Languages of Honduras

Extracted from Ethnologue, Seventeenth Edition

Cite as:

Lewis, M. Paul, Gary F. Simons, and Charles D. Fennig (eds.). 2013. *Ethnologue: Languages of the World, Seventeenth edition.* Dallas, Texas: SIL International. Online version: http://www.ethnologue.com.

Contents

List of Abbreviations	3
How to Use This Report	4
Country Overview	6
Statistical Summaries	7
Alphabetical Listing of Languages	10
Language Map	13
Languages by Population	14
Languages by Status	15
Index of Language Families	17
Index of Language Codes	18
Index of Language Names	19
Bibliography	21

Copyright © 2013 by SIL International

All rights reserved. No part of this publication may be reproduced, redistributed, or transmitted in any form or by any means—electronic, mechanical, photocopying, recording, or otherwise—without the prior written permission of SIL International, with the exception of brief excerpts in articles or reviews.

List of Abbreviations

alt. alternate name for

alt. dial. alternate dialect name forClassClassification informationdial. primary dialect name for

ISO International Organization for Standardization

L1 first language

L2 second (or other additional) language Lg Dev Language development information

Lg Use Language use information

pej. pejorative

SIL SIL International
SOV Subject-Object-Verb
Type Typological information

UNESCO United Nations Educational, Scientific, and Cultural Organization

VSO Verb-Subject-Object

How to Use This Report

This *Ethnologue* country report provides an extract of the information about the language situation in Honduras that is published on the *Ethnologue: Languages of the World* web site; see http://www.ethnologue.com. The report begins with a "Country Overview" (page 6) and "Statistical Summaries" (page 7) of languages and number of speakers by language size, by language status, and by language family.

The "Alphabetical Listing of Languages" (page 10) provides detailed information on the 10 languages listed in the *Ethnologue* for the country of Honduras. This includes languages that are either indigenous to the country or which immigrated in the past resulting in well-established multigenerational speaker communities. A complete language entry has the following form and content:

Primary language name [ISO 639-3 code] (Alternate names). Country speaker population. Population stability comment. Population in all countries. Monolingual population. Population remarks. Ethnic population. Location. *Status:* EGIDS level. Language function in country. *Class:* Linguistic classification. Macrolanguage membership. *Dialects:* Dialect names. Intelligibility and dialect relations. Lexical similarity. *Type:* Linguistic typology information. *Lg Use:* Viability remarks. Domains of use. User age groups. Language attitudes. Bilingualism remarks. *Lg Dev:* Literacy rates. Literacy remarks. Use in elementary or secondary schools. Publications and use in media. *Writing:* Scripts used. *Other:* General remarks. Religion.

See http://www.ethnologue.com/about/language-info for a full description of these information elements.

Five ways of finding languages are provided. "Languages by Population" (page 14) lists the languages in order of their first-language speaker populations. "Languages by Status" (page 15) lists the languages by their level of development or endangerment as measured on EGIDS, the Expanded Graded Intergenerational Disruption Scale (Lewis and Simons 2010). "Index of Language Families" (page 17) lists the languages by their linguistic classifications. "Index of Language Codes" (page 18) gives an alphabetical listing of all the three-letter codes from ISO 639-3 that are used in this report to uniquely identify languages. "Index of Language Names" (page 19) lists every name that appears in the language listings as a primary or alternate name of a language or dialect. A total of 33 unique names are associated with the 10 languages described in this report.

Finally, a listing of all the published sources cited within this report is found in "Bibliography" (page 21). The published sources are cited using standard in-text citations enclosed in parentheses, consisting of the author's or editor's surname followed by the year of publication. Unpublished sources including personal communications and unpublished reports are also acknowledged when specific statements or facts are attributed to them. They are identified using in-text citations enclosed in parentheses in which the year of the communication is given first, followed by the

source's first initial and surname. In such a case, there is no corresponding entry in the bibliography.

This report is designed for use in both digital and print formats. The cross-references are thus rendered as page numbers that are hyperlinks. When using the document in printed form, simply turn to the referenced page by number. When using it in digital form, click on the blue text to jump to the cross-referenced location.

