

NUGL Online

**The online version of the New Updated Guthrie List,
a referential classification of the Bantu languages**

Compiled by
Jouni Filip Maho

**THIS VERSION DATED
4 juni 2009**

The 2nd New Updated Guthrie List

The present document comprises an update and expansion of Malcolm Guthrie's 1971-classification of the Bantu languages. This is the second such update, the first being Maho (2003). This online document constitutes a simplified version of a forthcoming update currently being prepared for proper publication.

The NUGL (or New Updated Guthrie List) is not offered as a prescriptive list of language names. The names used here are those that appear to be the most commonly used names in the literature, other Bantu classifications, and/or the ones explicitly preferred by authoritative sources.

Obsolete, derogatory, or otherwise inappropriate names have been avoided, though some commonly used ones are retained in quotes.

G43c Makunduchi, Ka(l)e, “Hadimu”

In general, the language names that appear in Guthrie's 1971-classification have been retained, though some of the original spellings have been modernised, where necessary. Thus Guthrie's ‘Kxhalaxadi’ appears here as ‘Kgalagadi’. Also, his many phonetic symbols have been replaced with more standard (ASCII) characters. Many of his diacritics have been omitted entirely.

The language names are generally given without prefixes. The use of a prefix is grammatically obligatory in any specific Bantu language, but this text-cum-list is written in English, and I see no reason to adopt foreign inflectional paradigms when writing English prose (cfr Bailey 1995:34-35). Still, prefixes are occasionally added when, for instance, a prefixed name has become the standard English form (e.g. Kiswahili, Setswana), or when prefixed names can help to disambiguate two (orthographically) identical language names.

B503 Vili, Ibhili
H12..... Vili, Civili

Many entries below contain more than one name. Usually these are variant names, as in the examples immediately above. However, the literature is not

always clear about what is a variant name, a dialect name, a place name, or whatever, so sometimes a string of names may signify a set of related dialects (hyponyms). Where I know that they do, I have made it as clear as possible.

Occasionally some sort of specification, such as a location, has been added in parentheses.

D28a West Holoholo (Congo-Kinshasa)

Extinct languages and dialects are marked in the list with a dagger (†).

D28b.....† East Holoholo (Tanzania)

Tervuren's J zone

The list incorporates Tervuren's J zone. This has been achieved by prefixing the letter J to the codes of relevant languages. For example, 'E41' appears here as 'JE41'. Any code preceded by the letter J is, roughly speaking, equal to the same code without the letter J. In fact, either code (either the J-less E41 or the J-prefixed JE41) can be used for referential purposes without any ambiguities.

SIL's language identifiers

I have added SIL's language identifiers to the names of those varieties that SIL recognises as languages in the online version of their *Ethnologue*, accessed April 2009. These language identifiers comprise three superscripted letters appended to language names, as in:

A14..... Bonkeng ^{bvg}

SIL's language identifiers conform to the ISO-639-9 standard.

A few notes on the accompanying maps

The accompanying maps are intended to give rough locations for languages and/or dialects. The locations are approximate and indicative, and should not be read as definite statements. A multitude of sources have been consulted for these maps. Sometimes they have been consistent with each other, sometimes not.

A10 : Lundu-Balong Group

A101	Oroko ^{bdu}
A11 *	– Londo (ba Nanga), Lundu
A111 *	– Ngolo
A112 *	– Bima
A113 *	– Lotanga, Dotanga, Batanga
A114 *	– Koko, Lokoko, Bakoko
A115 *	– Londo ba Diko
A12 *	– Lue, Lolue, Balue, West Kundu
A121 *	– Mbonge
A122 *	– Kundu, Lokundu, Bakundu
A123 *	– Ekombe
A13	Balong ^{bwt}
A14	Bonkeng ^{bvg}
A141	Bafo ^{bwt} , Lefo', "Bafaw"
A15	Manenguba ^{mbo} , Mbo
A15A *	– North-East Manenguba, incl. Nle mbuu, Nlaa mboo
A15B *	– North-West Manenguba, incl. Mienge, Nswase (Basossi) ^{bsi}
A15C *	– Central Manenguba, incl. Akoose (Bakossi) ^{bss} , Elung, Bafun, Bakaka (Ehob mkaa') ^{bqz} , Babong, Mwahed, Mwaneka
A151	Nkongho ^{nkc} , Kinkwa, Upper Mbo

(* = not in map)

A20 : Duala Group

- A21 Bomboko ^{bqm}, Mboko, Wumboko
 A22 Kpe ^{bri}, Mokpwe, Bakwiri
 A221 Bubia ^{bbx}, Bobe
 A23 Su ^{szv}, Isu, Isubu, Bimbia
 A231 Kole ^{kme}, Bakolle
 A24 Duala ^{dua}
 A241 * – Bodiman
 A25 * – Oli, Ewodi, Wuri
 A26 * – Pongo
 A261 * – Mongo, Mungo
 A27 Limba ^{mzd}, Mulimba, Malimba

(* = not in map)

A30 : Bubi-Benga Group

- A31 Bobe ^{bvb}, Bubi, Ediya
- A32 Batanga ^{bnm}
- A32a..... – Banoo (at Londgi), Nohu, Noko
- A32b – Bapoko (at Kribi), Puku, Naka
- A32C..... – Batanga at Fifinda
- A33a..... Yasa ^{yko}
- A33b Kombe ^{nui}, Ngumbi
- A34 Benga ^{bng}

A40 : Basaa Group

- A41/42 Lombi-Bankon
 - A41 – Barombi ^{bbi}, Rombi
 - A42 – Abo ^{abb}, Bankon
 - A43a..... Basaa ^{bas}, Mbene, Mvele
 - A43b Bakoko ^{bkh}, (North Kogo)
 - A43c * – South Kogo
 - A44 Nen ^{baz}, Tunen, Banen
 - A441 – Aling'a, Eling
 - A45 Nyo'o, Nyokon
 - A46 Mandi ^{lem}, Lemande, Numaand
 - A461 Bonek ^{tff}, Ponek, Otomb, Tuotomb
 - A462 Yambeta ^{yat}
- (* = not in map)

A50 : Bafia Group

- | | |
|------------|--|
| A501 | Hijuk ^{hij} |
| A51 | Fa' ^{ffa} , Fak, Lefa, Balom |
| A52 | Kaalong ^{di} , Mbong, Dimbong |
| A53 | Kpa ^{ksf} , Rikpa', Bafia |
| A54 | Ngayaba ^{ngy} , Djanti, Tibea |

A60 : Sanaga Group

A601	Ki ^{bag} , Tuki
A601A (=A61) * ...	– Ngoro, Tungoro
A601B *	– Cangu, Tucangu
A601C *	– Kombe, Tukombe
A601D *	– Tsingo, Tsinga, Tutsingo
A601E *	– Tonjo
A601F (=A64) *	– Cenga, Bacenga, Tocenga
A601G *	– Mbele, Mbere, Tumbele
A61	<i>see Tuki A601</i>
A62	Central Yambasa
A62A *	– Yangben ^{yav}
A62B *	– Mmala ^{mmu}
A62C *	– Elip ^{ekm} , Libie, Nulibie
A621	Baca ^{baf} , Nubaca
A622	Gunu ^{yas} , Nugunu
A623	Mbule ^{mlb} , Dumbule
A63	Mangisa ^{mct} , Mengisa
A64	<i>see Tuki A601</i>
A65	Bati ^{btc}

(* = not in map)

A70 : Ewondo-Fang Group

- A71 Eton ^{eto}
 - A72(a)..... Ewondo ^{ewo}, Yaunde
 - A72b * – Mvele
 - A72c * – Bakja, Badjia
 - A72d * – Yangafek
 - A73a..... Bebele ^{beb}
 - A73b Gbribil ^{bxp}, Bebil
 - A74 Bulu-Bene ^{bum}
 - A74a * – Bulu
 - A74b * – Bene
 - A75 Fang ^{fan}, Pangwe
 - A75A * – Ntumu
 - A75B * – Okak
 - A75C * – Make
 - A75D * – Atsi, Batsi
 - A75E * – Nzaman, Zaman
 - A75F * – Mveny
 - A751 South-West Fang
- (* = not in map)

A80 : Makaa-Njem Group

A801	Gyele <i>gyi</i> , Bagyeli, Bakola
A802	Ukwedjo <i>ukh</i> , Ukhwejo
A803	Shiwe, Oshieba, Ossyeba, "Fang Makina"
A81	Mvumbo <i>nmg</i> , Kwasio, Ngumba, Magbea
A82	So <i>sox</i>
A83	Makaa <i>mcp</i> , South Makaa
A83A *	– Bebend
A83B *	– Mbwaanz
A83C *	– Shikunda, Sekunda
A831	Byep <i>mkk</i> , North Makaa
A832	Bekol <i>biw</i> , Kol, Bikele
A84	Njem <i>njy</i> , Nyem, Zimu
A841	Bajue, Badwee
A842	Koonzime <i>ozm</i> , Nzime
A85a.....	Nkonabeeb, Konabem
A85b	Bekwel <i>bkw</i> , Bakwele
A86a.....	Mezime, Medjime
A86b	Mpompon <i>mgg</i> , Mpongmpong, Bombo
A86c.....	Mpiemo <i>mcx</i> , Mbimu
A87	Bomwali <i>bmw</i> , Sanghasangha

(* = not in map)

A90 : Kaka Group

- A91 Kwakum ^{kwu}, Bakum
A92a..... Pol ^{pmm}
A92b Pomo
A92C..... Kweso
A93 Kako ^{kkj}, Kaka, Yaka

B10 : Myene (Group)

- | | |
|------------|--------------------------|
| B11 | Myene cluster <i>mye</i> |
| B11a | – Mpongwe |
| B11b | – Rongo, Orungu |
| B11c | – Galwa |
| B11d | – Dyumba, Adjumba |
| B11e | – Nkomi |
| B11F | – Enenga |

B20 : Kele Group

B201	Ndasa ^{nda} , Andasa
B202	Sig(h)u ^{sxe} , Lisighu
B203	Sama, Osamayi
B204 *	Ndambomo
B205 *	Metombola
B21	Seki(yani) ^{syi} , Bulu, Sheke
B211	Molengue ^{bxc} , Balengue
B22a	West Kele ^{keb} , Kili
B22b	Ngom ^{nra} , Ungom(o)
B22c	Bubi
B22D	Tombidi
B22E	Mwesa
B23	Mbangwe ^{zmn}
B24	Wumbvu ^{wum} , Wumvu
B25	Kota ^{koq} , Ikota
B251	Shake ^{sak} , Asake
B252	Mahongwe ^{mhb}

(* = not in map)

B30 : Tsogo Group

- | | |
|------------|--|
| B301 | Viya, Gheviva, Eviya, Avias |
| B302 | Himba(ka) ^{sbw} , Ghehimba(ka), Simba, (Nsindak?) |
| B303 | Bongwe, Ebongwe, Ghebongwe |
| B304 | Pinzi ^{pic} , Ghepinzi, Apindji |
| B305 | Vove ^{buw} , Ghevove, Pove, “Bubi” |
| B31 | Tsogo ^{tsv} , Ghetsogo, Mitsogo |
| B32 | Kande ^{kbs} , Okande |

B40 : Shira-Punu Group

B401.....	Bwisi <i>bwz</i>
B402.....	Varama <i>bbg</i> , Barama
B403.....	Vungu <i>vum</i> , Vumbu
B404.....	Ngubi, Ngove
B41.....	Shira <i>swj</i> , Sira
B411.....	Bwali
B42.....	Sangu <i>snq</i> , Shango
B43.....	Punu <i>puu</i>
B44.....	Lumbu <i>lup</i>

