks 
of cards from the top and placing them one above the other on the table as shown in Figure 26-B. 
When you approach the gap let it open wider by releasing the pressure from your right forefinger 
(which has been pressing down on top of the deck) -- with the wider gap you can more easily and 
accurately hit your crimp. Continue pulling off small blocks of cards up to that crimp. Then with an 
air of finality slap the remaining entire block of cards on top of those already on the table. ... Your 
stack now sits undisturbed on top. Square the deck on the table with your thumbs and fingers.

In thirty minutes to an hour, you should be able to execute this basic false cut with speed and 
smoothness. The series of small-block cuts should be fairly rapid and without hesitation, especially 
when you reach the gap.

The basic workhorse cut is popular among clever mechanics and, for the Neocheater, is well worth 
mastering. Also, this false cut can preserve a bottom cull or stack by making the first cut up to the 
gap, followed by a series of small-block cuts with the remainder of the deck.

2. Detecting and Defending Against False Cutting.

Detect false cuts by:

●     Watching for the same block of cards consistently ending on top of the deck. 
●     Being suspicious of fancy cuts, extra thorough-looking cuts, and quick multi-way cuts. Also 

watch for simple crimp cuts.

Defend against false cuts by:

●     Using the methods described at the beginning of this chapter to foil the cheater's cut or to get 
his stacked hand. 

●     Using the defenses against blind shuffling as described on page 62.

Next Page | Contents | Feedback for Valuable/New Information | Previous Page 

http://www.google.com/search
http://www.neo-tech.com/
http://www.neo-tech.com/precursors/
http://www.neo-tech.com/index.html
http://www.neo-tech.com/bpparty/index.html
http://www.neo-tech.com/feedback-forms/feedback2.html
http://www.neo-tech.com/feedback-forms/feedback2.html


   

 Search WWW  Search neo-tech.com

NT Home Page::The Precursors to Neo-Tech

Neocheating: The Rising 
Menace 

  

Neo-Tech Home Page
The Ultimate Leverage for Riches

Next Page | Contents | Feedback for Valuable/New Information | Previous Page 

Chapter VII
PEEKING AND COLLUDING -- THE 

SAFE WAY
1. Peeking the Neocheating Way.

Peeking -- seeing a card in the deck while dealing -- without making any suspicious movements is 
easy to master and can be worth a fortune. In fact, certain peeking maneuvers are so easy and 
invisible that they are Neocheating. Peeking can be an especially useful Neocheating tool for stud 
poker and blackjack. And knowing (by an invisible peek) the last card dealt to an opponent in 
lowball offers a crushing advantage. Even in gin rummy, a Neocheater can through an invisible peek 
always know the next card to be drawn from the deck by his opponent.

a. Stud and Blackjack Peek

The first peeking technique is particularly suited for stud and blackjack (but is also useful for draw 
poker, especially lowball). Suppose the Neocheater is dealing seven-card stud, and only he and one 
other player are left in the action. One face-down card remains to be dealt. The Neocheater's 
opponent has raised, probably on three fours plus a four-card flush. The Neocheater must now drop, 
call, or reraise. With three wired aces, he has his opponent beaten, but could be destroyed if that 
opponent improves on the next card.

To know the next card, the Neocheater simply grips the deck in his left hand as he normally would 
when dealing -- his index finger curled across the top edge, his three fingers wrapped around the 
bottom, and his thumb across the top card. With understandable caution, the Neocheater then decides 
to "recheck his hole cards". To help camouflage his peek, he may check his two hole cards one at a 
time -- not peeking while checking his first hole card.

But as he lifts his second hole card with his right thumb and index finger, his left hand moves in 
(ostensibly to prevent opponents from seeing his hole card). During that shielding process, the dealer 
inverts the deck in a casual and normal manner as shown in Figure 27. Now with the top of the deck 
concealed from everyone's view except the dealer's, his left thumb slides back slightly and then 
pushes forward on the top card to warp that card just enough to see its value in the upper corner. 
Immediately, his left thumb releases the pressure, and he casually brings the deck face down again 
while simultaneously releasing the hole card from his right thumb.

Figure 27
Stud and Blackjack, Top-Card Peek

In private blackjack, the dealer follows the same procedure to peek at the hit card to be dealt to 
himself as he checks his hole card or cards. (This peek is not practical for casino 21 because the 
dealer hits himself according to fixed rules.)

The peek is done without hesitation or hurry. With both hands synchronized, it takes only a few 
minutes of practice to execute smoothly. When inverting the deck, arrange your finger and hand 
positions as shown in Figure 27 to completely shield the peek. Ironically, during this natural-
appearing move, the most an opponent might object to or worry about is someone seeing the 
relatively insignificant bottom card flash (without ever realizing that the dealer is simultaneously 
peeking at the crucial top card). To avoid that objection, simply hold together your left fingers that 
are wrapped around the bottom card to completely conceal it. But the Neocheater may purposely 
expose that bottom card to the other players in order to diabolically distract them by letting them 
think that they are gaining a sneaky advantage over the dealer (since he cannot see the bottom card 
from his angle).

b. Stud-Peek Variation #2

An alternative peeking technique designed for stud poker is illustrated in Figure 28. As the top card 
is turned over while being dealt, the dealer holds that card in his right hand momentarily over the top 
of the deck while announcing the card's value. As shown in Figure 28, that card provides a shield for 
the peek. And that peek is especially effective when only one opponent remains because that peeked-
at card will be dealt to him on the next round.

Figure 28
Stud Peek Variation #2

c. Stud-Peek Variation #3

This peek differs from the previous two peeking techniques in that the bottom corner rather than the 
top corner of the top card is read. Figure 29 shows the position of the deck for this peek variation. 
The dealer holds the deck well down in the left palm with the middle finger meeting the right corner 
and with the left thumb resting parallel across the top. He wedges the upper left edge of the deck 
tightly against the fleshy base of the thumb. His left thumb then reaches slightly forward (across the 
top card) and slides back that top card so it can be read as shown in Figure 29. After the peek, a push 
with the base of the thumb quickly moves that top card back into normal position for dealing.

As with peek variation #2 the dealer does not have to feign looking at his hole cards to execute this 
peek. He peeks in conjunction with any natural movement that momentarily conceals the deck, such 
as when putting chips into the pot with the right hand while peeking with the left hand (as shown in 
Figure 29) or when counting chips or bills with the right hand. Some peekers keep an ashtray to the 
front and left of their chips and peek while using the right arm as a cover when putting out a 
cigarette or flicking ashes. ... Neocheaters always glance, never stare when peeking. And they 
expose only enough of the card to glimpse its value.

Figure 29
Stud Peek Variation #3

d. Bottom-Card Peek

The bottom-card peek is easy. The deck is held in the left hand. The right hand then comes over to 
either square the deck or put it on the table. As the right fingers grip the top of the deck, the left 
index finger slips beneath the deck. The first joint of the left index finger then presses against the 
bottom card and slides it out about a half inch from the rear of the deck. Immediately the right thumb 
grips that bottom card and bends it up, flattening it against the rear of the deck (as shown in Figure 
30) so the card can be quickly read. The entire move can be done in one or two seconds. The 
moment the card is read, it is released and the left index finger pulls the card forward, square against 
the deck again.

Figure 30
Bottom-Card Peek Variation

A player does not have to be a bottom dealer to take advantage of this peek. Simply knowing that 
bottom card can give him a slight edge and at times a very important edge, especially in stud poker.

e. Gin-Rummy Peek

The gin-rummy peek is used in rummy games or in any game in which cards are drawn off a deck 
that sits on the table. The dealer's right center finger slides the top card towards him with just enough 
pressure to drag the second card out slightly over the edge of the deck. The right thumb then lifts 
both cards at the same time as shown in Figure 31. Immediately after glimpsing at the second card, 
the forefinger quickly flattens both cards down again before removing the top card from the deck. 
With a little practice, this maneuver is invisible and undetectable.

Figure 31
Gin-Rummy, Second-Card Peek

2. Colluding the Neocheating Way.

Neocheating is a concept -- a concept of safe and easy cheating . Actually, any cheating technique 
including any traditional or classical technique that is safe and easy is Neocheating. Even collusion 
cheating becomes Neocheating when it delivers safe and easy advantages. In fact, one of the ultimate 
Neocheating ploys involves collusion.[ 27 ]

That collusion ploy is one of the subtlest and most potent of all cheating techniques. The anecdotes 
in the first chapter show two examples in which John Finn encounters collusion Neocheating in stud 
and hold 'em poker in public casinos. Even with all his poker expertise, John cannot beat that kind of 
cheating.

Such collusion Neocheating involves a dealer who casually remembers the sequence of gathered 
cards. He then blind shuffles and false riffles those cards. Thus after dealing, he knows everyone's 
hole cards and proceeds to signal the appropriate moves (bets, raises, folds, calls) to his partner. 
With those instructions from an all-knowing dealer, the partner gains natural-appearing but 
unbeatable advantages. ... The dealer in effect makes his partner function as a super good player who 
plays flawlessly by "reading every hand perfectly". Moreover, by being totally indifferent to the fall 
of the cards, the Neocheating partner cannot be read. To beat that kind of collusion Neocheating, a 
player would have to know what the dealer knows (i.e., everyone's hole cards) through perfect 
reading of all opponents. But unfortunately, perfect reading of all opponents is not possible.

Collusion Neocheating flourishes in casino poker because the house dealer totally controls the cards 
and deals every hand -- no player ever touches or cuts the deck. (Ironically, one reason casinos 
employ poker dealers is to prevent cheating.)

Recently, a similar form of potent Neocheating has begun penetrating private games. In private 
games, however, the Neocheater does not need a partner. He simply learns (by methods described in 
previous chapters) and remembers all opponents' hole cards during his deal. While unlike the casino 
dealer and his partner who have their collusion advantages available for every hand, the Neocheater's 
advantages in private poker are available only once every round --during his deal. Still, that 
advantage is sufficient to generate unbeatable long-range advantages in most games. And most 
importantly, that Neocheater cannot be caught because he not only never needs to use tell-tale 
devices or gaffs, but he never even needs to stack the cards. In fact, no direct evidence is ever 
available for accusing him of cheating.

3. Detecting and Defending Against Peeking and Colluding

Detect peeking by:

●     Watching for the deck being turned sideways or inverted during any movement by the dealer. 
●     Watching for any unnecessary movement of the dealer's free hand toward the hand holding 

the deck. 
●     Watching for any suspicious movement of cards below the top card wherever a player draws 

from the deck in games such as rummy.

Defend against peeking by:

●     Demanding an immediate cut of the deck on detecting any suspicious movement such as 
described above. 

●     Using the knowledge that the dealer has peeked at your card to bluff or beat him (must wait 
for the right setup or situation).

Detect and defend against colluding:

●     See pages 12-22 and Chapters I, X, and XI.

Next Page | Contents | Feedback for Valuable/New Information | Previous Page 

Footnotes:

[ 27 ] For details on that and other forms of collusion cheating, see Chapters 1, VII, and XI.

Next Page | Top of Page 

http://www.google.com/search
http://www.neo-tech.com/
http://www.neo-tech.com/precursors/
http://www.neo-tech.com/index.html
http://www.neo-tech.com/bpparty/index.html
http://www.neo-tech.com/feedback-forms/feedback2.html
http://www.neo-tech.com/feedback-forms/feedback2.html


   

 Search WWW  Search neo-tech.com

NT Home Page::The Precursors to Neo-Tech

Neocheating: The Rising 
Menace 

  

Neo-Tech Home Page
The Ultimate Leverage for Riches

Next Page | Contents | Feedback for Valuable/New Information | Previous Page 

Chapter VIII
DEGREES OF NEOCHEATING AND 

FUTURE NEOCHEATING
1. Degrees of Neocheating--More Difficult Neocheating

An essence of all Neocheating is its simplicity and ease of execution. But the ease of execution for 
different Neocheating techniques varies somewhat. Some Neocheating maneuvers require more 
effort than others. But any maneuver must be safe, easy, and effective to qualify as Neocheating. 
And all Neocheating maneuvers are easier and safer than classical or traditional cheating.

An example of a difficult classical-cheating technique evolving into a relatively easy, invisible 
Neocheating maneuver is the complete false riffle. While that false riffle requires several hours of 
diligent practice and is one of the more difficult Neocheating maneuvers, it is still easy compared to 
classical techniques and safe compared to traditional techniques.

a. The Complete False Riffle (the Pull-Through)

The complete false riffle is also called the pull-through. It is invisible and hinges on a unique false 
riffle that keeps the entire deck intact. The complete false riffle can be effectively used not only in 
poker but in any card game. The maneuver is executed as follows:

With the deck on the table, remove the top half of the cards with the right hand and proceed to riffle 
shuffle as you would in the Las Vegas variation (described on pages 90-92) with two exceptions -- 
(1) riffle shuffle the deck legitimately, without keeping the upper right-hand deck portion intact, and 
(2) keep the right-hand portion of the deck angled as shown in Figure 32 (half the deck is turned face 
up to illustrate the moves more clearly).

Figure 32
Pull-Through, Step One

Angling the Deck Halves During the Riffle Shuffle
(face-up deck half for illustrative and practice purposes)

For the Las Vegas variation, you continue shielding the cards with your hands and fingers while 
using your palms to push the deck halves together. But for the complete false riffle, you stop 
shielding the deck as your hands shift immediately after interlacing the deck halves and before 
pushing the halves together. Your hands shift so that the middle fingers and thumbs grip the sides of 
the deck halves near the ends and the ring fingers press against the deck ends as shown in Figure 32.

Keeping the deck angled, push the deck halves together as far as they will go so the angled halves 
move completely through each other and protrude at opposite ends as shown in Figure 33. Next, grip 
the protruding corners of the deck at their sides between the middle fingers and thumbs of both 
hands while keeping the outer fingers close together to shield only the deck ends. Now with your 
thumbs and fingers square the sides of the deck, but not the ends.

Figure 33
Pull-Through, Step Two

Pushing the Halves Together Until They Protrude at Opposite Ends
(face-up deck half for illustrative and practice purposes)

At that moment, the deck halves are no longer angled, but form a straight line as the interlaced 
halves protrude about a quarter to a half inch from each end. Those protruding ends are hidden by 
the fingers of both hands that are squaring the sides of the deck and seemingly squaring the ends as 
the little fingers caress the ends of the deck. The entire side-squaring maneuver should take no more 
than two or three seconds.

With the fingers still shielding the ends of the deck, the thumbs and middle fingers firmly grip both 
sides of the deck at the corners. Now with a tight grip, swing the far left edge of the deck toward you 
an inch or so with your left hand and pull those cards smoothly outward to extract the entire original 
right-hand portion of the deck (the original stacked, top portion) as shown in Figure 34. Press down 
with your left forefinger as you extract those cards-- the entire block should slide out easily. Then 
simulating a cutting motion, slap that block of cards on top of the right-hand block and square the 
deck. All the cards, including the stacked cards, are now back in their original positions.

Figure 34
Pull-Through, Step Three

Completing the Pull-Through

Done properly, the complete false riffle is undetectable. With practice, it can be done very rapidly 
and gives the appearance not only of thoroughly shuffling but of capping each shuffle with a solid 
cut. The key to executing that maneuver lies in lightly and loosely riffling the cards and then gently 
pushing the halves inward. After the side-squaring motion and without groping or fumbling, the 
original top block of cards is pulled out intact with the left hand.

Since the complete false riffle looks so reassuring, the maneuver is valuable to the Neocheater--
especially when he is discard stacking. But the Neocheater must be willing to invest a few hours of 
practice to master the maneuver. Three or four rapid repetitions of the complete false riffle, followed 
by a crimp and a false cut is a perfect, invisible maneuver for the discard stacker.

Note particularly the difference in the position of the hands between the Las Vegas variation riffle 
and the complete false riffle: In the former maneuver, the deck remains completely shielded during 
the entire riffle shuffle. In the latter maneuver, everyone can clearly see that the dealer has 
thoroughly "shuffled" the deck when his fingers grasp the sides of the deck and push the interlaced 
card together. Only after that push-through does the dealer shield the deck to falsely square its ends. 
That allows him to pull the deck apart again with all the cards in their original positions.

When practicing the pull-through, go slowly at first and concentrate on accuracy -- speed comes with 
practice. Also when practicing, invert one of the deck halves as shown in Figures 32-34 to ensure 
that the entire deck stays intact during each complete false riffle. Your stack can be ruined if a card 
or two from one block of cards get caught and end up in the other block of cards.

b. Winning at Bridge

The complete false riffle is not only effective in poker, but is especially effective in bridge for 
dealing premium hands to you and your partner, even for arranging grand slams. Bridge seems 
tailored for discard stacking since players can handle and spread out tricks on the table in order to 
"check, think about, and memorize" the cards that have been played. The object is to discard stack a 
few extra honor cards or to concentrate suited cards for the next hand by casually placing the desired 
cards in the proper stacking order as the tricks are handled and gathered.

Assume you have easily discard-stacked aces, kings, and queens for yourself and your partner by 
placing them in the proper sequence as the tricks are spread and then collected. Now, after the hand 
is played and the cards are stacked and gathered, use the complete false riffle to "shuffle" the deck 
four or five times. Next, crimp and cut the stacked deck at about the middle and offer it to your 
opponent for a cut. Four out of five times he will cut at your crimp. Thus with the complete false 
riffle, you can regularly deal you and your partner cards with unbeatable advantages. . . . And your 
partner never needs to know what you are doing. He along with everyone else will simply believe 
you are both lucky.

But suppose your opponent misses your crimp and cuts so that he and his partner will be dealt the 
premium hands. In that case, you can "accidentally" expose a card during the deal and insist on 
redealing.