If you believe any of the information about a language in this report is in error or if you are able to supply missing information, please send your proposed change to the editor using one of the addresses given below. Provide as much information as possible about the source of your information. Full bibliographic details of published sources are especially helpful. Submit corrections and additions by means of the online contact form:

http://www.ethnologue.com/about/contact-us

Or by e-mail to:

Ethnologue Editor@sil.org

Or by post to:

Editor, Ethnologue SIL International 7500 West Camp Wisdom Road Dallas, TX 75236, U.S.A.

Country Overview

Name of country Honduras

Other names Republic of Honduras, República de Honduras

Population 6,077,000 (2001 census)

National language Spanish

Literacy rate 85% (2010 UNESCO)

Immigrant languages Arabic, Armenian (1,300), Turkish (900), Yue Chinese (1,000)

Deaf population 18,000–70,000

Deaf institutions 18

General references Campbell 1997; Campbell and Oltrogge 1980; Oltrogge 1977; Rivas

1993

Language counts The number of individual languages listed for Honduras is 10. All are

living languages. Of these, 1 is institutional, 6 are developing, and 3 are

dying.

The following histogram gives a graphic profile of languages in Honduras with respect to their status of language development versus language endangerment. Each individual language that appears in the "Alphabetical Listing of Languages" (page 10) is included in the profile. The horizontal axis represents the estimated level of development or endangerment as measured on the EGIDS scale (Lewis and Simons 2010). The height of each bar indicates the number of languages that are estimated to be at the given level. Consult "Languages by Status" (page 15) in order to see the specific languages for each level.

Statistical Summaries

The "Alphabetical Listing of Languages" (page 10) provides a detailed listing of all the languages of Honduras. This section steps back from the detail to offer a summary view of the language situation in the country. Specifically, it offers numerical tabulations of languages and number of speakers by language size, by language status, and by language family.

Summary by language size

Table 1 summarizes the distribution of languages in Honduras by number of L1 speakers. The *Population range* column categorizes the sizes of the languages by order of magnitude (in terms of the number of digits in the population of first-language speakers). Consult "Languages by Population" (page 14) for a listing of the specific languages in each range category.

The *Count* column gives the number of living languages within the specified population range. The *Percent* column gives the share of the count for that population range as a percentage of the total number of languages given at the bottom of the Count column. The *Cumulative* column gives the cumulative sum of the percentage of languages going from top to bottom in the column.

The *Total* column gives the total population of all the languages in the given range category. The second *Percent* column gives the percentage of the total country population as estimated at the bottom of the Total column. Note that if the table has a row for Unknown, representing languages for which the *Ethnologue* does not have a population estimate, the calculation of population percentage is not able to take those languages into account. The final *Cumulative* column gives the cumulative sums of the population percentages going from top to bottom in the column.

Table 1: Distribution of languages by number of first-language speakers

Population range	Living languages		Number of speakers			
	Count	Percent	Cumulative	Total	Percent	Cumulative
1,000,000 to 9,999,999	1	10.0	10.0%	7,000,000	97.75785	97.75785%
10,000 to 99,999	3	30.0	40.0%	158,500	2.21352	99.97137%
100 to 999	3	30.0	70.0%	2,040	0.02849	99.99986%
10 to 99	1	10.0	80.0%	10	0.00014	100.00000%
0	1	10.0	90.0%	0	0.00000	100.00000%
Unknown	1	10.0	100.0%			
Totals	10	100.0		7,160,550	100.00000	

Summary by language status

Table 2 summarizes the distribution of languages in Honduras by their status in terms of language development or language endangerment. The *EGIDS* column categorizes the languages by their level on the EGIDS scale. Consult "Languages by Status" (page 15) for a listing of the specific languages that have been assigned to each level. Note that the EGIDS level reported here is for the status of the language in Honduras. Languages that are also used in other countries may be assigned to a different EGIDS level in those countries.

The next six columns are as in Table 1. In addition, the *Mean* column gives the average population of all the languages with the given EGIDS level and the *Median* column gives the median population for the languages at that level, that is, half of the languages at that level have a higher population and half have a lower population. If there are any languages with an unknown population, these are ignored in the calculation of the mean and the median.

