

Language	Code
Abkhazian	abk
Achinese	ace
Acoli	ach
Adangme	ada
Adyghe; Adygei	ady
Afar	aar
Afrihili	afh
Afrikaans	afr
Afro-Asiatic languages	afa
Ainu	ain
Akan	aka
Akkadian	akk
Albanian	alb
Albanian	sqi
Alemannic; Alsatian; Swiss German	gsw
Aleut	ale
Algonquian languages	alg
Altaic languages	tut
Amharic	amh
Angika	anp
Apache languages	apa
Arabic	ara
Aragonese	arg
Arapaho	arp
Arawak	arw
Armenian	arm
Armenian	hye
Aromanian; Arumanian; Macedo-Romanian	rup
Artificial languages	art
Assamese	asm
Asturian; Bable; Leonese; Asturleonese	ast
Athapascan languages	ath
Australian languages	aus
Austronesian languages	map
Avaric	ava
Avestan	ave
Awadhi	awa
Aymara	aym
Azerbaijani	aze
Balinese	ban
Baltic languages	bat
Baluchi	bal
Bambara	bam
Bamileke languages	bai
Banda languages	bad
Bantu languages	bnt

Basa	bas
Bashkir	bak
Basque	baq
Basque	eus
Batak languages	btk
Bedawiyet; Beja	bej
Belarusian	bel
Bemba	bem
Bengali	ben
Berber languages	ber
Bhojpuri	bho
Bihari languages	bih
Bikol	bik
Bilin; Blin	byn
Bini; Edo	bin
Bislama	bis
Blackfoot	blf
Bliss; Blissymbols; Blissymbolics	zbl
Bokmål, Norwegian	nob
Bosnian	bos
Braj	bra
Breton	bre
Buginese	bug
Bulgarian	bul
Buriat	buu
Burmese	bur

Burmese	mya
Caddo	cad
Catalan; Valencian	cat
Caucasian languages	cau
Cebuano	ceb
Celtic languages	cel
Central American Indian languages	cai
Central Khmer	khm
Chagatai	chg
Chamic languages	cmc
Chamorro	cha
Chechen	che
Cherokee	chr
Chewa; Chichewa; Nyanja	nya
Cheyenne	chy
Chibcha	chb
Chinese	chi
Chinese	zho
Chinook jargon	chn
Chipewyan; Dene Suline	chp

Choctaw	cho
Chuang; Zhuang	zha
Church Slavonic; Old Slavonic; Church Slavonic; Old Bulgarian; Old Church Slavonic	chu
Chuukese	chk
Chuvash	chv
Classical Nepal Bhasa; Classical Newari; Old Newari	nwc
Classical Syriac	syc
Cook Islands Maori; Rarotongan	rar
Coptic	cop
Cornish	cor
Corsican	cos
Cree	cre
Creek	mus
Creoles and pidgins	crp
Creoles and pidgins, English based	cpe
Creoles and pidgins, French-based	cpf
Creoles and pidgins, Portuguese-based	cpp
Crimean Tatar; Crimean Turkish	crh
Croatian	hrv
Crow	cro
Cushitic languages	cus
Czech	cze
Czech	ces
Dakota	dak
Danish	dan
Dargwa	dar
Delaware	del
Dhivehi; Dhivehi; Maldivian	div
Dimili; Dimli; Kirdki; Kirmanjki; Zazaki; Zaza	zza
Dinka	din
Dogri	doi
Dogrib	dgr
Dravidian languages	dra
Duala	dua
Dutch; Flemish	dut
Dutch; Flemish	nld
Dutch, Middle (ca.1050-1350)	dum
Dyula	dyu
Dzongkha	dzo
Eastern Frisian	frs
Efik	efi
Egyptian (Ancient)	egy
Ekajuk	eka
Elamite	elx
English	eng

English, Middle (1100-1500)	enm
English, Old (ca.450-1100)	ang
Erzya	myv
Esperanto	epo
Estonian	est
Ewe	ewe
Ewondo	ewo
Fang	fan
Fanti	fat
Faroese	fao
Fijian	fij
Filipino; Pilipino	fil
Finnish	fin
Finno-Ugrian languages	fiu
Fon	fon
French	fre
French	fra
French, Middle (ca.1400-1600)	frm
French, Old (842-ca.1400)	fro
Friulian	fur
Fulah	ful
Ga	gaa
Gaelic; Scottish Gaelic	gla
Galibi Carib	car
Galician	glg
Ganda	lug
Gayo	gay
Gbaya	gba
Geez	gez
Georgian	geo
Georgian	kat
German	ger
German	deu
German, Low; Saxon, Low; Low German; Low Saxon;	nds
German, Middle High (ca.1050-1500)	gmh
German, Old High (ca.750-1050)	goh
Germanic languages	gem
Gikuyu; Kikuyu	kik
Gilbertese	gil
Gondi	gon
Gorontalo	gor
Gothic	got
Grebo	grb
Greek, Ancient (to 1453)	grc
Greek, Modern (1453-)	gre
Greek, Modern (1453-)	ell
Guarani	grn

