

Native American Word Sets Currently Available:

FOR MORE INFORMATION GO TO: Native-language.org.

Algonquian Language Family

- [Abenaki/Penobscot words](#)
- [Algonquin words](#)
- [Anishinabe words](#)
- [Arapaho words](#)
- [Atikamekw words](#)
- [Blackfoot words](#)
- [Cheyenne words](#)
- [Cree words](#)
- [Etchemin words](#)
- [Gros Ventre words](#)
- [Kickapoo words](#)
- [Lenape/Delaware words](#)
- [Loup A](#)
- [Loup B](#)
- [Lumbee/Croatan words](#)
- [Maliseet/Passamaquoddy words](#)
- [Meskwaki/Sauk words](#)
- [Miami/Illinois words](#)
- [Mi'kmaq/Micmac words](#)
- [Mohegan/Pequot words](#)
- [Mohican/Stockbridge words](#)
- [Montagnais Innu words](#)
- [Munsee Delaware words](#)
- [Nanticoke words](#)
- [Narragansett words](#)
- [Naskapi words](#)
- [Ojibway/Chippewa/Ojibwe words](#)
- [Potawatomi words](#)
- [Powhatan words](#)
- [Shawnee words](#)
- [Wampanoag words](#)
- [Wiyot words](#)
- [Yurok words](#)

Arawakan Language Family

- [Achagua words](#)
- [Aikana words](#)
- [Amarizana words](#)
- [Amuesha words](#)
- [Anauya words](#)
- [Arawak words](#)
- [Aruan words](#)
- [Ashaninka words](#)
- [Baniva words](#)
- [Baniwa words](#)
- [Bare words](#)
- [Baure words](#)
- [Cabiyari words](#)
- [Caquinte words](#)
- [Carutana words](#)
- [Cawishana words](#)
- [Chamicuro words](#)
- [Chontaqiro words](#)
- [Curripaco words](#)
- [Garifuna words](#)
- [Guana words](#)
- [Guajiro words](#)
- [Guarequena words](#)
- [Guinao words](#)
- [Inyeri words](#)
- [Irantxe words](#)
- [Island Carib words](#)
- [Jumana words](#)
- [Kariai words](#)
- [Machiguenga words](#)
- [Maipure words](#)
- [Manao words](#)
- [Mandawaka words](#)
- [Mapidian words](#)
- [Marawa words](#)
- [Marawan words](#)
- [Mariate words](#)
- [Mawakwa words](#)
- [Mehinaku words](#)
- [Mojo words](#)
- [Paicone words](#)
- [Palikur words](#)
- [Paresi words](#)

- [!\[\]\(7e19807c61da14f515588e95cd49886c_img.jpg\) Pase words](#)
- [!\[\]\(8ff9e60a4b0560d7ec99179ef4779d9e_img.jpg\) Paunaca words](#)
- [!\[\]\(ab9b69bf5753a01c76b30af859454360_img.jpg\) Piapoco words](#)
- [!\[\]\(c5af66b13c724ca428497900cdbbc9b3_img.jpg\) Piro words](#)
- [!\[\]\(1fde827780c8f912fd3ae9174d52d155_img.jpg\) Resigarо words](#)
- [!\[\]\(49ab9fdb6ddb6816bcb8ccc012d5cebd_img.jpg\) Saraveca words](#)
- [!\[\]\(a10cf212d457430b842f8ac59c63db70_img.jpg\) Shebayo words](#)
- [!\[\]\(e8a826213cf8b53a8c13f5432344afc9_img.jpg\) Taino words](#)
- [!\[\]\(7ffe3c6e7552aa3eb962276cd7a9a979_img.jpg\) Tariano words](#)
- [!\[\]\(28e94a65fe1d8cf887928bbaaa2c7303_img.jpg\) Terena words](#)
- [!\[\]\(7db790dc622e1ac5f1c44afb7a5212a6_img.jpg\) Wainuma words](#)
- [!\[\]\(86147531a4f05b1215989ff8ab43fe6d_img.jpg\) Wapishana words](#)
- [!\[\]\(c3492017d65b370ec6b463430fff1ce7_img.jpg\) Waraiku words](#)
- [!\[\]\(eadeaa5506f71c8d915378340dd044f1_img.jpg\) Waura words](#)
- [!\[\]\(2e7c96d436a2266b49a49932113a1657_img.jpg\) Wirina words](#)
- [!\[\]\(6a8a243cf3443d7797a7e525dc6a1efc_img.jpg\) Xiriana words](#)
- [!\[\]\(33e2662dd35315fbb8bde6de2141f6aa_img.jpg\) Yabaana words](#)
- [!\[\]\(56890bcfd6a4f9f79fd5acc5be8e52b2_img.jpg\) Yavitero words](#)
- [!\[\]\(fd7e0a3996f31269d6928e9995a1b87e_img.jpg\) Yawalpiti words](#)
- [!\[\]\(a1cf103b9c5f9b28e1bde5f1a6e89e23_img.jpg\) Yucuna words](#)