B50 : Nzebi Group

- B501 Wanzi ^{wdd}
B502 * Mwele
B503 Vili, Ibhili
B51 Duma ^{dma}, Adouma
B52 Nzebi ^{nzb}, Njabi
B53 Tsaangi ^{tsa}, Tsengi
(* = not in map)

B60 : Mbete Group

- B601 * *see Mbaama B62*
 - B602 Kanning'i ^{kzo}
 - B603 Yangho ^{ynh}, Yongho
 - B61 Mbete ^{mdt}, Mbere
 - B62 Mbaama ^{mbm}, Mbamba, incl. Mpini (=B601)
 - B63 Nduumo ^{nmd}, Mindumbu
- (* = not in map)

B70 : Teke Group

B701.....	Tsitsege ^{tck}
B71.....	Teghe ^{teg} , North Teke
B71a *.....	– Keteghe, Tege-Kali
B71b *.....	– Kateghe, Njining'i, Nzikini
B72(a).....	Ngungwel ^{ngz} , Ngungulu, North-East Teke
B72b *.....	– Mpumpu
B73.....	West Teke
B73a *.....	– Tsaayi ^{tyi}
B73b *.....	– Laali ^{lli}
B73c *.....	– Yaa ^{iyx} , Yaka
B73d *.....	– Tyee ^{tyx} , Tee, Kwe
B74.....	Central Teke
B74a *.....	– Njyunju ^{nzu} , Ndzindziu
B74b *.....	– Boo ^{ebo} , Boma
B75.....	Bali ^{tek} , incl. Teke, Tio
B76.....	East Teke
B76a *.....	– Mosieno
B76b *.....	– Ng'ee
B77a.....	Kukwa ^{kkw} (South Teke)
B77b.....	Fu(u)mu ^{ifm} (South Teke)
B78.....	Wuumu, Wumbu

(* = not in map)

B80 : Tiene-Yanzi Group

B81	Tiene ^{ti} , Tende
B82	Boma ^{bo} , Buma
B821	Mpe, Kempee
B822	Nunu
B83	Mfinu ^{zmf} , Funika, Mfununga
B84 (=B87)	Mpuono ^{zmp} , Mpuun, (Mbuun?), (Mbunda?)
B85	Yans ^{yns} , Yanzi
B85a *	– Mbiem, West Yansi
B85b *	– East Yans
B85c *	– Yeei
B85d *	– Nsong, Tsong ^{soo} , Itsong, Ntsuo, “Songo”
B85e *	– Mpur, Mput
B85F *	– Tsambaan
B86	Di ^{diz} , Dinga, Dzing
B861	Ngul ^{nlo} , incl. Ngwi
B862	Lwel, Kelwer
B863	Mpiin, Pindi
B864	West Ngongo
B865	Nzadi
B87	see Mpuono B84

(* = not in map)

C10 : Ngondi Group

C101.....	Dibole ^{bvx} , Babole
C102.....	Ngando ^{ngd}
C103.....	Kota, Dikota
C104 *	Yaka ^{axk} , Aka, incl. Babenzele
C105.....	Mbenga
C11.....	Ngondi ^{ndn} , Ngundi
C12.....	Pande-Gongo ^{bkj}
C12a *	– Pande
C12b *	– Bogongo, Gongo
C13.....	Mbati ^{mdn}
C14.....	Bomitaba ^{zmx} , Mbomitaba, “Bamitaba”
C141.....	Enyele, Inyele
C142.....	Bondongo
C143.....	Mbonzo, Impfondo
C15.....	Bongili ^{bui} , Bongiri
C16.....	Lobala ^{loq} , incl. Likoka, Iboko ^{bkp}
C161.....	Bomboli ^{bml} , Bombongo
C162.....	Bozaba ^{bzo}
(* = not in map)	

C20 : Mboshi Group

- C201 * Bwenyi
 C21 Mboko ^{mdu}, Mboxo, incl. Ngare (=C23)
 C22 Akwa ^{akw}
 C23 see Mboko C21
 C24 Koyo ^{koh}
 C25 Mbos(h)i ^{mdw}
 C25A * – Bunji, Mbonzi
 C25B * – Olee
 C25C * – Ondinga
 C25D * – Ngolo
 C25E * – Eboi
 C26 Kwala ^{kwc}, Likwala
 C27 Kuba ^{kxx}, Likuba
 (* = not in map)

C30 : Bangi-Ntomba Group (I)

C301.....	Doko	C35a	Ntomba ^{nto} , incl. Ntomba-Bikoro
C302.....	Bolondo ^{bzm}	C35b	Bolia ^{bli}
C31a.....	Loi ^{biz} , incl. Likila ^{lie}	C35C	Sakanyi, Lotsakani
C31b.....	Ngiri	C351	Mbombo, Mpombo
C31C.....	Nunu, Kenunu	C36	Losengo cluster ^{lse}
C311.....	Maba(a)le ^{mmz}	C36a	– Poto, Pfoto, incl. Yakata
C312.....	Ndo(o)bo ^{ndw}	C36b * ...	– Mpesa, Limpesa
C313 * ...	Litoka	C36c	– Mbudza
C314 * ...	Balobo	C36d	– Mangala, Ngala
C315.....	Enga, Baenga-Bolombo	C36e	– Boloki ^{bkt}
C32.....	Bangi ^{bni} , incl. Liku, Moi ^{mow} , Rebu	C36f * ...	– Kangana
C321.....	Binza ^{liz} , Libinza	C36g	– Ndolo ^{ndl}
C322.....	Dzamba, Zamba	C36H	– Yamongeri ^{yng}
C323.....	Mpama	C37	Budza ^{bja} , Buja
C33.....	Sengele ^{szg}	C371	Tembo ^{tmv} , Motembo
C34.....	Sakata cluster ^{skt}	C372	Kunda
C34A * ...	– Sakata proper	C373	Gbuta, Egbuta
C34B * ...	– Djia, Wadia	C374 * ...	Babale
C34C * ...	– Bai, Kibay		
C34D * ...	– Tuku, Ketu, Batow		
(*) = not in map			

C40 : Ngombe Group

C401	Pagibete ^{pae}
C402	<i>see under Bwa C44</i>
C403	Kango ^{kty} , Likango
C41	Ngombe ^{ngc}
C41A	– Ngombe of the Congo River
C41B	– Ngombe at Bosobolo, North Ngombe
C41C	– Ngombe at Libenge, North-West Ngombe
C41D	– Binza, East Ngombe
C411	Bomboma ^{bws} , incl. Ebuku, Lingonda
C412	Bamwe ^{bmg} , incl. Lifonga, Likata, Libobi
C413	Dzando ^{dzn}
C414	Ligendza ^{lgz}
C415	Likula, Kula
C42	Bwela ^{bwl} , Lingi
C43	Benge-Baati
C43A *	– Baati
C43B *	– Benge
C43C *	– Boganga, Boyanga
C43D *	– Ligbe
C44	Bwa (cluster) ^{bww} , Boa, incl. Yewu (=C402)
C441	Bango ^{bbm} , Babango, South-West Bwa
C45	Ngelima ^{agh} , Angba
C45A *	– Beo
C45B *	– Buru
C45C *	– Tungu

(* = not in map)

C50 : Soko-Kele Group

- C501..... Likile
- C502..... Linga, Elinga
- C51..... Mbesa ^{zms}
- C52..... So ^{soc}, Soko, Eso
- C53..... Poke ^{pof}, Pfoke, Topoke, Gesogo
- C54..... Lombo ^{loo}, Turumbu
- C55..... Kele ^{khy}, Lokele
- C56..... Foma ^{fom}

C60 : Mongo-Nkundo Group

- C61 Mongo-Nkundo ^{lol}, Lomongo, Lonkundo
 - C61A – Bakutu
 - C61B – Bokote, incl. Ngata
 - C61C – Booli
 - C61D – Bosaka
 - C61E – Konda, Ekonda, incl. Bosanga-Ekonda
 - C61F – Ekota
 - C61G – Emoma
 - C61H – Ikongo, incl. Lokalo-Lomela
 - C61I – Iyembe
 - C61J – Lionje, Nsongo, Ntomba
 - C61K – Yamongo
 - C61L – Mbole, incl. Nkengo, Yenge, Yonge,
Bosanga-Mbole, Mangilongo, Lwankamba
 - C61M – Nkole
 - C61N – South Mongo, incl. Bolongo, Belo,
Panga, Acitu
 - C61O – Yailima
 - C61P – Ngombe-Lomela, Longombe, Ngome à Múná
 - C611 Bafoto, Batswa de l'Equateur
 - C62 * Lalia ^{lal}
 - C63 Ngando ^{nxd}, Bongando
- (* = not in map)

C70 : Tetela Group

- | | |
|-----------|--|
| C701..... | Langa |
| C71..... | Tetela ^{t̄l̄} , incl. Hamba ^{h̄ba} |
| C72..... | Kusu ^{k̄sv} , Fuluka, Kongola |
| C73..... | Nkutu ^{n̄kw} , Nkucu |
| C74..... | Yela ^{ȳel} , Boyela |
| C75..... | Kela ^{k̄el} , Lemba |
| C76..... | Ombo ^{om̄l} |

C80 : Bushoong Group

- | | |
|--------------|---|
| C81..... | Dengese ^{dez} , Nkutu |
| C82..... | Hendo ^{soe} , Lohendo, “Songomeno” |
| C83..... | Bushoong ^{buf} , Kuba |
| C83A * | – Ngeende, Ngendi |
| C83B * | – Ngongo |
| C83C * | – Pyaang, Pianga, Piong |
| C83D * | – Shuwa, Loshoobo |
| C84..... | Lele ^{lel} |
| C85..... | Wongo ^{won} , Tukungo |
- (* = not in map)

D10 : Mbole-Enya Group

- D11 Mbole ^{mdq}
- D12 Lengola ^{lej}
- D13 Metoko ^{zmq}, Mituku
- D14 Enya ^{gey}, Ena, Genya
 - Enya at Kisangani
 - Enya at Kongolo
- D141 Zura, Zula

D20 : Lega-Holoholo Group

D201	Liko ^{lik} , Lika
D21	Ba(a)li ^{bcp} , South-East Bua (Bwa)
D211	Kango ^{kzy} , Dikango
D22	Amba ^{rwm} , Kwamba, Rwamba
D23	Komo ^{kmw} , Kumu
D24	Songola ^{sod} , Songoora, North Ninja
D25	Lega-Mwenga ^{lgm} , Lega-Ntara, Isile
D251	Lega-Malinga ^{lea} , Lega-Shabunda, incl. Kanu ^{khx} , Kwami ^{ktf}
D26	Zimba ^{zmb} , Nyangwe, South Ninja
D27	Bangubangu ^{bnx}
D28	Holoholo ^{hoo}
D28a.....	– West Holoholo (Congo-Kinshasa), Guha, Kalanga
D28b	– East Holoholo (Tanzania)
D281	Tumbwe, Etumbwe
D282	Lumbwe

D30 : Bira-Nyali Group

D301	Kari ^{bj} , Kare
D302	?† Guru ^{bqu} , Boguru, Kogoro
D303	Ngbinda ^{nbd} , Ngminda
D304	† Homa ^{hom}
D305	?† Nyanga-li ^{nyc}
D306	?† Gbati-ri ^{gti}
D307 *	?† Mayeka ^{myc}
D308 *	?† Bodo (CAR) ^{boy}
D31	Bhele ^{bhy} , Peri, Pere
D311	Bila ^{bip} , Forest Bira
D312	Kaiku ^{kkq}
D313 *	Ibutu, Mbuttu
D32	Bira ^{brf} , Plains Bira, Sese, Sumbura
D33	Nyali ^{nlj} , "Huku"
D331	Bvanuma ^{vau} , South Nyali
D332	Budu ^{buu} , Bodo, Ebudu
D333	Ndaaka ^{ndk}
D334	Mbo ^{z mw} , Imbo
D335	Beeke ^{b kf} , Ibeeke
D336	?† Ngbee ^{j gb} , Lingbee

