111. Universal Starting-Hand Chart

This is a long element. The outline looks like this:

· Reasons to Work with This Chart

· The Universal Starting-Hand Chart (USHC)

· The Game, the Columns, and the Rows

· WHEP (Worst Hand Ever Play)

· Filling in the Data Squares

· Using the USHC to Lop Off C-Game

· Comparing Limit and No-Limit

· BHEF (Best Hand Ever Fold) and the “It Depends” Range

Reasons to Work with This Chart

· To tweak your preflop A-game by examining dozens of common preflop situations and asking yourself what you do and why. When you fill out these squares, you draw lines. You set bars. You are forced to come up with a reason, however whimsical or sound, for choosing to place each bar where you place it.
· To become aware of which preflop decisions you make that are player independent. This serves to increase correctness and conserve energy.

· To raise your positional awareness.

· To take snapshots of your current ways, for later reference and amusement.

Saving the best for last…

· This chart can be used like a scalpel to lop off ugly growths of C-game.

Universal Starting-Hand Chart

Fill in the Worst Hands you would Ever Play in each situation. (WHEP)
	Universal Starting-Hand Chart

	 Game: ____________________

	
	P r i o r A c t i o n

	
	No One In
	1 Caller
	2 Callers
	3 Callers
	1 Raiser
	2 Raisers

	Button
	
	
	
	
	
	

	Cutoff
	
	
	
	
	
	

	Hijack
	
	
	
	
	
	

	Early
Position
	
	
	
	
	
	

	Big
Blind
	
	
	
	
	
	

	Small
Blind
	
	
	
	
	
	

	Post
Behind
	
	
	
	
	
	

The Game
At the top of the chart, enter the game that the chart is for. Be as general or as specific as is useful to you. You could write down “No-limit hold’em” or “High-low Omaha at Johnny’s home game” or “Deep-stack no-limit tournaments during the first two rounds.”

This particular chart is for poker games that have blinds and a button. It could be modified and used for stud.

The Columns
	No One In
	1 Caller
	2 Callers
	3 Callers
	1 Raiser
	2 Raisers

I chose these headings because I wanted to cover the most ground with the least paper. Conceptually, this chart extends off to the right, with one column for every possible combination of calls and raises ahead of you.

The Rows
	Button

	Cutoff

	Hijack

	Early
Position

	Big
Blind

	Small
Blind

	Post
Behind

The rows of the USHC are the seven preflop positions from E109. The row labeled “early position” could be expanded into multiple rows and labeled (for example) EP1, EP2, EP3, EP4, and EP5, if you would like that distinction.

The bottom row is for when you post behind the button. (For me, in the column labeled “No One In,” my lone entry would be “72o – R.” That’s why I don’t post behind. See E97 for more on that.)

WHEP
WHEP stands for Worst Hand Ever Play. This is what you put in the data squares. The word “Play” in “Worst Hand Ever Play” means “not fold,” as in, “raise or call.”
Filling in the Data Squares
Think of all 169 starting hands as falling into these categories:
· Pocket pairs (AA to 22)

· Ace-x (AK to A2)

· King-x (KQ to K2)

· Queen-x (QJ to Q2)

· Jack-x, Ten-x, Nine-x, etc.

· Suited

· Unsuited

In each square, write down the worst hand that you would ever play from each category. (Notation note: s = suited, o = offsuit.) Here is a sample square from my own chart:

	WHEP / Limit Hold’em

	
	No One In

	Early Position
	22, AT, KQ

The first category is pocket pairs. In ideal conditions, I would play any pair in that spot. So I enter 22 as “the worst pair I would ever play.”

Next are the ace-high hands. The worst ace-high hand I think I should ever play from EP at limit hold’em is AT. So I put that in the square.

In the king category, the worst hand I think I should ever play is KQ.

I do not think I should play any queen-high hands, or jack-high hands, or any other hands, so my entries stop at the king-high category.

Suitedness does not effect my betting decisions in early position at limit hold’em (see E118 for more on that), so I did not indicate suitedness.

So far, the square lists the worst hands I intend to play, with nothing about how I intend to play them – raise or call. For the purpose of analyzing and tweaking your A-game, it is best to indicate raise or call in the squares. For the purpose of lopping off C-game, it is not required. Here is the same square from my chart, with R indicating raise, and C indicating call.
	WHEP / Limit Hold’em

	
	No One In

	Early Position
	 22 – R or C

 AT – R

 KQ – R

When I open the pot from early position with a pair, I sometimes raise and sometimes call, so I write “R or C.” With all other hands, I raise. (See E117 for why.)
It is very important to understand that when you enter a hand in a square, it does not mean that you intend to always play that hand. It means you might play it or you might not. If you enter, say, KQ, in the early position box, it means that with favorable variables, such as how your opponents are playing, and any meta-game considerations, that you might go as low as KQ, but never lower. And yes that means never. That’s one of the reasons to do this exercise: to reveal to yourself which plays you make that you yourself think you should never make. You draw lines that you don’t think you should ever cross. If you don’t have any such lines, then you would fill in 72o in all the squares.