Detecting the Complete False Riffle

●     Watch for the Las Vegas variation grip. 
●     Watch for the shuffling and pushing together of the deck halves at an angle that leaves the 

corners of both deck halves protruding at opposite ends. 
●     Watch for the dealer who squares the sides of the deck while shielding the ends so you cannot 

actually see him squaring the ends. 
●     After the dealer seemingly squares the deck and as he pulls it apart into split halves with both 

hands, look for the deck being pulled apart from an interlaced position. 
●     Notice if after each riffle shuffle, the dealer seemingly cuts the deck soundly.

Defending Against the Complete False Riffle

●     On suspicion, simply demand and make a cut that will destroy any possible stack -- center cut 
several times and square the deck before the dealer picks up the cards to deal.

2. Future Possibilities.

Most Neocheating techniques have evolved from difficult or risky forms of classical or traditional 
cheating. If a safe and easy Neocheating maneuver presently does not exist for a particular 
function,[ 28 ] such a maneuver may possibly evolve in the future. For example, no Neocheating 
method presently exists for very rapidly stacking culled hands for two or more players. But a 
classical cheating maneuver called the interlace (also known as the faro shuffle) can stack culled 
hands for two, four, or eight players in less than five seconds. The interlace, however, is not 
Neocheating because it requires too much skill when used to stack cards, as described below:

a. The Interlace Stack

Ironically, the basic interlace maneuver is innocently used by many honest players executing sloppy 
wedge or butt shuffles. But when the interlace is purposely executed with precision, it is far from 
innocent: The deck is split into two equal portions as it sits on the table. (The deck need not be split 
precisely in half.) Each half is then gripped at the ends along the sides between the thumbs and third 
fingers. With the edges of the deck halves perfectly squared --an absolute necessity -- the ends are 
pressed lightly together as the halves are held at a slight V angle (i.e., the inner ends are pressing 
together while resting on the table-top as the outer ends are held about an inch above the table as 
shown in Figure 35). After some diligent practice, the cards will interlace perfectly one by one as the 
butted deck halves are lifted while being lightly pressed together. With light pressure, the alternating 
interlacing action commences from the top and works its way down. (The interlace is easier to 
execute with plastic cards than with cardboard ones.)

Figure 35
Holding the Cards for a Perfect Alternating Interlace

The interlace is effective for quickly stacking culled hands. The technique, however, is applicable 
only to two, four, or eight players. With the culled hands on top of the deck, one interlacing riffle 
stacks for two players, two interlacing riffles stack for four players, and three interlacing riffles stack 
for eight players. But since so many other easier and effective Neocheating techniques are available 
for stacking, the interlace is rarely used in poker.

The interlace, nevertheless, can be ideal for stacking gin rummy and bridge hands. But a player must 
be willing to invest much more time and effort in mastering interlace stacking than the easier 
Neocheating stacking techniques. And since so much practice is needed to achieve the required 
perfect alternation of the cards, chances of encountering an interlace stacker today are rare. Still, as 
with all stacking methods, any suspicious move can be countered simply by demanding and making 
deliberate center cuts that would destroy any possible stack. And to prevent the cut from being foiled 
by the dealer, always cut in noncrimped areas, complete the cuts, and square the deck before the 
dealer picks up the cards.

* * *

While interlace stacking is a safe and innocent-looking maneuver, its proper execution currently 
requires too much practice and skill to be classified as Neocheating. But if a sufficient need or 
advantage exists for very quickly stacking culled hands for two, four or eight players, interlace 
stacking could evolve into Neocheating. Shortcuts might evolve -- perhaps just a certain angle of the 
cards or a turn of the wrist would make interlace stacking easy and nearly skill-free. The technique 
then would become Neocheating.

But if another maneuver were developed or evolved that could also quickly stack culled hands to 
several players, safely and easily, cheating techniques filling that function, including the interlace 
stack, would become obsolete. ... Thus as safe and easy Neocheating techniques evolve, all 
corresponding classical and traditional cheating techniques become obsolete.

Next Page | Contents | Feedback for Valuable/New Information | Previous Page 

Footnotes:

[ 28 ] Once the Neocheating maneuver fills a function, all other more difficult or detectable forms of 
cheating for that function become obsolete. That is why, as demonstrated in Appendices A and C, 
Neocheating has obsoleted essentially all classical and traditional cheating techniques.

Next Page | Top of Page 

http://www.google.com/search
http://www.neo-tech.com/
http://www.neo-tech.com/precursors/
http://www.neo-tech.com/index.html
http://www.neo-tech.com/bpparty/index.html
http://www.neo-tech.com/feedback-forms/feedback2.html
http://www.neo-tech.com/feedback-forms/feedback2.html


   

 Search WWW  Search neo-tech.com

NT Home Page::The Precursors to Neo-Tech

Neocheating: The Rising 
Menace 

  

Neo-Tech Home Page
The Ultimate Leverage for Riches

Next Page | Contents | Feedback for Valuable/New Information | Previous Page 

Chapter IX
THE INEVITABLE SPREAD OF 

NEOCHEATING
While public poker differs from private poker in many respects, new developments in the more 
dynamic and cosmopolitan public-poker arena are almost always harbingers of future developments 
in private poker. Recently, the increasing spread of Neocheating throughout public poker suggests 
that such Neocheating will increasingly menace private poker and all other card games played for 
money or prestige. In fact, Neocheating is already spreading throughout private poker as well as into 
blackjack, bridge, and gin. And as in public poker, Neocheating will probably spread geometrically 
because it is so safe, easy, and effective to execute. In fact, all who have ever yearned to cheat but 
were afraid of being caught or were unwilling to spend the years of practice required to master the 
classical cheating techniques can now Neocheat safely, easily, and effectively.

But another reason that Neocheating is spreading -- especially in public poker -- is that the quality of 
poker itself is rapidly improving with the availability of several good poker books and with the 
advent of the Advanced-Concept player (described in Chapter XI). Because of the improving 
competition, more and more serious players are searching for ways to compensate for the 
diminishing supply of easy opponents. And professionals especially are seeking to bolster their 
sagging profit margins due to steadily increasing competition that threatens their livelihood. Also, 
escalating inflation puts increasing pressure and desires on all players to extract more money from 
their games. Neocheating offers a quick and easy solution to those problems and needs. Thus more 
and more serious players of blackjack, bridge, and gin are discovering and using Neocheating.

Next Page | Contents | Feedback for Valuable/New Information | Previous Page 

http://www.google.com/search
http://www.neo-tech.com/
http://www.neo-tech.com/precursors/
http://www.neo-tech.com/index.html
http://www.neo-tech.com/bpparty/index.html
http://www.neo-tech.com/feedback-forms/feedback2.html
http://www.neo-tech.com/feedback-forms/feedback2.html


   

 Search WWW  Search neo-tech.com

NT Home Page::The Precursors to Neo-Tech

Neocheating: The Rising 
Menace 

  

Neo-Tech Home Page
The Ultimate Leverage for Riches

Next Page | Contents | Feedback for Valuable/New Information | Previous Page 

PART TWO

DEFENSES AND COUNTERATTACKS

Chapter X
WHITE-HAT NEOCHEATING

AND OTHER DEFENSES AND 
COUNTERATTACKS
AGAINST CHEATING

1. Understanding the Cheater's Philosophy and Psychology. 

The following quoted paragraphs are the unedited, written words of a professional cheater. Although 
filled with overblown phrases and confused assertions, his statements unmistakably reveal his 
philosophy -- his justification for cheating:

Man is basically an aggressive creature. In spite of the high-sounding platitudes with which so-called 
'leaders' have soothed mankind for so many generations, very often while manipulating and 
exploiting them for maximum profit, the simple truth is that it's going to take many eons of evolution 
to eradicate the instinct that provokes certain men to take advantage of others. The instinct may never 
be extinguished. In the meantime, there are two basic alternatives:

You can either try to escape the harsh realities of life by seeking spiritual solace in the here and now 
rather than the hereafter, thus detaching yourself from the inevitable grief and sorrows of human 
existence. You will also, however, detach yourself from the numerous pleasures and profits of the 
same existence. Anyone who wants absolute protection in any game, poker or otherwise, will only 
achieve it by refusing to play.

Or you can be a stark realist and accept man's folly and greed, and align yourself with those who 
decide to play for maximum enjoyment and profit. Whether or not you decide to exploit the flaws of 
others in the process is up to you. The term "cheating" is often inflicted on those individuals who 
refuse to abide by social rules which are very often rigid and repressive, deliberately stifling 
individual resourcefulness and imagination. Conscience is a social invention (in spite of the nonsense 
we're taught as infants), and it's necessary for the survival of society; without it chaos would be 
rampant. But, in the final analysis, if a man plays at all, he plays by his own rules or by the rules of 
others, with the choice of his life all too often made by others who dominate.

Your habitual style of playing poker reveals your habitual life-style, since it's only a miniature stage, 
which deceives many players; they think that by entering a sideshow they're escaping the main tent. 
This is self-deception on a grand scale. Nowhere does character ultimately display itself more clearly 
than in a man's poker game. Complainers will complain, even when they're winning heavily. Stoics 
will be philosophic and taciturn whether they win or lose. The rash and improvident are punished 
equally along with the timid. The bold are almost always the biggest winners, because nature favors 
the bold. Exploiters will milk every opportunity, creating their own if none exist, and losers will (and 
must, by their own unconscious preference) be victimized.

Whether you choose to be a victim or an opportunist is your decision. If a man develops his talents 
and potential, he is said to be exploiting himself, and he's viewed with admiration and acclaim for his 
achievements. If he exploits others, he's accused of being dishonest and immoral. The difference, 
you'll note, is in the label; the principle is the same.

The above rationalization for cheating not only expresses the philosophy for that particular cheater, 
but expresses the philosophy of most professional cheaters who retain their self-esteem by justifying 
their cheating. By positing their cheating as superior knowledge, they project themselves as superior 
to honest players. In fact, only by justifying their cheating can they develop the calmness and gall 
needed to cheat professionally. And not only do professional cheaters justify their cheating, but they 
base their self-esteem on cheating: they begin to crave cheating -- the more they cheat, the more 
superior they consider themselves.

Understanding the psychology as well as the philosophy of cheaters is helpful for beating them: In 
public or casino poker, many professional players eventually involve themselves in surreptitious 
cheating cliques. How and why do they involve themselves in such cliques? Imagine a lonely public-
game player struggling against the house cut to crack the nut -- to become a full-time professional. He 
then suddenly discovers a friendly professional establishment with an ongoing cheating system -- an 
undetectable cheating system requiring no special skills and available for his immediate profit. Such a 
player, especially if he is of mediocre ability struggling to survive as a professional, will often 
embrace that establishment. He begins tacitly cooperating with the cheating cliques. He accepts their 
collusion as a trade tool required for playing competitive, professional poker.

As he gains advantages from those professionals and adopts their system, he becomes increasingly 
dependent on their collusion to survive. He loses his independence and becomes a stereotype, public-
game professional. Indeed, with a sense of professional righteousness, he becomes a collusion 
cheater.

In a sense, all chronic cheaters become entrapped with similar physical and psychological 
dependencies on cheating. Moreover, professional cheaters learn to feel little or no conscious guilt 
about their dishonesty. And only the honest player knowledgeable about cheating can stop them.

2. Stopping Cheating and the Cheater.

What to do when you encounter a cheater depends on (1) the type of cheater and, (2) your objectives:

As explained in Chapter I, most traditional cheaters are losers who often lose more money because of 
their cheating. For that reason, a good player usually tries to keep such cheaters in the game as 
sources of income. But the continued presence of a cheater can cause suspicion or resentment among 
other players, possibly jeopardizing the game and future profits by causing valuable losers to quit.... 
If the cheater adversely affects your game or profits, you must stop his cheating. And if the cheater is 
a steady winner or a Neocheater, you must get him out of the game quickly and permanently.

You can usually eliminate a cheater or stop his cheating by using one of the nine methods in Table 1 
on page 6. But you may instead want to profit from his cheating. To do that, follow John Finn's 
example of staying one step ahead of the cheater as John did in Anecdote A and D of Chapter I. That 
approach, however, requires much effort. An easier way to profit from cheaters is through white-hat 
Neocheating as described below.

3. White-Hat Neocheating.

Neocheating used to benefit all honest players is called white-hat Neocheating. For example, you can 
benefit honest players by bankrupting cheaters with Neocheating.

By bankrupting the cheater, you rid the game of a menace to benefit the other players. While you can 
win extra money directly from the cheater with Neocheating, a prerequisite of white-hat Neocheating 
is that no player (except the cheater) lose money because of the cheating.[ 29 ]

You can also benefit the other players with white-hat Neocheating by arranging for the cheater to lose 
directly to the other players, especially to the cheater's biggest victims and the game's weakest players 
(Robin Hood cheating). With no one realizing what you are doing, you can use white-hat 
Neocheating to assume a God-like role with the responsibility of keeping the game honest while 
temporarily helping the cheater's victims and weak players.[ 30 ] [ 30 ]

Assume, for instance, you detect a player marking cards. You could use one of the several 
noncheating approaches listed on page 6 to stop his cheating or to break him. But why not bankrupt 
him with white-hat Neocheating? By breaking that cheater, everyone else not only becomes safe from 
his cheating, but benefits from his losses.

Because you attack only the cheaters and especially when you arrange for other players to win, white-
hat Neocheating need not be as subtle as dishonest or black-hat Neocheating. For that reason, white-
hat Neocheating is especially effective for beating Neocheaters. Moreover, out of fear of having their 
own actions revealed, cheaters cannot effectively defend themselves against white-hat cheating. And 
few would dare accuse someone of cheating them.

Through white-hat Neocheating, you can fearlessly arrange powerful hands such as four aces to a 
loser and four queens to the cheater to drain that cheater. And if you are not the winner of those big 
hands, no one would suspect anything more than coincidence. In addition, most players root for losers 
and weak players to win big hands and are glad when they do because extra money in the hands of 
losers and weak players is easier to win.

4. Defending Against Neocheating.

By now you know the techniques of Neocheating. But that knowledge alone does not assure complete 
protection. You must also know what actions to take against cheaters. Directly detecting a properly 
executed blind shuffle, false riffle, or discard stack is essentially impossible, even if you can 
flawlessly execute those maneuvers yourself. In addition, as explained in the next chapter, the 
Neocheater selectively uses only a fraction of his power, making him even more difficult to detect. 
And unlike those cheaters using marked cards, shiners, strippers, cold decks, holdouts, punches, and 
daubs in gaffed games, the Neocheater leaves no direct evidence of cheating. The Neocheater 
provides nothing tangible -- nothing that can be identified or proven.

Alert and knowledgeable players, however, can sense a Neocheater through the illogical playing and 
betting patterns inherent in any cheating. And usually that is the only way to detect or, more 
precisely, to sense the Neocheater. Even then, no one can actually prove his cheating. Still, with (1) 
knowledge of Neocheating and (2) knowing what defensive action to take against cheaters, anyone 
can protect himself against all cheating, including Neocheating. Those defensive actions could range 
from white-hat Neocheating to leaving the game.

As evident from the verbatim quote at the beginning of this chapter, the professional cheater feels no 
guilt or sympathy for his victims. In fact, he usually feels contempt for them. And most Neocheaters 
genuinely believe that they are rightfully exercising superior knowledge over their opponents. But 
this book has shown how to recognize, nullify, and even beat those Neocheaters. Other defenses and 
counterattacks that are effective against both cheaters and Neocheaters are listed below:

a. Cutting Aces

If you practiced an hour or so cutting high cards as described in Chapter II, you can now cut aces at 
will. But if you merely read that chapter without actually trying the technique, you will still 
understand the nature of culling and crimping enough to sense and counter any cheating when cutting 
high cards for money:

(1) Insist on cutting your card first if you suspect Neocheating--but do not insist on cutting first until 
after the cheater has shuffled and placed the deck on the table. Indeed, he will probably inquire about 
your choice while shuffling in order to determine whether to crimp a high card for himself if he cuts 
first -- or a low card for you at the approximate center (a high card for himself very low in the deck) 
if you cut first. Tell him he can cut first, but change your mind once he has placed the deck on the 
table.

(2) If he refuses to let you cut first, you can assume he has crimped himself a high card. In that case, 
simply refuse to cut. But if he agrees to let you cut first, which he usually will do to avoid suspicion, 
run your thumb or fingertips lightly from the bottom of the deck up until you locate the crimp. Then 
cut the high card he had crimped for himself to win the bet.

That counterattack can generally be used only once against the same cheater. If the bet was large 
enough to break the cheater, the action is over anyway. But if he wants another cut, he will probably 
switch tactics and crimp a low card near the center of the deck for you to hit, whether you cut first or 
last. When the cards are on the table ready for cutting, suddenly insist on cutting for low card (i.e., the 
lowest card wins). If he refuses, simply avoid cutting at the crimp . . . or refuse to cut altogether.

(3) If the Neocheater (or any cheater) does not ask who will cut first while preparing the cards for 
cutting, he then is probably crimping a high card for himself very low or very high in the deck and 
assuming you will not cut that low or high. Or, he is crimping a low card near the center of the deck 
and assuming that you will cut at the crimp. In any case, be sure that you cut first. Then before 
cutting, slowly and lightly run your thumb or fingertips up the side of the deck to locate the crimp. If 
the crimp is very low or very high, you will probably get a high card by cutting at that crimp. If the 
crimp is near the center of the deck, move past that crimp to avoid cutting a low card.