EGIDS Living languages **Number of speakers** Count Percent Cumulative **Total Cumulative** Mean Median Percent 1 1 10.0 10.0% 7,000,000 97.7579 97.7579% 7,000,000 7,000,000 5 6 60.0 70.0% 159,550 2.2282 99.9860% 26,592 29,000 8a 1 10.0 80.0%990 0.0138 99.9999% 990 990 8b 1 10.0 90.0% 10 0.0001 100.0000% 10 10 9 1 0 100.0000% 0 0 10.0 100.0% 0.0000 **Totals** 10 100.0 7,160,550 100.0000

Table 2: Distribution of languages by status of development or endangerment

Summary by language family

The genetic classifications given in the language entries of the "Alphabetical Listing of Languages" (page 10) name 8 different top-level genetic groups. Table 3 summarizes the distribution of languages and their populations within these families. The columns are as for table 2, with the exception that *Cumulative* is excluded since there is no inherent ordering of the families.

Language family	Living languages		Number of speakers			
	Count	Percent	Total	Percent	Mean	Median
Chibchan	1	10.0	990	0.0	990	990
Deaf sign language	1	10.0	Unknown			

Table 3: Distribution of languages by language family

Language family	Living languages		amily Living languages Number of speakers		3	
	Count	Percent	Total	Percent	Mean	Median
Indo-European	2	20.0	7,031,500	98.2	3,515,750	3,515,750
Jicaquean	1	10.0	350	0.0	350	350
Lencan	1	10.0	0	0.0	0	0
Maipurean	1	10.0	98,000	1.4	98,000	98,000
Mayan	1	10.0	10	0.0	10	10
Misumalpan	2	20.0	29,700	0.4	14,850	14,850
Totals	10	100 0	7 160 550	100.0		

Alphabetical Listing of Languages

Ch'orti' [caa]. 10 in Honduras (1997 R. Reeck). Population total all countries: 30,010. Copán Department, along the Guatemala border. Also in: Guatemala. *Status:* 8b (Nearly extinct). *Class:* Mayan, Yucatecan-Core Mayan, Core Mayan, Cholan-Tzeltalan, Cholan, Chorti-Cholti. *Type:* VOS. *Lg Dev:* Dictionary. Grammar. NT: 1997–2012. *Writing:* Latin script. *Map:* 13.

English [eng]. 31,500 in Honduras (2001). Population total all countries: 334,800,758. 22,500 Bay Islands English speakers on the north coast. Bay Islands Department (Guanaja, Roatán, Utila), and large cities along north mainland coast. Also in: American Samoa, Andorra, Anguilla, Antigua and Barbuda, Aruba, Australia, Bahamas, Bahrain, Bangladesh, Barbados, Belize, Bermuda, Bhutan, Botswana, British Indian Ocean Territory, British Virgin Islands, Brunei, Cambodia, Cameroon, Canada, Caribbean Netherlands, Cayman Islands, Chile, Hong Kong, Macao, Cook Islands, Curacao, Denmark, Dominica, Dominican Republic, Ecuador, Equatorial Guinea, Eritrea, Ethiopia, Fiji, Finland, Gambia, Germany, Ghana, Gibraltar, Greece, Grenada, Guam, Guyana, India, Indonesia, Ireland, Isle of Man, Israel, Italy, Jamaica, Japan, Kenya, Kiribati, South Korea, Lebanon, Lesotho, Liberia, Libya, Madagascar, Malawi, Malaysia, Maldives, Malta, Marshall Islands, Mauritius, Mexico, Micronesia, Montserrat, Mozambique, Namibia, Nauru, Nepal, New Zealand, Nigeria, Niue, Norfolk Island, Northern Mariana Islands, Norway, Oman, Pakistan, Palau, Papua New Guinea, Philippines, Pitcairn, Puerto Rico, Rwanda, Saint Barthélemy, Saint Kitts and Nevis, Saint Lucia, Saint Martin, Saint Pierre and Miquelon, Saint Vincent and the Grenadines, Samoa, Saudi Arabia, Seychelles, Sierra Leone, Singapore, Sint Maarten, Solomon Islands, Somalia, South Africa, South Sudan, Sri Lanka, Sudan, Suriname, Swaziland, Sweden, Switzerland, Tanzania, Tokelau, Tonga, Trinidad and Tobago, Turks and Caicos Islands, Tuvalu, Uganda, United Arab Emirates, United Kingdom, United States, U.S. Virgin Islands, Vanuatu, Venezuela, Zambia, Zimbabwe. Status: 5 (Dispersed). Class: Indo-European, Germanic, West, English. Dialect: Bay Islands English. *Type:* SVO; prepositions; genitives after noun heads; articles, adjectives, numerals before noun heads; question word initial; word order distinguishes subject, object, indirect objects, given and new information, topic and comment; active and passive; causative; comparative; consonant and vowel clusters; nontonal. Lg Dev: Fully developed. Bible: 1382–2002. Writing: Braille script. Deseret Alphabet, developed in 1854 with limited usage until 1877. Latin script, primary usage. Shavian (Shaw) script, no longer in use. Other: Some creole influence. Map: 13.

