

Colour words in 225 additional languages...

LANGUAGE	Black	White	Red	Yellow	Blue	Green
Abenaki	mkazawi	wôbi	mkui	wizôwi	wlôwi	askaskui
Aché	braʔa	iju	pirã	iju	prãna	prãna
Achuar-Sh.	šuwín	puhu	kapántin	yanjú	wiŋkiá	samék
Aguacatec	qeq	saq	kyaq	qan	čaʔs	čaʔs
Aguaruna	bukúsea	čamig	kapantu	yagkú	wigka	samékbau
Akan (Twi)	tumtum	fufuo	bere	ben	bluu	bun
Alabama	locha	toobakaali	homma	laana	okchakko	okchakko
Amarakaeri	wasik	waʔereg	wabed	waey	<i>caret</i>	wabura
Amharic	ጥቁር (tequr)	ነጭ (nečč)	ቀይ (qeyy)	ቢጫ (beča)	ሰማያዊ (tequr semayawi)	አርንጉዴ (arengwade)
Andi	bečedir	haça	hiri	čak:u	xoči	ƙodoliboso
Aromanian	negru	albu	aroş	galbin	murnu	vearde
Ashaninka	potsitari	kitamarori	potsonaitaki	kiteriri	kisari	kenaši
Assamese	কলিয়া (koliya)	বগা (boga)	লহিত (lohit)	হালধিয়া (halodhiya)	নীলা (nila)	সুজিয়া (xeujiya)
Atayal C.	makálux	malávu?	matanah	magasúlu?	magazágu?	magazágu?
Aukan	ᠪᠠᠭᠠ (baaka)	ᠪᠡᠳᠢ (weti)	ᠯᠡᠪᠢ (lebi)	ᠳᠣᠨᠤ (donu)	ᠪᠠᠠᠮᠤ (baaw)	ᠭᠤᠨᠤ (guun)
Aymara	čʼiyara	xankʼu	čupika	kʼilʼu	larama	čʼuɣna
Ayoreo	utaʼta-i	ʼpororo-i	kara-ʼtaai	ʼsarē	maanʼnataai	ʼsarē
Azeri	qara	ağ	qırmızı	sarı	göy	yaşıl
Balinese	ᮊᮧᮒ᮪ (badeng)	ᮊᮧᮒ᮪ (putih)	ᮊᮧᮒ᮪ (barak)	ᮊᮧᮒ᮪ (kuning)	ᮊᮧᮒ᮪ (gadang)	ᮊᮧᮒ᮪ (gadang)
Balti	nākpo	kārpo	mārpo	serpo	khnam-raj	sɲonpo
Barí	Biih	bačii	bohkaraa	karaka aşunđu	(<i>caret?</i>)	bireikara
Bashkir	qara	aq	qızıl	harı	kük	jäşäl
Bassa	ᮊᮧᮒ (kpě)	ᮊᮧᮒ (púú)	ᮊᮧᮒ-ᮊᮧᮒ (zĩ-zā)	ᮊᮧᮒ-ᮊᮧᮒ (dqa-cànà)	<i>caret</i> ()	ᮊᮧᮒ-ᮊᮧᮒ (hwúe-dyèdè)
Batak Karo	ᮊᮧᮒ (mbiring)	ᮊᮧᮒ-ᮊᮧᮒ (mbulan)	ᮊᮧᮒ (megara)	ᮊᮧᮒ-ᮊᮧᮒ (megersing)	ᮊᮧᮒ (meratah)	ᮊᮧᮒ (meratah)
Belarusan	чорны (čornı)	белы (belı)	чырвоны (čirvonı)	жоўты (žoutı)	сіні (sini)	зялёны (zjalonı)
Bemba	-fita	-bûta	-kashika	umutuntulwa	icafitulukila	katapakatapa
Bokar	याका (yaka)	यापुङ् (yapun)	यालिनाग (yalínago)	नगे (noge)	दजे (doje)	जाय (jayo)
Budukh	lawá	luzu	al	sozá	çoru	jaşil
Bugi	ᮊᮧᮒ᮪ (malotog)	ᮊᮧᮒ᮪ (mapute)	ᮊᮧᮒ᮪ (macella?)	ᮊᮧᮒ᮪ (maridi)	<i>caret?</i>	ᮊᮧᮒ᮪ (makudara?)