(* = not in map)

D40 : Nyanga Group

D41 *see under JD40*

D42 *see under JD40*

D43 Nyanga nyj

D50 : Bembe-Buyi Group

D501-D531 *see under JD50*

D54 Bembe ^{bmb}

D55 Buyi ^{byi}

D56 *see under JD50*

D60 : Ruanda-Rundi Group

SEE UNDER JD60

E10 : Nyoro-Ganda Group

SEE UNDER JE10

E20 : Haya-Jita Group

SEE UNDER JE20

E30 : Masaba-Luhya Group

SEE UNDER JE30

E40 : Temi Group

E401-E45 *see under JE40*

E46 Temi *soz*, Ketemi, “Sonjo”

E50 : Kikuyu-Kamba Group / Central Kenya Bantu

- E51 Kikuyu ^{kik}, Gikuyu
- E52 Embo ^{ebu}
- E53 Mero ^{mer}, Meru
- E531 Mwimbi-Muthambi ^{mws}
- E54 Tharaka ^{thk}
- E541 Cuka ^{cuh}, Chuka
- E55 Kamba ^{kam}
- E56 Daisu ^{dhs}, “Se(n)geju”

E60 : Chaga Group

- E61 *see West Kilimanjaro E621*
 E62a *see West Kilimanjaro E621, Central Kilimanjaro E622*
 E62b *see Central Kilimanjaro E622*
 E62c *see Rombo E623*
 E621 West Kilimanjaro, Chaga
 E621A (=E61) * – Rwa ^{rwk}, Rwo, Meru
 E621B (=E62a) * ... – Mashami ^{jmc}, “Hai”
 E621C * – Siha
 E621D * – Kiwoso, incl. Kindi, Kombo, Mweka
 E621E * – Masama
 E621F * – Ng’uni
 E622 Central Kilimanjaro, Chaga
 E622A (=E62a) * ... – Mochi ^{old}
 E622B * – Mbokomu
 E622C (=E62b) * ... – Wuunjo ^{vun}, Kivunjo-Chaga, incl. Kiruwa,
 Kilema, Mamba, Morang’u (Marangu), Mwika
 E622D * – Uru
 E623 (=E62c) Rombo ^{rof}
 E623A * – Useri, Kiseri
 E623B * – Mashati
 E623C * – Mkuu
 E623D * – Keni
 E63 Arusha-Chini, “Rusha”, “Kuma”
 E64 Kahe ^{hka}
 E65 Gweno ^{gwe}
 (* = not in map)

E70 : Nyika-Taita Group

E701	Elwana ^{mlk} , Mala(n)kote
E71	Pokomo, Pfokomo
E71A *	– Upper Pokomo ^{pkb}
E71B *	– Lower Pokomo ^{poj} , Malachini
E72	North Mijikenda, Nyika
E72a *	– Giryama ^{nyf}
E72b *	– Kauma
E72c *	– Conyi ^{coh}
E72d *	– Duruma ^{dug}
E72e *	– Rabai
E72F *	– Jibana
E72G *	– Kambe
E72H *	– Ribe
E73-732 *	South Mijikenda
E73	– Digo ^{dig}
E731 *	?† – Segeju ^{seg}
E732 *	– Degere
E74	Taita ^{dav}
E74a (=G21) *	– Dabida ^{tvs} , Taveta, “Tubeta”
E74b	– see Sagala E741
E74C *	– Kasigau
E741 (=E74b)	Sagala ^{tga}
(* = not in map)	

F10 : Tongwe-Bende Group

F11 Tongwe ^{tny}

F12 Bende ^{bdp}

F20 : Sukuma-Nyamwezi Group

F21	Sukuma ^{suk} , “Gwe”
F21A *	– Kemunasukuma
F21B *	– Kemunangweeli
F21C *	– Kiiya
F21D *	– Kemunadakama
F21E *	– Nasa
F21F *	– SumaaBu
F21G *	– Nelaa
F21H *	– Ntuzu
F22	Nyamwezi ^{num}
F22A *	– Galaganza
F22B *	– Mweri
F22C *	– Konongo ^{kcz}
F22D *	– Nyanyembe
F22E *	– Takama
F22F *	– Nangwila
F22G *	– Ilwana
F22H *	– Uyui
F22I *	– Rambo
F22J *	– Ndaala
F22K *	– Nyambiu
F23	Sumbwa ^{suw}
F24	Kimbu ^{kiv}
F25	Bungu ^{wun}

(* = not in map)

F30 : Nilamba-Rangi Group

- F31 Nilamba ^{rim}, Ilamba
 F31A * – Central Laamba, Kinilaamba
 F31B * – Ihaanzu ^{isn}, Isanzu
 F31C * – Ushoola, Kinaushoola
 F31D * – Iambi, Nyambi
 F31E * – Mbuga
 F32 Nyaturu ^{rim}, Remi
 F33 Rangi ^{lag}, Langi, Irangi
 F34 Mbugwe ^{mgz}, Buwe
 (* = not in map)

G10 : Gogo-Kagulu Group

G11 Gogo *gog*

G12 Kagulu *kki*, North Sagara, Megi, incl. Mangahele
(Mangaheri)

G20 : Shambala Group

- G21 *see Dabida E74a*
 G22 Pare ^{asa}, Pare-Asu, Asu, Chasu
 G22A * – North Pare
 G22B * – South Pare, incl. Gonja, Mbaga
 G221 Mbugu, Kimbugu cha Kawaida, Outer Mbugu, Normal Mbugu
 G23 Shambala ^{ksb}, Shambaa
 G24 Bondei ^{bou}
 (* = not in map)

G30 : Zigula-Zaramo Group

G301	Doe ^{doe}
G31	Zigula ^{ziw} , Zigua
G311	Mushungulu ^{xma} (Somalia), incl. Shanbara
G32	Ngh'wele ^{cwe} , incl. Kwere
G33	Zaramo ^{zaj} , Dzalamo
G34	Ngulu ^{ngp}
G35	Ruguru ^{ruf} , Luguru
G36	Kami ^{kcu}
G37	Kutu ^{kdc}
G38	Vidunda ^{vid}
G39	Sagala ^{sbm}

G40 : Swahili Group

G401	<i>see Mgao G43F</i>	G42F	– Fundi, Chifundi
G402	Makwe ^{ymk}	G42G	– Chwaka
G403	Mwani ^{wmw}	G42H	– Vumba
G404 * .†	Sidi (Pakistan), Habsi	G42I *	– Nosse Be (Madagascar)
G41-43 ...	Swahili ^{swh} , Kiswahili	G43a	– Pemba
G41	– Tikuu, Tikulu, Bajuni, Gunya	G43b	– Tumbatu
G411 * .†	– Socotra Swahili	G43c	– Makunduchi, Ka(l)e, "Hadimu"
G412	– Mwiini, Miini, Barawa, Mbalazi	G43d	– Mafia, Mbwera
G42a.....	– Amu, Pate, Siu, † Ozi	G43e ... †	– Kilwa
G42b	– Mombasa Swahili, Mvita, Ngare, Jomvu, Changamwe, Kilindini	G43f .. ?†	– Mgao, Kimgao
G42c.....	– Mrima, Mtang'ata, † Lugha ya Zamani	G44	Comorian ^{swb}
G42d	– Unguja, Kiunguja	G44a	– Ngazija ^{zdj} , Shingazidja
G42E.....	– Mambrui, Malindi	G44b	– Njuani ^{wni} , Hinzua
(* = not in map)		G44c	– Mwali ^{wlc}
		G44D	– Maore

G50 : Pogolo-Ndamba Group

G51 Pogolo ^{poy}, Pogoro

G52 Ndamba ^{ndj}

G60 : Bena-Kinga Group

G61	Sango ^{sbp} , Rori
G62	Hehe ^{heh}
G63	Bena ^{bez}
G64	Pangwa ^{pbr}
G65	Kinga ^{zga}
G651	Magoma ^{gmx}
G66	Wanji ^{wbi}
G67	Kisi ^{kiz}

H10 : Kikongo Group

- | | |
|------------|---|
| H11 | Bembe ^{bəq} , incl. Keenge |
| H111 | Hangala, Ghaangala |
| H112 | Kamba-Doondo |
| H112A * | – Kamba ^{xku} |
| H112B * | – Doondo ^{dde} |
| H12 | Vili ^{vif} , Civili |
| H13 | Kunyi ^{njx} |
| H131 | Suundi ^{sdj} , Kisuundi, incl. Sundi-Kifouma, Suundi-Kimongo |
| H14 | Ndingi (Cabinda), Ndinzi |
| H15 | Mboka (Cabinda) |
| H16 | Kikongo ^{kon} , Kongo |
| H16a..... | – South Kongo, incl. Kisikongo ^{kwy} , Mboma, Songo, Solongo |
| H16b | – Central Kongo, incl. Suundi, Mazinga, Manyanga |
| H16c..... | – Yombe ^{yom} |
| H16d | – West Kongo, incl. Woyo, Fiote, Kakongo, Kako |
| H16e..... | – Bwende, incl. Sonde |
| H16f | – Laadi ^{ldi} |
| H16g | – East Kongo, incl. Santu, Ntandu |
| H16h | – South-East Kongo, incl. Nkanu, Zoombo, Pende |
- (* = not in map)

H20 : Kimbundu Group

- | | |
|--------------|-------------------------------|
| H21 | Mbundu cluster ^{kmb} |
| H21a * | – Kimbundu, Ngola |
| H21b * | – Mbamba, Njinga |
| H22 | Sama ^{smd} |
| H23 | Bolo ^{blv} , Haka |
| H24 | Songo ^{nsx} , Nsongo |
- (* = not in map)

H30 : Yaka Group

- | | |
|------------|--|
| H31 | Yaka ^{yaf} , Kiyaka, incl. Ngoongo ^{noq} , Pelende ^{ppp} , Lonzo ^{lnz} |
| H32 | Suku ^{sub} |
| H321 | So(o)nde ^{shc} , Kisonde |
| H33 | <i>see Holo L12b</i> |
| H34 | Mbangala ^{mxg} |
| H35 | Shinji, Yungo |

H40 : Mbala-Hunganna Group

H41 Mbala ^{mdp}

H42 Hunganna ^{hum}, Huana

JD40 : Konzo-Ndandi Group

- JD41 Konzo ^{koo}, Konjo
JD42 Nandi ^{nnb}, Ndandi, Kinande, incl. Shu, Yira
JD43 see under D40

JD50 : Shi-Hunde Group

- | | |
|-------------|--------------------------------|
| JD501 | Nyindu ^{nyg} |
| JD502 | Yaka |
| JD51 | Hunde ^{hke} , Kobi |
| JD52 | Haavu ^{hav} |
| JD53 | Shi ^{shr} , Nyabungu |
| JD531 | Tembo ^{tbt} |
| JD54 | <i>see under D50</i> |
| JD55 | <i>see under D50</i> |
| JD56 | Bwari ^{kcw} , Kabwari |

JD60 : Ruanda-Rundi Group

- | | |
|-------------|--------------------------------------|
| JD61 | Ruanda ^{kin} , Kinyarwanda |
| JD62 | Rundi ^{run} , Kirundi |
| JD63 | Fuliiro ^{flr} |
| JD631 | Vira ^{job} , Joba |
| JD64 | Subi ^{suj} , Shubi, "Sinja" |
| JD65 | Hangaza ^{han} |
| JD66 | Ha ^{haq} , Kiha |
| JD67 | Vinza ^{vin} |