Garifuna [cab] (Black Carib, Caribe, Central American Carib, Garífuna). 98,000 in Honduras (Rivas 1993). Population total all countries: 195,800. 100 monolinguals. Mainly north coast between Masca, Cortés Department, Plaplaya; Gracias a Dios Department. 37 villages in Honduras, 46 elsewhere in Central America (plus cities La Ceiba, San Pedro Sula, Tegucigalpa, and Puerto Cortés). Also in: Belize, Guatemala, Nicaragua, United States. Status: 5 (Developing). Class: Maipurean, Northern, Maritime, Ta-Maipurean, Iñeri. Dialects: Eastern Garifuna, Western Garifuna. Eastern Garifuna dialect is in Honduras and Nicaragua (leaves

- out, r, and tends to shorten words), Western Garifuna in Guatemala and Belize. Related to Island Carib [car], with Spanish [spa], English [eng], and French [fra] borrowings. *Type:* VSO. *Lg Use:* Shifting to Spanish [spa] in some villages. All domains. Mostly positive attitudes. A few also use English [eng] as well as Spanish [spa]. *Lg Dev:* Literacy rate in L1: 1%–5%. Literacy rate in L2: 5%–15%. Radio programs. Dictionary. Grammar. Bible: 2002. *Writing:* Latin script. *Other:* Christian, traditional religion. *Map:* 13.
- **Honduras Sign Language** [hds] (Honduran Sign Language, Lengua de Señas Hondureñas, LESHO). *Status:* 5 (Developing). *Class:* Deaf sign language. *Dialects:* None known. LESHO (Honduran Sign Language) tends to vary by region. Deaf people along the North coast have some distinct signs from deaf people in the southern part of the country. *Lg Dev:* At least 12 institutions offer primary education for deaf Hondurans with Honduran Sign Language as their communication philosophy.
- **Lenca** [len]. No known L1 speakers. Some semi-speakers (Adelaar 2007). Ethnic population: 100,000. La Paz, Intibucá, Lempira, Comayagua, Santa Bárbara, Valle and Francisco Morazán departments. *Status:* 9 (Dormant). *Class:* Lencan. *Dialects:* None known. Some considered it Macro-Chibchan.
- Mayangna [yan] (Sumu). 700 in Honduras (1997 SIL). Population total all countries: 8,700. Ethnic population: 1,030 (McSweeney 2002). Between the Patuca and Wanki rivers. Also in: Nicaragua. *Status:* 5 (Developing). *Class:* Misumalpan. *Dialect:* Twahka. *Type:* SOV. *Lg Use:* All ages. *Lg Dev:* Literacy rate in L1: 10%-30%. Dictionary. Bible: 1999. *Writing:* Latin script. *Map:* 13.
- **Mískito** [miq] (Marquito, Mískitu, Mísquito, Mosquito). 29,000 in Honduras (Rivas 1993). Population total all countries: 183,400. Gracias a Dios Department. Also in: Nicaragua. *Status:* 5 (Developing). *Class:* Misumalpan. *Type:* SOV; articles, relatives after noun heads, word order distinguishes subject and object; verb affixes mark person and number; ergative; passive; CVC; nontonal. *Lg Use:* All ages. *Lg Dev:* Literacy rate in L1: 1%–10%. Literacy rate in L2: 5%–25%. Bible: 1999. *Writing:* Latin script. *Map:* 13.
- Pech [pay] (Paya, Seco). 990 (Rivas 1993). Ethnic population: 2,590 (Rivas 1993). North central coast, Olancho Department, Dulce Nombre de Culmí municipality, Santa María del Carbón; Las Marías, Gracias a Dios, Silín, Colón. Status: 8a (Moribund). Class: Chibchan, Chibchan B. Type: SOV. Lg Use: Use Pech more in Agua Amarilla and La Laguna in El Carbón. Older adults. Shifting to Spanish [spa]. Other: Much community interest to preserve the Pech language, and some work is being done to preserve it. Map: 13.
- **Spanish** [spa] (Castellano, Español). 7,000,000 in Honduras (2011). Population total all countries: 405,638,110. Also in: Andorra, Anguilla, Argentina, Aruba, Australia, Belgium, Belize, Bolivia, Canada, Caribbean Netherlands, Cayman Islands, Chile, Colombia, Costa Rica, Cuba, Curacao, Dominican Republic, Ecuador, El Salvador, Equatorial Guinea, Finland, France, Germany, Gibraltar, Guatemala, Israel, Jamaica, Mexico, Morocco, Nicaragua, Norway, Panama, Paraguay, Peru, Philippines, Puerto Rico, Sint Maarten, Spain, Sweden, Switzerland,