Athabaskan Language Family

- [!\[\]\(746d018fdf6ab02bf5fb7681133e8b29_img.jpg\) Ahtna words](#)
- [!\[\]\(5daa6eee1904cb6b9d765700250de764_img.jpg\) Babine words](#)
- [!\[\]\(d72e437c7cc5947bc0b147aba6602563_img.jpg\) Western Apache words](#)
- [!\[\]\(0d2a89e6d0cbcd8e0459b972b9332401_img.jpg\) Beaver words](#)
- [!\[\]\(cdcd8a42e5993b465235781ccc1c8555_img.jpg\) Carrier words](#)
- [!\[\]\(c0c9434f3698c901303014555ccb5687_img.jpg\) Chipewyan/Dene words](#)
- [!\[\]\(4f9bd4c242eb94a69f6647adc92289eb_img.jpg\) Clatskanie words](#)
- [!\[\]\(2043c91b19713cb6115a4799f072cbca_img.jpg\) Gwich'in words](#)
- [!\[\]\(db8bdec0696fd5238eefca5b38e3467b_img.jpg\) Haida words](#)
- [!\[\]\(b360ad16bdc7d6189e2925016b1b3ed0_img.jpg\) Hupa words](#)
- [!\[\]\(330328ae07b5745be406cfc9969e3643_img.jpg\) Kato words](#)
- [!\[\]\(60cb7d1235d4d987b531e31489f1225b_img.jpg\) Koyukon words](#)
- [!\[\]\(7cb93e551cef6cae62b325637457f4d9_img.jpg\) Mattole words](#)
- [!\[\]\(e918707da0392c42efd38cf1c1534341_img.jpg\) Navajo words](#)
- [!\[\]\(9449be45787e7c1c007d0c56f7d83a4a_img.jpg\) Sarcee words](#)
- [!\[\]\(52d562819d96ee02fbd79106c2065608_img.jpg\) Sekani words](#)
- [!\[\]\(cfae5971f193f6e6fa93edcee016c40a_img.jpg\) Tanana words](#)
- [!\[\]\(8833d691aa8ec9e36bc02fc68508bd2a_img.jpg\) Tlingit words](#)
- [!\[\]\(8eddc727a5f3e0ebee12f839f9c02258_img.jpg\) Tolowa words](#)
- [!\[\]\(dbad90e930d83b37c3833dc98a14ebfa_img.jpg\) Tututni words](#)
- [!\[\]\(3a10704a830aafe1c4093cad79f3d9a7_img.jpg\) Wailaki words](#)

Barbacoan Language Family

- [Awa Pit words](#)
- [Cara words](#)
- [Chachi words](#)
- [Coconuco words](#)
- [Colorado words](#)
- [Guambiano words](#)
- [Pasto words](#)
- [Telembi words](#)
- [Totoro words](#)

Caddoan Language Family

- [Arikara words](#)
- [Caddo words](#)
- [Kitsai words](#)
- [Pawnee words](#)
- [Wichita words](#)

Cariban Language Family

- [Akawaio words](#)
- [Akurio words](#)
- [Apalai words](#)
- [Arara do Para words](#)
- [Atruahi words](#)
- [Bakairi words](#)
- [Camaracoto words](#)
- [Carib words](#)
- [Carijona words](#)
- [Chaima words](#)
- [Cumanagoto words](#)
- [Enepa words](#)
- [Hixkaryana words](#)
- [Ingariko words](#)
- [Ikpeng words](#)
- [Japreria words](#)
- [Kaxuiana words](#)
- [Kuikuro words](#)
- [Macushi words](#)
- [Mapoyo words](#)

- [Matipuhy words](#)
- [Maquiritari words](#)
- [Pemon words](#)
- [Pemono words](#)
- [Saluma words](#)
- [Shikiana words](#)
- [Trio words](#)
- [Waiwai words](#)
- [Wayana words](#)
- [Yabarana words](#)
- [Yaruma words](#)
- [Yukpa words](#)

Chibchan Language Family

- [Bari words](#)
- [Bogota words](#)
- [Boruca words](#)
- [Bribri words](#)
- [Buglere words](#)
- [Cabecar words](#)
- [Changuena words](#)
- [Chibcha words](#)
- [Corobici words](#)
- [Cueva words](#)
- [Cuna words](#)
- [Damana words](#)
- [Dorasque words](#)
- [Duit words](#)
- [Huetar words](#)
- [Ika words](#)
- [Kankuamo words](#)
- [Kogui words](#)
- [Maleku words](#)
- [Ngabere words](#)
- [Nutabe words](#)
- [Rama words](#)
- [U'wa words](#)

Gulf Language Family

- [Atakapa words](#)
- [Bidai words](#)
- [Chitimacha words](#)

- [Natchez words](#)
- [Tunica words](#)

Hokan Language Family

- [Achumawi words](#)
- [Atsugewi words](#)
- [Chimariko words](#)
- [Chumash words](#)
- [Cochimi words](#)
- [Cocopa words](#)
- [Esselen words](#)
- [Karok words](#)
- [Kashaya words](#)
- [Kiliwa words](#)
- [Kumiai words](#)
- [Havasupai words](#)
- [Maricopa words](#)
- [Mojave words](#)
- [Oaxaca Chontal words](#)
- [Paipai words](#)
- [Pomo words](#)
- [Quechan \(Yuma\) words](#)
- [Salinan words](#)
- [Seri words](#)
- [Shasta words](#)
- [Washo words](#)

Iroquoian Language Family

- [Cayuga words](#)
- [Cherokee words](#)
- [Iroquois words](#)
- [Laurentian words](#)
- [Mohawk words](#)
- [Nottoway words](#)
- [Oneida words](#)
- [Onondaga words](#)
- [Seneca words](#)
- [Susquehannock words](#)
- [Tuscarora words](#)
- [Wyandot/Huron words](#)

Jivaroan Language Family

- [Achuar words](#)
- [Aguaruna words](#)
- [Huambisa words](#)
- [Shuar words](#)

Mayan Language Family

- [Ch'ol words](#)
- [Chontal de Tabasco words](#)
- [Itza Maya words](#)
- [Kakchikel Maya words](#)
- [Yucatec Maya words](#)

Muskogean Language Family

- [Alabama words](#)
- [Apalachee words](#)
- [Chickasaw words](#)
- [Choctaw words](#)
- [Hitchiti words](#)
- [Houma words](#)
- [Koasati words](#)
- [Miccosukee words](#)
- [Muskogee words](#)

Oto-Manguean Language Family

- [Amuzgo words](#)
- [Zapotec words](#)