Burmese	နက်သော (neʼdò)	ဖြူသော (hpyudò)	နီသော (niđò)	ဝါသော (wađò)	ပြသော (pyadò)	စိမ်းသော (seingđò)
Burushaski	mlatum	buru:m	ba:rdəm	işkark	<i>caret?</i>	işqam
Cakchiquel	qeq	səq	kəq	qən	rəş	rəş
Caló	gallardó	plasnó	lolo	batacolé	julé	bardorí

Catawba	hawókči	tá:kče	səka	wuyantkare	wu	wayani
Cavineña	sewe-da	paha-da	pode-da	hawa-da	sawa-da	sawa-da
Cayuvava	nataha	paboreha	tiriri	darutæ	yaβodahæ	iβere
Chácobo	čiki	hošo	piši	šini	niaβa	niaβa
Chamorro	áttilong	á'paka	agaga'	amariyu	asút	betde
Chechen	'ärža	ķajn	čen	moža	sijna	bäccara
Chinook	klale	t'kope	pil	kwakawak	spooH	pechugh
Chipaya	čok	čiwı	lxok	k'il'yu	larama	č'oxɲa
Chiriguano	-hūu	tīi	pīta	ijū	howı	howı
Choctaw	lusa	tohbi	honna	lakna	okchamali	okchakko
Chontal	ik	tsek	čuk	ken	yuš	yuš
Chuj	kiķ	sak	čak	ķan	yaš	yaš
Chuvash	xura	šurā	xērlē	sarā	kāvak	simēs
Cofan	si'ʔa	totoa	ki'a	kiyopa	i'n'dzi'a	i'n'dzi'a
Colorado	pa-ʔba-'kā	fi-h'ʔbā	'lu-ʔbā	la'h'ke-ʔbā	lo ^h si-ʔba	lo ^h si-ʔba
Cora Nayar	sú'umuara'a	kuaina	tu ^h pa'u	taúmua	kuatúmua	ħamuámua
Cornish	du	gwyn	ruth	melen	glas	gwer
Corsican	neru	biancu	rossu	gi ^h llu	turchini	verdi
Creole	noi	blanc	rouge	jòne	blé	vett
Dzoratâi	nâi	blyan	rodze	zauno	blyû	vè
Emberá	paima	tofo	puřu	kuara	pāōārā	pāōārā
Epena	p ^h āımaa	t ^h ořoo	p ^h oree	k ^h uaraa	p ^h āwaraa	p ^h āwaraa
Erza Mordvin	řaužo	ašo	yaks ^h t ^h eř ^h e	ožo	sen ^h	piže
Evenki	karā	ñuberı	hulama	siŋarın	noyōn	noyōn
Faroese	svartur	hvitur	reyđur	gulur	bláur	grønur
Farsi	سیاه (siyāh)	سفيد (sefīd)	قرمز (yermez)	زرد (zard)	آبی (ābi)	سبز (sabz)
Ghulfan	úri	ořı	kéle	bařřá	úri	te
Gilaki	siya	səfid	sorx	zərd	arši	sebz
Goajiro	mıtsia	kasu-to-řu	išosi	mařoukati-si-	wıiti-si	wıiti-si
Grischun	nair	alv	cotschen	mellen	blau	verd
Hausa	baķı	farı	jā	rawaya	shuđı	algashi
Hmong	dub	dawb	liab	daj	xıav	ntsua ^h b
Ho	heŋde	punđı	(caret?)	sasaŋleká	gádeđ	tasadleká
Huastec	eħekn?i	řakni?	tsakni?	manu?	yašušuul	yašušuul
Ido	nigra	blanka	reda	flava	blua	verda
Igbo	ojii	ocha	-cha u ^h ie u ^h ie	èdò	blu	akwukwo nri
Ingush	'ärža	ķaj	če	'ažava	sijna	baccarat
Interlingua	nigre	albe	rubie	jalne	blau	verde
Itonama	kawolo	rapıhna	i-dahke	o-were	wanili	kabala?i
Itza'	boš	sək	čək	ķən	ya?aš	kiķ