Trinidad and Tobago, United States, U.S. Virgin Islands, Uruguay, Venezuela. *Status:* 1 (National). Statutory national language (1982, Constitution, Article 6). *Class:* Indo-European, Italic, Romance, Italo-Western, Western, Gallo-Iberian, Ibero-Romance, West Iberian, Castilian. *Type:* SVO; prepositions; genitives, relatives after noun heads; articles, numerals before noun heads; adjectives before or after noun heads depending on whether it is evaluative or descriptive; question word initial; (C(C))V(C); nontonal. Silbo Gomero whistled variety of Spanish used in Canary Islands. *Lg Dev:* Fully developed. Bible: 1553–2000. *Writing:* Braille script. Latin script, primary usage.

Tol [jic] (Jicaque, Tolpan, Xicaque). 350 (1997). Ethnic population: 590 (1990 Educación Comunitaria para la Salud-Honduras). Also 19,000 ethnic Tolpan in the Department of Yoro. North-central, northern Francisco Morazán Department, Montaña de la Flor; Yoro. *Status:* 5 (Developing). *Class:* Jicaquean. *Dialects:* No distinct dialects. It may be distantly related to Subtiaba [sut] of Nicaragua (no remaining speakers), Malinaltepec Me'phaa [tcf] of Mexico, or the Hokan languages. *Type:* SOV. *Lg Use:* All ages. Most also use some Spanish [spa]. *Lg Dev:* Literacy rate in L1: 5%–10%. Literacy rate in L2: 5%–15%. Dictionary. NT: 1993–2010. *Writing:* Latin script. *Other:* Christian, traditional religion. *Map:* 13.

Language Map

Languages by Population

In this section the languages of Honduras are listed in order of their population of first-language speakers within the country, from highest to lowest. The entries report just the population and status elements.

1,000,000 to 9,999,999

Spanish [spa] 7,000,000 in Honduras (2011). *Status:* 1 (National). Statutory national language (1982, Constitution, Article 6).

10,000 to 99,999

Garifuna [cab] 98,000 in Honduras (Rivas 1993). 100 monolinguals. Status: 5 (Developing).

English [eng] 31,500 in Honduras (2001). 22,500 Bay Islands English speakers on the north coast. *Status:* 5 (Dispersed).

Mískito [miq] 29,000 in Honduras (Rivas 1993). *Status:* 5 (Developing).

100 to 999

Pech [pay] 990 (Rivas 1993). Ethnic population: 2,590 (Rivas 1993). Status: 8a (Moribund).

Mayangna [yan] 700 in Honduras (1997 SIL). Ethnic population: 1,030 (McSweeney 2002). *Status:* 5 (Developing).

Tol [jic] 350 (1997). Ethnic population: 590 (1990 Educación Comunitaria para la Salud-Honduras). Also 19,000 ethnic Tolpan in the Department of Yoro. *Status:* 5 (Developing).

10 to 99

Ch'orti' [caa] 10 in Honduras (1997 R. Reeck). Status: 8b (Nearly extinct).