Pano-Tacanan Language Family

- [Amahuaca words](#)
- [Capanahua words](#)
- [Cashibo words](#)
- [Cashinahua words](#)
- [Huarayo words](#)
- [Katukina words](#)
- [Kaxarari words](#)
- [Marubo words](#)
- [Matis words](#)
- [Mayoruna words](#)

- [Poyanawa words](#)
- [Sharanahua words](#)
- [Shipibo words](#)
- [Tacana words](#)
- [Yaminawa words](#)
- [Yawanawa words](#)

Penutian Language Family

- [Alsea words](#)
- [Chinook words](#)
- [Chinook Jargon words](#)
- [Costanoan words](#)
- [Kathlamet words](#)
- [Klamath words](#)
- [Miwok words](#)
- [Nez Perce words](#)
- [Maidu words](#)
- [Molalla words](#)
- [Tsimshian words](#)
- [Wasco-Wishram words](#)
- [Wintu words](#)
- [Yakama Sahaptin words](#)
- [Yokuts words](#)

Salishan Language Family

- [Chehalis words](#)
- [Coeur d'Alene words](#)
- [Columbian words](#)
- [Cowlitz words](#)
- [Halkomelem words](#)
- [Klallam words](#)
- [Lushootseed words](#)
- [Nooksack words](#)
- [Nuxalk/Bella Coola words](#)
- [Okanagan words](#)
- [Quinault words](#)
- [Salish words](#)
- [Twana words](#)
- [Straits Salish words](#)

Siouan Language Family

- [Assiniboine words](#)
- [Biloxi words](#)
- [Catawba words](#)
- [Crow words](#)
- [Dakota Sioux words](#)
- [Hidatsa words](#)
- [Hochunk words](#)
- [Kansa words](#)
- [Lakota Sioux words](#)
- [Mandan words](#)
- [Ofo words](#)
- [Omaha-Ponca words](#)
- [Osage words](#)
- [Oto words](#)
- [Quapaw words](#)
- [Stoney words](#)
- [Tutelo words](#)
- [Woccon words](#)

Tucanoan Language Family

- [Orejon words](#)
- [Secoya words](#)

Tupian Language Family

- [Guarani words](#)
- [Shipaya words](#)

Uto-Aztecian Language Family

- [Cahuilla words](#)
- [Chemehuevi words](#)
- [Comanche words](#)
- [Cora words](#)
- [Cupeno words](#)
- [Hopi words](#)
- [Huichol words](#)
- [Juaneno words](#)
- [Luiseno words](#)
- [Mayo words](#)
- [Mono words](#)
- [Nahuatl/Aztec words](#)
- [Northern Paiute words](#)

- [Opata words](#)
- [Pima Bajo words](#)
- [Pipil words](#)
- [Serrano words](#)
- [Shoshone words](#)
- [Southern Paiute words](#)
- [Tarahumara words](#)
- [Tepehuan words](#)
- [Tohono O'odham/Papago words](#)
- [Tubatulabal words](#)
- [Varihio words](#)
- [Yaqui words](#)

Wakashan Language Family

- [Haisla words](#)
- [Heiltsuk words](#)
- [Kwakiutl words](#)
- [Makah words](#)
- [Nootka words](#)

Other American Indian Languages

- [Adai words](#)
- [Amarakaeri words](#)
- [Andoa words](#)
- [Arabela words](#)
- [Aymara words](#)
- [Beothuk words](#)
- [Bora words](#)
- [Camsa words](#)
- [Chayahuita words](#)
- [Cofan words](#)
- [Huachipaeri words](#)
- [Jebero words](#)
- [Karankawa words](#)
- [Kiowa words](#)
- [Kootenai words](#)
- [Mapuche words](#)
- [Matlatzinca words](#)
- [Michif creole words](#)
- [Miskito words](#)
- [Mixe words](#)
- [Muniche words](#)
- [Ona words](#)

- [!\[\]\(5b5f54d676d0a35b03e6f778221a069b_img.jpg\) Paez words](#)
- [!\[\]\(c0937bcdc8b1a005372f0ff2eb6bf67b_img.jpg\) Popoloca words](#)
- [!\[\]\(ee08313ac571c926e091b94ecc254c98_img.jpg\) Puelche words](#)
- [!\[\]\(a9f6036cb04da926d8990d5f0c5fbae2_img.jpg\) Quechua words](#)
- [!\[\]\(9dc6133aa84eefbf31ad41fe38888f5d_img.jpg\) Quileute words](#)
- [!\[\]\(96a2f5c4b77b35d621827de2586c81e0_img.jpg\) Tehuelche words](#)
- [!\[\]\(1d3c660c6095861a692a25ecbb5e95cc_img.jpg\) Ticuna words](#)
- [!\[\]\(dc6818c12960c372fbf0418f0d67b929_img.jpg\) Timucua words](#)
- [!\[\]\(fe57195010bb374c976533f9cfdc13d7_img.jpg\) Tlahuica words](#)
- [!\[\]\(b99c5853e877a2a971cb61f4ccaec82d_img.jpg\) Tonkawa words](#)
- [!\[\]\(dc431e96c38a4653cb42c18a4e71669c_img.jpg\) Urarina words](#)
- [!\[\]\(a2e1d1355661b76001e843280abb1c9b_img.jpg\) Vilela words](#)
- [!\[\]\(75b95362222b780d0c96294570bcda02_img.jpg\) Wappo words](#)
- [!\[\]\(e952398b363af66c8b830898a304685b_img.jpg\) Warao words](#)
- [!\[\]\(ba4e5825c579b490e2ea499299ea686d_img.jpg\) Witoto words](#)
- [!\[\]\(8e7e9b5d375b6bee7075a462ba5897f2_img.jpg\) Yagua words](#)
- [!\[\]\(4d40559d538f53be14a1fbe88a4adda3_img.jpg\) Yuchi words](#)
- [!\[\]\(6351f391a41e80c66e94cbb8e365273c_img.jpg\) Yuki words](#)
- [!\[\]\(dd40b78095c0eb367c74b8910e684f1f_img.jpg\) Zoque words](#)
- [!\[\]\(361130ab6ae8522dca4daf6cc4815098_img.jpg\) Zuni words](#)