JE10 : Nyoro-Ganda Group

JE101	Gungu ^{rub}
JE102	Talinga-Bwisi ^{tj}
JE103	Ruli ^{ruc} , Luduuli
JE11	Nyoro ^{nyo} , Kyopi
JE12	Tooro ^{ttj}
JE121	Hema ^{nix}
JE13/14	Nkore-Kiga
JE13 *	– Nyankore ^{nyñ} , Nkole, (incl. Hima?)
JE14 *	– Kiga ^{cgg} , Ciga
JE15	Ganda ^{lug} , Luganda
JE16	Soga ^{xog} , incl. Kenyi ^{lke}
JE17	Gwere ^{gwr}
JE18	West Nyala

(* = not in map)

JE20 : Haya-Jita Group

JE21	Nyambo ^{now} , “Karagwe”
JE22	Haya ^{hay}
JE22A *	– Kyamutwara
JE22B *	– Bugabo
JE22C *	– Bukara
JE22D *	– Ziba, Kiziba
JE22E *	– Hanja, Ki(h)anja
JE22F *	– Hangiro, Ihangiro
JE22G *	– Missenyi
JE221	Rashi, Kirashi
JE23	Zinza ^{zin} , Dzindza
JE24	Kerebe ^{ked}
JE25	Jita ^{jit}
JE251	Kwaya ^{kyā}
JE252	Kara ^{reg} , Regi
JE253	Ruri, Rori

(* = not in map)

JE30 : Masaba-Luhya Group

JE31	Masaba cluster ^{myx}
JE31a *	– Gisu
JE31b *	– Kisu
JE31c *	– Bukusu ^{bxk}
JE31D *	– Syan
JE31E *	– Tachon, Tatsoni
JE31F *	– Dadiri
JE31G *	– Buya
JE32	Lu(h)yia cluster ^{luy}
JE32a *	– Hanga, Wanga
JE32b *	– Tsotso
JE32C *	– Marama
JE32D *	– Kisa
JE32E *	– Kabarasi, Kabras
JE32F *	– East Nyala ^{nle}
JE33	Nyore ^{nyd}
JE34	Saamia
JE341	Xaayo, Khayo
JE342	Marachi
JE343	Songa
JE35	Nyuli ^{nuj} , Nyole

(* = not in map)

JE40 : Logooli-Kuria Group

JE401	Ngur(u)imi ^{ngq} , Ngoreme
JE402	Ikizu ^{ikz}
JE403	Suba ^{suh} , incl. Iwwang'ano, Gase, Kune, Muulu, Suuna, Ngoe
JE404	Shashi ^{szk} , Sizaki
JE405	Kabwa ^{cwa}
JE406	† Singa ^{sgm} , Cula
JE407 *	† Ware ^{wre}
JE41	Logooli ^{rag} , Ragoli
JE411	Idaxo ^{ida} , Itoxo
JE412	Isuxa ^{ida} , Isukha
JE413	Tiriki ^{ida}
JE42	Gusii ^{guz} , Kisii
JE43	Kuria ^{kuj} , Koria
JE431	Simbiti
JE432	Hacha
JE433	Surwa
JE434	Sweta
JE44	Zanaki ^{zak}
JE45	Ikoma ^{ntk} , Nata
JE46	<i>see under E40</i>
(* = not in map)	

K10 : Ciokwe-Luchazi Group

K11	Ciokwe ^{cjk} , Chokwe, Tshokwe
K12a.....	Luimbi ^{lum}
K12b	Ngangela ^{nba} , Nyemba
K13	Luchazi ^{lch} , Lujazi, Ponda
K14	Lwena ^{lue} , Luvale
K15	Mbunda ^{mck} , Mbuunda
K16	Nyengo ^{nye}
K17	Mbwela ^{mfu}
K18	Nkangala ^{nkn}

K20 : Lozi (Group)

K21 Lozi ^{loz}, "Kolololo"

K30 : Luyana Group

K31	Luyana ^{lyn} , Luyi
K32	Mbowe ^{mxo}
K321	– Mbume
K322	– Liyuwa
K33	Kwangali ^{kwn} , Rukwangari, incl. Mbundza
K331	see Manyo K322
K332	Manyo, Rumanyo, incl. Gciriku ^{diu} (Dciriku), Sambyu (=K331)
K333	Mbukushu ^{mhw} , Thimbukushu
K334	† Mbogedu, “Manyo”, “Rumanyo”
K34	Mashi ^{mho} , Masi, incl. Kwandu
K35	Simaa ^{sie}
K351	Mulonga
K352	Mwenyi
K353	Koma, Makoma
K354	Imilangu
K36	Shanjo
K37	Kwangwa
K371 *	– Kwandi

(* = not in map)

K40 : Subiya-Totela Group

K401 *see Ikuhane K42*

K402 Fwe ^{fwe}

K41 Totela of Zambia ^{††}

K411 Totela of Namibia

K42 Ikuhane ^{sbs}, Subiya, incl. Mbalangwe (=K401)

L10 : Pende Group

- | | |
|-------------------|--------------------------------------|
| L101 | Sonde |
| L11 | Pende ^{pem} , Pheende |
| L12a | Samba ^{smx} , Tsamba, Tsaam |
| L12b (=H33) | Holo ^{hol} , Holu, Hongu |
| L13 | Kwese ^{kws} , Kwezo, Pindi |

L20 : Songe Group

L201 *	Budya
L202	Yazi
L21	Kete ^{kcv} , Tshikete, Ciket
L21A *	– Kete proper, East Kete
L21B *	– Kete-Kuba, North Kete
L21C *	– Kete-Lulua, South-West Kete
L22	Mbagani, Binji
L221	Lwalwa ^{lwa} , Lwalu
L23	Songe ^{sop} , Yembe
L231	Binji ^{bpj} , Bindji
L24	Luna-Inkongo ^{luj}

(* = not in map)

L30 : Luba Group

L301	Kebwe
L31	Luba-Luluwa ^{lua}
L31a	– Luba-Kasai, Tshiluba, Ciluba
L31b	– Luluwa, Luluwa, West Luba
L32	Kanyoka ^{kny}
L33	Luba-Katanga ^{lub} , Kiluba
L33	Luba-Katanga ^{lub} , Kiluba
L331	Ze(e)la, Kizela
L35	Sanga ^{sng} , Garengaze, South Luba

L40 : Kaonde (Group)

L41 Kaonde *kqn*, Kahonde

L50 : Lunda Group

- | | |
|------------|--------------------------------|
| L51 | Salampasu ^{slx} |
| L511 | – Luntu |
| L52 | Lunda ^{lun} |
| L53 | Ruund ^{rnd} , Luwunda |

L60 : Nkoya (Group)

- L60 Nkoya cluster ^{nka}
- L601 – Kolwe, Lukolwe
- L602 – Lushangi
- L603 – Shasha, Mashasha
- L61 – Mbwerwa, Mbwela
- L62 – Nkoya proper

M10 : Fipa-Mambwe Group

M11.....	Pimbwe <i>p̄w</i>
M12.....	Rungwa <i>r̄w</i>
M13.....	Fipa <i>f̄p</i> , Icifipa
M13A *	– Fipa-Sukuma, Sukuma, Icisukuma
M13B *	– South Fipa
M13C *	– Kandaasi, Icikandaasi
M13D *	– Siiwa, Icisiwa
M13E *	– Nkwaamba, Icinkwaamba
M13F *	– Kwa, Icikwa
M13G *	– Kwaafi, Icikwaafi
M13H *	– Ntile, Icintile, Cile, “Yantili”
M13I *	– Peemba, Icipeemba
M131.....	Ku(u)lwe
M14/15.....	Mambwe-Rungu <i>m̄gr</i>
M14 *	– Rungu, Lungu
M15 *	– Mambwe

(* = not in map)

M20 : Nyiha-Safwa Group

M201	Lambya ^{lai} , Rambia
M201A *	– North Lambya (Tanzania)
M201B *	– Central Lambya (Malawi)
M201C *	– South Lambya (Zambia)
M202	Sukwa
M21	Wanda ^{wbh} , Wandia
M22	Mwanga ^{mwn} , Namwanga
M23	Nyiha ^{nih} , Nyika
M23A *	– West Nyika
M23B *	– Nyiha of Mbozi, Central Nyiha
M23C *	– Nyika of Rungwe, East Nyika
M23D *	– South Nyiha (Zambia)
M24	Malila ^{mqa}
M25	Safwa ^{sbk}
M25A *	– Safwa of Mbeya
M25B *	– Mbwila, Uleenje
M25C *	– Soongwe
M25D *	– Polooto, Poroto
M25E *	– Guruka
M26	Iwa
M27	Tambo

(* = not in map)

M30 : Nyakyusa-Ngonde Group

M301.....

Ndali ^{ndh}

M302..... ?†

Penja

M31.....

Nyakyusa-Ngonde ^{nny}, "Sokili"

M31A *.....

– Nyakyusa proper, Nyekyosa

M31B *.....

– Kukwe, Ngumba

M31C *.....

– Mwamba, Lugulu, "Sokelo"

M31D *.....

– Ngonde

M31E *.....

– Kaaselya, Selya

(* = not in map)

M40 : Bemba Group

M401..... Bwile ^{bwc}

M402..... Aushi ^{auh}, Usi

M41..... Taabwa ^{tap}, Rungu, incl. Shila

M42..... Bemba ^{bem}, Icibemba, incl. Bangweulu Twa

M50 : Lala-Bisa-Lamba Group

M51/52.....	Lala-Bisa ^{leb}
M51 *.....	– Bi(i)sa, Wisa
M52 *.....	– Lala
M521.....	Ambo
M522.....	Luano
M53.....	Swaka
M54.....	Lamba ^{lab}
M541.....	Lima, Bulima
M542.....	Temba
M55.....	Seba ^{kdg} , Shishi

(* = not in map)

M60 : Lenje-Tonga Group / Bantu-Botatwe Group

M61.....	Lenje ^{leh} , Ciina Mukuni
M611.....	Lukanga Twa
M62.....	Soli ^{sby}
M63.....	Ila ^{ilb}
M631.....	Sala ^{shq}
M632.....	Lundwe
M633.....	Kafue Twa
M64.....	Tonga ^{toi} , incl. Leya, Mala, Plateau Tonga, Valley Tonga, Ndawe, Dombe ^{dov}

N10 : Manda Group

N101	Ndendeule ^{dne}
N102	Nindi ^{nxi}
N11	Manda ^{mgs} , Manda-Matumba
N12	Ngoni of Tanzania ^{ngo}
N121	Ngoni of Malawi
N13	Matengo ^{mgv}
N14	Mpoto ^{mpa}
N15	Tonga ^{tog} , Siska

N20 : Tumbuka Group

- N201 Mwera of Mbamba Bay ^{mjh}
N21 Tumbuka cluster ^{tum}, Chitumbuka
N21a * – Tumbuka proper
N21b * – Poka
N21c * – Kamanga, Henga
N21d * – Senga
N21e * – Yombe
N21f * – Fungwe
N21g * – Wenya
(* = not in map)

N30 : Chewa-Nyanja (Group)

N31 Chewa-Nyanja *nya*, Nyanja-Chewa, Chichewa

N31a * – Nyanja

N31b * – Chewa, Cewa

N31c * – Manganja

N31D * – Nyasa (Mozambique), Nyasa-Cewa

(* = not in map)

N40 : Senga-Sena Group

- | | |
|-------------|---|
| N41 | Nsenga ^{nse} , Cinsenga, Senga, incl. P(h)imbi ^{phm} |
| N42 | Kunda ^{kdn} , Chikunda |
| N43 | Nyungwe ^{nyu} , Chinyungwe, Tete |
| N44 | Sena ^{seh} , incl. Podzo (=N46), Rue/Barwe ^{bwg} (=N45) |
| N441 | Sena-Malawi ^{swk} |
| N45 * | <i>see under Sena N44</i> |
| N46 * | <i>see under Sena N44</i> |
- (* = not in map)