Gujarati	guj
Gwich'in	gwi
Haida	hai
Haitian; Haitian Creole	hat
Hausa	hau
Hawaiian	haw
Hebrew	heb
Herero	her
Hiligaynon	hil
Himachali languages; Western Pahari Languages	him
Hindi	hin
Hiri Motu	hmo
Hittite	hit
Hmong; Mong	hmn
Hungarian	hun
Hupa	hup
Hutterite	hut
Iban	iba
Icelandic	ice
Icelandic	isl
Ido	ido
Igbo	ibo
Ijo languages	ijo
Iloko	ilo
Inari Sami	smn
Indic languages	inc
Indo-European languages	ine
Indonesian	ind
Ingush	inh
Interlingua (International Auxiliary Language Association)	ina
Interlingue; Occidental	ile
Inuktitut	iku
Inupiaq	ipk
Iranian languages	ira
Irish	gle
Irish, Middle (900-1200)	mga
Irish, Old (to 900)	sga
Iroquoian languages	iro
Italian	ita
Japanese	jpn
Javanese	jav
Judeo-Arabic	jrb
Judeo-Persian	jpr
Kabardian	kbd
Kabyle	kab
Kachin; Jingpho	kac
Kalaallisut; Greenlandic	kal

Kalmyk; Oirat	xal
Kamba	kam
Kannada	kan
Kanuri	kau
Kara-Kalpak	kaa
Karachay-Balkar	krc
Karelian	krl
Karen languages	kar
Kashmiri	kas
Kashubian	csb
Kawi	kaw
Kazakh	kaz
Khasi	kha
Khoisan languages	khi
Khotanese; Sakan	kho
Kimbundu	kmb
Kinyarwanda	kin
Kirghiz; Kyrgyz	kir
Klingon; tɬɬɪŋɡɑn-Hol	tlh
Komi	kom
Kongo	kon
Konkani	kok
Korean	kor
Kosraean	kos
Kpelle	kpe
Kru languages	kro
Kuanyama; Kwanyama	kua
Kumyk	kum
Kurdish	kur
Kurukh	kru
Kutenai	kut
Ladino	lad
Lahnda	lah
Lakota	lak
Lamba	lam
Land Dayak languages	day
Lao	lao
Latin	lat
Latvian	lav
Lezghian	lez
Limburgan; Limburger; Limburgish	lim
Lingala	lin
Lithuanian	lit
Lojban	jbo
Lower Sorbian	dsb
Lozi	loz
Luba-Katanga	lub

Luba-Lulua	lua
Luiseno	lui
Lule Sami	smj
Lunda	lun
Luo (Kenya and Tanzania)	luo
Lushai	lus
Luxembourgish; Letzeburgesch	ltz
Macedonian	mac
Macedonian	mkd
Madurese	mad
Magahi	mag
Maithili	mai
Makasar	mak
Malagasy	mlg
Malay	may
Malay	msa
Malayalam	mal
Maltese	mlt
Manchu	mnc
Mandar	mdr
Mandingo	man
Manipuri	mni
Manobo languages	mno
Manx	glv
Maori	mao
Maori	mri
Mapudungun; Mapuche	arn
Marathi	mar
Mari	chm
Marshallese	mah
Marwari	mwr
Masai	mas
Mayan languages	myn
Mende	men
Mi'kmaq; Micmac	mic
Minangkabau	min
Mirandese	mwj
Mohawk	moh
Moksha	mdf
Mon-Khmer languages	mkh
Mongo	lol
Mongolian	mon
Mossi	mos
Multiple languages	mul
Munda languages	mun
N'Ko	nqo
Nahuatl languages	nah