Other Native Languages of the Americas

- [!\[\]\(f9c8920940b4337cbbeec527f8ac9321_img.jpg\) Hawaiian words](#)
- [!\[\]\(845e9749bae62df6369d34b1189931bf_img.jpg\) Inuktitut words](#)
- [!\[\]\(938d0015fba187a43362a21bd1933ad2_img.jpg\) Aleut words](#)
- [!\[\]\(05617ec18e9328b0f1a36e60ffcf2bcf_img.jpg\) Yupik words](#)

Algonquian Language Family

Penobscot-Abenaki Word Set

[\(Click here for pronunciation guide\)](#)

<u>English (Français)</u>	<u>Abenaki-Penobscot</u>
One (Un)	Bazegw
Two (Deux)	Niz
Three (Trois)	Nas

Four (Quatre)	Yaw
Five (Cinq)	Nôlan
Man (Homme)	Zanôba <u>or</u> Gizôba
Woman (Femme)	Behanem
Dog (Chien)	Alemos <u>or</u> Adia
Sun (Soleil)	Gizos
Moon (Lune)	Gizos
Water (Eau)	Nebi
White (Blanc)	Wôbi
Yellow (Jaune)	Wizôw
Red (Rouge)	Mekwi
Black (Noir)	Mkazawi
Eat (Manger)	Micimek
See (Voir)	Namito
Hear (Entendre)	Nodam
Sing (Chanter)	Linto
Leave (Partir)	Ngadôzig

Algonquin Word Set

[\(Click here for pronunciation guide\)](#)

<u>English (Français)</u>	<u>Algonquin</u>
One (Un)	Pejig
Two (Deux)	Nij
Three (Trois)	Niswi
Four (Quatre)	New
Five (Cinq)	Nànan
Man (Homme)	Ininì
Woman (Femme)	Ikwe
Dog (Chien)	Animosh
Sun (Soleil)	Kìzis
Moon (Lune)	Tibik-kìzis
Water (Eau)	Nibì
White (Blanc)	Wàbà
Yellow (Jaune)	Ozàwà

Red (Rouge)	Miskwà
Black (Noir)	Makadewà
Eat (Manger)	Mìdjin
See (Voir)	Wàbi
Hear (Entendre)	Nòndam
Sing (Chanter)	Nigamo
Leave (Partir)	Màdjà <u>or</u> Nagadàn

Anishinaabe Word Sets

English (Français)	Algonquin	Ojibwe	Ottawa
One (Un)	Pejig	Bezhig	Bezhig
Two (Deux)	Nij	Niizh	Niizh
Three (Trois)	Niswi	Niswi	Nswi
Four (Quatre)	New	Niiwin	Niiwin
Five (Cinq)	Nànan	Naanan	Naanan
Man (Homme)	Inini	Inini	Nini
Woman (Femme)	Ikwe	Ikwe	Kwe
Dog (Chien)	Animosh	Animosh	Nimosh
Sun (Soleil)	Kizis	Giizis	Giizis
Moon (Lune)	Tibik-kìzis	Dibik-Giizis	Dbik-Giizis
Water (Eau)	Nibì	Nibi	Nbi
White (Blanc)	Wàbà	Waabishki	Waabshki
Yellow (Jaune)	Ozàwà	Ozaawi	Zaawi
Red (Rouge)	Miskwà	Misko	Msko
Black (Noir)	Makadewà	Makade	Mkade
Eat (Manger)	Mìdjin	Miijin <u>or</u> Wiisini	Miijin
See (Voir)	Wàbi	Waabi	Waabi
Hear (Entendre)	Nòndam	Noondam	Noondam
Sing (Chanter)	Nigamo	Nagamo	Ngamo
Leave (Partir)	Màdjà <u>or</u> Nagadàn	Maajaa <u>or</u> Nagazh	Maajaa <u>or</u> Ngazh

Arapaho Word Set

[\(Click here for pronunciation guide\)](#)

<u>English (Français)</u>	<u>Arapaho</u>
One (Un)	Ceesey
Two (Deux)	Niis
Three (Trois)	Neeso
Four (Quatre)	Yein
Five (Cinq)	Yoo3on
Man (Homme)	Hinen
Woman (Femme)	Hisei
Dog (Chien)	He3
Sun (Soleil)	Hiisiis
Moon (Lune)	Biikousiis
Water (Eau)	Nec
White (Blanc)	Nonoocoo'
Yellow (Jaune)	Niihooyoo'
Red (Rouge)	Bee'ee'
Black (Noir)	Wo'oteeyoo'
Eat (Manger)	Bii3ih
See (Voir)	Nonoohooto'
Hear (Entendre)	Neniiitonoot
Sing (Chanter)	Niibeiinoo
Leave (Partir)	Nonoo3oot

Atikamekw Word Set

[\(Click here for pronunciation guide\)](#)

<u>English (Français)</u>	<u>Atikamekw</u>
One (Un)	Peikw
Two (Deux)	Nicw
Three (Trois)	Nicto
Four (Quatre)	New
Five (Cinq)	Niaran
Man (Homme)	Iriniw
Woman (Femme)	Iskwew
Dog (Chien)	Atimw
Sun (Soleil)	Kicikaw pisimw

Moon (Lune)	Tipiskaw pisimw
Water (Eau)	Nipi
White (Blanc)	Wapaw
Yellow (Jaune)	Osawaw
Red (Rouge)	Mikwaw
Black (Noir)	Makatewaw
Eat (Manger)	Mitciso
See (Voir)	Wapatam
Hear (Entendre)	Petam
Sing (Chanter)	Nakamo
Leave (Partir)	Matcaw