P10 : Matuumbi Group

- P11/12 Ndengereko-Rufiji
P11 – Ndengereko ^{ndg}
P12 – Rufiji ^{rui}, Ruihi
P13 Matuumbi ^{mgw}, Kimatuumbi
P14 Ngindo ^{nnq}
P15 Mbunga ^{mgy}

P20 : Yao Group

- P21/22 Yao-Mwera
P21 – Yao *yao*, Ciyao
P22 – Mwera *mwe*
P23 Makonde *kde*, incl. Machinga *mvw*
P24 Ndondé *njd*, Mawanda
P25 Mabiha, Mavia

P30 : Makhuwa Group

- P31 Makhuwa, Emakhuwa, Makua
 P31A – Central Makhuwa ^{v̞w̞}, “Makhuwa-Makhuwana”
 P31B – Me(e)tto ^{mgh}
 P31C – Chirima ^{v̞k̞}, Shirima, incl. Kokola ^{kzn}, Lolo ^{llb},
 Manyawa ^{mny}, Marenje ^{v̞r̞}, Takwane ^{tke}
 P31D – Marrevone ^{xmc}
 P31E – Enahara, Naharra
 P31F – Esaka ^{xsq}
 P31G – Ruvuma Makhuwa, incl. Imithupi, Ikorovere
 P311 Koti ^{eko}, Ekoti, “Angoje”
 P312 Sakati ^{nte}, Sangaji, Nathembo
 P32 Lomwe ^{ngl} (West Makhuwa)
 P33 * – Ngulu, Mihavane (West Makhuwa)
 P331 Lomwe of Malawi ^{lon}
 P34 Echuwabo ^{chw}, Cuabo, incl. Maindo ^{cwb}
 P341 Moniga ^{mhm}
- (* = not in map)

R10 : Umbundu Group

R101.....	Kuvale
R102.....	?† Kwisi
R103.....	Mbali, Olumbali, Kimbari
R11.....	Umbundu ^{umb} , Mbundu, Nano
R12.....	Ndombe ^{ndq}
R13.....	Nyaneka ^{nyk}
R14.....	Khumbi ^{khu}

R20 : Wambo (Group)

- | | |
|-----------|----------------------------|
| R20..... | Wambo, Oshiwambo, Ovambo |
| R21 | – Kwanyama ^{kua} |
| R211..... | – Kafima |
| R212..... | – Evale |
| R213..... | – Mbandja |
| R214..... | – Mbala ^{Inb} |
| R215..... | – Ndongwena |
| R216..... | – Kwankwa |
| R217..... | – Dombondola |
| R218..... | – Esinga |
| R22..... | – Ndonga ^{ndo} |
| R23..... | – Kwambi ^{kwm} |
| R24..... | – Ngandjera ^{nne} |
| R241..... | – Kwaluudhi |
| R242..... | – Kolonkadhi-Eunda |

R30 : Herero Group

- R30..... Herero ^{her}, Otjiherero
R31A..... – Central Herero
R31B – Mbanderu, East Herero
R311..... – North-West Herero, Kaokoland Herero,
incl. Zemba ^{dhm}
R312..... – Botswana Herero, incl. Mahalapye Herero

R40 : Yeyi (Group)

R41 Yeyi *yey*, Siyei, "Kuba"

R41A – East Caprivi Yeyi

R41B – Ngamiland Yeyi

S10 : Shona Group

S11-15 ≈ S10	Shona ^{sna} , Chishona
S11	– Korekore, incl. Tavara ^{twl} , Shangwe, Gova, Budya
S12	– Zezuru, incl. Shawasha, Harava, Gova, Hera
S13	– Manyika ^{mxc} , incl. Tewe ^{twx} , Hungwe
S14	– Karanga, incl. Duma, Govera, Mhari, Nyubi
S15	– Ndaу ^{ndc} , “Sofala”, incl. Garwe, Danda, Shanga
S16	Kalanga ^{kck} , Ikalanga, West Shona
S16A *	– Kalanga (proper)
S16B *	– Nambya ^{nmq} , Nanzwa
S16C *	– Lilima, Humbe
S16D *	– Nyai, Rozvi
S16E *	– Lemba, Remba
S16F *	– Lembethu, Rembethu
S16G *	– Twamamba, Xwamamba
S16H *	– Pfumbi
S16I *	– Ja(w)unda
S16J *	– Romwe
S16K *	– Peri
S16L *	– Talahundra

(* = not in map)

S20 : Venda (Group)

- | | |
|--------------|----------------------------------|
| S21 | Venda ^{ven} , Tshivenda |
| S21A * | – Phani |
| S21B * | – Ilafuri, West Venda |
| S21C * | – Manda, Central Venda |
| S21D * | – Mbedzi, East Venda |
| S21E * | – Tavhatsindi |
| S21F * | – Ronga, South-East Venda |
- (* = not in map)

S30 : Sotho-Tswana Group

S301	Phalaborwa
S302	Kutswe (East Sotho)
S303	Pai (East Sotho)
S304	Pulana (East Sotho)
S31	Tswana ^{tsn} , Setswana
S31a	– Central Tswana, incl. Rolong, Ngwaketse
S31b	– East Tswana, incl. Kgatla, Tlokwa
S31c	– North Tswana, incl. Tawana, Ngwato, Kwena
S31d	– <i>see Kgalagadi S311</i>
S31E.....	– South Tswana, incl. Thlaping, Thlaro
S311 (=S31d)	Kgalagadi ^{xkv} , Sekgalagadi, Qhalaxari
S32	Northern Sotho ^{nso} , Sesotho sa Leboa, Sepedi
S32a *	– Pedi, Masemola, Tau, Koni
S32b *	– Lobedu, Kgaga
S32C *	– Gananwa, Tlokwa
S32D *	– Kopa, Ndebele-Sotho
S32E.....	– Birwa ^{brl}
S32F	– Tswapong ^{two}
S33	Southern Sotho ^{sot} , Sesotho
(* = not in map)	

S40 : Nguni Group

S401 *..†	Old Mfengu, Fingo	S41C *...	– Bomwana
S402	Bhaca, Baca	S41D *...	– Gaika
S403	Hlubi	S41E *...	– Gcaleka
S404	Phuthi	S41F *...	– Thembu
S405	Nhlangwini	S41G *...	– Mpondomise
S406 *..†	Lala	S41H *...	– Ndlambe
S407	South Ndebele ^{nbl} , Isikhethu, “Southern Transvaal Ndebele”, incl. Nrebele, Ndzungza	S41I *....	– Hlubi (in former Ciskei)
S408	Sumayela Ndebele, “Northern Transvaal Ndebele”	S42	Zulu ^{zul} , Isizulu
S41	Xhosa ^{xho} , Isixhosa, “Kaffir”	S42A.....	– KwaZulu-Natal Zulu
S41A * ...	– Mpondo, Pondo	S42B	– Transvaal Zulu
S41B * ...	– Xesibe	S42C	– Qwabe
(* = not in map)		S42D	– Cele
		S43	Swati ^{ssw} , Swazi, Siswati, Ngwane
		S44	Ndebele of Zimbabwe ^{nde} , Sindebele

S50 : Tswa-Rhonga Group

S51	Tswa ^{tsc} , Xitswa
S51A *	– Dzibi
S51B *	– Dzonga
S511	H lengwe
S52	<i>see Changana S53</i>
S53	Changana ^{tso} , Xichangana, Tsonga
S53A *	– Xiluleke
S53B *	– N'walungu
S53C *	– Hlave
S53D *	– Nkuna
S53E (=S52) *	– Gwamba
S53F *	– Nhlanganu
S53G *	– Djonga, Jonga
S53H *	– Bila
S54	Rhonga ^{rng} , Xironga, incl. Konde, Ssonga, Xonga

(* = not in map)

S60 : Copi Group

S61 Copi ^{cce}, Cicopi

S611 * ?† Lenge

S62 Tonga ^{toh}, Gitonga, Shengwe

(* = not in map)

‘New’ languages in the Bantu area

A20A	Jo
A70A	Ewondo Populaire, Pidgin A70
C30A.....	Bangala ^{bxg}
C30B	Lingala ^{lin}
D20A	Gengele
D20B.....†	Vamba
G20A	Ma'a ^{mhd} , Kimbugu cha Ndani, Inner/Mixed Mbugu
G40A	Asian Swahili, Kibabu
G40B.....	Cutchi-Swahili ^{ccl}
G40C.....	Kisetla ^{sta} , Settla, Settler Swahili
G40D	Engsh
G40E.....	Sheng
G40F	Shaba Swahili, Katanga Swahili, Lubumbashi Swahili
G40G	Ngwana ^{swc} , Kingwana, Congo Swahili
G40H	KiKAR, Kikeya
H10A	Kituba ^{ktu} , Kikongo ya Leta
H10B.....	Munukutuba ^{mkw} , Monokutuba
H10C *	Habla Congo (used in Cuba), Habla Bantu
JE10A	Runyakitara (artificial)
L30A *	Pidgin Chiluba
M40A.....	Town Bemba
N40A	Chikunda
S30A	Pretoria-Sotho
S40A	Fanagalo ^{fng} , Basic Bantu, “Kitchen Kafir”, incl. Chikabanga (Zambia), Chilapalapa (Zimbabwe)
S40B	Iscamtho ^{cmt}
S40C	† Shalambombo, Salambom
S50A	Pretoria-Tsonga

(* = not in map)

Bibliography

- Abdulaziz, Mohamed H. Mkilifi; Osinde, Kenneth. 1997. Sheng and Engsh: development of mixed codes among the urban youth in Kenya. *International journal of the sociology of language*, v. 125, p. 43-63.
- Adendorff, Ralph. 2002. Fanakalo: a pidgin in South Africa. In: *Language in South Africa*, p. 179-198. Ed. by Rajend Mesthrie. Cambridge Univ. Press.
- Afido, Pedro J.; Firmino, Gregório; Heins, John H.; Mbuub, Samba; Trinta, Manuel. (Eds.) 1989. *I seminário sobre a padronização da ortografia de línguas Moçambicanas*. Maputo: Núcleo de Estudo de Línguas Moçambicanas, Fac. de Letras, Univ. Eduardo Mondlane.
- Afido, Pedro J., others. 2000. Proposta da ortografia da língua Emakhuwa. In: *Relatório do II seminário sobre a padronização da ortografia de línguas moçambicanas*, p. 67-76. Ed. by Bento Siteo and Armindo Saul Atelela Ngunga. Maputo: Núcleo de Estudo de Línguas Moçambicanas; Centro de Estudos das Línguas Moçambicanas, Univ. Eduardo Mondlane.
- Alewijnse, Bart; Nerbonne, John; Veen, Lolke J. van der; Manni, Franz. 2007. A computational analysis of Gabon varieties. In: *Proceedings of the RANLP (Recent Advances in Natural Language Processing) workshop on computational phonology*, p. 3-17. Ed. by Petya Osenova. Borovetz (Bulgaria).
- Alexandre, Pierre. 1963. Aperçu sommaire sur le pidgin A70 du Cameroun. *Cahiers d'études africaines*, v. 3, 12, p. 577-582.
- Alexandre, Pierre. 1981. Les langues bantu: tableau d'ensemble; description sommaire de deux langues (swahili et bulu). In: *Les langues dans le monde ancien et moderne*, p. 351-398. Ed. by Jean Perrot, Gabriel Manessy and Albert Valdman. Paris: Centre National de la Recherche Scientifique.
- Andersson, Lars-Gunnar; Janson, Tore. 1997. *Languages in Botswana: language ecology in southern Africa*. Gaborone: Longman Botswana.
- Ardener, Edwin W. 1956. *Coastal Bantu of the Cameroons: the Kpe-Mboko, Duala-Limba and Tanga-Yasa groups of the British and French trusteeship territories of the Cameroons*. Ethnographic survey of Africa, Western Africa, n. 11. London: International African Inst.
- Bailey, Richard Anthony. 1995. The Bantu languages of South Africa: towards a sociohistorical perspective. In: *Language and social history: studies in South African sociolinguistics*, p. 19-38. Ed. by Rajend Mesthrie. Cape Town: David Philip Publ.