Ixil	qeq	saq	kaq	qan	ča?s	ča?s
Kaingang	sə	kupri	kɔsɔŋ	māreru	təŋ	təŋ
Kannada	ಕಪ್ಪು (kappu)	ಬಿಳಿ (biłi)	ಕೆಂಪು (kempu)	ಹಳದಿ (haładi)	ನೀಲಿ (nıli)	ಹಸಿರು (hasıru)
Karajá	iləbı	ura	ısɔ	(caret)	řire	řire

Karakalpak	қара (kara)	қуу (kuu)	қырмызы (kirmızı)	сары (sarı)	көк (kök)	жасыл (žasıl)
Karelian	мусту (mustu)	валгей (valgej)	рускей (ruskej)	келдайнә (keldajnä)	синнинә (sinnině)	виханду (vixandu)
Karipuna	nég	blā	huj	jón	ble	viat
Kashubian	czōrny	biōli	czerwōny	zōlti	mōdri	zelony
Katcha	u'du'du	aʔbasa	ote	agerikiri	u'du'du	ageri
Kekchi	qeq	saq	kaq	қан	raš	raš
Kharia	karhaini	oselɖaʔ	gola, jonggor	lila, piyar	lil, nila	hariyar
Khmer	ព្រៃឃ្នា (prəjnuːŋ. kʰmaw)	ស (soː)	រត្ត (rɔtʈaʔ)	ស្កុយ, ហ៊ែរី (skuəy, hariʔ)	ខៀវ (kʰiəw)	ស្រពាត (sronat)
Kiribati	roroo	mainaina	uraura	baboobo	mawaawa	kiriin
Komi	sʹöd	edžtd	göřd	kolʹkviž	löz	vež
Konkani	काळे (kāle)	धवे (dhave)	तंटे (tāḍe)	हळदुवे (haḷduve)	नीळ (nīla)	पाचवे (pācve)
Koromfe	bīn-	pōn-	som-	kōd-	kēē	kēē
Kpelle	tei	kole	kpolu	kpelen	mu-tei-εε	laa-ηunu
Kumyk	къара (kara)	акъ (ak)	къызыл (kızıl)	сары (sarı)	көк (kök)	жасыл (žasıl)
Kunza	atchi	tarar	lari	ckaala	selti	ckaari
Kurdish	yê reş	yê sipî	yê sor	yê zer	yê şîn	yê kesk
Kuwi	କାରୀନି (kārīni)	ପାଣ୍ଡରି, ଝେଲ (pāṇḍri, vella)	ଲୋଙ୍ଗି (longi)	ହିଙ୍ଗିରି (hīṅgiri)	ନିଲ୍ୟା (nilya)	ଅକ୍ପାଚ୍ଚା (ākupacca)
Ladino	פּרעטו (preto)	בּלאַנקו (blanko)	בּערמעזו (bermežo)	אַמאַריאו (amariyo)	אַזול (azul)	בּעדֶרע (vedre)
Lamut	xakarīn	njōbatē	xulanjā	xel	čulbanjā	čulbanjā
Lao	ດຳ (dà:m)	ກ້ວ (kǒw)	ສີດຳ (sǐ dàan)	ສີເຫລືອງ (sǐ leuàn)	ສີຟ້າ (sǐ fâ)	ສີຂຽວ (sǐ kiäw)
Lengua	pais-iam	-mopa-iya	-yithwas-e	-yatiktama	-yapakmate	-yapakmate
Limbu	ꠘꠗꠘꠗ (kumakla)	ꠘꠗꠘꠗ (kubhɔra)	ꠘꠗꠘꠗ (kuhetla)	ꠘꠗꠘꠗ (omdanba)	ꠘꠗꠘꠗ (sahiʔl)	ꠘꠗꠘꠗ (kuhikla)
Luangiua	uliʔuli	maʔinji	mea	helo	pala	kea
Luba	fitùtùu	-tòòke	-kunze	kàlaabi	-a cyuluulu	lubišibiši
Luxemburg.	schwarz	wäiss	tout	giel	blo	gréng
Machiguenga	potsiari	kútari	kiraári	kiteri	kamachonkari	caret
Macushi	arikkıtun	aimutun	suuyu	aʔmutun	rora	rora
Maia	gigir	usua	kedat	aligam	maribuka	koborum
Malagasy	mainty	fotsy	mena	vonivony	manga	maitso
Malay	hitam	warna putih	merah	kuning	biru	hijau
Malay	hitam	warna putih	merah	kuning	biru	hijau