Blackfoot Word Set

[\(Click here for pronunciation guide\)](#)

<u>English (Français)</u>	<u>Blackfoot</u>
One (Un)	Ni't
Two (Deux)	Náátsi
Three (Trois)	Nioókska
Four (Quatre)	Niisó
Five (Cinq)	Niisito
Man (Homme)	Nínaa(wa)
Woman (Femme)	Aakíí(wa)
Dog (Chien)	Imítáá(wa)
Sun (Soleil)	Ki'sómma
Moon (Lune)	Ko'komíki'somma
Water (Eau)	Aohkíí(yi)
White (Blanc)	Áápi <u>or</u> Ksikk
Yellow (Jaune)	Otahko
Red (Rouge)	Máóhk
Black (Noir)	Sik
Eat (Manger)	Áóoyiwa
See (Voir)	Ainima
Hear (Entendre)	Ayoohtsiwa
Sing (Chanter)	Ainihkiwa

Leave (Partir) Asaksiwa

Cheyenne Word Set

[\(Click here for pronunciation guide\)](#)

<u>English (Français)</u>	<u>Cheyenne</u>
One (Un)	Na'estse
Two (Deux)	Néše
Three (Trois)	Na'he
Four (Quatre)	Neve
Five (Cinq)	Nóho
Man (Homme)	Hetane
Woman (Femme)	Hé'e
Dog (Chien)	Hotame <u>or</u> Oeškeso
Sun (Soleil)	Éše'he
Moon (Lune)	Taa'é-eše'he
Water (Eau)	Mahpe
White (Blanc)	Vo'kome
Yellow (Jaune)	Heove
Red (Rouge)	Ma'e
Black (Noir)	Mo'ohta
Eat (Manger)	Emese
See (Voir)	Evoohtha
Hear (Entendre)	Enesta
Sing (Chanter)	Enemene
Leave (Partir)	Enoohta

Cree Word Set

[\(Click here for pronunciation guide\)](#)

<u>English (Français)</u>	<u>Cree</u>
One (Un)	Peyak
Two (Deux)	Nîso
Three (Trois)	Nisto
Four (Quatre)	Newo
Five (Cinq)	Nîyânan
Man (Homme)	Napew

Woman (Femme)	Iskwew
Dog (Chien)	Atim
Sun (Soleil)	Pîsim
Moon (Lune)	Tipiskâw pîsim
Water (Eau)	Nîpîy
White (Blanc)	Wâpiskâw
Yellow (Jaune)	Osâwâw
Red (Rouge)	Mihkwâw
Black (Noir)	Kaskitewâw
Eat (Manger)	Michisiw
See (Voir)	Wâpiw
Hear (Entendre)	Pehtam
Sing (Chanter)	Nikamew
Leave (Partir)	Nakatew

Etchemin Word Set

The Etchemin language has long been extinct, so these vocabulary words come from 17th-century sources and may well have some errors in them; sadly, there are no native speakers left to verify them.

<u>English (Franais)</u>	<u>Etchemin</u>
One (Un)	Bechkon
Two (Deux)	Nich
Three (Trois)	Nach
Four (Quatre)	Iau
Five (Cinq)	Prenchk
Dog (Chien)	Remoose
Sun (Soleil)	Kesus
Moon (Lune)	Kesus
Water (Eau)	Shamogoon

Gros Ventre Word Set

[\(Click here for pronunciation guide\)](#)

<u>English</u> <u>(Français)</u>	<u>Gros Ventre</u>
-------------------------------------	--------------------

One (Un)	Cee3iy (men's speech) or Kyee3iy (women's speech)
Two (Deux)	Nii3
Three (Trois)	Nee3
Four (Quatre)	Yeen
Five (Cinq)	Yooton
Man (Homme)	Ilinen
Woman (Femme)	li3ee
Dog (Chien)	Ot
Sun (Soleil)	Iisiis
Moon (Lune)	Biikohiisiis
Water (Eau)	Nec (men's speech) or Nek (women's)
White (Blanc)	Nonoocoo
Yellow (Jaune)	Niihooyoo
Red (Rouge)	Bee'ee
Black (Noir)	Wo'oteeyoo
See (Voir)	Noohooto

Kickapoo Word Set

[\(Click here for pronunciation guide\)](#)

<u>English (Français)</u>	<u>Kickapoo</u>
One (Un)	Nekoti
Two (Deux)	Niiswi
Three (Trois)	Ne?wi
Four (Quatre)	Niewi
Five (Cinq)	Niananwi
Man (Homme)	Inenia
Woman (Femme)	Ihkweea
Dog (Chien)	Anemwa
Sun (Soleil)	Kiise?wa
Moon (Lune)	Tepehkiihā
Water (Eau)	Nepi
White (Blanc)	Waapesk
Yellow (Jaune)	O?aa

Red (Rouge)	Meskwaan
Black (Noir)	Mahkateaa
Eat (Manger)	li?eniwa
See (Voir)	Aapatamwa <u>or</u> Neemwa
Hear (Entendre)	Ehtamwa
Sing (Chanter)	Nakamoaa
Leave (Partir)	Nakatamwa <u>or</u> Weacia

Lenape Word Set

[\(Click here for pronunciation guide\)](#)

<u>English (Français)</u>	<u>Lenape</u>
One (Un)	Nkwëti
Two (Deux)	Niša
Three (Trois)	Naxa
Four (Quatre)	Newa
Five (Cinq)	Nalan
Man (Homme)	Lënu
Woman (Femme)	Xkwe
Dog (Chien)	Alëm <u>or</u> Mwekane
Sun (Soleil)	Kišux
Moon (Lune)	Kišux <u>or</u> Nipahëm
Water (Eau)	Mpi
White (Blanc)	Wòpe
Yellow (Jaune)	Wisawe
Red (Rouge)	Màxke
Black (Noir)	Sëke
Eat (Manger)	Mitsin
See (Voir)	Nemën
Hear (Entendre)	Pëntamën
Sing (Chanter)	Naxkohoman
Leave (Partir)	Nkatemën

Loup A Word Set

This minor Algonquian language has long been extinct, so these vocabulary words come from 17th-century sources and may well have

some errors in them; sadly, there are no native speakers left to verify them.