0

Lenca [len] No known L1 speakers. Some semi-speakers (Adelaar 2007). Ethnic population: 100,000. *Status:* 9 (Dormant).

Unknown

Honduras Sign Language [hds] Status: 5 (Developing).

Languages by Status

In this section the languages of Honduras are listed in order of their status within the country as represented by their level on the EGIDs scale (Lewis and Simons 2010). The language entries are reduced to just the information elements that are relevant to assessing the EGIDS level: population, status, language use, language development, and writing.

1 (National)

Spanish [spa] 7,000,000 in Honduras (2011). *Status:* Statutory national language (1982, Constitution, Article 6). *Lg Dev:* Fully developed. Bible: 1553–2000. *Writing:* Braille script. Latin script, primary usage.

5 (Developing)

- **Garifuna** [cab] 98,000 in Honduras (Rivas 1993). 100 monolinguals. *Lg Use:* Shifting to Spanish [spa] in some villages. All domains. Mostly positive attitudes. A few also use English [eng] as well as Spanish [spa]. *Lg Dev:* Literacy rate in L1: 1%–5%. Literacy rate in L2: 5%–15%. Radio programs. Dictionary. Grammar. Bible: 2002. *Writing:* Latin script.
- **Honduras Sign Language** [hds] *Lg Dev:* At least 12 institutions offer primary education for deaf Hondurans with Honduran Sign Language as their communication philosophy.
- **Mayangna** [yan] 700 in Honduras (1997 SIL). Ethnic population: 1,030 (McSweeney 2002). *Lg Use:* All ages. *Lg Dev:* Literacy rate in L1: 10%-30%. Dictionary. Bible: 1999. *Writing:* Latin script.
- **Mískito** [miq] 29,000 in Honduras (Rivas 1993). *Lg Use:* All ages. *Lg Dev:* Literacy rate in L1: 1%–10%. Literacy rate in L2: 5%–25%. Bible: 1999. *Writing:* Latin script.
- **Tol** [jic] 350 (1997). Ethnic population: 590 (1990 Educación Comunitaria para la Salud-Honduras). Also 19,000 ethnic Tolpan in the Department of Yoro. *Lg Use:* All ages. Most also use some Spanish [spa]. *Lg Dev:* Literacy rate in L1: 5%–10%. Literacy rate in L2: 5%–15%. Dictionary. NT: 1993–2010. *Writing:* Latin script.

5 (Dispersed)

English [eng] 31,500 in Honduras (2001). 22,500 Bay Islands English speakers on the north coast. *Lg Dev:* Fully developed. Bible: 1382–2002. *Writing:* Braille script. Deseret Alphabet, developed in 1854 with limited usage until 1877. Latin script, primary usage. Shavian (Shaw) script, no longer in use.

8a (Moribund)

Pech [pay] 990 (Rivas 1993). Ethnic population: 2,590 (Rivas 1993). *Lg Use:* Use Pech more in Agua Amarilla and La Laguna in El Carbón. Older adults. Shifting to Spanish [spa].

8b (Nearly extinct)

Ch'orti' [caa] 10 in Honduras (1997 R. Reeck). *Lg Dev:* Dictionary. Grammar. NT: 1997–2012. *Writing:* Latin script.

9 (Dormant)

Lenca [len] No known L1 speakers. Some semi-speakers (Adelaar 2007). Ethnic population: 100,000.

Index of Language Families

This index gives an alphabetical listing of the linguistic classifications used for the languages of Honduras. The entries in this index represent the full path in the linguistic family tree from the highest level grouping down to the lowest. All the languages listed in the same entry are members of the same lowest-level subgroup. The referenced page contains the main entry that describes the language.

```
Chibchan, Chibchan B
 Pech [pay], 11
Deaf sign language
 Honduras Sign Language [hds], 11
Indo-European, Germanic, West, English
 English [eng], 10
Indo-European, Italic, Romance, Italo-Western, Western, Gallo-Iberian, Ibero-Romance,
 West Iberian, Castilian
 Spanish [spa], 11
Jicaquean
 Tol [jic], 12
Lencan
 Lenca [len], 11
Maipurean, Northern, Maritime, Ta-Maipurean, Iñeri
 Garifuna [cab], 10
Mayan, Yucatecan-Core Mayan, Core Mayan, Cholan-Tzeltalan, Cholan, Chorti-Cholti
 Ch'orti' [caa], 10
Misumalpan
 Mayangna [yan], 11
 Mískito [miq], 11
```