(4) You also have other options to nullify or beat the Neocheater when cutting high cards:
(a) Riffle-shuffle the deck yourself and then white-hat Neocheat the cheater. You can use a foolproof 
Neocheating ploy by crimping a low card with a high card positioned directly behind that low card. 
Then offer your opponent the cut. If he is unsuspecting of your crimp, he may simply cut that low 
card at the crimp to lose. If he misses the crimp or is suspicious and purposely avoids your crimp, you 
can put your fingertips on the crimp during your cut, but leave the low card behind to cut the high 
card and win.

(b) Refuse to cut with him at all -- especially if you suspect him of using the foolproof Neocheating 
ploy described above.

b. Blind Shuffling, False Riffling, False Cutting, and Crimping 

Blind shuffling, false riffling, false cutting, and crimping are key maneuvers for cheating, but by 
themselves they do not constitute cheating. They are covers -- the tools and props for cheating 
maneuvers such as stacking. Three basic ways, therefore, exist to detect cheating: (1) detect the 
"covers" of cheating: blind shuffling, false riffling, false cutting, crimping. Those covers always 
indicate previous cheating moves, even if no cheating move can be detected; (2) detect or sense the 
cheating itself: stacking, peeking, memorizing opponents' hole cards, culling, collusion; and (3) detect 
or sense the results of cheating by observing illogical or omniscient betting and playing patterns that 
could occur only by gaining unnatural advantages through cheating as described in Chapter I.

Blind shuffling properly done is invisible and undetectable. But with alertness and with the right 
knowledge, cheating can be sensed without ever seeing an illegal move. Still, blind shuffling ineptly 
or awkwardly done is detectable by simply observing the portion of the deck that never gets shuffled. 
Any player, however, unfamiliar with the mechanics of blind shuffling will not suspect, much less 
detect, even a clumsy blind shuffler.

If a cheater is blind shuffling, he has already stacked the deck or perhaps has memorized everyone's 
hole cards without stacking. If he is using Neocheating techniques, you will probably never see his 
stacking. Nevertheless, you can indirectly sense the results of his stacking or memorizing hole cards 
by observing omniscient betting patterns that would be possible only if that player had stacked the 
deck or knew everyone's hole cards. Once his cheating moves are detected by, for example, the 
methods listed in Chapters III and IV, or are sensed as described in Chapter I, you can then use the 
defenses and counterattacks listed on the next page to protect yourself or beat the cheater.

False riffling can often be spotted if you are looking for it, except for the Las Vegas variation during 
which the deck is covered with both hands while riffling (as described in Chapter IV). Such false 
riffling cannot be detected with certainty, only suspected.

Spotting or sensing a false cut depends on the cut used. The standard, three-block false cut described 
in Chapter IV and its more elaborate four-block false variation described in Chapter VI can be 
detected, or at least suspected, once you know their basic movements. The shifting block cut in which 
small blocks of cards are moved rapidly from top to bottom (also described in Chapter VI) is a fairly 
common, legitimate cutting procedure. Still, be alert for cheating whenever a player uses such a cut. 
And finally, the cut used to remove one card from the top of the deck is hard to detect when done 
rapidly, but shifting that single card often makes a recognizable snapping sound.

Any time you can see an obvious crimp, you are playing against a careless or inept cheater (or an 
oafish player who innocently but brutely bends the deck when shuffling). An intended crimp always 
indicates a previous cheating maneuver, usually stacking. On suspecting a crimp, you can defend 
yourself by taking one of the following steps:

Defenses Against Stacking

(1) After the deck has been cut by the player on the dealer's right, request another cut whether you 
suspect the dealer of having an agent next to him or not.

(2) If you are sitting on the dealer's right, purposely hit his crimp but leave one card behind when you 
cut. Or cut at the crimp and give the deck an additional rapid cut to remove only the top card as 
described on pages 99-102. Those counterattack maneuvers will give you the dealer's stacked hand. 
And after the first or second time the cheater deals you his hand, he will not only realize that you 
know about his cheating, but that you are counterattacking him.

(3) If you are not sitting on the cheater's right, ask (or demand) to shuffle the deck after the cut. Such 
a move, however, is an indirect accusation of the dealer. But if you can get the deck and have 
mastered the basic Neocheating maneuvers, give the deck a quick blind shuffle. When you reach your 
gap, simply run off, one by one, the number of cards equal to the number of players clockwise from 
you to the dealer. For example, if you are the third player from the dealer's right, run off three cards. 
Then toss the rest of the deck on top of those cards, execute a false cut, and hand the deck back ready 
for dealing. The cheater will then deal you the hand he had stacked for himself.

(4) Maneuver yourself into the seat to the right of the cheater. You can then collect his stacked hands 
by using the one-card-removal cut after hitting his crimp. Or, of course, you can simply destroy his 
stacks with your cuts. With complaints about "luck" or other excuses, you can often exchange seats to 
position yourself on the cheater's right -- unless that seat is held by his agent or collusion partner.

Be careful on repeating counterattacks that involve, for example, the one-card-removal cut. An alert 
cheater can set you up for a big loss by stacking two powerful hands and then placing an extra card at 
the crimp. Upon removing that extra card, you will be setting yourself up to receive, for example, 
four jacks to another player's four aces.

c. Discard Stacking

Knowing about Neocheating lets you quickly learn effective discard-stacking techniques. But that 
knowledge will not make you infallible in detecting another discard-stacker, especially a Neocheater. 
Stacking hands with discards can be done as fast as the cards can be scooped up. The moves will 
appear completely natural.

When the cheater gathers face-up cards, especially in stud poker, you can often predict the hand or 
hands being stacked by seeing the bottom face-up card of each scoop. But as explained in Chapter III, 
Neocheaters will alter their scooping motions so the bottom face-up card of each scoop will not be 
one of the stacked cards. And discard-stackers using both hands can grab cards and turn them face 
down so fast that the scooped cards appear only as blurs and are impossible to follow. Moreover, if 
discard stacking is done in segments before the betting rounds are complete, you can at best only 
suspect but can never be certain that the dealer is stacking.

Nevertheless, you can detect or sense all such discard stacking by using the methods described on 
pages 52-53 in Chapter III. You can then counter the stacking by taking one of the four steps listed on 
page 138.

d. Undercut Stacking

The undercut stack done by amateurs is easy to spot. But when done very rapidly and followed by a 
number of blind shuffles, false riffles and false cuts, the undercut is hard to follow. In any case, the 
review on page 80 in Chapter V shows how to detect the undercut. As with all stacking techniques, 
however, blind shuffling and false riffling are used as effective covers once the deck is stacked.

Professional cheaters generally reserve the undercut for naive company or when setting up two hands 
for a killing as described on pages 76-79 in Chapter V. Defenses and counterattacks against undercut 
stacking involve the same techniques listed on page 138 for all stacking techniques.

e. Overhand Stacking

The tipoff for overhand stacking is the dealer pulling cards one by one rapidly off the deck during the 
shuffle and subsequently sliding those same cards back on top of the deck followed by a blind 
shuffle. But again, the maneuvers can be done so fast you must be alert to detect overhand stacking. 
You must know exactly what moves to look for -- such as the moves listed on page 86.

f. Riffle Stacking

Riffle stacking is essentially impossible to detect when done properly, especially when done with the 
Las Vegas variation. If you suspect expert riffle stacking, notice if the dealer wins too consistently 
when he deals or if his betting seems illogical or too omniscient (as explained in Chapter I). Indeed, 
because of its invisibility, the riffle stack is favored by many Neocheaters. Review pages 90, 92, 94, 
and 96 in Chapter V and page 138 in this chapter for detecting and defending against the riffle stack 
and other stacking variations.

g. The Pull-Through

Technically, the pull-through is a false riffle, not a stack. But the pull-through always indicates a 
stack, often a discard stack. The tipoff for the pull-through occurs when the dealer cuts the deck into 
approximate halves for each riffle shuffle and then angles those halves as he riffles them together.

Some professional cheaters use nothing more than discard stacking and a pull-through to operate 
profitably. That routine is also very effective for bridge. For defending against the pull-through, 
follow the procedures listed on page 138.

h. Collusion Cheating and Crossfire Betting

The anecdotes in Chapter I show how an alert player who understands cheating can soundly beat 
most collusion cheaters once he detects them. Still, even knowledgeable and alert players can be 
helpless against dealer-partner Neocheating collusion as revealed in Chapter I and further described 
in the next chapter.[ 31 ]

Recourses against such "unbeatable" Neocheating include simply getting out of the game as John 
Finn did in anecdote B of Chapter I; not playing in games suspect of dealer-partner Neocheating as 
John Finn did in anecdote F of Chapter I; making a secret arrangement with the dealer to trap his 
original collusion partner in a bankrupting loss; or, in private games, using white-hat Neocheating to 
drive colluding partners from the game.

In private games in which you deal, however, you can effectively counterattack even Neocheaters in 
dealer-partner collusion with white-hat Neocheating. Or you can drive those Neocheaters from your 
game with still other methods described later in this chapter and in the next chapter.

i. Peeking

You can easily detect inept or careless peekers by simply noticing the awkward manner or unnatural 
angle in which they hold the deck when peeking (or while waiting to peek between dealing moves). 
But peeking by a professional or a Neocheater can be impossible to spot.

The effective peeker not only synchronizes his movements, but he acts with his body as well as with 
his face. His full attention, for example, focuses on the actions performed by his right hand as he 
peeks at a card in the deck resting in his left hand. Such misdirection is magnetically distracting as he 
rivets his entire body -- his neck, arms, shoulders, spine -- in the direction of his right hand. But his 
eyes will flick briefly to peek at a card in his left hand. ... For the amount of practice invested, 
peeking is one of the safest and most profitable cheating ruses.

If you can spot someone peeking, he is neither an expert nor a Neocheater. Effective responses on 
detecting or sensing a peeker include: (1) immediately demand a cut the moment you sense a peek. If 
necessary, you can announce as the reason for cutting is, for example, that the top card was flashed, 
and (2) politely or rudely (whatever the situation calls for) insist that the deck stay on the table 
whenever cards are not actually being dealt. For other detection and defense methods against peeking, 
see page 117 in Chapter VII.

When the peeker realizes someone suspects him of cheating, he usually stops peeking. If he persists, 
simply refuse to ante whenever he deals. Repeated refusals will not only protect you, but should soon 
stop his peeking.

In gin rummy, if you suspect someone of peeking, spread the deck slightly and carefully watch him 
draw his cards. With the deck slightly spread, you can more easily notice movement of the spread 
cards if anyone peeks at the second or any other card.

5. Stopping the Neocheater.

If you are playing against a consistent winner, he may be a complete Neocheater (as defined in the 
next chapter). If so, he will execute such mild, smart cheating -- just enough to give him unbeatable 
long-range advantages -- that you may never detect or even suspect him of cheating. In fact, you may 
never know for sure if he is a Neocheater or simply a good player.[ 32 ]

Regardless, you need not know if he is a cheater or simply a good player to get rid of him -- you need 
only to know that he will be a steady winner, thus a financial liability. In fact, the defense against the 
unbeatable Neocheater is the same as the defense against the unbeatable good player: get him out of 
your game before he drains your opponents of their money -- money that you could win.

The following anecdote is a final defense against both the Neocheater and the good or Advanced-
Concept player. The anecdote was paraphrased from Wallace's "Advanced Concepts of Poker" and 
describes John Finn's encounter with a player who may have been either a Neocheater or a good 
player, but a certain winner in either case.

* * *

In one of his private games several years ago, John Finn encountered what may have been a 
Neocheater. At that time, however, Neocheating had not been identified. But while John Finn 
did not know about Neocheating, he knew that a particular player -- a newcomer to the game -- 
would be a consistent winner who could steadily drain money from the game. John, therefore, 
realized that the new player would be a financial liability and wanted him out of the game 
promptly and permanently:

Throughout the evening, Boris Klien played tightly, but strangely loosened up on his deal. And 
when he dealt, he won about twice as often as he would when other players dealt. Moreover, he 
was the game's biggest winner -- up nearly five-hundred dollars. He then engaged John Finn in 
a lowball hand. The pot was large. By the last bet, only Boris and John remained. Boris turned 
his cards face up and declared his hand. John said nothing, so Boris reached for the pot.

"Keep your hands off my money," John snapped.

"Uh? What do ya mean?" Boris asked. "I won, didn't I?"

John snorted, turned his winning hand face up on the table, and snatched the pot from under 
Boris' stiffened fingers.

"Why didn't you declare your hand?" Boris complained.

"This is a poker game, buddy boy," John growled out of the twisted corner of his mouth. 
"Cards speak for themselves, remember?"

"I'm getting a bad time," Boris mumbled.

"Listen," John said shaking his finger close to Boris' face, "No one made you play. If you don't 
like our game . . . get out!"

"No, don't leave!" a big loser cried. "You're winning all our money."

"I started out losing three hundred," Boris said, "I'm still stuck a hundred."

"Liar!" John shouted. "You're up over four-hundred bucks!"

"This is my last round," Boris said. "I've . . ."

"The bore's even a hit-and-run artist!" John yelled while slapping his hand on the table. "Plan 
on this being your last round . . . permanently!"

Boris frowned and glanced toward the door. John had been riding Boris that way all evening. 
Boris did not like his treatment. But he was still the big winner.

"Seven-card stud, high-low with qualifiers and one twist," John announced as he dealt. "Trips-
eight,"[ 33 ] he added in a whispering voice.

After the sixth card, John raised on his low hand and drove out the other low hands. By the last 
card, only John and Boris remained. He shrugged and called John's final $30 bet.

"Don't know why you wasted our time betting," he said showing his two pair. "We split the pot. 
Obviously you're low and I'm high."

"Look at that hand!" John hooted while pointing at Boris' cards. "The sucker calls all my big 
bets and doesn't even qualify for high. I get the whole pot!"

"What do ya mean I don't qualify?" Boris sputtered. "I got two pair."

"Three of a kind qualifies for high, you creep," John said shoving Boris' cards into the deck.

"Trips for qualifiers!" Boris cried. "They've been two pair all night."

"I announced trips-eight," John said laughing. "Clean your ears, clod."

"I heard him announce it," one of the players said weakly.

"Yeah? . . . Well, then it'd be impossible for me to call," Boris said reaching for the pot. "I'm 
taking back my last bet

"It stays in the pot," John said slapping his hand on the money. "You make a stupid play, 
buster, you pay for it."

"I've had enough," Boris said getting up to leave.

"You're winning big," a losing player whined. "Sit down and play awhile."

"Let the rock go," John said. "We'll play longer without him bothering us." Then turning to 
Boris, John made a sharp hitchhiking motion toward the door. "So long, sucker, hope we never 
see you again."

"I won't be back," Boris huffed.

"Good!" John yelled. Boris grabbed his coat and left, slamming the door. . . . John was 
somewhat surprised at how little harassment was needed to drive Boris from a game in which 
he could have won a fortune.

* * *

The above anecdote describes an overtly harsh defense against good players who are steady winners. 
That approach is even more effective for getting rid of Neocheaters. The Neocheater is basically lazy 
and works entirely by the policy of easy money through smart but easy cheating. Thus if you make 
his job difficult or make him work hard for his money, he will quickly leave for an easier game. The 
good player, on the other hand, being guilt free and willing to work harder, will fight more 
tenaciously for his rights in a game. He cannot be driven from a game as easily as a Neocheater.

In a private game, the alert player can eventually determine if a consistent winner is a Neocheater 
rather than a good player by detecting illogical playing and betting actions that win too consistently. 
In other words, a Neocheater wins too consistently-- his quality of cardplaying is not commensurate 
with his frequency and amount of winnings. A good player, however, can legitimately beat cheaters 
even Neocheaters by knowing their moves and staying one step ahead of them. For example, against 
a cheater, the good player can--

( 1 ) save money by quickly folding against the cheater's winning hands made more readable by his 
cheating.

(2) lure the cheater into making expensive bluffs and double bluffs.

(3) use the cheater's aggressive but readable bluffs to drive out the players with better hands. With the 
other players out, the good player can then simply call the cheater's bluff or, when necessary, double 
bluff the cheater with a final raise.

6. Counterattacking with White-Hat Neocheating.

A powerful counterattack weapon against cheaters and Neocheaters is white-hat Neocheating (honest 
cheating). The white-hat approach ranges from directly wiping out cheaters to neutralizing the 
Neocheater's advantages and then winning simply by playing better poker when the honest players 
deal.

The Neocheater, by nature, is lazy and relies on his cheating to win. If you neutralize his cheating 
advantage, then, in a sense, you make the game "honest" again, allowing the better players to win all 
the money over the long term.

A white-hat Neocheater can quickly drain cheaters including Neocheaters with big-hand traps that 
dishonest or black-hat Neocheaters would rarely if ever dare attempt. The white-hat Neocheater does 
not always win for himself when he cheats. And he eliminates suspicion when he arranges for the 
cheater's victims or big losers to beat the cheaters (Robin Hood cheating). So even if the white-hat 
Neocheater were discovered, he would be hailed by everyone, except the cheater, as a hero.

As you counterattack, however, the Neocheater may turn on you with all his power and cunning. Still, 
by being aware of his techniques, he cannot really harm you. And you can always avoid his cheating 
by simply not anteing during his deal. In any case, the Neocheater will usually give up and quit the 
game on realizing he has been discovered -- especially on realizing he is being beaten by white-hat 
Neocheating. ... The black-hat (dishonest) Neocheater normally quits easily because he can usually 
find safer and easier games to drain.

7. Electronic Cards.

Someday, electronic cards will eliminate most cheating and Neocheating. Players will hold small 
devices showing images of their electronically shuffled and dealt cards transmitted from a tabletop 
micro computer. Without physical cards for manipulation, essentially all cheating will disappear 
(except for collusion signals, which can be easily detected and countered). ... Moreover, electronic 
cards will accelerate the action, remove everyone's fear of cheating, and lower the costs of public and 
casino games by eliminating the dealer and automating the house collection.