Malayalam	കറപ്പു (karappu)	വെളുപ്പു (veluppu)	ചെമ്മുപ്പു (cemappu)	മഞ്ഞ (manya)	നീല (nīla)	പച്ച (pacca)
Maldivian	ކަލު (kalu)	ހުދު (hudu)	ރާއި (rai)	caret	ނު (nú)	ނު (nú)

Malto	मड्गो (margro)	बोग्लि (bogli)	कैसो (qēso)	बाल्को (bālko)	(caret)	क़ेन्मिना (qenminā)
Mam	q'eq'	sak	kyaq	sak q'ent	xew	cha'x
Mamanwa	maʔitim	mapotik	mararag	madolaw	(caret)	grin
Manado	svartine	hvetine	kirmine	sardine	azurine	yerkine
Manchu	sahaliyan	šaŋġan	fulġan	hūwan	kūke	ñovanyan
Mandinka	fiŋ	koy	wuleeta	netemunku	buluu	jambakere
Mansi	semil	woykan	kelp	wosʔram	etaʔxaʔi	nʔaʔpumospa
Maori	maŋu	ma	whero	puŋapuŋa	puru	kakariki
Mapudungun	kori	liy	keli	čoθ	kalʔfi	kari
Mari	šem	oš	joškár	nérinče	kánde, örzá	séwin, užár
Maxakalí	mūñiy	(caret?)	xutta	āta	yīxux	yīxux
Mehri	hōwer	ewbōn	ʔōfer	kerkēm	hezáwr	hezáwr
Mende	tle	aku aku	nalo	aflornivi	apmarjere	sembe
Micmac	maqtewék	wapék	mekwék	wisawék	ewnék	stoqonamúk
Mishmi	म (má)	ल्यो (lyô)	शि, जप् (šī, záp)	मिङ् (miŋ)	प्रु (prú)	तङ् (táná)
Miskito	siksa	pihnka	pauni	lalahni	sangni	kurra
Mocoví	n-aweʔ	y-alagaḵ	tok	ḵoŋi	l-kolaḵ	r-adala
Mohawk	kahòntsi	kenraken	onekwenhtara	otsinekwar	orònya	ohonte
Mokilese	soal	korohro	wahssa	roangroang	puluh	krihn
Mongolian	xap (xar)	цaгaaн (cagaan)	yлаан (ulaan)	шap (šar)	xөx (xöx)	нoгooн (nogoон)
Morisyen	nwar	blan	ruz	zonn	ble	ver
Mundurukú	i-ok	i-rit	i-pak-pik	i-pekpik	i-rem-rim	-rem-rim
Nafusi	zeṭṭáf	mellel	zuggaḡ	illéšfār	werraḡ	werraḡ
Nahuatl	tliltic	iztac	chichiltic	coztic	texotic	xoxoctic
Navajo	tsídii	ṭigai	ṭichííʔ	ṭítso	dootʔizh	dootʔiazh
Nganasan	heŋkə	šɻajkuo	d'abakuo	tod'akuo	ŋind'aʔsje	ŋind'aʔsje
Ninam	uši	šie	īe	walapasipi	palahi	palahi
Nivaclé	yakut	klim	yuk	koxi yax	yaka	nipeway-ši
Nivkh	vulvələḡ	ḵonuḡ	paḥla	ěvrḵvala	təl	ńlajsvalaḡ
Nogai	кара (kara)	ак (ak)	кызыл (kızıl)	сары (sarı)	кoк (kək)	кoк (kək)
Nomatsig'ga	tsitari	kátari	kiraári	kateríri	kisaári	kaniari
Nootka	topk-	λ'ič-	λ'iḥ-	ḥič-p'iq-	kin'ič-	kistaq-
Novial	nigri	blanki	redi	gelbi	Asuri	verdi
Nyankore	rukwiragura	-rukwera	-rukutukura	-engere	obwato	kinyansi
Ocaina	hu'tó:fw	furaña	tsí:o	bó:ra	moxó:so	hiá:'o
Oneida	-aʔswaʔt-	-wiskliyo-	onikwáhtalaʔ	otsínkwal	olú:yaʔ	awa-lá
Orejón	nea	bo-	ma	suñohaiḥy	bodi ḥa	bodi ḥa