Here is another sample box, this time from one of my clients.

	WHEP / Limit Hold’em

	
	No One In

	Button
	22, A2, K9o, K5s

QTo, Q8s, JTo, J7s, T9

These entries mean that he might play any pocket pair, and that he might play any hand with an ace, and that he intends to always fold K8o, K4s, Q9o, Q7s, J9o, J6s, T8o, T8s, and all lower hands, categorically.

Using the USHC to Lop Off C-Game

With this chart, you can work on your A-game and your C-game at the same time. By asking yourself where you should draw your starting-hand lines, you refine your A-game. And by deciding to fold certain hands in certain situations no matter what, you raise your C-level. This section is about that second thing. It’s about seeing the Universal Starting-Hand Chart as a safety net that you construct to catch you when you are falling.
When you enter a hand in a data square that you think is the worst hand you should ever play in the given situation, you are at the same time barring yourself from playing all the lower hands. For example, if you write down 87s in the square marked “Cutoff – One Limper,” you are telling yourself that you intend to always fold these hands too: 87o, 86s, 86o, 76s, 76o, etc. When you dip below the 87s bar by playing 86s, hopefully the work you did with the chart will cause you to talk to yourself and say, “I told myself at home that I should never play that hand in that spot. Why did I? How can I make it stop?”
For the purpose of tilt reduction, it doesn’t matter where your starting-hand bars “should” be. Because of The Gray Area (E21), we expect to find ourselves in many break-even situations where one option is barely better or worse than the other. Every time you make an entry in a square, you are zeroing in on a break-even decision. Your USHC could be called “My Break-Even Chart” and it would not be mislabeled. Here’s the thing. When you draw a line at say 87s, you are not in search of ultimate correctness for you or the universe. You are in search of your C-game, so that you can lop it off. What matters most is that when you write down 87s, you do so with an earnest intent to fold all of these hands every time, suited and unsuited: 86, 85, 84, 83, 82, 76, 75, 74, 73, 72, 65, 64, 63, 62, 54, 53, 52, 43, 42, and 32.
Let’s say you write down 87s in one of the data squares, but you know deep down that you have no intention or desire to fold 54s in the given situation for the rest of your life. No problem. Just adjust the bar. Change your entry to 54s, or however low you have to go until you find a bar that you want to stay above and can stay above.
What I think I should do does not always line up with what I do do. In the data squares, I enter how I think I should play. For example, according to the entries in my sample box, I don’t think I should ever play QJs under-the-gun in a full game of limit-hold’em. But sometimes I do it anyway. Do not expect the hands you write down to exactly reflect how you actually play. Do expect to ask yourself why this is so.

Imagine if no matter how many losing hands or losing sessions you had in a row, you stayed above your bars. What would that do to your score? Can you do it? I don’t know. Can you do it without knowing where your bars are?
Comparing Limit and No-Limit
The Universal Starting-Hand Chart is a better tool for limit hold’em than for no-limit. That’s because stack sizes and opponents weigh more at no-limit than at limit. For limit, I think it is best to have the “ever” in “worst hand ever play” actually mean “ever.” For no-limit, to give the chart enough flexibility to be useful, I think it’s good to give “ever” some wiggle room.

Another reason this chart works better for limit than no-limit is because at limit, the higher your hole cards are, the better: KQo is always a better starting hand than 54o. This makes for simple charting. At no-limit, higher cards are not necessarily preferred cards. There are situations where someone might fold KQ but play 76. The chart can handle this aspect of no-limit if you enter ranges of hands.

BHEF and the “It Depends” Range

There is a flipside to the Worst Hand Ever Play chart. If you change the word “worst” to “best,” and change the word “play” to “fold,” you end up with a whole new chart. It’s the Best Hand Ever Fold chart, or BHEF.

The BHEF chart serves a grand theoretic purpose. If you compare your entries from a square on your BHEF chart to your entries from the same square on your WHEP chart, you will bookend a range of hands that I call your “it depends” range. This is the range of hands that you don’t always fold and you don’t always play in the given situation. This means that your correct choice during battle will always depend on something other than your cards and position.