The advantages of electronic cards will overwhelm any nostalgic desire to physically handle cards as 
low-cost, tamper-proof devices begin replacing cards and dealers. And further in the future, electronic 
checkbook betting will reduce the need for physical cash (also reduce armed robberies of high-stake 
games).

Next Page | Contents | Feedback for Valuable/New Information | Previous Page 

Footnotes:

[ 29 ] Neocheating is the best way to white-hat cheat. Classical or traditional cheating techniques 
could be used to beat cheaters, but those techniques require too much skill, effort, gall, or risk to be 
practical, especially since easier and safer Neocheating as well as noncheating methods (such as listed 
on page 6) are available to stop cheaters.

[ 30 ] After arranging for weak players to bankrupt the cheater through white-hat Neocheating, the 
good player can then proceed without cheating to win all the money from those weak players

[ 31 ] See Appendix B for information about efforts to find an effective way to counter and defeat 
"unbeatable " dealer-collusion Neocheating

[ 32 ] Even if a Neocheater's attack is so subtle you can never defect his cheating, his playing will still 
be distorted by his cheating. If constantly alert to his performance versus his quality and style of play, 
you can sense if he is cheating by illogical and inconsistent betting patterns that would result only if 
he were omniscient or had gained unnatural advantages through Neocheating. Still, you can never 
accuse him because you can never prove his cheating - he leaves no trace or evidence of cheating

[ 33 ] Trips-eight means that three of a kind or better are needed to win for high, and an eight low or 
lower is needed to win for low.

Next Page | Top of Page 

http://www.google.com/search
http://www.neo-tech.com/
http://www.neo-tech.com/precursors/
http://www.neo-tech.com/index.html
http://www.neo-tech.com/bpparty/index.html
http://www.neo-tech.com/feedback-forms/feedback2.html
http://www.neo-tech.com/feedback-forms/feedback2.html


   

 Search WWW  Search neo-tech.com

NT Home Page::The Precursors to Neo-Tech

Neocheating: The Rising 
Menace 

  

Neo-Tech Home Page
The Ultimate Leverage for Riches

Next Page | Contents | Feedback for Valuable/New Information | Previous Page 

PART THREE

BECOMING THE NEOCHEATER

Chapter XI
THE UNBEATABLE NEOCHEATER
AND BLACK-HAT NEOCHEATING

Black-hat Neocheating is the use of Neocheating for personal gain of money or prestige -- or both -- 
at the expense of honest players. And with the information in this book, anyone can easily black-hat 
neocheat his opponents. Thus, all cardplayers are vulnerable to financial injury by black-hat 
Neocheaters.

1. Understanding the Neocheater.

Up until now, this book has revealed Neocheating, but not necessarily the Neocheater. An important 
distinction exists:

Properly revealing Neocheating requires exposing the full extent it can be applied. Chapter III, for 
example, explains how anyone can quickly learn to stack four aces. But the Neocheater operates 
with quiet subtleness and rarely needs to stack powerful hands. In fact, stacking such hands is 
seldom desirable and often works against his extracting maximum money from card games.

The complete Neocheater operates on the principle that only small but consistent, casino-like 
advantages are needed to extract all available money from all opponents. But traditional and 
classical cheaters usually strive for overwhelming short-term advantages --often far beyond the point 
of diminishing returns.

The complete Neocheater creates advantages that safely deliver maximum long-range profits. He 
applies his Neocheating power in small doses so his opponents keep losing money to him game after 
game without ever suspecting him of cheating.

The Neocheater has the following characteristics:

●     Works in harmony with his characteristics or symptoms as explained in the Introduction on 
page vii. 

●     Knows all the subtle, invisible maneuvers of Neocheating, but uses only a fraction of his 
power to safely extract maximum, long-range money from all opponents. 

●     Operates on concepts of maximum smartness and minimum skill. 
●     Plays against opponents who are naive about Neocheating.

The earlier chapters in this book show how to detect Neocheating. But detecting the Neocheater may 
be more difficult -- his strategy of subtly using Neocheating makes his moves appear natural and 
completely normal.

The Introduction to this book speculates that many card games will be damaged or even destroyed as 
Neocheating spreads. The Introduction also speculates that the information in this book will 
eventually eliminate most card cheating. But perhaps a third alternative exists: While most card 
cheating techniques, including most Neocheating, may eventually be eliminated, the low-profile 
Neocheater might never be caught or even suspected. Indeed, he could quietly rule the card tables 
without creating any paranoia or suspicion among his opponents. And most dangerously, he 
considers Neocheating no more wrong than bluffing or normal card deception.

Concepts for winning maximum money in poker without cheating are identified and developed in 
Wallace's book, Poker, A Guaranteed Income for Life by Using the Advanced Concepts of Poker. 
That book develops 120 Advanced Concepts along with a concept called the Maximum-Win 
Approach. All Advanced-Concept (A-C) players[ 34 ] use the Maximum-Win Approach, but so does 
the Neocheater. While the following paragraph quoted from Wallace's Poker Manual describes the 
Advanced-Concept player using the Advanced Concepts, that same paragraph could also describe 
the Neocheater using Neocheating:

The Advanced-Concept player plays solely for his own benefit. He is not a gambler because he bets 
only when the odds favor him. By contrast, gamblers bet money at unfavorable odds and eventually 
lose all the money they risk. The Advanced-Concept player cannot lose because he functions like a 
casino; he fixes the odds permanently in his favor by using the Advanced Concepts and eventually 
wins all the money that all the gamblers risk.

With constant hard effort in applying the Advanced Concepts, anyone can consistently win money in 
poker. But with little effort in applying Neocheating, anyone can consistently win money in any card 
game. The Advanced-Concept (A-C) player, however, is honest; the Neocheater is dishonest. 
Nevertheless, neither player can be beaten over the long term because they both fix the odds in their 
favor.

In addition to both being certain winners, The Advanced-Concept player and the Neocheater have 
other similar characteristics. Both maintain low profiles. Neither uses the full force of his winning 
power. And by operating below full power, each gradually extracts maximum money from all 
opponents.

Furthermore, the Neocheater can enhance his profits by actually using various Advanced-Concepts 
for --

●     increasing the betting stakes and pace 
●     planting the desired emotions in opponents 
●     developing congenial relationships with valuable losers 
●     creating attractive atmospheres in profitable games 
●     controlling money situations (e.g., credit, cash flow) 
●     influencing and controlling the house rules 
●     encouraging loose and poor play 
●     creating nonthreatening images and concealing winnings 
●     forcing winners out of the game 
●     holding losers in the game 
●     detecting and exposing other cheaters.

While adopting many characteristics of the Advanced-Concept player, the Neocheater differs 
markedly from other cheaters. For example, traditional or common cheaters must constantly worry 
about and concentrate on their cheating techniques as they press for maximum advantages. They 
usually strive for big killings. By contrast, the Neocheater casually and easily gives himself lesser 
but safe, casino-like advantages that let him gradually extract maximum money from everyone.

Consider the differences among the following three cheaters:

Stan Smith is a municipal property inspector for a large midwestern city. He is also a crude, 
traditional cheater who struggles to cheat in almost every hand he plays. He constantly executes 
blatant and dangerous cheating ploys, such as switching cards and using marked cards. Much gall 
is needed to pull those crude ploys, and Stan feels the pressure. In fact, he worries so much about 
getting caught that he often feels relief when he loses a big pot in which he has cheated. Moreover, 
Stan cannot concentrate on his cardplaying as he is constantly consumed with worry about being 
caught and publicly castigated -- perhaps even physically assaulted -- because of his cheating. ... 
Stan is a loser and his cheating makes him lose even more.

Jim Butler is a full-time classical cheater from El Paso, Texas. He possesses much skill that took 
years to master. He is forty-two years old, but looks sixty. Although maintaining a dignified and 
prosperous appearance, Jim endures great pressure while performing at high stakes. He constantly 
presses for big killings to survive. Indeed, his whole life is centered around cheating and finding 
victims. He cannot settle down; instead he must constantly run from games and victims he has 
fleeced and then travel to find new high-stake games for more quick killings. He cannot find games 
often enough and constantly worries about hustling enough new opponents. And he worries about 
seeing the same face twice. Indeed, he has become somewhat paranoid. Also, traveling and living 
expenses add to Jim's worries. Aside from his strenuous, worrisome life and belying his prosperous 
appearance, Jim is far from being financially secure. In fact, he lives with constant anxiety, feeling 
at times he is only one step from being a hobo.

Professor Arthur G. Gallbreath teaches consumer economics at a prestigious Eastern university. He 
has been mentioned as a possible Nobel laureate. He is also a Neocheater. Once a week he plays in 
a local, high-stake poker game. His winnings average $1200 per game. Yet, Professor Gallbreath 
could easily rip $10,000 from the game in one night with big-score, cheating setups that he is 
perfectly capable of executing. But unlike Jim Butler who always tries for maximum kills, Dr. 
Gallbreath never does. Big killings would quickly eliminate his opponents and destroy his game. 
Instead, the Professor devotes a few easy hours each week to collect sure and consistent profits. In 
the long run, he garners higher net profits from poker than does Mr. Butler. He has no expenses and 
apparently leads a relaxed, normal life. And everyone in his game likes him. Moreover, he is a 
respected member of his community. Professor Gallbreath does, however, spend thousands of 
dollars a year on visits to his psychiatrist and increasingly disappears on drinking benders.

2. The Advanced-Concept Player Versus the Neocheater.

The Advanced-Concept (A-C) player achieves his unbeatable advantages through hard work. The 
Neocheater achieves his unbeatable advantages through easy Neocheating. The Advanced-Concept 
player represents the ultimate evolution of honest poker. The Neocheater represents the ultimate 
evolution of dishonest cheating. Thus, in a sense, the Advanced Concepts and Neocheating are 
opposites. Still they both result in extracting maximum money from opponents and are linked by the 
same basic principle -- the Maximum-Win approach.

Until recently, only the Advanced-Concept player would incorporate and apply the Maximum-Win 
approach. And only the Advanced-Concept player could win a steadily increasing income from 
poker. But the evolution of cheating has produced the Neocheater. By using easy and invisible 
Neocheating techniques, the cheater can now base his poker strategy on the Maximum-Win 
approach to win as consistently as the Advanced-Concept player.

The diverted concentration involved in using traditional cheating techniques and the extraordinary 
skill involved in using classical cheating techniques simply do not allow most traditional or classical 
cheaters enough capacity or time to think about winning long term, game after game. But the 
Neocheater with his easy, subtle attack has both the capacity and time to think and act long term.

Past cheaters have sweated and worked for their gains, but the Neocheater collects his gains with 
ease and relaxation. And the long-range, more subtle Maximum-Win approach makes his cheating 
even easier and safer to execute. Indeed, Neocheating becomes a simple, invisible tool for garnering 
money from opponents.... From the smallest penny-ante game to the largest table-stake game, all 
money eventually flows to the Neocheater. His key weapon is Neocheating.

Both the Advanced-Concept player and the Neocheater strive to maintain their long-term 
advantages; they never compromise their advantages for the sake of others. They share their 
advantages with no one; both play solely for their own benefit. They are not gamblers; both set the 
odds in their favor.

Gamblers bet money at unfavorable odds and eventually lose all the money they risk. Poor players 
and most traditional cheaters are gamblers who eventually lose everything they risk. The Advanced-
Concept player and the Neocheater are not gamblers; they eventually win everything that the 
gambling players risk.

Both the Advanced-Concept player and the Neocheater direct all their actions toward winning 
maximum money. They never give anything away or help others without the motive of eventual 
profit. But they treat their opponents with care and respect; their opponents are their sole sources of 
income -- their sole assets.

a. Exploiting Emotions of Opponents

The Advanced-Concept player and the Neocheater direct their reactions and actions to the same 
principle -- to win maximum money. The only difference is that one extracts money honestly while 
the other extracts money by cheating. But both the Advanced-Concept player and the Neocheater 
purposely evoke emotions in opponents that cause those opponents to play a looser, happier, and 
poorer game. Each also strives to evoke carefree and pleasant emotions in opponents to keep them 
less concerned and less aware of their losses.

But at times the Advanced-Concept player may evoke negative emotions in a financially undesirable 
player (e.g., a steady winner) to upset him, causing him to play poorly or even to leave the game. 
The Neocheater, on the other hand, seldom if ever needs to evoke negative emotions in opponents. 
Against good players he simply extracts their money by neocheating them while striving to keep all 
opponents happy and unsuspicious.

The Advanced-Concept player and the Neocheater recognize and exploit the misguided attitudes and 
erroneous actions of their opponents. Some of those exploitable attitudes and actions are summarized 
in the table on page 155. That table also contrasts the attitudes of ordinary players and cheaters to 
Advanced-Concept players and Neocheaters.

Table 4
General Attitudes of Players and Cheaters

Situation
Poor Player 
(loser)

A-C Player 
(winner)

Crude Cheater 
(loser)

Neocheater 
(winner)

Poker game A relaxing 
mental 
diversion to 
escape 
reality.

A mental 
discipline 
requiring full 
focus on reality.

A situation to 
establish big-
win cheating 
setups.

A situation to 
establish 
favorable 
casino-like 
odds for steady, 
long-term 
winning.

Evaluation of 
a play

Winning the 
pot is most 
important.

Playing the hand 
properly is most 
important.

Winning when 
cheating is most 
important.

Making odds 
favorable is 
most important.

Winner or 
loser

Play 
according to 
winnings or 
losses.

Never be 
influenced by 
winnings or 
losses.

Cheat more 
frequently (and 
more carelessly) 
when losing.

Neocheat 
consistently if 
winning or 
losing.

Streaks of luck Chances or 
odds are 
influenced 
by previous 
events. Luck 
runs in 
cycles.

Past means 
nothing, except 
for the 
psychological 
effects it has on 
opponents.

Believes bad 
luck, not poor 
poker 
concentration 
causes losses.

Does not 
consider luck. 
Considers only 
his advantages 
from 
Neocheating.

Wild games Such games 
require less 
skill and are 
scorned by 
"good" 
players.

Wild or complex 
games require 
more skill and 
benefit good 
players.

Cheating is less 
effective in wild 
or complex 
games.

Wild and 
complex games 
increase 
opportunities to 
neocheat at 
improved odds.

Play past 
quitting time

Chances of 
winning 
decrease.

Advantages for 
good player 
increase as 
opponents get 
careless and 
think less.

Burned out from 
worry and 
pressures. 
Chances of 
winning 
decrease in late 
hours.

Relaxed and 
confident -- 
remains fresh 
and alert during 
late hours.

Rule violations 
by opponents

Enforce 
rules 
equally.

Interpret rules 
equitably, but 
enforce less 
rigidly against 
weak players.

Carefully abides 
by decisions 
about rules to 
avoid suspicion.

Encourages rule 
violations that 
help obscure his 
Neocheating 
distortions.

Opponents' 
errors such as 
betting out of 
turn

Scold or 
penalize the 
culprit.

Benefits the 
good player. 
Encourages 
sloppy play.

Becomes upset 
by any action 
that interferes 
with his plans.

Does not faze 
the relaxed 
Neocheater.

Cheaters Throw any 
cheater out 
of game.

If a cheater is a 
loser, say 
nothing and let 
him play.

Upset by any 
competition.

Drains cheaters 
by neocheating 
them.

Neocheaters Unaware of 
his 
existence.

Get him out of 
the game.

Unaware of his 
existence.

Get him out of 
the game. 

b. Controlling Winnings

The Neocheater, like the Advanced-Concept player, designs games to his maximum advantage by 
controlling the game, its players, and the money flow. The Neocheater wants to win maximum 
money; and like the Advanced-Concept player, he must be careful not to win too much too quickly. 
Uncontrolled winning can arouse angry suspicion, drive out valuable losers, or even destroy the 
game. The Neocheater, like the Advanced-Concept player, thinks long range. Consider, for instance, 
the following two examples:

Example A: Opponent loses $1000 to the Neocheater during one big night, becomes angry and 
permanently quits the game. Net worth to Neocheater = $1000.

Example B: Opponent loses to the Neocheater an average of $300 each week throughout the year. 
Net worth to Neocheater = $15,000 per year.

Example B demonstrates the Maximum-Win approach, which is not only more profitable but is 
generally an easier, more pleasant way to extract money from opponents. To use the Maximum-Win 
approach, the Neocheater shifts the odds only slightly in his favor by using the easiest, safest, and 
most subtle Neocheating techniques (e.g., perhaps by knowing the opponents hole cards each time 
he deals). [ 35 ] The Neocheater's Maximum-Win, high-frequency, low-intensity approach is 
opposite to that of the traditional cheater's low-frequency, high-intensity approach.

c. Handling Winners and Losers

Unlike the Advanced-Concept player who tries to drive steady winners from his game, the 
Neocheater often welcomes winning players as they can help balance and camouflage the 
Neocheater's attack. He can, for example, neocheat to drain money from those steady winners 
without directly attacking the big losers, thus helping to balance the money flow and stabilize the 
game.

But like the Advanced-Concept player, the Neocheater tries to keep his losing opponents happy 
while extracting their money. He may at times stack morale-boosting winning hands for valuable 
losers to keep them from quitting the game. Or he may stack winning hands for players who are 
getting upset over his steady winnings and perhaps even suspecting him of cheating. Dealing a few 
winning powerhouses to suspicious players usually makes them forget their suspicions.

d. Keeping a Low Profile

Like the Advanced-Concept player, the Neocheater tries to conceal or deemphasize his winning 
position by projecting a low profile. When possible, he even tries to appear as a loser. Also, like the 
Advanced-Concept player, the Neocheater conceals the following facts to avoid arousing 
unfavorable feelings or suspicions:

Facts Methods to Conceal

Easiness of game Never mention the poor quality of poker played in any game. Praise 
skills of opponents.

