

Place Value Triangle

Materials: pack of numeral cards (0-9)

Number of Players: 2

1. Deal 21 cards facedown to each player with one card in the top row, two in the second row, three in the third row, four in the fourth row, five in the fifth row and six in the sixth row.
2. Both players turn over their top card and compare them. The player with the card with the greater value scores one point. If there is a tie both players score one point. Keep a record of your scores as you play.
3. Players turn over the second row of cards which represent a 2-digit number. The player with the highest 2-digit number scores two points.
4. Play continues with the remaining rows. The highest 3-digit number scores 3 points, the highest 4-digit number scores 4 points, the highest 5-digit number scores 5 points and the highest 6-digit number scores 6 points.
5. Shuffle the cards and play another round. The first player to score 40 points wins the game.

___ is greater than ___.

___ is greater than ___.

___ is less than ___.

___ is less than ___.