Nauru	nau
Navajo; Navaho	nav
Ndebele, North; North Ndebele	nde
Ndebele, South; South Ndebele	nbl
Ndonga	ndo
Neapolitan	nap
Nepal Bhasa; Newari	new
Nepali	nep
Nias	nia
Niger-Kordofanian languages	nic
Nilo-Saharan languages	ssa
Niuean	niu
Nogai	nog
Norse, Old	non
North American Indian languages	nai
Northern Frisian	frr
Northern Sami	sme
Norwegian	nor
Norwegian Nynorsk; Nynorsk, Norwegian	nno
Nubian languages	nub
Nyamwezi	nym
Nyankole	nyn
Nyoro	nyo
Nzima	nzi
Occitan (post 1500)	oci
Official Aramaic (700-300 BCE); Imperial Aramaic (700-300 BCE)	arc
Ojibwa	oji
Oriya	ori
Oromo	orm
Osage	osa
Ossetian; Ossetic	oss
Otomian languages	oto
Pahlavi	pal
Palauan	pau
Pali	pli
Pampanga; Kapampangan	pam
Pangasinan	pag
Panjabi; Punjabi	pan
Papiamento	pap
Papuan languages	paa
Pedi; Sepedi; Northern Sotho	nso
Persian	per
Persian	fas
Persian, Old (ca.600-400 B.C.)	peo
Philippine languages	phi
Phoenician	phn
Pohnpeian	pon

Polish	pol
Ponca	poc
Portuguese	por
Prakrit languages	pra
Provençal, Old (to 1500); Occitan, Old (to 1500)	pro
Pushto; Pashto	pus
Quechua	que
Rajasthani	raj
Rapanui	rap
Romance languages	roa
Romanian; Moldavian; Moldovan	rum
Romanian; Moldavian; Moldovan	ron
Romansh	roh
Romany	rom
Rundi	run
Russian	rus
Salishan languages	sal
Samaritan Aramaic	sam
Sami languages	smi
Samoan	smo
Sandawe	sad
Sango	sag
Sanskrit	san
Santali	sat
Sardinian	srd
Sasak	sas
Scots	sco
Selkup	sel
Semitic languages	sem
Serbian	srp
Serer	srr
Shan	shn
Shona	sna
Sichuan Yi; Nuosu	iii
Sicilian	scn
Sidamo	sid
Sign Languages	sgn
Siksika	bla
Sindhi	snd
Sinhala; Sinhalese	sin
Sino-Tibetan languages	sit
Siouan languages	sio
Skolt Sami	sms
Slave (Athapascan)	den
Slavic languages	sla

Slovak	slo
Slovak	slk
Slovenian	slv
Sogdian	sog
Somali	som
Songhai languages	son
Soninke	snk
Sorbian languages	wen
Sotho, Southern	sot
South American Indian languages	sai
Southern Altai	alt
Southern Sami	sma
Spanish; Castilian	spa
Sranan Tongo	srn
Sukuma	suk
Sumerian	sux
Sundanese	sun
Susu	sus
Swahili	swa
Swati	ssw
Swedish	swe
Syriac	syr
Tagalog	tgl
Tahitian	tah
Tai languages	tai
Tajik	tgk
Tamashek	tmh
Tamil	tam
Tatar	tat
Telugu	tel
Tereno	ter
Tetum	tet
Thai	tha
Tibetan	tib
Tibetan	bod
Tigre	tig
Tigrinya	tir
Timne	tem
Tiv	tiv
Tlingit	tli
Tok Pisin	tpi
Tokelau	tkl
Tonga (Nyasa)	tog
Tonga (Tonga Islands)	ton
Tsimshian	tsi
Tsonga	tso
Tswana	tsn

Tumbuka	tum
Tupi languages	tup
Turkish	tur
Turkish, Ottoman (1500-1928)	ota
Turkmen	tuk
Tuvalu	tvl
Tuvinian	tyv
Twi	twi
Udmurt	udm
Ugaritic	uga
Uighur; Uyghur	uig
Ukrainian	ukr
Umbundu	umb
Undetermined	und
Upper Sorbian	hsb
Urdu	urd
Uzbek	uzb
Vai	vai
Venda	ven
Vietnamese	vie
Volapük	vol
Votic	vot
Wakashan languages	wak
Walloon	wln
Waray	war
Washo	was
Welsh	wel
Welsh	cym
Western Frisian	fry
Winnebago	win
Wolaitta; Wolaytta	wal
Wolof	wol
Xhosa	xho
Yakut	sah
Yao	yao
Yapese	yap
Yiddish	yid
Yoruba	yor
Yupik languages	ypk
Zande languages	znd
Zapotec	zap
Zenaga	zen
Zulu	zul
Zuni	zun