

1. Absolute Value

Find the absolute value.

$$|-37|$$

2. Absolute Value

Compare. Use $<$, $>$, or $=$.

$$|-18| \bigcirc 18$$


Preview

Please log in to download
the printable version of this worksheet.

Order the numbers from
least to greatest.

$$|-7|, 6, -6$$

Which number has the
greatest value?

$$|-17| \quad 17$$

$$|18| \quad -18$$

5. Absolute Value

Find the absolute value.

$$|-42|$$

6. Absolute Value

Compare. Use $<$, $>$, or $=$.

$$|4| \bigcirc |-2|$$


Preview

Please log in to download
the printable version of this worksheet.

Order the numbers from
least to greatest.

$$9, -1, |-8|$$

Which number has the
greatest value?

$$|65| \quad 67$$

$$66 \quad |-65|$$

9.**Absolute Value**

Find the absolute value.

$$| 56 |$$

10.**Absolute Value**Compare. Use $<$, $>$, or $=$.

$$| -86 | \bigcirc 86$$


Preview

Please log in to download
the printable version of this worksheet.

Order the numbers from
least to greatest.

$$| 27 | , 72 , -27$$

Which number has the
greatest value?

$$| 49 | \quad | -49 |$$

48**50**

13. Absolute Value

Find the absolute value.

$$| 23 |$$

14. Absolute Value

Compare. Use $<$, $>$, or $=$.

$$-7 \quad \bigcirc \quad |-7|$$


Preview

Please log in to download
the printable version of this worksheet.

Order the numbers from
least to greatest.

$$32, |-31|, 30$$

Which number has the
greatest value?

$$\begin{array}{cc} 0 & 1 \\ -1 & |-2| \end{array}$$

17. Absolute Value

Find the absolute value.

$$|-86|$$

18. Absolute Value

Compare. Use $<$, $>$, or $=$.

$$|-15| \bigcirc |15|$$


Preview

Please log in to download
the printable version of this worksheet.

Order the numbers from
least to greatest.

$$59, |9|, -1$$

Which number has the
greatest value?

$$-23 \quad |24|$$
$$|25| \quad 26$$

21. Absolute Value

Find the absolute value.

$$|-348|$$

22. Absolute Value

Compare. Use $<$, $>$, or $=$.

$$5 \quad \bigcirc \quad |-6|$$


Preview

Please log in to download
the printable version of this worksheet.

Order the numbers from
least to greatest.

$$-1, 0, |2|$$

Which number has the
greatest value?

$$|38| \quad 39$$

$$|-38| \quad -39$$

25. Absolute Value

Find the absolute value.

$$|376|$$

26. Absolute Value

Compare. Use $<$, $>$, or $=$.

$$|30| \bigcirc 0$$


Preview

Please log in to download
the printable version of this worksheet.

Order the numbers from
least to greatest.

$$-50, |-51|, -5$$

Which number has the
greatest value?

$$22 \quad |-23|$$

$$|24| \quad -23$$

29. Absolute Value

Find the absolute value.

30. Absolute Value

Compare. Use $<$, $>$, or $=$.


Preview

Please log in to download
the printable version of this worksheet.

Write out the entire number
sentence on your answer sheet.

Name: _____

Task Cards: Absolute Value

1.

2.

3.

4.

5.

Preview

Please log in to download
the printable version of this worksheet.


26.

27.

28.

29.

30.

ANSWER KEY

Task Cards: Absolute Value

1. 37	2. $ -18 = 18$	3. $-6, 6, -7 $	4. 18 	5. 42
-----------------	--------------------	---------------------	-------------------	-----------------

Preview

Please log in to download
the printable version of this worksheet.


26. $ 30 > 0$	27. $-50, -5, -51 $	28. 24 	29. 49	30. $ -1 < -3 $
-------------------	-------------------------	--------------------	------------------	----------------------

Task Cards: Absolute Value

This file contains 30 task cards.

There are countless ways to use task cards in your classroom.
Here are a few ideas:

Preview

Please log in to download
the printable version of this worksheet.


Have a parent, friend, or volunteer sit with individual students who need extra help. They can practice by solving the problems on the task cards together.