<u>English (Français)</u>	<u>Loup A</u>
One (Un)	Nengwt
Two (Deux)	Ninz
Three (Trois)	Shwi
Four (Quatre)	Iau
Five (Cinq)	Napale

Loup B Word Set

This minor Algonquian language has long been extinct, so these vocabulary words come from 17th-century sources and may well have some errors in them; sadly, there are no native speakers left to verify them.

<u>English (Français)</u>	<u>Loup B</u>
One (Un)	Pasko
Two (Deux)	Nissoac
Three (Trois)	Swac
Four (Quatre)	Iwac
Five (Cinq)	Nonoac

Lumbee Croatan Word Set

The ancestors of the present-day Lumbee people spoke several different languages, including Cheraw (Carolina Siouan), Croatan (Carolina Algonquian), [Tuscarora](#), [Catawba](#), and other Siouan and Iroquoian languages little is known about today. None of these languages are still spoken within the Lumbee tribe today. This wordlist comes from the Croatan/Algonquian language. Cheraw, unfortunately, is too unattested even to put together a wordlist.

<u>English (Français)</u>	<u>Lumbee</u>
One (Un)	Weembot
Two (Deux)	Neshinnauh
Three (Trois)	Nishwonner
Four (Quatre)	Yauonner
Five (Cinq)	Umperren

Woman (Femme)	Crenepo
Water (Eau)	Umpe
White (Blanc)	Wopposhaumosh
Red (Rouge)	Mishcosk
Black (Noir)	Mowcottowosh

Passamaquoddy-Maliseet Word Set

[\(Click here for pronunciation guide\)](#)

<u>English (Français)</u>	<u>Maliseet-Passamaquoddy</u>
One (Un)	Pesq <u>or</u> Neqt
Two (Deux)	Nis
Three (Trois)	Nihi
Four (Quatre)	New
Five (Cinq)	Nan
Man (Homme)	Skitap
Woman (Femme)	Ehpit
Dog (Chien)	Olomuss
Sun (Soleil)	Kisuhs
Moon (Lune)	Kisuhs, Nipawset
Water (Eau)	'Samaqan
White (Blanc)	Wapi
Yellow (Jaune)	Wisawi
Red (Rouge)	Mqeyu <u>or</u> Pqeyu
Black (Noir)	Mokosewi
Eat (Manger)	Mitsu
See (Voir)	Nomihtu
Hear (Entendre)	Nutomon
Sing (Chanter)	Lintu
Leave (Partir)	Nokotomon <u>or</u> Macehe

Meskwaki-Sauk Word Set

Meskwaki and Sauk are two dialects of the same language. They are very closely related and speakers of the two languages can understand each other easily, but, like American English and British English, the two dialects do have some different sounds and a few different words.

[\(Click here for pronunciation guide\)](#)

<u>English (Français)</u>	<u>Meskwaki</u>	<u>Sauk</u>
One (Un)	Nekoti	Nekoti
Two (Deux)	Ni·šwi	Nîshwi
Three (Trois)	Neswi	Nethwi
Four (Quatre)	Nye-wi	Nyêwi
Five (Cinq)	Nya-nanwi	Nyânânanwi
Man (Homme)	Neniwa	Neniwa
Woman (Femme)	Ihkwe-wa	Ihkwêwa
Dog (Chien)	Anemo-ha	Anemôha
Sun (Soleil)	Ki·šeswa	Kîshethwa
Moon (Lune)	Ki·šeswa	Tepehkî-Kîshethwa
Water (Eau)	Nepi	Nepi
White (Blanc)	Wa-peški	Wâpeshk
Yellow (Jaune)	Asa-wi	Athâw
Red (Rouge)	Meškwi	Meshkw
Black (Noir)	Mahkate-wi	Mahkatêw
Eat (Manger)	Mi-ciwa	Mîchiwa
See (Voir)	Wa·patamwa	Wâpatamwa
Hear (Entendre)	Ehtawe-wa	Ehtamwa
Sing (Chanter)	Nakamowa	Nakamowa
Leave (Partir)	Nakane-wa	Nâkwêwa

Miami-Illinois Word Set

The Miami-Illinois language has not been spoken actively in some time, though the people are trying to revive it for their children. These vocabulary words come from 18th- and 19th-century sources and may well have some errors in them; sadly, there are no native speakers left to verify them.

[\(Click here for pronunciation guide\)](#)

<u>English (Français)</u>	<u>Miami-Illinois</u>
One (Un)	Nkoti
Two (Deux)	Niishwi
Three (Trois)	Niswi

Four (Quatre)	Niiwi
Four (Quatre)	Yaalaanwi
Man (Homme)	Alenia
Woman (Femme)	Mitemohsa
Dog (Chien)	Alemwa
Sun (Soleil)	Kiilhswa
Moon (Lune)	Kiilhswa
Water (Eau)	Nipi
White (Blanc)	Waapi
Yellow (Jaune)	Oonsaawi
Red (Rouge)	Mihko
Black (Noir)	Mahkate
Eat (Manger)	Miiciwa
See (Voir)	Neemwa <u>or</u> Waapantamwa
Hear (Entendre)	Noontamwa
Leave (Partir)	Neekalaaci

Micmac Word Set

[\(Click here for pronunciation guide\)](#)

