
Savvy Subitizing Cards

http://www.buildmathminds.com/

21

3 4 5 6

10987

Savvy Subitizing
Materials: Pack of Savvy Subitizing
cards for every group of 3

1. Deal out 3 cards to each player and put the
rest of the deck face down in the middle as a
draw pile.

2. There are NO TURNS in this game, so keep
an eye on all the stacks that are created and
play whenever you can. You can modify to
taking turns if the pace is too fast.

3. To start playing, anyone with a “1” can start a
stack by laying it out on the table. As you play
a card, make sure to take a card from your
draw deck so that you always have 3 cards in
your hand.

4. You can add cards from your hand to any pile
out on the table IF you have a card that is one
more than the top card of that pile.

5. When a “10” gets played on a stack, the
person playing the 10 card grabs the stack
and puts the cards in their “score pile.”

6. If you have trouble getting rid of a card in your
hand, you can place it facedown in your
“discard pile” and draw a new card from the
draw pile.

7. Keep playing until someone runs out of cards,
they shout “DONE!” and everyone stops
playing.

8. To score, count the number of cards in your
“score pile” and subtract the number in your
“discard” pile.

Other Games
Here are some other games you can play
with these subitizing cards:

• Fast Flash: Use the cards like flash cards by
flashing a card for a few seconds. Put the
card down so the child cannot see it anymore,
and ask “How many did you see on the card?”

• Memory: Use only two cards for each number
1 - 10. Place the cards face down in an array.
The children flip over two cards, if the cards
have the same amount they get to keep those
cards. If not, they flip the cards over and the
next child gets a turn.

• Which is More (or Less): Flip over two cards,
then ask “Which card has more?” As children
get better at subitizing you can flash the two
cards, hide them, then ask “Which had more?”

• Combat: Two children deal the entire deck
out between the two of them, creating a pile
for each child that is face down. Each child
flips over the top card off their pile. The child
with the largest amount on their card gets to
take both cards. In the case of a tie, they
each flip over another card, and the card with
the largest amount takes all four cards.

• Combat Addition: Played like Combat, but
instead of flipping over only one card, each
player flips over two cards. The winner of that
round is the player whose two cards add up to
create the largest sum.

	card form
	savvy subitizing cards updated
	Binder1.pdf
	card form

	Savvy_Subitizing_Cards
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page