Winnings Never discuss personal winnings. After each game, report less than 
actual winnings or more than actual losses. But exaggerate only to 
believable extents. Never reveal long-term winnings. Conceal affluence 
by driving an old car to the game.

Tight play Fold cards without comment or excuses. Make wild or loose-appearing 
plays whenever the investment odds are favorable.

Good play Never explain the true strategy behind a play. Instead, give erroneous 
reasoning for strategy. Never brag-- downgrade own performance.

Control over game Assume a humble but assertive attitude. 

e. Controlling the Money Flow

The Neocheater, like the Advanced-Concept player, works to increase his opponents' willingness to 
lose money while increasing the money flow without damaging or breaking up the game. In most 
games, the majority of players will initially oppose higher stakes. The Neocheater, therefore, may 
use more subtle ways to increase the money flow. Increasing the betting pace rather than the betting 
stakes, for example, will subtly but effectively increase the money flow. And a faster betting pace 
usually increases excitement in a way that appeals to most players. In poker, the Neocheater may 
increase the pace by introducing game and betting modifications such as twists (extra draw cards), 
split pots (high-low), early bets, additional cards, novel games, wild cards, table stakes or pot limit. 
Not only can he easily work such modifications into games by using various Advanced Concepts 
described in Wallace's Poker Manual, but he can also control the money flow by using other 
Advanced Concepts.

f. Using the Advanced Concepts

The Neocheater may choose to apply any number of the 120 Advanced Concepts taught in Wallace's 
Poker Manual. By contrast, the techniques of the traditional or classical cheater are too distracting or 
difficult to allow effective use of the Advanced Concepts to play a good game. That inability to play 
a good game is why most cheaters end up losers. Neocheating, on the other hand, is so safe and easy 
that a player can concentrate on executing good card strategy while simultaneously Neocheating. 
And interestingly, the better the Neocheater plays, the less he needs to neocheat.

Neocheating requires little effort, whereas good poker strategy requires concentrated effort. In either 
case, simultaneously neocheating and executing various Advanced Concepts in any ratio will deliver 
consistent winnings.

Other Advanced Concepts that can enhance the Neocheater's advantage are, for example, keeping a 
friendly attitude towards players, maintaining a healthy game, keeping notes and charts on 
opponents' reactions to various situations and hands. And most importantly, the Neocheater can use 
the Advanced Concepts to markedly increase the money size of his game, often by 100 times or 
more from its initial levels.

In many ways, the Neocheater acts like the Advanced-Concept player: The Neocheater keeps a low 
profile and disguises his actions to prevent suspicion. When profitable, he is promiscuously friendly. 
He conceals facts about his poker income, drives old cars to the game, lies about his performance, 
minimizes or conceals his winnings. He is scrupuously fair in settling all disputes while using the 
Advanced Concepts to become the most trusted person in the game. He acts in a carefree, pleasant, 
and relaxed manner to loosen up opponents. And at times, he might even accept other cheaters in his 
game (if they are not too obvious or are not Neocheaters), because they can be good sources of 
income and can deflect suspicion away from him. By contrast, traditional cheaters fear other cheaters 
and are often paranoid about being cheated themselves. But the Neocheater has no fear of traditional 
cheaters or their cheating. He can wipe them out whenever he chooses.

A Neocheater can apply any of the 120 Advanced Concepts to any degree. Some of the Advanced 
Concepts are easy to apply. Others, however, require hard work that demand concentrated discipline, 
thought, and control -- the essence of good playing. But the essence of Neocheating is its easiness. 
Most Neocheaters, therefore, are not interested in hard work and apply only the easiest of the 
Advanced Concepts -- those concepts that most easily enhance their style and Maximum-Win 
approach.

In any case, the Neocheater usually tries to extract maximum long-range money from his opponents. 
He avoids winning too fast by Neocheating in small, subtle doses to win quietly and safely, game 
after game.

The Neocheater tries to keep everyone as happy as possible while gradually extracting money. To 
minimize resentments from losers, he extracts more of his winnings from the content players, the 
better players, and the winners. He may even neocheat for the benefit of losers (Robin Hood 
cheating) to more evenly distribute his opponents' losses and to keep the game financially stable. At 
the same time, if an opponent is a financial liability or harmful to the game, the Neocheater can 
repeatedly attack him until he is broke and driven from the game.

Moreover, the Neocheater is cunning. He may play for hours and not win a single hand. But all the 
while, he will be neocheating for others -- transfering money from harmful players (other cheaters, 
big winners, good players) to big losers and poor players. Then, when the time is right, he will 
quietly extract his share of winnings for the evening. ...Neocheating is the easiest and safest way to 
extract maximum money from any game.

And finally, the Neocheater may control several games or even a network of games. ...Neocheating 
is that easy.

g. Combining the Advanced Concepts with Neocheating

Only two certain winning techniques exist: (1) using the Advanced Concepts and (2) using 
Neocheating. Any honest player wins in proportion to the extent he applies the Advanced Concepts. 
Likewise, any cheater wins in proportion to the extent he applies Neocheating. But a cheater 
applying Neocheating is not a Neocheater until he grasps and uses certain Advanced Concepts, 
namely those concepts involving the long-range, Maximum-Win approach as described in this 
chapter.

The ultimate evolution of good playing without cheating is the Advanced Concepts. The ultimate 
evolution of cheating is Neocheating. A blend of those two ultimate evolutions creates a terrifying 
player called the Neocheater -- the most dangerous threat ever to invade the card tables.

3. The Ultimate Neocheater.

Most Neocheaters will not cheat when they are on a hot streak or winning naturally. They may play 
the entire evening without cheating. Most will neocheat only when needed to assure that their 
cardplaying sessions are financially worthwhile. But the ultimate Neocheater never cheats for 
himself. Instead, he neocheats only to transfer money from strong, good players to weak, poor 
players. During his deal, the ultimate Neocheater will, in a sense, Robin Hood cheat for the poor 
players, using them to drain the good players. After transferring money from strong players to weak 
players, the ultimate Neocheater then plays legitimate but superior poker to easily win that money 
from those weak players.

That indirect method of cheating is the shrewdest of all ways for a cheater to extract money from 
opponents. And as with white-hat Neocheating (described in the previous chapter), he need not be 
overly subtle when cheating for the benefit of losers. Unlike other Neocheaters, however, he must be 
a relatively good player to legitimately extract the money once he has transferred it to the poor 
players.

Often the only way to discover Neocheating is to observe that when a particular player deals he 
seemingly makes omniscient or illogical bets that uncannily turn to his advantage. And those 
advantages cause him to win too frequently and too much when he deals. But how can anyone 
discover the ultimate Neocheater? When cheating, he is actually losing. Moreover, when cheating, 
he is not gaining any direct advantages for himself as he delivers unbeatable advantages to weak 
players and losers. And weak players winning from strong players is almost always a "crowd-
pleasing" event.

Those good players extract money from the weak players game after game. So almost everyone likes 
to see weak players win from strong players. That way, those weak or easy players will remain in the 
game with extra money to lose. In addition, the weak players themselves will gain euphoric 
satisfactions from beating strong players. Of course, the ultimate Neocheater eventually ends up with 
all the money. But ironically, when he cheats, his opponents are the happiest as he builds the weak 
players' hopes and egos. Only after he stops cheating does the ultimate Neocheater begin winning for 
himself.

By "helping" the losers, the ultimate Neocheater creates a perfect rationalization to justify his 
cheating: he never wins when he cheats. Still, he is not a white-hat Neocheater (who ironically will 
win at times when he is cheating while the ultimate Neocheater will never win while cheating). The 
white-hat Neocheater is honest since he cheats only cheaters. And when cheating, he never seizes 
advantages for himself at the expense of honest players. The ultimate Neocheater, on the other hand, 
is a dishonest (black-hat) cheater because he cheats honest players in order to gain unnatural 
advantages for himself -- albeit indirect advantages through the poor players and losers.

By driving the good players from the game while temporarily enriching the poor players, the 
ultimate Neocheater eliminates his competition and thus his need to cheat. He then extracts money 
from those weak players -- his "regular" players -- simply by playing good poker. The ultimate 
Neocheater works to populate his game with weak players. He uses Neocheating only to drain good 
players that may enter his game. After driving them from the game, he has no reason to cheat. Still, 
at times, he may welcome good players in order to drain their money with Neocheating.

The ultimate Neocheater creates an illusion of removing himself from cheating by never winning 
when he cheats. Instead he arranges for poor players to win from good players so that later he can 
legitimately drain that money from those poor players.

Neocheating is the ultimate concept of cheating. And the ultimate Neocheater is the ultimate 
application of that concept. Yet, even the ultimate Neocheater can be detected: First you must be 
aware of his indirect attack and then sense that weak players too often win big hands from good 
players when that ultimate Neocheater deals. One certain defense against the ultimate Neocheater is 
simply refuse to ante whenever he deals. You can then win from the Neocheater's retinue of weak 
players when he is not dealing. By continuing such action, you embarrass the ultimate Neocheater 
and leave him unable to attack you. And by remaining in the game, you reduce or eliminate his 
profits. That tactic will sooner or later make him leave and seek other easier, more profitable games.

4. The Forbidden Question.

The contents of this book mandate the asking of the forbidden question: Why not allow cheating in 
card games as a new dimension of skill and strategy? Is not cheating simply another variation of the 
deceptive strategies that are accepted as integral parts of most card games played for money and 
prestige? Why not allow deceptive cheating? Why not allow it just as bluffing and other deceptive 
ploys are allowed?

Actually, anything is allowable if mutually agreed upon. Deception is a universally agreed upon 
feature of many games, especially poker. So why not agree to allow cheating? The only reason that 
cheating cannot be allowed is that it has an open-ended nature -- it has no limits. Bluffing and 
deception, for example, are limited by the effectiveness of ingenuity and guile. Likewise, illegal 
cheating is also limited by the effectiveness of ingenuity and guile. But legal cheating would be 
boundless because the need for skilled, subtle cheating would be gone . . . all kinds of crude cheating 
and blatant stealing would escalate rapidly to destroy any card game.

Openly accepted cheating would cause such chaos and anarchy in card games that they would 
rapidly become unmanageable and unplayable. Every game needs a limitation, a cutoff point. For 
instance, a polevaulter cannot wear miniature rockets on his back --a limitation to keep that sport 
playable. The football player cannot wear steel-spiked shoulder pads -- a limitation to keep football 
playable. The cardplayer cannot cheat -- a limitation to keep card games playable.

5. The Final Showdown.

In the past few years, the quality of poker players has improved markedly, especially in public 
casino poker. But the Advanced-Concept (A-C) player is still very rare. And although more 
Advanced-Concept players are developing, they probably will always be rare because full 
application of the Advanced Concepts requires hard work and constant discipline (but actually, little 
skill). In private games, the Advanced-Concept player patiently develops control over the game, the 
rules, and his opponents. He invests many hours in studying, analyzing, and taking notes about his 
opponents. He develops his games over long periods of time, even years, to steadily increase their 
pace and stakes while striving to reach the full profit potential of each game. He works hard for his 
winnings. ... Most poker players, however, would rather take their chances with more luck and less 
work. Who wants to work that hard to win when it's time to relax? most players subconsciously 
rationalize. That is why Advanced-Concept players are rare.

The Neocheater, on the other hand, will become increasingly common because Neocheating is easy 
and requires little sustained effort. Moreover, the Neocheater can move into any private game of any 
size and start winning immediately. Neocheating is a comfortable, fast, and easy way to make money 
or gain prestige. Many cardplayers, therefore, will prefer to use Neocheating to extract money rather 
than to put forth the effort required to play well enough to win equivalent money.

Thus in private games, players will encounter Neocheaters with increasing frequency. And 
Neocheaters will multiply so extensively that they may eventually link together in collusion pacts 
among private games as they are already doing in public poker. On the other hand, players will 
seldom if ever encounter the rare Advanced-Concept player. Nevertheless, if a Neocheater did run 
across an Advanced-Concept player in a private game, he would find that the game belongs to that 
Advanced-Concept player who usually has a substantial investment of time and effort in tailoring 
that game to his maximum advantage. Indeed, the Advanced-Concept player will strenuously protect 
his game as his most valuable asset.

Neocheaters are the only cheaters the Advanced-Concept player fears. He fears Neocheaters because, 
if they choose, they can quickly drain money to break valuable players and destroy the game. In 
addition, the Advanced-Concept player cannot beat certain Neocheaters. He will, therefore, try to 
drive them from his game using white-hat Neocheating or the harassment methods described in 
Chapter X.

Most Neocheaters will quickly leave private games in which an Advanced-Concept player is 
pressuring them because playing under constant stress contradicts their nature of seeking easy 
money. Instead of taking the abuses and pressures applied by the Advanced-Concept player, most 
Neocheaters will simply find other games that have no Advanced-Concept player to interfere with 
their easy-going money extraction.

But what happens when the Advanced-Concept player encounters the Neocheater in high-stake 
public poker? Consider the following situation in a world-class poker tournament played in a Las 
Vegas casino:

Forty-two players have entered the freeze-out hold 'em tournament, each paying a $15,000 
entry fee. The last surviving player wins all the money -- over one-half million dollars.

After three days, only two players remain in the tournament -- an Advanced-Concept player 
(John Finn) and a well-known professional poker player. That professional player is also a 
Neocheater who has made a colluding arrangement with one of the dealers involving an 
unbeatable form of Neocheating (as described in anecdote B of Chapter I). Through 
memorized cards, invisible blind shuffles, false riffles, and false cuts, the dealer always knows 
the nine cards to come off the deck for each round of play. During the play, John can sense 
their collusion, but cannot accuse them because their cheating is invisible and appears 
completely natural. Moreover, John realizes that even if he could crack their collusion code, he 
would still lose because unlike most collusion codes that are one dimensional (codes that 
indicate only present values of hands), their code is two dimensional in that the dealer not only 
knows both the Neocheater's hand and John's hand at every moment, but he knows all the 
cards yet to be dealt. Thus that dealer can plan ahead with perfect knowledge and guide the 
Neocheater with flawless strategy.

Without knowing the cards to be dealt, John has no way to read or forecast the dealer's 
strategy. Indeed, in such collusion situations, the Neocheater becomes a more-than-perfect 
player because his moves are perfect through the dealer's knowing every hole card, and his 
strategy is flawless through the dealer's knowing all the cards still to be dealt. To beat that 
kind of cheating, a player must not only read everyone's hole cards perfectly, but he must also 
precisely foretell all the cards to be dealt. And no one can precisely foretell cards without 
cheating. Thus, John concludes that against such Neocheating collusion, he cannot win. And 
how can he accuse his adversaries of invisible cheating? No evidence exists. The only 
possibilities that John has of winning are to (1) refuse to play when that dealer takes his turn, 
insist on another dealer, and hope that the new dealer will not collude with the Neocheater, (2) 
meet privately with the dealer during a break and ask him to stop colluding, or (3) find the 
dealer's price to flash false signals at crucial moments to bankrupt (tap out) the Neocheater. In 
other words, neocheat the Neocheater. ...John Finn selected option 2 and lost the tournament. 
He resolved to use option 3 next time.

Neocheating begets Neocheating, and Neocheaters beget Neocheaters. Where will it end?

Next Page | Contents | Feedback for Valuable/New Information | Previous Page 

Footnotes:

[ 34 ] The Advanced-Concept player is also referred to as the A-C player.

[ 35 ] The Neocheater may use his full power as in Example A if the game is a one-time affair, or if 
he is facing a one-time opponent, or if the game is destined to permanently disband anyway. In such 
cases, the Neocheater would choose to win maximum money -- the $1000 -- in one night rather than, 
for example, $300 per session for only one or two sessions. Or he may selectively use his full 
Neocheating power to drive potential troublemakers, cheaters, or even another Neocheater from the 
game.

Next Page | Top of Page 

http://www.google.com/search
http://www.neo-tech.com/
http://www.neo-tech.com/precursors/
http://www.neo-tech.com/index.html
http://www.neo-tech.com/bpparty/index.html
http://www.neo-tech.com/feedback-forms/feedback2.html
http://www.neo-tech.com/feedback-forms/feedback2.html


   

 Search WWW  Search neo-tech.com

NT Home Page::The Precursors to Neo-Tech

Neocheating: The Rising 
Menace 

  

Neo-Tech Home Page
The Ultimate Leverage for Riches

Next Page | Contents | Feedback for Valuable/New Information | Previous Page 

Chapter XII
THE NEO-TECH DISCOVERY

The Neo-Tech discovery evolved from the earlier discovery of Neocheating. In a sense, Neocheating 
was not a discovery but an identification of elegantly sophisticated techniques of card cheating that 
met two criteria: (1) required little effort or skill, and (2) were undetectable or unassailable as 
dishonest.

The effects of Wallace's identification of Neocheating are similar to the effects his earlier 
identification of the Advanced Concepts of Poker had on the poker world during the 1970s: Like 
Neocheating, various Advanced Concepts of Poker had been unknowingly used not only by winning 
poker players but by unbeatable strategists beyond the card tables. And the extent that they randomly 
used the various Advanced Concepts was the extent that they won. With the 1968 publication of 
Wallace's book, "Poker, A Guaranteed Income for Life", the Advanced Concepts (a total of 120 
advantage levers) were identified for the first time and systematically gathered into one source. That 
gathering and publishing of all the Advanced Concepts into one book produced big profit increases 
for those players who had acquired Wallace's book. As a result, the number of professional players, 
competitive players, successful women players, as well as high-stake games and tournament games 
escalated dramatically since the Advanced Concepts of Poker were first published.