<u>English (Français)</u>	<u>Mi'kmag</u>
One (Un)	Newt
Two (Deux)	Tápu
Three (Trois)	Síst
Four (Quatre)	Néw
Five (Cinq)	Nán
Man (Homme)	Jínm
Woman (Femme)	Épit
Dog (Chien)	Lmúj
Sun (Soleil)	Nákúset
Moon (Lune)	Tepkunset
Water (Eau)	Samqwan
White (Blanc)	Wapék
Yellow (Jaune)	Wisawék
Red (Rouge)	Mekwék

Black (Noir)	Maqtewék
Eat (Manger)	Mijjit <u>or</u> Etlataalk
See (Voir)	Nemík
Hear (Entendre)	Nutaq
Sing (Chanter)	Etlintoq
Leave (Partir)	Majásit <u>or</u> Naqalk

Mohegan Pequot Word Set

[\(Click here for pronunciation guide\)](#)

<u>English (Français)</u>	<u>Mohegan</u>
One (Un)	Nuquut
Two (Deux)	Nis
Three (Trois)	Shwi
Four (Quatre)	Yáw
Five (Cinq)	Nupáw
Dog (Chien)	Náhtiá
Sun (Soleil)	Kisusq
Moon (Lune)	Wiyon
Water (Eau)	Nupi
White (Blanc)	Wôpáyuw
Red (Rouge)	Musqáyuw
Black (Noir)	Sukáyuw
Eat (Manger)	Micuw
Sing (Chanter)	Kutomá

Mohican Word Set

[\(Click here for pronunciation guide\)](#)

<u>English (Français)</u>	<u>Mohican</u>
One (Un)	Ngutte
Two (Deux)	Nesche
Three (Trois)	Nacha
Four (Quatre)	Nawa
Five (Cinq)	Nanan
Man (Homme)	Nemanau

Woman (Femme)	Pchanim
Sun (Soleil)	Keesog
Moon (Lune)	Keesog
Water (Eau)	Npe
Eat (Manger)	Mezau

Montagnais Word Set

[\(Click here for pronunciation guide\)](#)

<u>English (Français)</u>	<u>Montagnais</u>
One (Un)	Peik ^u
Two (Deux)	Nish ^u
Three (Trois)	Nisht ^u
Four (Quatre)	Neu
Five (Cinq)	Patetat
Man (Homme)	Nâpeu
Woman (Femme)	Ishkueu
Dog (Chien)	Atemu
Sun (Soleil)	Pishum
Moon (Lune)	Tipishkau-pishum
Water (Eau)	Nipi
White (Blanc)	Uapau
Yellow (Jaune)	Uishauau
Red (Rouge)	Mihkuau
Black (Noir)	Kashteuau <u>or</u> Pinitik
Eat (Manger)	Mitshu
See (Voir)	Uapatam
Hear (Entendre)	Pehtam
Sing (Chanter)	Nîkamu

Munsee Word Set

[\(Click here for pronunciation guide\)](#)

<u>English (Français)</u>	<u>Munsee</u>
One (Un)	Ngwut
Two (Deux)	Nísha

Three (Trois)	Nxáh
Four (Quatre)	Néewa
Five (Cinq)	Náalan
Man (Homme)	Lúnuw
Woman (Femme)	Oxkwéew
Dog (Chien)	Mwaakaneew
Sun (Soleil)	Kíshooxkw
Moon (Lune)	Niipáahum
Water (Eau)	Mbúy
White (Blanc)	Waapii
Yellow (Jaune)	Wiisaawii
Red (Rouge)	Maxkii
Black (Noir)	Nzukii
Eat (Manger)	Miitsuw
See (Voir)	Neeweew <u>or</u> Waapuw
Hear (Entendre)	Pundaweeew
Sing (Chanter)	Naxkoohumeew
Leave (Partir)	Ngaleew <u>or</u> Alumsuw

Nanticoke Word Set

The Nanticoke language has not been spoken natively for centuries, so these vocabulary words come from 18th- and 19th-century sources and their pronunciation is uncertain.

<u>English (Français)</u>	<u>Nanticoke</u>
One (Un)	Nukquit
Two (Deux)	Naeez
Three (Trois)	Nis
Four (Quatre)	Yaguh
Five (Cinq)	Nuppaia
Man (Homme)	Wohacki
Woman (Femme)	Acquahique
Dog (Chien)	Al'um
Sun (Soleil)	Aquechque

Moon (Lune)	Atupquonihanque
Water (Eau)	Nip
White (Blanc)	Waappayu
Yellow (Jaune)	Weesawayu
Red (Rouge)	Pschqueiju
Black (Noir)	Oaskagu
Eat (Manger)	Meetsee
See (Voir)	Naamm
Hear (Entendre)	Nooantum
Sing (Chanter)	Nuckundoh

Narragansett Word Set

<u>English (Français)</u>	<u>Narragansett</u>
One (Un)	Nquit
Two (Deux)	Neesse
Three (Trois)	Nish
Four (Quatre)	Yoh
Five (Cinq)	Nepanna
Dog (Chien)	Ayim
Sun (Soleil)	Nippawus
Moon (Lune)	Nanepaushat
Water (Eau)	Nippe

Naskapi Word Set

<u>English (Français)</u>	<u>Naskapi</u>
One (Un)	Paaikw
Two (Deux)	Niisu
Three (Trois)	Nistu
Four (Quatre)	Naaw
Five (Cinq)	Pitaataahch
Man (Homme)	Naapaaw
Woman (Femme)	Iskwaaw
Dog (Chien)	Atim
Sun (Soleil)	Piisim

Moon (Lune)	Tipiskaaw-piisim
Water (Eau)	Nipiiy
White (Blanc)	Waapaaw
Yellow (Jaune)	Wiisaawaaw
Red (Rouge)	Miihkwaaw
Black (Noir)	Wiipaaw
Eat (Manger)	Miichisuw
See (Voir)	Waapaahitim
Hear (Entendre)	Paahtim
Sing (Chanter)	Nikimuw
Leave (Partir)	Nikitaaw <u>or</u> Maachiiw

