


Que.QUECHUAN


KULINA PANO

MATIS

MATSES

KAXARARI

POYANAWA

ARARA PANO

YAWANAWA

YAMINAWA

KAXINAWA

KATUKINA PANO

MARUBO

SHANENAWA

SHARANAHUA

AMAHUACA

HUARIAPANO

CAPANAHUA

CHACOBO

SHIPIBO

CASHIBO

KASHIBO SAN ALEJANDRO

KASHIBO BAJO AGUAYTIA

KASHIBO ALTO AGUAYTIA

KASHIBO SUNGARROYACU

NEZ PERCE

UMATILLA SAHAPTIN

Pan.PANOAN

Pen.SAHAPTIAN

MOLALA] Pen.MOLALA

KLAMATH] Pen.KLAMATH-MODOC

ARAPAHO]
CHEYENNE] Alg.ALGONQUIAN

WIYOT] Alg.WIYOT

YUROK] Alg.YUROK

BLACKFOOT

KASKASKIA ILLINOIS

MICMAC

PASSAMAQUODDY MALISEET UnnamedInSource

OJIBWA SEVERN UnnamedInSource

OJIBWE MINNESOTA

OJIBWA EASTERN

OTTAWA

ALGONQUIN

CHIPPEWA

POTAWATOMI

MOHEGAN

ABNAKI EASTERN

ABNAKI WESTERN

SHAWNEE


WAMPANOAG NATICK


MONTAGNAIS


NASKAPI


ATIKAMEKW

Alg.ALGONQUI


OCOTLAN ZAPOTEC

OM.ZAPOTECAN

ZAPOTEC LOXICHA

LACHIXIO ZAPOTEC

SANTA INES YATZECHI ZAPOTEC

TILQUIAPAN ZAPOTEC

OCOTLAN ZAPOTEC

ZAPOTEC SIERRA DE JUAREZ

ISTHMUS ZAPOTEC

CHOAPAN ZAPOTEC

ALOAPAM ZAPOTEC

YARENI ZAPOTEC

ZAPOTEC SAN LUCAS QUIAVINI

CHATINO TATALTEPEC

CHATINO WESTERN HIGHLAND

ZACATEPEC CHATINO

AMUZGO] OM.AMUZGOAN

JICAQUE] Tol.TOL

HANIS COOS] OC.COOSAN

OFAYE] MGe.OPAYE

TEWA ARIZONA

TEWA SAN JUAN PUEBLO

TIWA NORTHERN PICURIS

TIWA NORTHERN TAOS

KT.KIOWA-TANOAN

TIWA SOUTHERN

JEMEZ

KIOWA

KIOWA

KAROK] Kar.KAROK

MAYO LOS CAPOMOS

YAQUI 2

MAYO

YAQUI

OPATA

UA.CAHITA

CENTRAL TARAHUMARA

HUARIJIO

GUARIJIO

WARIHIO

UA.TARAHUMARAN

EL NAYAR CORA

HUICHOL

UA.CORACHOL

TUBAR] UA.TUBAR

TOHONO OODHAM

UPPER PIMA

PIMA BAJO

NORTHERN TEPEHUAN

LOWER PIMA

SOUTHERN TEPEHUAN

TEPECANO

UA.TEPIMAN


CAHUILLA

CUPENO

LUISENO

GABRIELINO

UA.TAKIC


GABRIELINO

KITANEMUK

TUBATULABAL] UA.TUBATULABAL

HOPI] UA.HOPI

SOUTHERN PAIUTE

UTE SOUTHERN PAIUTE

KAWAIISU

UTE 1

UTE 2

NORTHERN PAIUTE

WESTERN MONO

COMANCHE

SHOSHONI

PANAMINT

TUMPISA

UA.NUMIC

COMECRUDO] Com.COMECRUDAN

POCHUTLA NAHUATL

PIPIL

NAHUATL SAN FRANCISCO TLALNEPANTLA

TETELCINGO NAHUATL


NAHUATL XOXOCOTLA PUENTE DE IXTLA


NAHUATL TLALNEPANTLA TAMAZUNCHALE


NAHUATL XILITLA


NAHUATL CUATLAMAYAN ANTONIO SANTOS


NAHUATL COXCATLAN


QUINAULT

CHEHALIS UPPER

COWLITZ

Sal.TSAMOSAN

TILLAMOOK

Sal.TILLAMOOK

SHUSWAP

THOMPSON

LILLOOET

COLUMBIA WENATCHI

OKANAGAN COLVILLE

Sal.INTERIOR SALISH

COEUR DALENE

KALISPEL-PEND DOREILLE

MONTANA SALISH

SPOKANE

BELLA COOLA

Sal.BELLA COOLA

WOUNAAN

NORTHERN EMBERA

EMBERA NORTHERN

CATIO

EMBERA DARIEN

Cho.CHOCO

EMBERA CHAMI

EMBERA TADO

EPENA BASURUDO


EPENA SAIJA


CATAWBA

Sio.SIOUAN

QUILEUTE

Chk.CHIMAKUAN


MAZAHUA CENTRAL

TEMASCALCINGO MAZAHUA

TAMASOPO PAME

PAME DE JILIAPAN 1767

PAME DE PALUCA 1958

PAME DE JILIAPAN 1958

PAME MERIDIONAL

OM.PAMEAN