And now, the 1980 publication of "Neo-Tech" (Neocheating) is having an even more profound 
impact on poker (and other card games), especially on high-stake casino and public-card-club games. 
Moreover, the effects are spreading into private poker, particularly into high-stake games. But, at the 
same time, a counterbalancing phenomenon is occurring: Everyone who learns about Neocheating 
automatically learns how to effectively nullify all cheating. Thus, the continued distribution of 
Neocheating information will at first greatly increase undetectable cheating, but eventually will 
ironically eliminate all cheating.

After identifying the Neocheating concepts, Frank Wallace made an even more important discovery 
by extending those concepts beyond cards -- into business, politics, social relationships, and other 
areas of life. His discovery is called the Neo-Tech discovery. Once the concepts of Neocheating are 
fully understood, their application beyond cards becomes limitless. And more importantly, all Neo-
Tech practitioners (who abound with impunity in most areas of life) become fully visible to those 
who understand Neocheating. Moreover, anyone understanding the concepts of Neocheating can 
render Neocheaters harmless.

Neocheating concepts used in business and other areas of life are so exquisitely subtle that the initial 
effect is shocking on realizing the enormous advantages one gains by using those concepts beyond 
cards.

Neocheating
Beyond Cards

Neocheating beyond cards involves gaining easy advantages and power over others through 
combinations of techniques that meet two criteria: (1) easy to execute, and (2) not vulnerable to 
detection or assailable as dishonest. Once those two criteria are established, Neocheating formats can 
then be established in any area of life. With such formats, a person not only gleans unbeatable 
advantages over others, but commands easy shortcuts to profits and power.... Those who use 
Neocheating formats to achieve wealth or power are called Neo-Tech practitioners.

Examples of master Neo-Tech practitioners are illustrated on page 153 and in Appendix A on page 
168. Other examples are summarized in table 5 on page 178.

Master Neo-Tech practitioners who use subtle, invisible Neocheating concepts to maximum 
effectiveness can gain enormous power and wealth. Such practitioners range from the President of the 
United States to the presidents of international banking conglomerates. But anyone can use the 
Neocheating concepts to gain profits to any chosen degree, ranging from business people neocheating 
customers (e.g., selling unneeded or fraudulent insurance policies), professional people neocheating 
clients (e.g., doctors promoting unneeded surgery), husbands neocheating wives (e.g., 
psychologically or physically abusing spouses into dependence, then into submission and 
subservience), women neocheating men (e.g., deceiving for entrapment and wealth extraction), 
teachers neocheating students (e.g., dishonestly attacking value producers to usurp unearned power); 
parents neocheating children (e.g., destructive manipulation for social images).

One major benefit of understanding Neocheating beyond cards is the rapid identification of Neo-Tech 
practitioners who surround everyone in almost every area of life. Once identified, Neocheaters can be 
prevented from diminishing one's own well-being.

Perhaps the most startling benefit of understanding Neocheating occurs when viewing network TV 
news. With knowledge of Neo-Tech, a person becomes acutely aware of the steady stream of 
Neocheaters (TV commentators, news editors, sociologists, politicians, educators, nutritionists, 
faddists, mystical gurus, and religious proselytizers) who constantly diminish everyone's life. With 
the concepts of Neocheating, however, a person not only can nullify those Neocheaters, but can 
transfer their usurped power from them to himself with honest effective Neo-Tech techniques. For 
example, manipulating the ego of a Neocheating politician or bureaucrat to remove coercive 
government regulations that are damaging a company's productive capacity is one example of using 
the Neo-Tech discovery honestly -- of using White-Hat Neocheating. 

The three possible approaches for using the Neo-Tech Discovery are the low-power approach, the 
high-power approach, and the Neothink/Neopower approach:

THE THREE APPROACHES

1. The Low-Power Approach: Neo-Tech is used defensively to avoid loses to Neocheaters. The "Neo-
Tech Discovery" reveals (in Parts Two and Three) detailed, specific techniques for the low-power 
approach, including the original White-Hat Techniques that are effective, ethical, and honest.

2. The High-Power Approach: Neo-Tech is used offensively to gain advantages and profits -- in cards 
or beyond. The "Neo-Tech Discovery" also reveals (in Part One) detailed techniques for the high-
power approach, including the Black-Hat Techniques that are unethical but ravagingly effective. Yet, 
with Neo-Tech information, a person can safely defend himself against Black-Hat Neocheating and 
all other forms of cheating.

3. The Neothink/Neopower Approach: The Neo-Tech Discovery is used not only to identify and 
nullify Neocheaters, but to gain honest profits as a result of Neocheaters. The following table 
summarizes various Neo-Tech formats that profitably counter Neocheaters:

NEOCHEATING AREA NEO-TECH FORMAT

Business Identifying Neocheaters and understanding their techniques 
provide valuable knowledge that delivers larger profits and 
decreased losses through more beneficially accurate decisions.

Media Rapid identification of Neocheaters allows an accurate evaluation 
of literature, TV shows, news programming, media events, 
movies ... permitting more accurate and profitable decisions. 
Understanding Neocheating lets one quickly identify the 180 
degree inversion of crucial values by devious business practices, 
political or social demagoguery, religious doctrines, and mystical 
illusions.

Politics and 
Education

Knowing the Neocheating techniques of all politicians and many 
educators provides a powerful tool not only for protection, but for 
profiting from the machinations of politicians, governments, and 
educators.

Religion and 
Mysticism

Understanding Neocheating provides startling realizations of how 
Neocheating is the essence of mysticism . . . and how most 
religious and mystical leaders are expert Neocheaters. That 
understanding is necessary not only for avoiding the life-
consuming influences of religion and mysticism, but for gaining 
maximum happiness, well-being, and profits from life.

Personal Relations The Neo-Tech Discovery provides a rapid sorting mechanism for 
discarding destructive relationships and for winning beneficial 
relationships that deliver profits and happiness.

Science Knowledge of Neo-Tech allows one to reject, for example, most 
warnings by government "scientists" of cancer risks with their 
accompanying regulations (e.g., the banning of cyclamates). 
Neocheating with science damages the productive segments of 
life and diminishes everyone's well-being.... Knowledge of Neo-
Tech permits valid value judgments and delivers peace of mind 
that Neocheaters constantly seek to undermine. 

The Neocheating concepts are not only easy, practical tools for profits, but are crucial tools for 
thinking. Those concepts allow a person to identify and nullify Neocheaters who have beguiled 
human life for three-thousand years. Without understanding Neocheating, a person has no way of 
thinking about Neocheaters or of realizing how they constantly extract values from unknowledgeable 
people. Without those thinking tools to identify Neocheaters people can only suffer in silent 
frustration as their lives and dreams are drained by Neocheaters.

But the supreme value of the Neocheating concepts is that those new thinking tools will be the cutting 
edge for rejecting and eventually eliminating the power of government bureaucrats, religious leaders, 
political leaders, dishonest businessmen, external authorities, and all other Neocheaters.

The concepts of Neocheating as revealed by the Neo-Tech Discovery are among the most powerful 
thinking tools for future prosperity.

Next Page | Contents | Feedback for Valuable/New Information | Previous Page 

http://www.google.com/search
http://www.neo-tech.com/
http://www.neo-tech.com/precursors/
http://www.neo-tech.com/index.html
http://www.neo-tech.com/bpparty/index.html
http://www.neo-tech.com/feedback-forms/feedback2.html
http://www.neo-tech.com/feedback-forms/feedback2.html


   

 Search WWW  Search neo-tech.com

NT Home Page::The Precursors to Neo-Tech

Neocheating: The Rising 
Menace 

  

Neo-Tech Home Page
The Ultimate Leverage for Riches

Next Page | Contents | Feedback for Valuable/New Information | Previous Page 

Chapter XIII
NEOCHEATING BEYOND CARDS

Neocheating in Business, Politics, Religion
and Social Relationships

The first two thirds of this book teach the techniques of Neocheating specific to cards while 
identifying the differences between Neocheating and all other cheating. The specific Neocheating 
techniques for cards provide the concrete base needed to understand the concepts behind 
Neocheating. By understanding those concepts, the wider applications of Neocheating become 
obvious in the last four chapters.

Also, as becomes obvious toward the end of this book, the concepts of Neocheating can be used in 
any area of life to usurp money, power, respect, or love. But in the long run, people who extract 
values by Neocheating become dependent on cheating as they undermine their competence and self-
esteem by embezzling rather than earning their values. The careful observer will recognize that by 
far the highest percentage of people involved in building false self-esteems to justify their existences 
are those pursuing careers in politics and religion. Such careers are by nature anti-productive and 
depend on Neocheating the public to extract money, respect, and power.

Next Page | Contents | Feedback for Valuable/New Information | Previous Page 

http://www.google.com/search
http://www.neo-tech.com/
http://www.neo-tech.com/precursors/
http://www.neo-tech.com/index.html
http://www.neo-tech.com/bpparty/index.html
http://www.neo-tech.com/feedback-forms/feedback2.html
http://www.neo-tech.com/feedback-forms/feedback2.html


   

 Search WWW  Search neo-tech.com

NT Home Page::The Precursors to Neo-Tech

Neocheating: The Rising 
Menace 

  

Neo-Tech Home Page
The Ultimate Leverage for Riches

Next Page | Contents | Feedback for Valuable/New Information | Previous Page 

APPENDIX A
Cheating as a Metaphor

What positive value can be found in card cheating? One magnificent value: Card cheating is a superb 
metaphor for identifying and classifying dishonest people . . .

The traditional cheater is, for example, the crude sneak thief. He is also the small-time bureaucrat or 
politician on the take. He needs little skill and much gall to extract his living. But he lives in constant 
danger of being caught in the act and subjected to the consequences.

The classical cheater is, for example, the elegant con-artist thief. He is also the respected technocrat 
who, for example, helps develop weapons for a repressive government. Application of his skills (that 
took years to polish or develop) lets him extract a "good" living. His dishonesty usually remains 
unseen and uncalled by those who surround him as he cheats countless people out of their assets and 
lives.

The Neocheater is, for example, the subtle executive thief who climbs to a high-paid corporate 
position by deceptive machinations rather than by productive efforts. He is also the religious leader 
who gleans a glorious living by promoting self-sacrifice among the multitudes. And the ultimate 
Neocheater is the politician gracing the highest office. He usurps a sumptuous living, enormous 
power, and a hugh ego trip by converting productive assets of the earners into nonproductive waste 
for the "public good" through the invisible manipulations of government force (e.g., taxes and 
regulations). His techniques require neither skill nor effort: he is simply shrewd and subtle enough to 
keep most people from realizing that he is constantly neocheating them -- constantly draining their 
lives and assets. And most dangerously, he considers his neocheating as necessary for the "good of 
all".

Neocheaters are by far the deadliest menace to honest and productive people, everywhere.

Next Page | Contents | Feedback for Valuable/New Information | Previous Page 

http://www.google.com/search
http://www.neo-tech.com/
http://www.neo-tech.com/precursors/
http://www.neo-tech.com/index.html
http://www.neo-tech.com/bpparty/index.html
http://www.neo-tech.com/feedback-forms/feedback2.html
http://www.neo-tech.com/feedback-forms/feedback2.html


   

 Search WWW  Search neo-tech.com

NT Home Page::The Precursors to Neo-Tech

Neocheating: The Rising 
Menace 

  

Neo-Tech Home Page
The Ultimate Leverage for Riches

Next Page | Contents | Feedback for Valuable/New Information | Previous Page 

APPENDIX B
An Obituary for Traditional and 

Classical Cheaters
Neocheating renders all forms of classical and traditional cheating. Once the safe and easy 
techniques of Neocheating become widely known, difficult classical cheating and risky traditional 
cheating will cease to exist. As knowledge of Neocheating spreads, cardsharps will abandon their 
inferior forms of cheating and switch to the more potent yet safer and easier Neocheating. Many will 
become Neocheaters. Then, in turn, those Neocheaters will wipe out the remaining traditional and 
classical cheaters.

Neocheaters abhor the traditional cheater's crude or less-than-smart techniques. They also scorn the 
classical cheater's unnecessary big-win setups that generate suspicion, drain money too fast from 
valuable opponents, and jeopardize the game. Neocheaters, therefore, will often use their superior 
techniques to bankrupt those bothersome cheaters still using traditional or classical techniques. 
Besides, a Neocheater wants opponents to lose only to him in a relaxed, happy atmosphere -- without 
the rush, trauma, or suspicion inherent in the old-style cheating techniques.

All forms of classical and traditional cheating will eventually die as the use of Neocheating 
accelerates. Many professional cardplayers will adopt Neocheating techniques -- so will every player 
who ever yearned to cheat but was unwilling to spend the time to learn or was afraid of being caught.

Next Page | Contents | Feedback for Valuable/New Information | Previous Page 

http://www.google.com/search
http://www.neo-tech.com/
http://www.neo-tech.com/precursors/
http://www.neo-tech.com/index.html
http://www.neo-tech.com/bpparty/index.html
http://www.neo-tech.com/feedback-forms/feedback2.html
http://www.neo-tech.com/feedback-forms/feedback2.html


   

 Search WWW  Search neo-tech.com

NT Home Page::The Precursors to Neo-Tech

Neocheating: The Rising 
Menace 

  

Neo-Tech Home Page
The Ultimate Leverage for Riches

Next Page | Contents | Feedback for Valuable/New Information | Previous Page 

APPENDIX C

A $1000 Reward
to Seal the Coffin on All Cheaters

This book shows how to discover and stop all cheating, including Neocheating. And hopefully this 
information will eventually stop that new frightening player called the Neocheater. Certainly as more 
and more honest players read this book, the lid will close on all cheaters. Toward that end, a $1000 
cash reward awaits the first person who can discover a practical technique (acceptable for 
publication in a subsequent edition of this book) that will let honest players directly beat dealer-
partner Neocheating, especially in high-stake casino poker, as described in Chapters 1, X, and Xl. 
Only with that answer will the Neocheater have no out -- no long-range survival.

That information will complete this book and eventually seal the coffin on all cheaters. With that last 
loophole closed, anyone who reads this book can prevent any cheater or Neocheater from operating 
profitably.

Statistically, the alert player knowledgeable about Neocheating can actually increase his advantage 
in full games (7 or more players) in which unbeatable dealer-partner Neocheating is occurring. 
While he cannot beat the dealer-partner Neocheaters directly, by being aware of their all-knowing 
betting position, he can actually gain more money from the other players than he will lose to the 
dealer-partner Neocheaters. By assuming the dealer always knows everyone's hole cards (thus 
making his partner's move always correct), a knowledgeable player can use their moves to read more 
accurately the other players. For example, if he reads the Neocheater for the best hand or the greatest 
advantage but the Neocheater suddenly folds, his folding signals that another player has a well-
hidden, even more powerful hand or advantage. Such information can eventually save the 
knowledgeable player considerable money, especially in the "big" pots, thereby increasing his 
overall profits.

Or, as another example, suppose the knowledgeable player is competing with the dealer-partner 
Neocheater for catching the best hand, but should fold if another player has already caught an even 
better hand. If the Neocheater bets, the knowledgeable player can read the other player as not having 
caught his hand. Then if the knowledgeable player catches his hand and the Neocheater folds, the 
odds favor the knowledgeable player holding the best hand. He can then bet more aggressively or 
call a bluff more confidently against opponents with better appearing hands.

In other words, the knowledgeable player, through his awareness of Neocheating, can capture some 
of the advantages created by dealer-partner Neocheaters. If the game has sufficient opponents to 
exploit such rubbed-off advantages, the knowledgeable player can gain enough advantages to 
actually increase his winnings because of the Neocheaters.

Still, he cannot directly beat the dealer-Neocheaters. And, in games with too few noncheating 
opponents, he cannot gain enough advantages over those opponents to offset his losses to the 
Neocheaters.