- Bastin, Yvonne [Angenot]. 1978. Les langues bantoues. In: *Inventaire des études linguistiques sur les pays d'Afrique noire d'expression française et sur Madagascar*, p. 123-186, maps. Ed. by Daniel Barreteau. Paris: Conseil International de la Langue Française.
- Bastin, Yvonne [Angenot]. 1979. Statistique grammaticale et classification des langues bantoues. *Linguistics in Belgium*, v. 2, p. 17-37.
- Bastin, Yvonne [Angenot]. 1983. Essai de classification de quatre-vingts langues bantoues par la statistique grammaticale. In: *Africana linguistica*, v. 9, p. 11-108. Annales du Musée Royal de l'Afrique Centrale, sciences humaines, n. 110. Tervuren.
- Bastin, Yvonne [Angenot]. 2003. The interlacustrine group (Zone J). In: *The Bantu languages*, p. 501-528. Ed. by Derek Nurse and Gérard Philippson. Language family series, n. 4. London & New York: Routledge.
- Bastin, Yvonne [Angenot]; Coupez, André; Halleux, Bernard de. 1979. Statistique lexicale et grammaticale pour la classification historique des langues bantoues. *Bulletin des séances de l'Académie Royale des Sciences d'Outre-Mer*, nouvelle série, v. 25, 2, p. 375-387.
- Bastin, Yvonne [Angenot]; Coupez, André; Halleux, Bernard de. 1983. Classification lexicostatistique des langues bantoues (214 relevés). *Bulletin des séances de l'Académie Royale des Sciences d'Outre-Mer*, nouvelle série, v. 27, 2, p. 173-199.
- Bastin, Yvonne [Angenot]; Coupez, André; Mann, Michael. 1999. *Continuity and divergence in the Bantu languages: perspectives from a lexicostatistic study*. Annales du Musée Royal de l'Afrique Centrale, sciences humaines, n. 162. Tervuren.
- Bastin, Yvonne [Angenot]; Piron, Pascale. 1999. Classifications lexicostatistiques: bantou, bantou et bantoïde (de l'intérêt des "groupes flottants"). In: *Bantu historical linguistics: theoretical and empirical perspectives*, p. 149-163. Ed. by Jean-Marie Hombert and Larry Michael Hyman. Lecture notes, n. 99. Stanford: CSLI (Center for the Study of Language and Information) Publ.
- Batibo, Herman M. 1999. A lexicostatistical survey of the Setswana dialects spoken in Botswana. *South African journal of African languages*, v. 19, 1, p. 2-11.
- Baucom, Kenneth L. 1975. The phonology of proto-Wambo. *African studies*, v. 34, 3, p. 165-184.
- Baumbach, Ernst J.M. 1974. *Introduction to the speech sounds and speech sound changes of Tsonga*. Pretoria: J.L. van Schaik.

- Baumbach, Ernst J.M. 1997. Languages of the Eastern Caprivi. In: *Namibian languages: reports and papers*, p. 307-451. Ed. by Wilfrid Haacke and Edward Derek Elderkin. Namibian African studies, n. 4. Köln: Rüdiger Köppe Verlag for the Univ. of Namibia.
- Bendor-Samuel, John Theodor. (Ed.) 1987. *The Niger-Kordofanian-Congo language family*. Berlin: Walter de Gruyter & Co.
- Bennett, Patrick R. 1973. Identification, classification and Bantu linguistics. *African language studies*, v. 14, p. 19-25.
- Bennett, Patrick R.; Sterk, Jan Pieter. 1977. South Central Niger-Congo: a reclassification. *Studies in African linguistics*, v. 8, 3, p. 241-273.
- Bernsten, Jan[ice] Graham. 1998. Runyakitara: Uganda's 'new' language. *Journal of multilingual and multicultural development*, v. 19, 2, p. 93-107.
- Biloa, Edmond. 1997. *Tuki*. Languages of the world/Materials, n. 122. München: Lincom Europa.
- Blanchon, Jean Alain; Martin, M. Alihanga. 1992. Notes sur la morphologie du lempiini de Eyuga. *Pholia*, v. 7, p. 23-40.
- Bleek, Wilhelm Heinrich Immanuel. 1862/69. *A comparative grammar of South African languages*, 2 parts. Cape Town & London: J.C. Juta and Trübner & Co.
- Bleek, Wilhelm Heinrich Immanuel. 1936. A fragment: a continuation of a comparative grammar of South African languages (paragraphs 559-562). *Bantu studies*, v. 10, 1, p. 1-7.
- Blench, Roger M. 1989. New Benue-Congo: a definition and proposed internal classification. *Afrikanistische Arbeitspapiere*, v. 17, p. 115-147.
- Blench, Roger M. 1993. New developments in the classification of Bantu languages and their historical implications. In: *Datation et chronologie dans le bassin du lac Tchad: séminaire de réseau Méga-Tchad, ORSTOM Bondy, 11 et 12 septembre 1989*, p. 147-160. Ed. by Daniel Barreteau and Charlotte von Graffenried. Colloques et séminaires. Paris: Office de la Recherche Scientifique et Technique d'Outre-Mer.
- Bokula, François-Xavier. 1970. La langue bodo: formes nominales. In: *Africana linguistica*, v. 4, p. 63ff. Annales du Musée Royal de l'Afrique Centrale, sciences humaines, n. 68. Tervuren.
- Boone, Douglas W.; Bradley, David P.; Grant, Caroline A. 1992/99. *Central Yambasa survey report*. SIL electronic survey reports, n. 1999-009.
- Boone, Douglas W.; Olson, Kenneth S. 2004. *Bwa bloc survey report*. SIL electronic survey reports, n. 2004-013.
- Botne, Robert Dale. 1989/90. The historical relation of Cigogo to Zone J languages. *Sprache und Geschichte in Afrika*, v. 10/11, p. 187-222.

- Botne, Robert Dale. 1999. Future and distal *-ka-*'s: Proto-Bantu or nascent form(s)? In: *Bantu historical linguistics: theoretical and empirical perspectives*, p. 473-515. Ed. by Jean-Marie Hombert and Larry Michael Hyman. Lecture notes, n. 99. Stanford: CSLI (Center for the Study of Language and Information) Publ.
- Botne, Robert Dale; Salama-Gray, Kisanga. 1994. *A Lega and English dictionary, with an index to Proto-Bantu roots*. East African languages and dialects, n. 3. Köln: Rüdiger Köpfe Verlag.
- Bouka, Léonce Yembi. 1989. Teke and its dialects in Congo: status of the research. In: *Proceedings of the round table on assuring the feasibility of standardization within dialect chains, Noordwijkerhout, the Netherlands, September 1988*, p. 63-75. Ed. by T.G. Bergman. Nairobi: Summer Inst. of Linguistics (SIL).
- Bryan, Margaret Arminel. 1959. *The Bantu languages of Africa*. Handbook of African languages, n. 4. London, New York & Cape Town: Oxford Univ. Press for the International African Inst.
- Bulck, Gaston [Vaast] van. 1949. *Manuel de linguistique bantoue*. Mémoires de l'Inst. Royal Colonial Belge, collection in-8°, section des sciences morales et politiques, n. 17:3. Bruxelles: Libr. Falk fils; Georges van Campenhout.
- Bulck, Gaston [Vaast] van. 1952. *Les deux cartes linguistiques du Congo Belge*. Mémoires de l'Inst. Royal Colonial Belge, collection in-8°, section des sciences morales et politiques, n. 25:2. Bruxelles.
- Bulck, Gaston [Vaast] van; Hackett, Peter E. 1956. Report of the eastern team: Oubangui to Great Lakes. In: *Linguistic survey of the northern Bantu borderland*, v. 1, p. 63-122. Ed. by Malcolm Guthrie and Archibald N. Tucker. London: Oxford Univ. Press for the International African Inst.
- Burssens, Amaat Frans Stephanie. 1939. *Tonologische schets van het tshiluba (Kasayi, Belgisch Congo)*. Kongo-Overzee bibliotheek, n. 2. Anvers: De Sikkel.
- Burton, Richard Francis. 1851. [Specimens of the Sidi language]. In: *Sindh, and the races that inhabit the valley of the Indus*, p. 433. London: W.H. Allen & Co.
- Calteaux, Karen. 1996. *Standard and non-standard African language varieties in the urban areas of South Africa*. Main report for the STANON (Standard and non-standard African language varieties in the urban areas of South Africa) Research Programme. Pretoria: Human Sciences Research Council.
- Canonici, Noverino N. 1994. *The Nguni languages: a simple presentation and comparison of Zulu, Xhosa and Swati*. Durban: Dept. of Zulu Language and Literature, Univ. of Natal.

- Cardoso, Carlos Lopes. 1966. “Olumbali” do distrito de Moçâmedes: achegas para o seu estudo. *Boletim do Inst. de Investigação Científica de Angola* (Lisboa), v. 3, 1, p. 37-73.
- Chimbutane, Feliciano Salvador; Magaia, Almeida; Sitoé, Bento; Matavele, Celeste Joaquim; Khosa, Félix dos Santos Viana; Matsinhe, Sozinho Francisco. 2000. Proposta da ortografia do Xichangana. In: *Relatório do II seminário sobre a padronização da ortografia de línguas moçambicanas*, p. 177-190. Ed. by Bento Sitoé and Armindo Saul Atelela Ngunga. Maputo: Núcleo de Estudo de Línguas Moçambicanas; Centro de Estudos das Línguas Moçambicanas, Univ. Eduardo Mondlane.
- Cole, Desmond Thorne. 1951. Classified catalogue of Bantu languages. In: *African music research transcription library of gramophone records: handbook for librarians*, p. 16-40. Ed. by Hugh T. Tracey. Johannesburg: Gallo.
- Cole, Desmond Thorne. 1955/75. *An introduction to Tswana grammar*. With a new introduction. Cape Town: Longmans.
- Cole, Desmond Thorne. 1959. Doke's classification of Bantu languages. *African studies*, v. 18, 4, p. 197-213.
- Cole, Desmond Thorne. 1961. Doke's classification of Bantu languages [revised]. In: *Contributions to the history of Bantu linguistics*, p. 80-96. Ed. by Clement Martyn Doke and Desmond Thorne Cole. Johannesburg: Witwatersrand Univ. Press.
- Cope, Anthony T. 1971. A consolidated classification of the Bantu languages. *African studies*, v. 30, 3/4, p. 213-236.
- Crane, Thera Marie. 2007. Totela's diminishing augments: a case study of language change in progress. Paper presented at the (2nd) international conference on Bantu languages, Göteborg University, October 5, 2007.
- Dalby, David. 1970. Reflections on the classification of African languages, with special reference to the work of Sigismund Wilhelm Koelle and Malcolm Guthrie. *African language studies*, v. 11 (spec. theme: ‘African language studies in honour of Malcolm Guthrie’, ed. by Guy Atkins), p. 147-171.
- Dalby, David. 2000. “*Inner*”-Bantu. Linguasphere Observatory / Observatoire Linguistique .
- Davison, Phil. 1991. *Batanga survey report*. Yaoundé: Société Internationale de Linguistique (SIL); Min. de l'Enseignement Supérieur, de l'Informatique et de la Recherche Scientifique, Cameroun; Inst. des Sciences Humaines; Centre de Recherches et d'Etudes Anthropologiques.
- Declich, Francesca. 1995. “Gendered narratives”, history, and identity: two centuries along the Juba River among the Zigula and Shanbara. *History in Africa*, v. 22, p. 93-122.