Index of Language Codes

This index gives an alphabetical listing of all 10 three-letter codes that are used in this work to uniquely identify languages. The referenced page contains the main entry that describes the language. All codes listed are part of the ISO 639-3 standard; see http://www.sil.org/iso639-3/.

caa	Ch'orti', 10	len	Lenca, 11
cab	Garifuna, 10	miq	Mískito, 11
eng	English, 10	pay	Pech, 11
hds	Honduras Sign Language, 11	spa	Spanish, 11
jic	Tol, 12	yan	Mayangna, 11

Index of Language Names

This index lists every name that appears in the language listings as a primary or alternate name of a language or dialect. The following abbreviations are used in the index entries: *alt.* 'alternate name for'; *alt. dial.* 'alternate dialect name for'; *dial.* 'primary dialect name for'; *pej. alt.* 'pejorative alternate name for', and *pej. alt. dial.* 'pejorative alternate dialect name for'. The index entry gives the primary name for the language with which the given name is associated, followed by the unique three-letter ISO 639 language code in square brackets. The referenced page contains the main entry that describes the language.

```
Bay Islands English, dial. English [eng], 10
Black Carib, alt. Garifuna [cab], 10
Caribe, alt. Garifuna [cab], 10
Castellano, alt. Spanish [spa], 11
Central American Carib, alt. Garifuna [cab],
 10
Ch'orti' [caa], 10
Eastern Garifuna, dial. Garifuna [cab], 10
English [eng], 10
Español, alt. Spanish [spa], 11
Garifuna [cab], 10
Garífuna, alt. Garifuna [cab], 10
Honduran Sign Language, alt. Honduras Sign
 Language [hds], 11
Honduras Sign Language [hds], 11
Jicaque, alt. Tol [jic], 12
Lenca [len], 11
Lengua de Señas Hondureñas, alt. Honduras
 Sign Language [hds], 11
LESHO, alt. Honduras Sign Language [hds], 11
Marquito, alt. Mískito [miq], 11
Mayangna [yan], 11
Mískito [miq], 11
Mískitu, alt. Mískito [miq], 11
Mísquito, alt. Mískito [miq], 11
Mosquito, alt. Mískito [miq], 11
Paya, alt. Pech [pay], 11
Pech [pay], 11
Seco, alt. Pech [pay], 11
Spanish [spa], 11
Sumu, alt. Mayangna [yan], 11
Tol [jic], 12
Tolpan, alt. Tol [jic], 12
Twahka, dial. Mayangna [yan], 11
Western Garifuna, dial. Garifuna [cab], 10
Xicaque, alt. Tol [jic], 12
```

Bibliography

- Campbell, L. 1997. *American Indian languages: The historical linguistics of Native America*. Oxford Studies in Anthropological Linguistics 4. New York: Oxford University Press.
- Campbell, L. and D. Oltrogge. 1980. Proto-Tol (Jicaque). *International Journal of American Linguistics* 46:205–223.
- Johnstone, P. and J. Mandryk. 2001. *Operation world*. Waynesboro: Paternoster Lifestyle.
- Lewis, M. P. and G. F. Simons. 2010. Assessing endangerment: Expanding Fishman's GIDS. *Revue Roumaine de Linguistique* 55 (2):103–120. http://www.lingv.ro/RRL%202%202010%20art01Lewis.pdf. Accessed 11 January 2011.
- McSweeney, K. 2002. A demographic profile of the Tawahka Amerindians of Honduras. *Geographical Review* 92 (3):398–414.
- Moseley, C. (ed.). 2007. Encyclopedia of the world's endangered languages. London: Routledge.
- Oltrogge, D. 1977. *Proto-Jicaque Subtiaba-Tequistlateco: A comparative reconstruction*. M.A. thesis, University of Texas at Arlington.
- Rivas, R. D. 1993. *Pueblos indígenas y garífuna de Honduras: Una caracterización*. Tegucigalpa, Honduras: Editorial Guaymuras.