Next Page | Contents | Feedback for Valuable/New Information | Previous Page 

http://www.google.com/search
http://www.neo-tech.com/
http://www.neo-tech.com/precursors/
http://www.neo-tech.com/index.html
http://www.neo-tech.com/bpparty/index.html
http://www.neo-tech.com/feedback-forms/feedback2.html
http://www.neo-tech.com/feedback-forms/feedback2.html


   

 Search WWW  Search neo-tech.com

NT Home Page::The Precursors to Neo-Tech

Neocheating: The Rising 
Menace 

  

Neo-Tech Home Page
The Ultimate Leverage for Riches

Next Page | Contents | Feedback for Valuable/New Information | Previous Page 

INDEX

- A -

Accusing the cheater 98 
Advanced-Concept player 

assets 153 
attitude of 155 
concealing facts 156 
controlling the money flow 157 
controlling winnings 154 
definition of 150 
exploiting emotions of opponents 153-154, 155 
fear 162 
handling winners and losers 156 
hard effort 150 
keeping low profile 156 
low profile 150 
meeting a Neocheater 161-163 
motive for playing 153 
rareness of 161-163 
stopping the Advanced-Concept or good player 142-144 
stopping the Neocheater 142-144 (also see Defense) 
ultimate evolution of honest poker 152 
using the Advanced Concepts 157-159 
vs. the Neocheater 150, 163 
withholding winning power 150 

Advanced Concepts 150-163 
Agents 12-20, 72, 113, 116-117 (also see Collusion) 

colluding the Neocheating way 113, 116-117 
detection and defense (see Detection, Collusion and Defense, Collusion) 
in public poker 12-20 

All-knowing dealer 116 
Amateur cheating 7-8, 9 
Armed robbery 145 
Attitudes of players and cheaters 155 

- B -

Bad news, The iii 
Becoming a professional cheater 22 
Betting pace 

increasing 157 
Betting stakes 

opposition to increase 157 
Black-hat Neocheating 134, 149-163 
Blackjack x, 96, 108-110 

future of (see Card games, future of) 
peeking 108-110 
stacking for 96 (also see Stacking) 

Blind shuffling 54-62, 64 
definition of 23 
detection and defense 62, 137-138 
gapping 56-62 
without gapping 54-56 

Bluffing 17 
Bridge x, 96, 122, 124-126 

future of (see Card games, future of) 
stacking for 96 (also see Stacking) 
winning with the interlace 124-126 
winning with the pull-through 122 

- C -

California card clubs (see Card clubs) 
Card clubs 

cheating in 7, 9, 12 
detection and defense 12-20 (also see under Detection and Defense) 
cheating, involvement by management 13-15, 18 
cheating techniques 9 
Neocheating in viii, 12-20 
professionals' dependency on cheating system 133 
quality of poker 161, 162 
why professionals cheat 132 

Card games 
allowing cheating 161 
future of iv, v, 150, 161, 163 

Cardboard cards 23 
Cards 

cardboard 23 
electronic 145 
marked 60-61 
number required for culling and stacking 81 
plastic 23 
plastic-coated 23 

Cardsharp 
characteristics of vii 
gall ix 
skill ix 
vs. the Neocheater vii, viii, ix 

Cardsharping (also see Cheating) 
definition of 4 

Casino poker 
cheating in 7, 9, 11-20, 116 
detection and defense 12-20 (also see Detection, also see Defense) 
cheating, involvement of management 13-15, 18 
cheating techniques 9 
Neocheating in viii, 12-20 
ongoing cheating system 132 
professionals' dependency on cheating system 133 
quality of 161-162 
tournament cheating 163 
why professionals cheat 132 

Casino-like advantages 149 
Center cutting 28, 29 
Characteristics of cheaters 

Neocheaters vii 
Traditional cheaters vii 

Cheater 
characteristics of vii 
guilt 133 
losers 5 
philosophy and psychology of 131 

Cheating 4-7 (also see Neocheating, Traditional cheating, and Classical cheating) 
a new dimension in card games 161 
accusing the cheater 98 
accusing too quickly 8 
amateur cheating (see Amateur cheating) 
as a metaphor 167 
beating 10-11, 12-20 (also see Defense) 
big killings 151-152 (also see Classical cheating) 
blackjack (see Blackjack) 
blind shuffling (see Blind shuffling) 
bridge (see Bridge) 
card clubs (see Card clubs) 
card cutting the Neocheating way 21-39 (also see Cutting high card) 
cardsharping 4 
casinos (see Casinos) 
catching cheaters viii (also see Detection) 
center cutting 28, 29 
chaos and anarchy 161 
classical cheating (see Classical cheating) 
classical view of 10-11 
colluding the Neocheating way (see Collusion, the Neocheating way) 
collusion (see Collusion) 
complete false riffle (see Pull-Through) 
counterattacks (see Defenses) 
countering suspicion 54, 149, 157-158 (also see Neocheater, low profile) 
covers for 54-70, 137-138 (also see False cutting and Pull-through) 
crimping (see Crimping) 
culling the Neocheating way (see Culling) 
danger 151-152 
defending against (see Defense) 
definition of 3-4 
detecting (see Detection) 
devices 8 
diminishing returns 149 
effective cheating 54 (also see Neocheating) 
eliminating cheating 6 (also see Defenses) 
encountering cheating 133 (also see Defense) 
ending all cheating 169 
evolution of 152 
false cutting (see False cutting) 
false riffling (see False riffling) 
fear 151-152 
flashing cards 9, 12-13 
foiling the cheater 98-99 (also see Defense) 
foiling the cut 71-72 
gaffing 4 
gall 151-152 (also see under Traditional cheating) 
gin rummy (see Gin rummy) 
high-frequency, low intensity approach 154 (also see Maximum-win approach) 
honest cheating (see White-hat Neocheating) 
illegal 161 
invisible 4 
knowing everyone's hole card 86-87 
legal cheating 161 
limitation 161 
locating cards in the deck 23-27, 36, 37 
losers 151-152, 157 
management of casinos and card clubs 13-15, 18 
maximum-win approach 149-163 (also see Maximum-win approach) 
mechanic's grip 55 
methods professional vs. amateur 8 
motive for 5 
nature of 3-20 
Neocheating (see Neocheating) 
oblivious to 11 
overwhelming advantages 149 
paranoia v, 151-152 
peeking the Neocheating way (see Peeking) 
positioning cards 27-28, 36, 37 (also see Crimping) 
pressure of 151-152 
private poker (see Private poker) 
professional (see Professional cheating) 
proneness to 10 
protection from 11-20 (also see Defense) 
public-casino 12-20 (also see Casino poker and see Public poker) 
public-cheating (see Public poker, see Casino poker, and see Card clubs, cheating in) 
public poker (see Public poker) 
pull-through (see Pull-through) 
reacting against 10 
Robin Hood cheating 134, 145, 159 
skill needed (see Classical cheating skill) 
spree of cheating viii 
stacking (see Stacking) 
stacking the Neocheating way (see Stacking) 
stopping cheating iii (also see Defense) 
superior knowledge 131-133 
techniques used in private, club, and casino poker 9 
trade tool for professional cardplayers 133 
traditional (see Traditional cheating) 
ultimate concept of 160 (also see Neocheating) 
unethical behavior 3 

Classical cheating (and Classical cheater) 
as a metaphor 167 
big killings 151-152 
definition of 4 (also see Cheating) 
diminishing returns 149 
fear 151-152 
inability to win 152, 153 
obituary for 168 
obsoleted by Neocheating 124, 126 
overwhelming advantages 149 
paranoia 151-152 
pressure 151-152 
skill v, viii, 134, 151-152 
vs. destructive scientist 167 

Classical view about cheating 10-11 
Cliques of public professional cheaters 133 
Closed mind to cheating 55 
Colluding (also see Collusion) 

definition of 4 
Collusion 

all-knowing dealer with player 13-15, 18, 19 
amateurish with sanction house dealer 18-19 
detection and defense, 12, 20, 117, 140-141 (also see under Detection and see Defense) 
partner crossfire betting 16-18 
public poker 12-20,133 
detect and defend 12-20 (also see under Detection and defense) 
reciprocal card flash 12, 13 
the Neocheating way 113-117 
with house dealer - culling and stacking 15-16 

Combination stacking 94, 96 
defense 97, 138 
detection 96 

Combining the Advanced Concepts with Neocheating 159 
Common cheaters (see Traditional cheaters) 
Competition in poker 127, 161-163 
Complete false riffle (see Pull-through) 
Complete Neocheater 149-152 
Contrasting characteristics 

Neocheater vs. cardsharp vii 
Controlling the money flow 157 
Controlling winnings 154 
Countering suspicion of cheating 54, 70 
Covers for cheating 54-70, 102-107, 118-124, 137-138 
Crimping 

crimping both sides of the deck 62 
definition of 23 
end crimp 33, 34, 35 
gaps 28, 33 
missing the crimp 28, 71, 136 
natural crimps 71 
pressure 28 
removing crimp 28, 32 
side crimp 28, 30, 31 

Culling 
definition of 23 
discards 40-53 
while riffling 24-27, 36, 37, 80-83 (also see Riffle cuffing) 
while shuffling 73, 80-83 
working a deck cold 80-83 

Cutting 
cards required for 81 
center cutting 28, 29 
cutting high card 21-39 (also see Cutting high card) 
false cutting 66-70, 98-107, (also see False cutting) 

Cutting high card 21-39 
cutting the ace 28-33, 36, 37 
detection and defense 38-39,135-136 
foolproof Neocheating ploy 136 
forcing others to cut deuces or treys 36, 37 
letting others cut first 33 

- D -

Deception 3, 10 
Defense 

against all cheating with electronic cards 145 
against all stacking 97, 138-140 
against blind shuffling 62, 137-138 
against cheating covers 62, 64, 70, 107, 124 
against collusion v, 12-20, 117,140-141 
against crimping 137-138 
against cutting high card 38, 39, 135-136 
against discard stacking 53, 138-139 
against false cutting 70,107, 137-138 
against false riffling 64, 137-138 
against Neocheating 131-145 
against overhand stacking 97,138,140 
against peeking 117, 141 
against pull-through 122,124,138,140 
against riffle stacking 138, 140 
against the Advanced-Concept player 142-144 
against the good player and winners 142-144 
against the Neocheater 142-144 
against undercut stacking 138, 139 
in casinos 12-20 
in public poker 12-20 
public-poker cheating (card club and casino) 12-20 
amateurish collusion with sanction of house dealer 18 19 
collusion with house dealer -- culling and stacking 15, 16 
collusion with house dealer -- natural-play technique 13-15 
partner crossfire betting 16-18 
reciprocal card flashing 12-13 
unbeatable collusion through dealer-player partnerships 19 
reward of $5000 to seal the coffin on all cheaters 169 
stopping cheating and the cheater 133 
understanding the cheater's philosophy and psychology 131-133 
white-hat Neocheating 133-134, 145 

Degrees of Neocheating 118-124 
Detection 

all stacking 97 
blind shuffling 62 
casino poker 12-20 
cheating moves 137 
collusion 117 
combination stacking 96 
covers for cheating 62, 64, 70, 107, 122, 137 
cutting high card 38 
discard stacking 52 
false cutting 70,107 
false riffling 64 
intermediate-stacking variation 94 
Las Vegas variation 92 
Neocheater 159, 160, 161 
Neocheating 11-20 
overhand stack 86 
peeking 117 
public-poker cheating (card club and casino) 12-20 
amateurish collusion with sanction of house dealer 18, 19 
collusion with house dealer-- cuffing and stacking 15, 16 
collusion with house dealer - natural-play technique 13-15 
partner crossfire betting 16-18 
reciprocal card flashing 12-13 
unbeatable collusion through dealer-player partnerships 19 
results of cheating 137 
riffle cull 83 
riffle stack 90 
three basic detection methods 137 
undercut 80 

Dexterity 21, 22 
Discard culling 40-53 
Discard stacking 40-53 

detection and defense 52-53,138-139 
from discards already piled on top of the deck 47-51 
from discards tossed to the dealer face down 45-47 
knowing everyone's hole cards 44-45, 46, 48 
stacking aces back-to-back in stud 40-44 
stacking four of a kind and wheels 47 
while gathering discards 40-45 

Dry fingers 58, 74 

- E -

Ease of Neocheating (see under Neocheating) 
Effective cheating 54 (also see Neocheating) 
Effectiveness of Neocheating (see Neocheating, potency of) 
Electronic cards 145 
Eliminating cheating 6 (also see Defenses) 
Emotions exploiting them 153-154, 155 
Ethics 3 
Evolution of 

cheating 152 
honest poker 152 

- F -

False cutting 66-70, 90-107 
basic workhorse 103, 105, 106, 107 
detection and defense 70,107,137-138 
four-block cut 102-103, 104,105 
special cut (one-card cut) 99-102 
three-block false cut 66-70 

False riffling 62-65, 118-124 
complete false riffle (pull-through) 118-124 
detection and defense 64, 122, 124, 137-138 

Fear of being caught 10 (also see Potential cheaters) 
Fear of cheaters 5 
Final showdown 161-163 
Finn, John 12, 163 
Flashing cards 9, 12,13 

collusion 12, 13 
Foiling the cheater 98-102 
Foiling the cut 71-72 
Forbidden question 161 
Foreword v 
Future of card games iv, v, 145, 150, 163 
Future possibilities of Neocheating 118, 124-126 

- G -

Gaffing (also see Cheating) 
definition of 4 

Gamblers 150, 153 
Getting rid of extra cards on the stack 82-83, 99-102 
Gin Rummy x, 76-80, 113, 124-126 

future of (see Card games, future of) 
peeking 113 
stacking for 76-80 (also see Stacking) 
winning with the interlace 124-126 

Good news, The iii 
Good player 20, 133, 142-144 (also see Advanced-Concept player) 

keeping cheaters in game 133 
losing 20 

Guilt 133 

- H -

Handling winners and losers 156 
High-frequency, low-intensity approach 154 (also see Maximum-win approach) 
Honest cheating (see White-hat Neocheating) 
Honest players 

target for Neocheaters 55, 131-132 
vulnerability of 21-23 

Honesty 10, 55,145,150-163 
Advanced-Concept player 150, 163 
ignorance 55 
making game honest when invaded by cheaters 145 
winning - "Poker, A Guaranteed Income for Life by Using the Advanced Concepts of Poker" 
150 

- I -

Ideal game 160 
Immorality xi 
Inflation 127 
Interlace stacking 124-126 

bridge 126 
gin rummy 126 
quickly stacking culled hands 126 

Intermediate-stacking variation 94, 95 
defense 97, 138 
detection 94 

Introduction vi 
Invisible cheating (also see Cheating) 

definition of 4 

- J -

Justification for cheating 131-133 

- K -

Knowing opponents' hole cards 44-45, 46, 48, 86-87 

- L -

Las Vegas casinos (see Casino poker) 
Las Vegas variation stacking 90-94 

defense 97, 138 
detection 92 
shielding the deck 92, 93 

Locating cards in the deck 23-27, 36, 37 
Losing while cheating 5 (also see Cheating, losers) 
Low profile 156 (also see under Neocheater) 
Lying 3 

- M -

Marked cards ix, 60-61 
Maximum-win approach 149-163 

casino-like advantages 149 
long-range profits 149 

Mechanic's grip 55 
Memorizing card order 61 
Memorizing hole cards 15 
Modern cheating 9 (also see Neocheating) 
Most trusted person in the game 158 
Motive for cheating 5 
Motive for Neocheating 5 

- N -

Neocheater 
accepting other cheaters 158 
as a metaphor 167 
assets 153 
attitude of 155 
black-hat 160 
blend of two ultimate evolutions 159 
can never be caught 150 
casino-like advantages 149 
catching him viii (also see Detection) 
characteristics of vii, 149 
combining the Advanced Concepts with Neocheating 159 
complete 142, 149-152 
controlling a network of games 158 
controlling the money flow 157 
controlling winnings 154 
detect 159, 160, 161 (also see Detection) 
easy-going money extraction 158,162 
exploiting emotions of opponents 153-154, 155 
handling winners and losers 156 
high-frequency, low-intensity approach 154 (also see Maximum-win approach) 
keeping a low profile 156 
keeping losers happy 156, 158 
leaves no evidence 135 
little effort 150 
low profile 150 
maximum-win approach 149-163 (also see Maximum-win approach) 
meeting an Advanced-Concept player 161-163 
methods to conceal facts 156 
minimum skill and maximum smartness 149 
most trusted player in the game 158 
motive for Neocheating 5, 153 
Neocheater's targets honest players 21, 22, 55 
ignorant players 21, 22, 55 
winners 78 
personal conflicts 152 
philosophy and psychology of 131 
prevalence of 162 
preventing suspicion 54,149,157-158 (also see Neocheater, low profile) 
Robin Hood cheating 158 
sealing his coffin 169 
subtleness of ix, x, 45, 90, 142, 145, 149-152, 153, 154, 158 
easy-money policy 145 
ultimate application of Neocheating 160 
ultimate evolution of dishonest cheating 152 
ultimate Neocheater 159-161 
helping losers 160 
ideal game, the 160 
illusion of removing himself from cheating 160 
indirect attack 160 
never cheating for himself 160 
unbeatable ix, x, 149-163 
understanding the Neocheater 149-152 
using the Advanced Concepts 157-159 
vs. Advanced-Concept player 150-163 
vs. cardsharp vii, viii, ix 
vs. Neocheating 149 
vs. politician 167 
vs. traditional cheaters 151, 152 
welcoming good players 160 
white-hat 160 
who is he ix 
withholding winning power 150 

Neocheating 
accusing the cheater 98 
an effective ruse 60-61 
as a new dimension in card games 161 
bankrupting the cheater through white-hat Neocheating 133-134, 145 
beating Neocheating ix (also see Defense) 
becoming a professional 22 
black-hat 134, 149-163 
blackjack (see Blackjack) 
blind shuffling (see Blind shuffling) 
bridge (see Bridge) 
card cutting 21-39 (also see Cutting high card) 
casino-like advantages 149 
center cuts 28, 29 
collusion (see Collusion, the Neocheating way) 
combining with Advanced Concepts 159 
complete false riffle (see Pull-through) 
confronting Neocheating viii, ix (also see Detection and see Defense) 
convincing opponents their cards are marked 54 
counterattacks (see Defense) 
countering suspicion 54 
covers for cheating 54-70, 102-107, 118-124, 137-138 
crimping (see Crimping) 
cuffing (see Culling) 
defense (see Defense) 
definition of 4 
degrees of 118 
detection (see Detection) 
ease of vi, 153, 158 
eliminating Neocheating iii, viii, ix 
encountering Neocheating 133 
ending Neocheating 169 
evolution of v, vi 152 
false cutting (see False cutting) 
false riffling (see False riffling) 
foiling the cheater 98-102 (also see Defense) 
foiling the cut 71-72 
future of 163 (also see Future of card games) 
future possibilities 118, 124-126 
interlace 124-126 
gin rummy (see Gin rummy) 
god-like role 134 
immorality xi 
in card clubs (see Card clubs) 
in casinos (see Casino poker) 
in private games viii (also see Private poker) 
in your game ix 
keeping the stacked deck intact as other players cut 71 
keeping the stacked deck intact while riffle shuffling 62-65 
keeping the stacked deck intact while shuffling 54-62 
knowing hole cards 44-45, 46, 48, 86-87 
knowledge of iii-xi 
locating an ace in seconds 23-27 
locating cards in the deck 23-27, 36, 37 
maximum-win approach 149-163 (also see Maximum-win approach) 
mechanic's grip 55 
motive for 5, 153 
obsoleting classical and traditional cheating 124,126, 168 
peeking (see Peeking) 
positioning cards 27-28, 36, 37 (also see Crimping) 
potency of iii, iv, vii 
pull-through (see Pull-through) 
Robin Hood cheating 134, 145, 159 
safeness of vii 98 
seeds of 11-20 
shortcuts vi, 37, 40 
spotting 11 (also see Detection) 
spread of iii, iv, v, 127, 168 
stacking (see Stacking) 
stopping Neocheating iii, iv, v, viii, ix (also see Defense) 
superior knowledge 131- 133 
target for 55, 150 
ultimate concept of cheating 160 
unbeatable - collusion with house dealer, natural-play technique 13-15, 18, 19, 20, 116 
vs. Advanced-Concept player 161-163 
vs. Neocheater 149 
what is Neocheating vi, 113,116,160 

