[bookmark: _GoBack]NUMBERS IN ENGLISH
The cardinal numbers (one, two, three, etc.) are adjectives referring to quantity, and the ordinal numbers (first, second, third, etc.) refer to distribution.
	Number
	Cardinal
	Ordinal

	1
	one
	first

	2
	two
	second

	3
	three
	third

	4
	four
	fourth

	5
	five
	fifth

	6
	six
	sixth

	7
	seven
	seventh

	8
	eight
	eighth

	9
	nine
	ninth

	10
	ten
	tenth

	11
	eleven
	eleventh

	12
	twelve
	twelfth

	13
	thirteen
	thirteenth

	14
	fourteen
	fourteenth

	15
	fifteen
	fifteenth

	16
	sixteen
	sixteenth

	17
	seventeen
	seventeenth

	18
	eighteen
	eighteenth

	19
	nineteen
	nineteenth

	20
	twenty
	twentieth

	21
	twenty-one
	twenty-first

	22
	twenty-two
	twenty-second

	23
	twenty-three
	twenty-third

	24
	twenty-four
	twenty-fourth

	25
	twenty-five
	twenty-fifth

	26
	twenty-six
	twenty-sixth

	27
	twenty-seven
	twenty-seventh

	28
	twenty-eight
	twenty-eighth

	29
	twenty-nine
	twenty-ninth

	30
	thirty
	thirtieth

	31
	thirty-one
	thirty-first

	40
	forty
	fortieth

	50
	fifty
	fiftieth

	60
	sixty
	sixtieth

	70
	seventy
	seventieth

	80
	eighty
	eightieth

	90
	ninety
	ninetieth

	100
	one hundred
	hundredth

	500
	five hundred
	five hundredth

	1,000
	one thousand
	thousandth

	1,500
	one thousand five hundred, or fifteen hundred
	one thousand five hundredth

	100,000
	one hundred thousand
	hundred thousandth

	1,000,000
	one million
	millionth

EXAMPLES
· There are twenty-five people in the room.
· He was the fourteenth person to win the award.
· Six hundred thousand people were left homeless after the earthquake.
· I must have asked you twenty times to be quiet.
· He went to Israel for the third time this year.
READING DECIMALS
Read decimals aloud in English by pronouncing the decimal point as "point", then read each digit individually. Money is not read this way.
	Written
	Said

	0.5
	point five

	0.25
	point two five

	0.73
	point seven three

	0.05
	point zero five

	0.6529
	point six five two nine

	2.95
	two point nine five

READING FRACTIONS
Read fractions using the cardinal number for the numerator and the ordinal number for the denominator, making the ordinal number plural if the numerator is larger than 1. This applies to all numbers except for the number 2, which is read "half" when it is the denominator, and "halves" if there is more than one.
	Written
	Said

	1/3
	one third

	3/4
	three fourths

	5/6
	five sixths

	1/2
	one half

	3/2
	three halves

PRONOUNCING PERCENTAGES
Percentages are easy to read aloud in English. Just say the number and then add the word "percent".
	Written
	Pronounced

	5%
	five percent

	25%
	twenty-five percent

	36.25%
	thirty-six point two five percent

	100%
	one hundred percent

	400%
	four hundred percent

READING SUMS OF MONEY
To read a sum of money, first read the whole number, then add the currency name. If there is a decimal, follow with the decimal pronounced as a whole number, and if coinage has a name in the currency, add that word at the end. Note that normal decimals are not read in this way. These rules only apply to currency.
	Written
	Spoken

	25$
	twenty-five dollars

	52€
	fifty-two euros

	140₤
	one hundred and forty pounds

	$43.25
	forty-three dollars and twenty-five cents (shortened to "forty-three twenty-five" in everyday speech)

	€12.66
	twelve euros sixty-six

	₤10.50
	ten pounds fifty

PRONOUNCING MEASUREMENTS
Just read out the number, followed by the unit of measurement, which will often be abbreviated in the written form.
	Written
	Spoken

	60m
	sixty meters

	25km/h
	twenty-five kilometers per hour

	11ft
	eleven feet

	2L
	two liters

	3tbsp
	three tablespoons

	1tsp
	one teaspoon

PRONOUNCING YEARS
Reading years in English is relatively complicated. In general, when the year is a four digit number, read the first two digits as a whole number, then the second two digits as another whole number. There are a few exceptions to this rule. Years that are within the first 100 years of a new millenium can be read as whole numbers even though they have four digits, or they can be read as two two-digit numbers. Millennia are always read as whole numbers because they would be difficult to pronounce otherwise. New centuries are read as whole numbers of hundreds. We do not use the word "thousand", at least not for reading years within the past 1000 years.
Years that have just three digits can be read as a three digit number, or as a one digit number followed by a two-digit number. Years that are a two digit number are read as a whole number. You can precede any year by the words "the year" to make your meaning clear, and this is common for two and three digit years. Years before the year 0 are followed by BC, pronounced as two letters of the alphabet.
Interestingly, these rules apply to reading street addresses as well.
	Written
	Spoken

	2014
	twenty fourteen or two thousand fourteen

	2008
	two thousand eight

	2000
	two thousand

	1944
	nineteen forty-four

	1908
	nineteen o eight

	1900
	nineteen hundred

	1600
	sixteen hundred

	1256
	twelve fifty-six

	1006
	ten o six

	866
	eight hundred sixty-six or eight sixty-six

	25
	twenty-five

	3000 BC
	three thousand BC

	3250 BC
	thirty two fifty BC

HOW TO SAY 0
There are several ways to pronounce the number 0, used in different contexts. Unfortunately, usage varies between different English-speaking countries. These pronunciations apply to American English.
	Pronunciation
	Usage

	zero
	Used to read the number by itself, in reading decimals, percentages, and phone numbers, and in some fixed expressions.

	o (the letter name)
	Used to read years, addresses, times and temperatures

	nil
	Used to report sports scores

	nought
	Not used in the USA

EXAMPLES
	Written
	Said

	3.04+2.02=5.06
	Three point zero four plus two point zero two makes five point zero six.

	There is a 0% chance of rain.
	There is a zero percent chance of rain.

	The temperature is -20⁰C.
	The temperature is twenty degrees below zero.

	You can reach me at 0171 390 1062.
	You can reach me at zero one seven one, three nine zero, one zero six two

	I live at 4604 Smith Street.
	I live at forty-six o four Smith Street

	He became king in 1409.
	He became king in fourteen o nine.

	I waited until 4:05.
	I waited until four o five.

	The score was 4-0.
	The score was four nil.