Ossetic	sau	urs	sırx	bur	ærxwız	çæx
Páez	khüč	čihme	beh	lem	čëy	čëy
Palauan	bechachás	becheleléu	bekerkárd	bibrúrek	mellemáu	begendelabib
Panare	ti-puku-re	tamuʔne	t-ukin-ke	t-ukin-ke	t-akuʔya-ke	t-akuʔya-ke

Papiamentu	pretu	blanku	kòrá	geel, hel	blau	berdè
Pashto	ټور (tor)	سپینزاګه (spinranga)	سور (sur)	ژر (žer)	شین (šin)	شین (šin)
Paumarí	bara-	bokho-	dana-	notxoro-	koriki	ajamo-
Pazeh	dərəxən	isiláu	luba:hiŋ	taba:rák	turulich	maŋa:yáh
Pilagá	l-eed-aʷaik	y-apagaŋ	toomaʷadaik	yo-ʷowi	malawaad-aik	d-adala
Pitta Pitta	tympa	warrhaputha	kurrhi~	parrhu~	tympa	kalyirrhka
Polci	dzunji	faali	lagham	maa mbetlim	shuudi	koore
Ponapean	toantoal	pwetepwet	weitahta	oanjoahŋ	mei	pohndihpw
Potawatomi	muktě	wapškyak	měškwak	wisawa	wičapkwak	eškbak
Puinave	-pik	-bək	-kət	-hut	-āk	-āk
Pulaar	baleejo	daneejo	bođeejo	oolo	bulo	haako-
Punjabi	ਕਾਲਾ (kaḷā)	ਸਫ਼ਾਇਦ (safaid)	ਲਾਲ (lāl)	ਪੀਲਾ (pīlā)	ਨੀਲਾ (nīlā)	ਹਰਾ (harā)
Qawesqar	semen	aḳyefḳyar	ḳyeyero	tʷel	arḳʰa	arḳʰa
Quechua	yana	yuraq	puka	qʷellu	anqas	qomer
Quiché	qeq	səq	kaq	qən	rəš	rəš
Rapanui	kerekere	teatea	úraúra	para	moana	uri
Roma(ni)	kalo	parno	lolo	čuto	modro	seleno
Rotokas	katokato	kaakaavo	turuevira	kese	kuuva	kokovara
Roviana	muho	keoro	ziŋara	meava	balairi	buma
Saanich	nəqʷix	pəʷ	nəkʷim	lələč	qʷəyʷəlʷ	nəqʷey
Salar	ɣara	ax	ɣyzil	sary	ɣux	jäšil
Sardinian	niedhu	biancu	arrubiu	grogu	asulu	birdi
Secoya	neakɔ	pohaʷikɔ	ma jaʷikɔ	sʲʷnɔhaʷikɔ	ŋəhɔkiʷyo	ŋəhɔkiʷyo
Sei	kōpoɫ	kōɣp	čēt	emasoɫ	koit	koit
Selkup	šʷæḳi	səfʷi	nʷafḳi	patilʷ	noʷæɫʷ	patilʷ
Sepedi	so	tšhweu	hwibidu	sehla	tala	caret
Shimaore	ndzilu	ndjeu	nzukundru	dzindzano	bile	veri
Shipibo	češe	hošo	hošin	panšin	yankón	šepa
Shompen	kaʔing	kagijāu	kāteob	kaʔugāo	komeniaŋ	kāʔoōi
Shoshoni	Duhu-	Dosa-	aŋjabite	čapite	aŋbehibite	buhibite
Sicilian	níuru	biancu	russu	giarnu	bru	viridi
Sinhala	නිල්පත (nilpata)	සඳු (sudū)	රතු (ratu)	කහ (kaha)	නිල් (nil)	කොළපත (kolapat)
Somali	ḅᅗᅗᅗᅗᅗ (madow)	ᅗᅗᅗᅗ (cad)	ᅗᅗᅗᅗ (cas)	ᅗᅗᅗᅗᅗᅗᅗᅗ (cawlan)	ᅗᅗᅗᅗᅗᅗᅗᅗ (buluug)	ᅗᅗᅗᅗᅗᅗᅗᅗ (cagaar)
Sorbian	čorny	běty	čerwjeny	žoŧty	módry	zeleny
Sudovian	kirsnas	gailas	varmias	geltainas	gālimbias	zalʷjas
Suena	anai	gomu	disa	nozawai	uwiwai	buge