- Demolin, Didier; Ngonga-Ke-Mbembe, Hubert; Soquet, Alain. 2002. Phonetic characteristics of an unexploded palatal implosive in Hendo. *Journal of the International Phonetic Association*, v. 32, 1, p. 1-15.
- Dieu, Michel; Renaud, Patrick. (Eds.) 1983. *Situation linguistique en Afrique centrale. Inventaire préliminaire: le Cameroun / Atlas linguistique de Cameroun (ALCAM)*. Collection de l'Atlas linguistique de l'Afrique centrale. Paris & Yaoundé: Agence de Coopération Culturelle et Technique; Centre Régional de Recherche et de Documentation sur les Traditions Orales et pour le Développement des Langues Africaines; Direction Générale de la Recherche Scientifique et Technique, Inst. des Sciences Humaines.
- Diller, Jason; Jordan-Diller, Kari; Hamm, Cameron. 2002. *Sentence repetition testing (SRT) and language shift survey of the Tuki language*. SIL electronic survey reports, n. 2003-010.
- Doke, Clement Martyn. 1931. *Report on the unification of the Shona dialects*. Hertford UK: Stephen Austin & Sons for the Government of Southern Rhodesia and the Carnegie Corporation.
- Doke, Clement Martyn. 1938. The earliest records of Bantu. *Bantu studies*, v. 12, 2, p. 135-144.
- Doke, Clement Martyn. 1945. *Bantu: modern grammatical, phonetical, and lexicological studies*. London: Percy Lund, Humphries & Co. for the International Inst. of African Languages and Cultures.
- Doke, Clement Martyn. 1954. *The Southern Bantu languages*. Handbook of African languages. London: Oxford Univ. Press for the International African Inst.
- Doke, Clement Martyn. 1960. The earliest records of Bantu [revised]. *African studies*, v. 19, p. 26-32.
- Douet, L. 1914. Les babingas ou yadingas, peuple nain de la forêt équatoriale, région du Moyen Congo. *L'ethnographie*, nouvelle série, v. 2, p. 15-32.
- Dugast, Idelette. 1949. *Inventaire ethnique du sud-Cameroun*. Mémoires de l'Inst. Français de l'Afrique Noire, série "populations", n. 1. Dakar.
- Duke, Daniel Joseph. 2001. *Aka as a contact language: sociolinguistic and grammatical evidence*. MA thesis. Univ. of Texas at Arlington. (Publ. as SIL electronic survey reports, n. 2006-008.)
- Dyk, P.R. van. 1960. *'n Studie van Lala: sy fonologie, morfologie en sintaksis*. Proefschrift (PhD). Univ. van Stellenbosch.
- Ebobissé, Carl. 1989. Dialectométrie lexicale des parlers Sawabantu. *Journal of West African languages*, v. 19, 2, p. 57-66.

- Echegaray, Carlos Gonzalez. 1959. *Estudios guineos*. Madrid: Consejo Superior de Investigaciones Científicas.
- Ehret, Christopher. 1999. Subclassifying Bantu: the evidence of stem morpheme innovations. In: *Bantu historical linguistics: theoretical and empirical perspectives*, p. 43-147. Ed. by Jean-Marie Hombert and Larry Michael Hyman. Lecture notes, n. 99. Stanford: CSLI (Center for the Study of Language and Information) Publ.
- Ehret, Christopher. 2001. Bantu expansions: re-envisioning a central problem of early African history. *International journal of African historical studies*, v. 34, 1, p. 5-41.
- Eliet, Edouard. 1953. *Les langues spontanées dites commerciales du Congo: le monokotuba comparé au lingala et au lari de la région du Pool*. Brazzaville: V. Simarro.
- Fehderau, W. Harold. 1967. *The origin and development of Kituba, lingua franca kikongo*. Publications occasionnelles Ngoma. Kisangani: Univ. Libre du Congo.
- Felix, Marc Leo. 1987. *100 peoples of Zaire and their sculpture: the handbook*. Brussels, San Francisco & Bukavu: Zaïre Basin Art History Research Foundation.
- Finlayson, Rosalie. 1986. The Zulu dialect cluster. In: *Zulu: study guide 1 for ZUL302-U*, p. 72-75. Ed. by Sonja E. Bosch, Rosalie Finlayson, Christian Themba Msimang, P.C. Taljaard, Christian S. van Rooyen and E.M. Wessels. Pretoria: Univ. of South Africa.
- Flight, Colin. 1980. Malcolm Guthrie and the reconstruction of Bantu prehistory. *History in Africa*, v. 7, p. 81-118.
- Flight, Colin. 1981. Trees and traps: strategies for the classification of African languages and their historical significance. *History in Africa*, v. 8, p. 43-74.
- Flight, Colin. 1988. Bantu trees and some wider ramifications. *African languages and cultures*, v. 1, 1, p. 25-43.
- Flight, Colin. 1988. The Bantu expansion and the SOAS network. *History in Africa*, v. 15, p. 261-301.
- Fontaney, V. Louise. 1988. Mboshi: steps towards a grammar [pt. 1]. *Pholia*, v. 3, p. 87-167.
- Fortune, George. 1963. A note on the languages of Barotseland. In: *Proceedings of the conference on the history of Central African peoples*. Lusaka: Rhodes-Livingstone Inst.
- Friesen, Lisa. 2002. *Valence change and Oroko verb morphology (Mbonge dialect)*. MA thesis. Grand Forks ND: Univ. of North Dakota.

- Gardner, William Lorin. 2006. *Language use in the Epena district of northern Congo*. SIL electronic survey reports, n. 2006-005.
- Gibson, Gordon D.; Larson, Thomas John; McGurk, Cecilia R. 1981. *The Kavango peoples*. Studien zur Kultatkunde, n. 56. Wiesbaden: Franz Steiner Verlag.
- Githiora, Chege. 2002. Sheng: peer language, Swahili dialect or emerging creole? *Journal of African cultural studies*, v. 15, 2, p. 159-183.
- Gowlett, Derek F. 1997. Aspects of Yeyi diachronic phonology. In: *Namibian languages: reports and papers*, p. 235-263. Ed. by Wilfrid Haacke and Edward Derek Elderkin. Namibian African studies, n. 4. Köln: Rüdiger Köpfe Verlag for the Univ. of Namibia.
- Gowlett, Derek F. 2003. Zone S. In: *The Bantu languages*, p. 609-638. Ed. by Derek Nurse and Gérard Philippson. Language family series, n. 4. London & New York: Routledge.
- Grant, Caroline A. 1992. *Bati survey report*. Yaoundé: Summer Inst. for Linguistics (SIL) for the Min. of Higher Education, Computer Services and Scientific Research, Cameroon.
- Greenberg, Joseph Harold. 1949. Studies in African linguistic classification, 3: the position of Bantu. *Southwestern journal of anthropology*, v. 5, 4, p. 309-317.
- Grégoire, H. Claire. 1994. A diachronic approach to classes 10 and 11 in Bantu, with special reference to north-western languages. *Proceedings of the annual meeting of the Berkeley Linguistics Society*, v. 20, suppl. (spec. theme: 'Special session on historical issues in African linguistics', ed. by Kevin E. Moore, David A. Peterson and Comfort Wentum), p. 21-34.
- Grottanelli, Vinigi L. 1953. I Bantu del Giuba nella tradizioni dei Wazegua. *Geographica helvetica*, v. 8, p. 249-260.
- Guarisma, Gladys; Paulian, Christiane. 1986. Dialectométrie lexicale de quelques parlers bantous de la zone A. In: *La méthode dialectométrique appliquée aux langues africaines*, p. 93-176. Ed. by Gladys Guarisma and Wilhelm Johann Georg Möhlig. Berlin: Dietrich Reimer Verlag.
- Guthrie, Malcolm. 1948. *The classification of the Bantu languages*. London: Oxford Univ. Press for the International African Inst.
- Guthrie, Malcolm. 1951. Classification of the Bantu languages. Unpublished revision. School of Oriental and African Studies, Univ. of London.
- Guthrie, Malcolm. 1953. *The Bantu languages of western equatorial Africa*. Handbook of African languages. London: Oxford Univ. Press for the International African Inst.

- Guthrie, Malcolm. 1957. Classification of the Bantu languages. Further revision, unpublished. School of Oriental and African Studies, Univ. of London.
- Guthrie, Malcolm. 1967. *Comparative Bantu, 1: the comparative linguistics of the Bantu languages*, v. 1. London: Gregg International.
- Guthrie, Malcolm. 1967/71. *Comparative Bantu: an introduction to the comparative linguistics and prehistory of the Bantu languages*, 4 vols. Letchworth UK & Brookfield VT: Gregg International.
- Guthrie, Malcolm. 1969. Features of verbal structure in S.W. Fang. *International journal of American linguistics*, v. 35, 4, p. 356-365.
- Guthrie, Malcolm. 1970. *Comparative Bantu, 3-4: a catalogue of Common Bantu with commentary*, 2 vols. London: Gregg International.
- Guthrie, Malcolm. 1971. The western Bantu languages. In: *Current trends in linguistics, 7: linguistics in sub-Saharan Africa*, p. 357-366. Ed. by Thomas Albert Sebeok. The Hague & Paris: Mouton & Co.
- Guthrie, Malcolm. 1971. *Comparative Bantu, 2: Bantu prehistory, inventory and indexes*. London: Gregg International.
- Guthrie, Malcolm; Tucker, Archibald Norman. (Eds.) 1956. *Linguistic survey of the northern Bantu borderland*, v. 1. London: Oxford Univ. Press for the International African Inst.
- Haacke, Wilfrid [Heinrich] [Gerhard]; Elderkin, Edward Derek. (Eds.) 1997. *Namibian languages: reports and papers*. Namibian African studies, n. 4. Köln: Rüdiger Köppe Verlag for the Univ. of Namibia.
- Hachipola, Simooya Jerome. 1998. *Survey of minority languages of Zimbabwe*. Harare: Univ. of Zimbabwe Publ.
- Hallowes, D.P. 1942. *A grammar of Baca*. MA thesis. Johannesburg: Univ. of the Witwatersrand.
- Heath, Teresa. 2003. Makaa (A83). In: *The Bantu languages*, p. 335-348. Ed. by Derek Nurse and Gérard Philippson. Language family series, n. 4. London & New York: Routledge.
- Hedinger, Robert. 1987. *The Manenguba languages (Bantu A.15, Mbo cluster) of Cameroon*. School of Oriental and African Studies, Univ. of London.
- Heine, Bernd. 1970. *Status and use of African lingua francas*. Translated from German. Afrika-Studien der IFO-Inst. für Wirtschaftsforschung, n. 49. München: Weltforum-Verlag.
- Heine, Bernd. 1972/73. Zur genetischen Gliederung der Bantu-Sprachen. *Afrika und Übersee*, v. 56, p. 164-185.