Neocheating beyond cards 149-168, 178 
Neo-Tech Discovery 164-166 

- O -

Obituary for traditional and classical cheaters 168 
Obliviousness to cheating 11 
Odds 

casino-like 149 
fixing in your favor 150 

Ongoing public-cheating systems 132 
Overhand shuffle definition of 24 
Overhand stacking 83-86 

defense 97, 138, 140 
detection 86 

- P -

Palming ix 
Paranoia of cheating v 
Peeking 108-113, 114, 115, 117 

bottom-card peek 113, 114 
detection and defense 117 
gin-rummy peek 113-115 
stud and blackjack peek 108-113 
variation #2 110, 111 
variation #3 110, 112, 113 

Perfect player 116 
Philosophy and psychology of cheaters 131-133 
Preventing suspicion 157 (also see Neocheater, low profile) 
Plastic cards 23 
Plastic-coated cards 23 
Poker 

allowing cheating 161 
card club poker (see Card clubs) casino poker (see Casino poker) 
cheating in private, club and casino 9 (also see under Private poker Club poker, and Casino 
poker) 
competition in 127, 161-163 
deception 10 
ethics 10 
evolution of 152 
future of iv, vi, 145, 150, 161, 163 
honesty 3, 10 
nature of 3, 10 
"Poker, A Guaranteed Income for Life by Using the Advanced Concepts of Poker" v 
poker players prone to cheating 10 
private poker (see Private poker) 
public poker (see Public poker) 
quality of, increasing 127 
stacking for (see Stacking) 
winning maximum money 150 (also see Maximum-win approach) 

Poor players 153 
attitude of 155 

Potential cheaters viii 
Preface iv 
Prestige 149 
Private poker 

cheating in 7 
cheating techniques 9 
Neocheating in viii 
spread of Neocheating 127 

Professional cheating (and Professional cheaters) 7,8,9,22,55,131-133 
becoming a professional 22 
gall needed 132 
justification for cheating 131-133 
professionals' dependency on public-cheating system 133 
self-esteem of 132 
why professionals cheat 131,132,133 

Protection from public-casino cheating 11-20 (also see Defense) 
Public poker 

cheating, awareness by management 13-15, 18 
cheating in 7, 11-20 
cheating techniques 9 
detection and defense ix (also see under Detection and under Defense) 
ongoing cheating system 132 
professionals' dependency on cheating system 133 
quality of 161-162 
spread of Neocheating 127 
tournament cheating 163 
why professionals cheat 132 

Pull-through, The 118-124 
detection and defense 122, 124, 138, 140 
entire deck kept intact 118 
winning at bridge 122 
partner unaware of cheating 122 

- R -

Rationalization for cheating 131-133 
Reacting against cheating 10 
Reading cards 61 
Rejecting cheaters 5 (also see Defense) 
Reward ($5000) - to seal the coffin on all cheaters 169 
Riffle culling 80-83 

defense 97 
detection 83 
getting rid of extra cards on the stack 82-83 

Riffle (see under Shuffle and see False Riffling) 
Riffle shuffle (see under Shuffle) 

definition of 24 
Riffle stacking 87-90 

defense 97, 138, 140 
detection 90 
knowing everyone's hole card 89 
seeing cards while riffle-stacking 89 
shortcut 87 

Robin Hood cheating 134, 145 

- S -

Safety of Neocheating (see under Neocheating) 
Seal the Neocheater's coffin 169 
Self-esteem pseudo esteem through cheating 131-133, 167, 178 
Shuffle 

blind shuffle 54-62, 64 (also see Blind shuffle) 
definition of 23 
false riffle shuffle 62-65, 122, 124 (also see False riffle) 
overhand shuffle, definition of 24 
riffle shuffle, definition of 24 

Skill (see under Classical cheating) 
Sortkwik 58 
Spread of Neocheating (see under Neocheating) 
Stacking 

cards required for 81 
combination stacking 94, 96 (also see Combination stacking) 
definition of 23 
discards 40-53 (also see Discard stacking) 
interlace 124-126 (also see Interlace stacking) 
intermediate-stacking variation 94,95 (also see Intermediate stacking) 
Las Vegas variation 90-94 (also see Las Vegas variation) 
overhand stacking 83-86 (also see Overhand stacking) 
riffle stacking 87-90 (also see Riffle stacking) 
stacking for blackjack 96 
stacking for bridge 96 

http://www.google.com/search
http://www.neo-tech.com/
http://www.neo-tech.com/precursors/
http://www.neo-tech.com/index.html
http://www.neo-tech.com/bpparty/index.html
http://www.neo-tech.com/feedback-forms/feedback2.html


undercut stacking 74-80 
two hands simultaneously 76-80 (also see Undercut stacking) 
while shuffling 73-98 
knowing everyone's hole card 86-87 

Stopping Neocheating (see under Neocheating and under Defense) 
Suspicion 

reducing it 149 

- T -

Tacky Finger 58 
Targets for Neocheaters 21-22, 38, 78, 150 
Tournament cheating 163 
Traditional cheating (and Traditional cheaters) 

as a metaphor 167 
attitude of 155 
characteristics of vii 
diminishing returns 149 
fear 151 
gall 134, 151,152 
inability to win 152-153 
jeopardizing games 133 
losers 133, 151, 152, 157 
low-frequency, high intensity approach 154 
obituary for 168 
obsoleted by Neocheating 124,126 
overwhelming advantages 149 
paranoia 158 
skilled, definition of 4 (also see Cardsharping) 
unskilled, definition of 4 (also see Gaffing) 
vs. armed robber 167 
vs. Neocheaters 151, 152 

Trust 158 
Turning cheater's efforts to your advantage 13, 99-102, 136, 138,144 

- U -

Ultimate Neocheater (see under Neocheater) 
Unbeatable Neocheater 149-163 
Undercut stacking 74-80 

defense 97, 138,139 
detection 80 
two hands at once 76-80 

Understanding the Neocheater 149-152 
Using the Advanced Concepts 157-159 

- W -

White-hat Neocheating 133-134, 145 
god-like role 134 

Winners 
camouflaging Neocheater's attack 156 
getting rid of winners 142-144 
targets for Neocheaters 78 

Winning maximum money (see Maximum-win approach) 
Winning play 

Advanced Concepts 159 
Neocheating 159 

Next Page | Contents | Feedback for Valuable/New Information | Previous Page 

http://www.neo-tech.com/feedback-forms/feedback2.html


   

 Search WWW  Search neo-tech.com

NT Home Page::The Precursors to Neo-Tech

Neocheating: The Rising 
Menace 

  

Neo-Tech Home Page
The Ultimate Leverage for Riches

Next Page | Contents | Feedback for Valuable/New Information | Previous Page 

Table 5
NEOCHEATING BEYOND CARDS

AREA OF
ENDEAVOR

EXAMPLES OF
MASTER 
NEOCHEATERS

NEOCHEATING 
CRITERIA
EASY TO 
EXECUTE

NEOCHEATING 
CRITERIA
UNASSAILABLE

Business Prosperous but 
dishonest stock and 
real estate brokers.

Mislead customers or 
clients by taking 
advantage of superior 
authority.

Appear to work for 
customer's best 
interest.

Banking International bankers 
who gain advantages 
and profits through 
governments.

Glean unearned 
money by 
manipulating 
government funds and 
favors.

Nothing is illegal 
about their 
manipulations.

Politics Most elected heads of 
states

Live by machinations 
that never involve the 
effort of productive 
achievement.

Traditionally accepted 
as good or at least 
necessary.

Religion Most religious leaders. Need no genuine 
effort to extract a 
respectable living 
from producers.

As with politicians, 
traditionally accepted 
as good and needed.

Social Dishonest Don Juans. Manipulate partners 
through vulnerable 
emotions.

Others cannot prove 
bad intent.

Media Many of the best-
known TV 
commentators, 
journalists, editorial 
writers, performers, 
authors.

Foist inaccurate, 
dishonest, or out-of-
context "facts" on 
trusting followers.

Others cannot prove 
immorality of author, 
actor, newscaster.

Education Certain professors, 
teachers, nutritionists 
who build careers 
through ideas based 
on "big lies", 
empiricisms, myths, 
and mysticism

Exploit students and 
followers through 
power of teaching 
positions.

Others cannot prove 
career-enhancing or 
ego-boosting abuses of 
power and authority.

Science Most so-called 
environmentalists, and 
all politically or 
socially oriented 
"scientists" who build 
careers by using facts 
out of context.

Gain prestige with 
comfortable income 
and security.

Appear to be acting in 
society's best interest 
when actually 
generating unearned 
prestige by 
undermining 
productive 
achievement. 

Next Page | Contents | Feedback for Valuable/New Information | Previous Page 

http://www.google.com/search
http://www.neo-tech.com/
http://www.neo-tech.com/precursors/
http://www.neo-tech.com/index.html
http://www.neo-tech.com/bpparty/index.html
http://www.neo-tech.com/neocheating/../precursors/
http://www.neo-tech.com/feedback-forms/feedback2.html
http://www.neo-tech.com/neocheating/../precursors/
http://www.neo-tech.com/feedback-forms/feedback2.html

	neo-tech.com
	Neocheating: The Rising Menace
	Introduction
	Table of Contents
	Chapter I: The Nature of Cheating
	Chapter II: The First Move -- Cutting Aces
	Chapter III: The Second Move -- Stacking Four of a Kind
	Chapter IV: The Third Move -- Controlling Hands
	Chapter V: Culling and Stacking -- The Invisible Way
	Chapter VI: False Cutting -- The Easy Way
	Chapter VII: Peeking and Colluding -- The Safe Way
	Chapter VIII: Degrees of Neocheating and Future Neocheating
	Chapter IX: The Inevitable Spread of Neocheating
	Chapter X: White-Hat Neocheating and Other Defenses
	Chapter XI: The Unbeatable Neocheater
	Chapter XII: The Neo-Tech Discovery
	Chapter XIII: Neocheating Beyond Cards
	Cheating as a Metaphor
	An Obituary for Traditional and Classical Cheaters
	A $5000 Reward to Seal the Neocheater's Coffin
	Index
	Table: Neocheating Beyond Cards


	ODNMNECKCHFMFMDLDMEGDAHBIPNDJMKKHM: 
	form1: 
	x: 
	f1: 
	f4: BGC:#EEEEEE;AH:center;GL:1;AWFID:21003cac5d3b50ea;
	f5: neo-tech.com
	f6: neo-tech.com

	f2: Google Search
	f3: 


	NHHMLBMLAGKIJPLEDGENOEFAIOKPFLGE: 
	form1: 
	x: 
	f1: 
	f4: BGC:#EEEEEE;AH:center;GL:1;AWFID:21003cac5d3b50ea;
	f5: neo-tech.com
	f6: neo-tech.com

	f2: Google Search
	f3: 


	ACENKNINKHLGDIGPLEECCGELHNGJNAIL: 
	form1: 
	x: 
	f1: 
	f4: BGC:#EEEEEE;AH:center;GL:1;AWFID:21003cac5d3b50ea;
	f5: neo-tech.com
	f6: neo-tech.com

	f2: Google Search
	f3: 


	KCEFEJPJMGDKCLMPDALCJDFEFBMGNFMJ: 
	form1: 
	x: 
	f1: 
	f4: BGC:#EEEEEE;AH:center;GL:1;AWFID:21003cac5d3b50ea;
	f5: neo-tech.com
	f6: neo-tech.com

	f2: Google Search
	f3: 


	BKOBIJBFGOOPHJOANJMGBMBFFMFMBJDPJD: 
	form1: 
	x: 
	f1: 
	f4: BGC:#EEEEEE;AH:center;GL:1;AWFID:21003cac5d3b50ea;
	f5: neo-tech.com
	f6: neo-tech.com

	f2: Google Search
	f3: 


	DAHPMMILAFNHCBGBPCMHBMGJPIKNGIDK: 
	form1: 
	x: 
	f1: 
	f4: BGC:#EEEEEE;AH:center;GL:1;AWFID:21003cac5d3b50ea;
	f5: neo-tech.com
	f6: neo-tech.com

	f2: Google Search
	f3: 


	FMFMLNIFBJNFOGCCPPEDPKMCNJKLLOLLPK: 
	form1: 
	x: 
	f1: 
	f4: BGC:#EEEEEE;AH:center;GL:1;AWFID:21003cac5d3b50ea;
	f5: neo-tech.com
	f6: neo-tech.com

	f2: Google Search
	f3: 


	KCAOEFFFPHADNINJOPLGEFMNLLAKBDIB: 
	form1: 
	x: 
	f1: 
	f4: BGC:#EEEEEE;AH:center;GL:1;AWFID:21003cac5d3b50ea;
	f5: neo-tech.com
	f6: neo-tech.com

	f2: Google Search
	f3: 


	CECPNMJJMAGFJBELAKFLCFNIHDICMIAJ: 
	form1: 
	x: 
	f1: 
	f4: BGC:#EEEEEE;AH:center;GL:1;AWFID:21003cac5d3b50ea;
	f5: neo-tech.com
	f6: neo-tech.com

	f2: Google Search
	f3: 


	PMFKHHFBDNLCFFNJKEKMBDFKCJIGKAPE: 
	form1: 
	x: 
	f1: 
	f4: BGC:#EEEEEE;AH:center;GL:1;AWFID:21003cac5d3b50ea;
	f5: neo-tech.com
	f6: neo-tech.com

	f2: Google Search
	f3: 


	BNPLGMJNDBJIBIOKJJGPBEHOPHCMJCAB: 
	form1: 
	x: 
	f1: 
	f4: BGC:#EEEEEE;AH:center;GL:1;AWFID:21003cac5d3b50ea;
	f5: neo-tech.com
	f6: neo-tech.com

	f2: Google Search
	f3: 


	HAPPDNHLLPGKMLKDCNPJHHJNOEJKLGEM: 
	form1: 
	x: 
	f1: 
	f4: BGC:#EEEEEE;AH:center;GL:1;AWFID:21003cac5d3b50ea;
	f5: neo-tech.com
	f6: neo-tech.com

	f2: Google Search
	f3: 


	IEJHMBDFOKCCKOEEJFHGAHPPFNNOJFLH: 
	form1: 
	x: 
	f1: 
	f4: BGC:#EEEEEE;AH:center;GL:1;AWFID:21003cac5d3b50ea;
	f5: neo-tech.com
	f6: neo-tech.com

	f2: Google Search
	f3: 


	EPPDBKGFHGIIGCEKHGAKACOCPEBLDLDB: 
	form1: 
	x: 
	f1: 
	f4: BGC:#EEEEEE;AH:center;GL:1;AWFID:21003cac5d3b50ea;
	f5: neo-tech.com
	f6: neo-tech.com

	f2: Google Search
	f3: 


	BGJDFEKFJCCIIJNDPBIKLCDFCHOGABDD: 
	form1: 
	x: 
	f1: 
	f4: BGC:#EEEEEE;AH:center;GL:1;AWFID:21003cac5d3b50ea;
	f5: neo-tech.com
	f6: neo-tech.com

	f2: Google Search
	f3: 


	GKPLMAHNFCJPBHEKDNDPHEJOCDGFOBBC: 
	form1: 
	x: 
	f1: 
	f4: BGC:#EEEEEE;AH:center;GL:1;AWFID:21003cac5d3b50ea;
	f5: neo-tech.com
	f6: neo-tech.com

	f2: Google Search
	f3: 


	IGJGOEEJJKPMMBOBAOHPNIMDKGJCIAFMDA: 
	form1: 
	x: 
	f1: 
	f4: BGC:#EEEEEE;AH:center;GL:1;AWFID:21003cac5d3b50ea;
	f5: neo-tech.com
	f6: neo-tech.com

	f2: Google Search
	f3: 


	NMMCNLMONHLNAECPIDNNHEGMAOJHEIHP: 
	form1: 
	x: 
	f1: 
	f4: BGC:#EEEEEE;AH:center;GL:1;AWFID:21003cac5d3b50ea;
	f5: neo-tech.com
	f6: neo-tech.com

	f2: Google Search
	f3: 


	PABAEDMJMEABNHAOADPOKJEGPNIBLMAL: 
	form1: 
	x: 
	f1: 
	f4: BGC:#EEEEEE;AH:center;GL:1;AWFID:21003cac5d3b50ea;
	f5: neo-tech.com
	f6: neo-tech.com

	f2: Google Search
	f3: 


	MENIKDFMFMIEOPKNHNOIPAMBCGJGPOINGN: 
	form1: 
	x: 
	f1: 
	f4: BGC:#EEEEEE;AH:center;GL:1;AWFID:21003cac5d3b50ea;
	f5: neo-tech.com
	f6: neo-tech.com

	f2: Google Search
	f3: 