Ojibwe Word Set

[\(Click here for pronunciation guide\)](#)

<u>English (Français)</u>	<u>Ojibwe</u>
One (Un)	Bezhig
Two (Deux)	Niizh
Three (Trois)	Niswi
Four (Quatre)	Niiwin
Five (Cinq)	Naanan
Man (Homme)	Inini
Woman (Femme)	Ikwe
Dog (Chien)	Animosh
Sun (Soleil)	Giizis
Moon (Lune)	Dibik-Giizis
Water (Eau)	Nibi
White (Blanc)	Waabishki
Yellow (Jaune)	Ozaawi
Red (Rouge)	Misko
Black (Noir)	Makade
Eat (Manger)	Miijin <u>or</u> Wiisini
See (Voir)	Waabi
Hear (Entendre)	Noondam
Sing (Chanter)	Nagamo

Leave (Partir) Maajaa or Nagazh

Potawatomi Word Set

[\(Click here for pronunciation guide\)](#)

<u>English (Français)</u>	<u>Potawatomi</u>
One (Un)	Ngod
Two (Deux)	Nish
Three (Trois)	Nswe
Four (Quatre)	Nyaw
Five (Cinq)	Nyanin
Man (Homme)	Nine
Woman (Femme)	Kwé
Dog (Chien)	Numosh
Sun (Soleil)	Kizes
Moon (Lune)	Tpukizes
Water (Eau)	Mbish
White (Blanc)	Wab
Yellow (Jaune)	Wisaw
Red (Rouge)	Mesko
Black (Noir)	Mukte
Eat (Manger)	Mijet
See (Voir)	Wabdán <u>or</u> Nabek
Hear (Entendre)	Nodek
Sing (Chanter)	Nkemon
Leave (Partir)	Maji

Powhatan Word Set

The Powhatan language has not been spoken natively for centuries, so these vocabulary words come from 17th- and 18th-century sources and their pronunciation is uncertain.

<u>English (Français)</u>	<u>Powhatan</u>
One (Un)	Nekut
Two (Deux)	Ninge
Three (Trois)	Nus

Four (Quatre)	Yough
Five (Cinq)	Paranske
Man (Homme)	Nimatew
Woman (Femme)	Crenepo
Dog (Chien)	Attemous
Sun (Soleil)	Keshowse
Moon (Lune)	Umpsquoth
Water (Eau)	Suckquahan
White (Blanc)	Opaiwh
Yellow (Jaune)	Oussawack
Red (Rouge)	Musqua
Black (Noir)	Mahcatawaiuw
Eat (Manger)	Mecher
See (Voir)	Vunamun
Hear (Entendre)	Nowwuntamen

Shawnee Word Set

[\(Click here for pronunciation guide\)](#)

<u>English (Français)</u>	<u>Shawnee</u>
One (Un)	Nekoti
Two (Deux)	Niišwi
Three (Trois)	N?wi
Four (Quatre)	Nyeewaa
Five (Cinq)	Nyaalanwi
Man (Homme)	Hileni
Woman (Femme)	Kweewa
Dog (Chien)	Wii'ši
Sun (Soleil)	Kiiš?wa
Moon (Lune)	Tepeki kiiš?wa
Water (Eau)	Nepi
White (Blanc)	Waapa
Yellow (Jaune)	Ho?aawa
Red (Rouge)	Mškwaawi
Black (Noir)	Mkateewa

Eat (Manger)	Miici
See (Voir)	Neeme or Waapake
Hear (Entendre)	Hkawe'še

Wampanoag Word Set

The Wampanoag language has no native speakers today, so these vocabulary words come from 18th- and 19th-century sources and their pronunciation is uncertain.

<u>English (Français)</u>	<u>Wampanoag</u>
One (Un)	Aquit
Two (Deux)	Nees
Three (Trois)	Nis
Four (Quatre)	Yoaw
Five (Cinq)	Abbona
Dog (Chien)	Aunum
Sun (Soleil)	Cone
Moon (Lune)	Appause
Water (Eau)	Nippe
White (Blanc)	Wompey
Red (Rouge)	Squi

Wiyot Word Set

[\(Click here for pronunciation guide\)](#)

<u>English (Français)</u>	<u>Wiyot</u>
One (Un)	Kúcad
Two (Deux)	Dítad
Three (Trois)	Díkhad
Four (Quatre)	Diyóhwad
Five (Cinq)	Wehsoghálad
Man (Homme)	Kúwi'
Woman (Femme)	Kabúc
Dog (Chien)	Wóyic
Sun (Soleil)	Tóma
Moon (Lune)	Dacawalóyalakwi

Water (Eau)	Húla
White (Blanc)	
Yellow (Jaune)	Tukáphlaw
Red (Rouge)	Sógohw
Black (Noir)	Siswów
Eat (Manger)	Bíwil
See (Voir)	Walil
Sing (Chanter)	Lóliswil
Leave (Partir)	Baktétolil

Yurok Word Set

[\(Click here for pronunciation guide\)](#)

<u>English (Français)</u>	<u>Yurok</u>
One (Un)	Kolin
Two (Deux)	Ni'iy
Three (Trois)	Nahksey
Four (Quatre)	Cho'oney
Five (Cinq)	Meruh
Man (Homme)	Pegrk
Woman (Femme)	Wenchokws
Dog (Chien)	Megokw or Ch'ish
Sun (Soleil)	Wonewsleg
Moon (Lune)	Wonewsleg
Water (Eau)	Pa'ah
White (Blanc)	Munchey
Yellow (Jaune)	Taanep
Red (Rouge)	Pekoyoh
Black (Noir)	Wishew
Eat (Manger)	'E'gah
See (Voir)	New
Hear (Entendre)	Ko'm
Sing (Chanter)	Nrrmry
Leave (Partir)	Knekwom

For Additional Word Lists, Follow Links from Language Family Lists.

