[bookmark: _GoBack]There are four basic principles for reading and writing Roman numerals:
· 1. A letter repeats its value that many times (XXX = 30, CC = 200, etc.). A letter can only be repeated three times. 
· 2. If one or more letters are placed after another letter of greater value, add that amount. 
VI = 6 (5 + 1 = 6)
LXX = 70 (50 + 10 + 10 = 70)
MCC = 1200 (1000 + 100 + 100 = 1200)
3. If a letter is placed before another letter of greater value, subtract that amount. 
IV = 4 (5 – 1 = 4)
XC = 90 (100 – 10 = 90)
CM = 900 (1000 – 100 = 900)
[bookmark: A0908427]
Several rules apply for subtracting amounts from Roman numerals: 
· a. Only subtract powers of ten (I, X, or C, but not V or L) 
For 95, do NOT write VC (100 – 5). 
DO write XCV (XC + V or 90 + 5)
· b. Only subtract one number from another. 
For 13, do NOT write IIXV (15 – 1 - 1). 
DO write XIII (X + I + I + I or 10 + 3)
· c. Do not subtract a number from one that is more than 10 times greater (that is, you can subtract 1 from 10 [IX] but not 1 from 20—there is no such number as IXX.) 
For 99, do NOT write IC (C – I or 100 - 1). 
DO write XCIX (XC + IX or 90 + 9)
· 4. A bar placed on top of a letter or string of letters increases the numeral's value by 1,000 times. 
XV = 15, [image: (X-bar)][image: (V-bar)]= 15,000
	One 
	I 
	Eleven 
	XI 
	Thirty 
	XXX

	Two 
	II 
	Twelve 
	XII 
	Forty 
	XL

	Three 
	III 
	Thirteen 
	XIII 
	Fifty 
	L

	Four 
	IV 
	Fourteen 
	XIV 
	Sixty 
	LX

	Five 
	V 
	Fifteen 
	XV 
	Seventy 
	LXX

	Six 
	VI 
	Sixteen 
	XVI 
	Eighty 
	LXXX

	Seven 
	VII 
	Seventeen 
	XVII 
	Ninety 
	XC

	Eight 
	VIII 
	Eighteen 
	XVIII 
	One hundred 
	C

	Nine 
	IX 
	Nineteen 
	XIX 
	Five hundred 
	D

	Ten 
	X 
	Twenty 
	XX 
	One thousand 
	M


image1.gif


image2.gif