OCUILTECO

MATLATZINCA SAN FRANCISCO OXTOTILPAN

MATLATZINCA SAN FRANCISCO OXTOTILPAN 2

OM.OTOMIAN

CROW

HIDATSA

MANDAN

BILOXI

OFO

OSAGE

QUAPAW

KANSA

OMAHA-PONCA

WINNEBAGO

ASSINIBOINE


LAKHOTA

DAKOTA

LAKOTA

Sio.SIOUAN

MAMAINDE


MAMANDE

NAMBIKWARA

Nam.NAMBIKUARAN

SABANE

IRANTXE]Arw.ARAWAKAN

CHIMARIKO]Hok.CHIMARIKO

FULNIO]MGe.YATE

IXCATEC

POPOLOCA DE SAN VICENTE COYOTEPEC

POPOLOCA METZONTLA

POPOLOCA SAN JUAN ATZINGO

CHOCHO OCOTLAN

CHOCHOTEC

SAN LORENZO CUAUNECUILTITLA

MAZATEC CHIQUIHUITLAN

HUAUTLA DE JIMENEZ

SAN JERONIMO TECOATL

SAN JUAN CHIQUIHUITLAN

JALAPA DE DIAZ

SAN PEDRO IXCATLAN

SAN BARTOLOME AYAUTLA

MAZATLAN DE FLORES

SAN MIGUEL SOYOLTEPEC


OM.POPOLOCAN

HUITOTO MINICA

HUITOTO NIPODE

HUITOTO MINICA 2

HUITOTO NIPODE


MACHIGUENGA

NOMATSIGUENGA

CAQUINTE

AMUESHA 1

AMUESHA 2

GARIFUNA

ISLAND CARIB

TAINO

LOKONO

PARAUJANO

WAYUU

IGNACIANO

TRINITARIO

KINIKINAU

TERENA

BAURE

CHAMICURO

APURINA

MAXINERI

PIRO

MASHCO PIRO


MASHCO PIRO 2


WAPISHANA


WAPIXANA


MAWAYANA


Arw.ARAWAKAN


PUINABE
PUINAVE } Pui.PUINAVE

ONA
TEHUELCHÉ } Chn.CHON PROPER

PAYAGUA } Pay.PAYAGUA

TIKUNA } Tic.TICUNA

GUAYABERO
JITNU
CUIBA
GUAHIBO
PLAYERO } Gua.GUAHIBAN

YANOMAM
YANOMAME
YANOMAMI
SANIMA
SANUMA
YANAM
YANAM 2
NINAM
SHIRISHANA } Yan.YANOMAM


TLINGIT } NDe.TLINGIT


MAXAKALI } MGe.MAXAKALI

PATAXO } Pat.PATAXO

GUAMO } Gmo.GUAMO

KARAJA } MGe.KARAJA


POMO EASTERN

YUKON-CHITCHAN

POMO NORTHEASTERN

POMO CENTRAL

POMO NORTHERN

KANGIRYUARMUTUN

INUKTITUT EASTERN CANADIAN

INUPIAQ

WEST GREENLANDIC

EAST GREENLANDIC

EA.ESKIMO

YUPIK SIRENIK

C YUPIK

ST LAWRENCE YUPIK

YUPIK CENTRAL SIBERIAN CHAPLINO

ALEUT] EA.ALEUT

CADDO] Cad.CADDOAN

HEILTSUK

OOWEKYALA

Wak.NORTHERN WAKASHAN

HAISLA

KWAKWALA

NOOTKA

Wak.SOUTHERN WAKASHAN

DITIDAHT

MAKAH


AIKANA] Arw.ARAWAKAN

KWAZA] Kwz.KWAZA

CHAYAHUITA

Cah.CAHUAPANAN

IFERBO


JEBERO

Cah.CAHUAPANAN

GUNUNA KUNE

Chn.PUELCHE

GUNUNA KUNE 2

KUTENAI

Ktn.KUTENAI

BORORO

MGe.BORORO

UMOTINA

KUIKURO

YUKPA

YUKPA 3

WAIMIRI ATROARI

ENAPA WOROMAIPU

PANARE

BAKAIRI

ARARA DO PARA

IKPENG

MACUSHI

MAKUSHI

TAUREPANG

PEMON

AKAWAIO

Car.CARIBAN


AKAWAIO 2


MAPOYO


YABARANA

MAQUIRITARI

CARLIONA


Mas.MASCOIAN

Zam.ZAMUCOAN

OM.MIXTECAN

Nad.NADAHUP


Tup.TUPI-GUARANI

GUARANI KAIWA

MBYA

PARINTINTIN

WIRAFED

ARAWETE

GUARANI

XETA

ACHE

SIRIONO

AWETI] Tup.AWETI

SATERE MAWE] Tup.MAWE-SATERE

KURUAYA] Tup.MUNDURUKU

MUNDURUKU

KARO BRAZIL] Tup.RAMARAMA

MAKURAP] Tup.TUPARI

MEKENS

TUPARI

JURUNA] Tup.TUPI-GUARANI

XIPAYA

PURUBORA] Tup.PURUBORA

MONDE


SURUI DO RONDONIA


CINTA LARGA


GAVIAO DO RONDONIA

AMARAKAERI] Har.HARAKMBET


Tup.MONDE


1000

QUAN

1


UA.AZTECAN

PAN