Sulung	हिअडेकेलेङ् (hienkelen)	आर-युङ् (ar-yuŋ)	आअिँकेरेअि (aikérei)	आसलुवा (asoluwa)	आपि (api)	आआङ् (aňaŋ)
Tajik	sioh	safed	surx	zard	kabud	sabz
Talysh	sijo	sipi	gızıl	zerd	kavü	havz
Tarahumara	chócamí	rosácami	lánami	sitácami	siyonamí	siyónami

Tatar	кара (kara)	ак (ak)	кызыл (kızıl)	сары (sarı)	күк (kük)	яшел (jašel)
Tausug	ʔitum	putiʔ	pulah	bianiŋ	gadduŋ	gadduŋ
Tehuelche	ʼpʼol-	ʼor-	ʼkʼäpʼ-	ʼwäytʼ-	ʼkaltʼ-	ʼxeštʼltʼe-
Tetum	metan	mutin	mean	kinur	azúl	modok
Tibetan	naqo	qāāpo	māāpo	sēēpo	ŋōmpo	cəŋqu
Tigrinya	ጸሊም (ṣelim)	ጸዕዳ (ṣeʿuda)	ቀይኝ (qejh)	ቢጫ (biča)	ሰማያዊ (semajawi)	ሐምላይ (hamlaj)
Tlingit	tʼoočʔ	dleit	léixʷ	tlʼáatlʼ	xéišxʷ	sʼoow
Tok Pisin	blakpela	waitpela	retpela	yelopela	blupela	grinpela
Tongan	ʼuliʼuli	hinehina	kulokula	engeenga	lanu-moana	lanu-mata
Trinitario	-siso	-hopu	-lčʼoro	-yokko	-ripu	-heʔču
Trumai	daʔ	tsi-tore	tsi-omat	tsi-aixu	tsi-auu	ure ure ue..
Tsimshian	gaax	moks	masgmʔiʔee	(caret?)	gwisgwaask	maʔitk
Tuki	hítiti	puúm	orí ówó dekétii	conáŋ	burúm	ecénécéné
Tuyuca	yĩ	buʼti	sõʼã	sõʼã	sʼbě	sʼbě
Ukrainian	чорний (čornij)	білий (bilij)	червоний (červonij)	жовтий (žovtij)	синій (sinij)	зелений (zelenij)
Urdu	ڪالآ (kālā)	سافيد (safed)	سورخ (surx)	زرد (zard)	نيلآ (nīlā)	سبز (sabz)
Uzbek	qora (qora)	oq (oq)	qizil (qizil)	sariq (sariq)	kük (kük)	jašil (jašil)
Veps	must	vauged	rusked	pakuine	sini	vihand
Volapük	blägik	vietik	ledik	yelibik	yulibik	glünik
Wai Wai	či-čwi-ye	tu-mut-we	ču-ču-re	ti-šewe-ke	ti-swa-y	tu-škukuyure
Waorani	b̥ɔntamɔ	n̥ɔmænta	opatawæ	itækadʼæ	m̥jntadʼæ	m̥jntadʼæ
Wapishana	pʰudidi-ʔu	ʼbarakʰa-ʔu	wiʒa-ʔu	kʰidau-ʔu	kʰuʔuri-ʔu	kʰuʔuri-ʔu
Wayampi	piyũ	sĩ	pilã	tawa	sõwĩ	(caret?)
Witoto Mur.	hitire	userede	edoroide	borare	hiduirede	mokorede
Wolof	ḿḿ ɓ (ñuul)	weex	ḿḿ ɓ (xonxa)	ḿḿ ɓ (mbog)	(caret?)	ḿḿ ɓ (werta)
Yakut	xara	ürüŋ	kihil	arayas	küöx	küöx
Yapese	kool	weachweach	roow	maegchoel	yarraq	giriin
Yaruro	bure-bure-a	berε-berε-a	koε-koε-a	koε-koε-a	to-to-a	čʰă-čʰă
Yoruba	dudú	funfun	pón	pupa	òfáfeàwò	aláwö
Yuwana	waleiʰte	kʷabo	tuwēlō	tuwēlō	lūʰtibo	lūʰtibo
Zapotec Yatz.	gasɤ	šyiš	žŋa	gašə	asul	gaʔ
Zulu	-mnyama	-mhlope	-bomvu	-liphuzi	-luhlaza	-luhlaza
Zuñi	kʷi	kʷoha-	šilowa-	ʔupčʼi-	ʔiʔʔa	ʔašena
225						