- Heine, Bernd. 1991. On the development of Kenya Pidgin Swahili. In: *Kontakt und Simplifikation: Beiträge zum 6. essener Kolloquium über "Kontakt und Simplifikation" vom 18.-19.11.1989 an der Universität Essen*, p. 29-54. Ed. by Norbert Boretzky, Werner Enninger and Thomas Stolz. Bochum-Essener Beiträge zur Sprachwandelforschung, n. 11. Bochum: Univ.-Verlag Dr Norbert Brockmeyer.
- Heine, Bernd; Hoff, Hans; Vossen, Rainer. 1977. Neuere Ergebnisse zur Territorialgeschichte des Bantu. In: *Zur Sprachgeschichte und Ethnohistorie in Afrika*, p. 57-72. Ed. by Wilhelm Johann Georg Möhlig, Franz Rottland and Bernd Heine. Berlin: Dietrich Reimer Verlag.
- Henrici, Alick. 1973. Numerical classification of Bantu languages. *African language studies*, v. 14, p. 81-104.
- Hinnebusch, Thomas Joseph. 1989. Bantu. In: *The Niger-Congo languages*, p. 450-473. Ed. by John Theodor Bendor-Samuel. Lanham MD, New York & London: Univ. Press of America, by arrangement with the Summer Inst. of Linguistics (SIL).
- Hinnebusch, Thomas Joseph; Nurse, Derek; Mould, Martin [Joel]. 1981. *Studies in the classification of Eastern Bantu languages*. Suppl. 3 to *Sprache und Geschichte in Afrika*. Hamburg: Helmut Buske Verlag.
- Holden, Claire Janaki. 2002. Bantu language trees reflect the spread of farming across sub-Saharan Africa: a maximum-parsimony analysis. *Proceedings of the Royal Society of London: biological sciences*, v. 269, 1493, p. 793-799.
- Holm, John A. 1988/89. *Pidgins and creoles*, 2 vols. Cambridge Univ. Press.
- Hombert, Jean-Marie. 1991. Quelques critères de classification des parlers fang. *Pholia*, v. 6, p. 145-153.
- Hombert, Jean-Marie. 2009. La diversité culturelle de l'Afrique est menacée. *La recherche*, v. 429, p. 36-39.
- Hore, Edward Coode. 1883. On the twelve tribes of Tanganyika. *Journal of the Anthropological Inst. of Great Britain and Ireland*, v. 12, p. 2-21, 1 plate.
- Huey, Paul; Mbongue, Joseph. 1995. *A rapid appraisal survey of Tuki (ALCAM 551), Mbam et Inoubou & Mbam et Kim Divisions, Center Province*. Yaoundé: Min. of Scientific and Technical Research, Cameroon.
- Hulstaert, Gustaaf. 1948. Le dialecte des pygmoïdes Batswa de l'Equateur. *Africa*, v. 18, 1, p. 21-28.
- Hulstaert, Gustaaf. 1978. Notes sur la langue des bafotó. *Anthropos*, v. 73, p. 113-132.
- Hulstaert, Gustaaf. 1984. La langue des mpama. *Annales Aequatoria*, v. 5, p. 5-32.

- Hulstaert, Gustaaf. 1993. Liste et carte des dialectes mongo. *Annales Aequatoria*, v. 14, p. 401-406.
- Ilonga, Bosenge. 1994. Les titres de noblesse chez les baséngéle: une étude morpho-sémantique. *Annales Aequatoria*, v. 15, p. 247-267.
- Ingrams, William Harold. 1924. The dialects of the Zanzibar Sultanate. *Bulletin of the School of Oriental Studies*, v. 3, 2, p. 533-550.
- Ittmann, Johannes. 1959/60. Skizze der Sprache des Nixenkultbundes am Kamerunberg. *Afrika und Übersee*, v. 43, p. 161-190.
- Jacobs, John; Omeonga, Barthélémy. 2001. Classes nominales et radicaux verbaux en isiamba (Tulungu, Kindu). *Annales Aequatoria*, v. 22, p. 205-220.
- Jacquot, André. 1971. Les langues du Congo-Brazzaville: inventaire et classification. *Cahiers de l'Office de la Recherche Scientifique et Technique d'Outre-Mer: série sciences humaines*, v. 8, 4, p. 349-357, map.
- Jacquot, André. 1983. *Les classes nominales dans les langues bantoues des groupes B.10, B.20, B.30 (Gabon-Congo)*. Travaux et documents de l'Office de la Recherche Scientifique et Technique d'Outre-Mer, n. 157. Paris.
- Jacquot, André. 1983. Ethno-linguistique. In: *Géographie et cartographie du Gabon: atlas illustré*, p. 46-47. Ed. by Louis Perrois, André Jacquot and Paulette Moussavou. Paris: Edicef pour l'Inst. Pédagogique National.
- Jacquot, André; Richardson, Irvine. 1956. Report of the western team: Atlantic coast to Oubangui. In: *Linguistic survey of the northern Bantu borderland*, v. 1, p. 9-62. Ed. by Malcolm Guthrie and Archibald N. Tucker. London: Oxford Univ. Press for the International African Inst.
- Janson, Tore. 1995. The status, history and future of Sekgalagadi. In: *The complete linguist: papers in memory of Patrick J. Dickens*, p. 399-406. Ed. by Anthony Traill, Rainer Vossen and Megan Bieseile. Afrikanische Sprachen und Kulturen. Köln: Rüdiger Köppe Verlag.
- Janson, Tore. 2004. Languages and language names in Mozambique, 150 years ago and now. In: *Globalisation and African languages: risks and benefits (Festschrift Karsten Legère)*, p. 297-311. Ed. by Katrin Bromber and Birgit Smieja. Trends in linguistics: studies and monographs, n. 156. Berlin & New York: Mouton de Gruyter.
- Johnston, Harry Hamilton. 1888. The Bantu borderland in western Africa. *Proceedings of the Royal Geographical Society and monthly record of geography*, new monthly series, v. 10, 10, p. 633-637.
- Johnston, Harry Hamilton. 1919/22. *A comparative study of the Bantu and semi-Bantu languages*, 2 vols. Oxford: Clarendon Press.

- Jordan, Archibald Campbell. 1953. *Some features on the phonetic and grammatical structure of Baca*. MA thesis. Pretoria: Univ. of South Africa.
- Kabungama, Yuka. 1994. Les formes pronominales en kisembómbo. *Annales Aequatoria*, v. 15, p. 269-281.
- Kadima, Kamuleta; Mutombo, Huta-Mukana; Bokula, Moiso; Kabuyaya, Kalondero; Mbula, P.; Thimbombo, N. 1983. *Situation linguistique en Afrique centrale. Inventaire préliminaire: le Zaïre / Atlas linguistique de Zaïre*. Collection de l'Atlas linguistique de l'Afrique centrale. Paris & Yaoundé: Agence de Coopération Culturelle et Technique; Centre Régional de Recherche et de Documentation sur les Traditions Orales et pour le Développement des Langues Africaines; Equipe Nationale Zaïroise.
- Kagaya, Ryohei. 1989. A study of the tonal system of the Gonja verbs and nouns (a dialect of the southern Pare language). In: *Bantu linguistics, 2: studies in Tanzanian languages*, p. 1-94. Inst. for the Study of Languages and Cultures of Asia and Africa, Tokyo Univ. of Foreign Studies.
- Kagaya, Ryohei. 1989. A study of the tonal system of the Mbaga dialect of the southern Pare language. In: *Bantu linguistics, 2: studies in Tanzanian languages*, p. 95-204. Inst. for the Study of Languages and Cultures of Asia and Africa, Tokyo Univ. of Foreign Studies.
- Kahigi, Kulikoyela Kanalwanda; Kihore, Yared Magori; Mous, Maarten. (Eds.) 2000. *Lugha za Tanzania / Languages of Tanzania: studies dedicated to the memory of Prof. Clement Maganga*. CNWS (Research School of Asian, African and Amerindian Studies) publications, n. 89. Leiden.
- Kamanda Kola, Roger. 1991. *Eléments de description du zamba, langue bantoue (C.31e) du Zaïre*. Mémoire de licence spéciale. Univ. Libre de Bruxelles.
- Kamanda Kola, Roger. 1994. Notes sur l'augment en zamba. *Annales Aequatoria*, v. 15, p. 399-409.
- Kashoki, Mubanga E. 1972. Town Bemba: a sketch of its main characteristics. *African social research* (Lusaka), v. 13, p. 161-186.
- Katesi, Yime-Yime. 1994. Implicit ways of thanking in Engwi. *Annales Aequatoria*, v. 15, p. 13-21.
- Katesi, Yime-Yime. 1994. Notes on some customary beliefs and practices of the Angwi-Angye. *Annales Aequatoria*, v. 15, p. 23-32.
- Kihore, Yared Magori. 2000. Historical and linguistic aspects of Kihacha. In: *Lugha za Tanzania / Languages of Tanzania*, p. 67-80. Ed. by Kulikoyela Kanalwanda Kahigi, Yared Magori Kihore and Maarten Mous. CNWS (Research School of Asian, African and Amerindian Studies) publications, n. 89. Leiden.
- Kimambo, Isaria Ndelahiyosa. 1969. *A political history of the Pare of Tanzania*. Nairobi: East African Publ. House.

- Kipacha, Ahmad. 2004. KiNgome-English lexicon. *Swahili Forum*, v. 11, p. 179-209.
- Kipacha, Ahmad. 2007. The quest for Kimgao Swahili: latest findings. Paper presented at the (2nd) international conference on Bantu languages, Göteborg University, October 6, 2007.
- Kisseberth, Charles Wayne. 2003. Makhuwa (P30). In: *The Bantu languages*, p. 546-565. Ed. by Derek Nurse and Gérard Philippson. Language family series, n. 4. London & New York: Routledge.
- Klein-Arendt, Reinhardt. 1987. Kingozi: extinct Swahili dialect or poetic jargon? A historical, dialectological and contextual analysis. *Sprache und Geschichte in Afrika*, v. 8, p. 181-245.
- Klieman, Kairn Anne. 1999. Hunter-gatherers participation in rainforest trade systems: a comparative history of forest vs ecotone societies in Gabon and Congo, c.1000-1800 AD. In: *Central African hunter-gatherers in a multidisciplinary perspective: challenging elusiveness*, p. 89-104. Ed. by Karen Biesbrouck, Stefan Elders and Gerda Rossel. Leiden: Research School of Asian, African and Amerindian Studies (CNWS).
- Knappert, Jan. 1970. The origin of the term ‘Bantu’. *African language studies*, v. 11 (spec. theme: ‘African language studies in honour of Malcolm Guthrie’, ed. by Guy Atkins), p. 230-236.
- Knappert, Jan. 1978. Classifications of Bantu languages. *Linguistics*, v. 16, 208, p. 23-41.
- Koni Muluwa, Joseph; Bostoen, Koen. 2008. *Noms et usages des plantes utiles chez les Nsong*. Göteborg africana informal series, n. 6. Dept. of Oriental and African Languages, Göteborg Univ.
- Kotzé, Albert E. 2001. Prominent features of Lobedu nouns and pronouns. *South African journal of African languages*, v. 21, 1, p. 89-107.
- Krüger, Casper J.H.; Plessis, J.A. du. 1977. *Die Kgalagadi dialekte van Botswana*. Wetenskaplike bydraes van die Potchefstroomse Univ. vir Christelike Hoër Onderwys, reeks A: geestewetenskappe, n. 28.
- Kröger, Oliver. 2005. *Report on a survey of coastal Makua dialects*. SIL electronic survey reports, n. 2005-020.
- Kuperus, Julie. 1985. *The Londo word: its phonological and morphological structure*. Annales du Musée Royal de l’Afrique Centrale, sciences humaines, n. 119. Tervuren.
- Kutsch Lojenga, Connie [Constance]. 2003. Bila (D32). In: *The Bantu languages*, p. 450-474. Ed. by Derek Nurse and Gérard Philippson. Language family series, n. 4. London & New York: Routledge.

- Kähler-Meyer, Emmi. 1971. Niger-Congo, Eastern Bantu. In: *Current trends in linguistics, 7: linguistics in sub-Saharan Africa*, p. 307-356. Ed. by Thomas Albert Sebeok. The Hague & Paris: Mouton & Co.
- Ladefoged, Peter; Glick, Ruth Moser; Cripner, Clive. 1972. *Language in Uganda*. With an introduction by Clifford H. Prator and additional material by Livingstone Walusimbi. Ford Foundation's language surveys. London & New York: Oxford Univ. Press.
- Laman, Karl Edward. 1936. *Dictionnaire kikongo-français, avec une étude phonétique décrivant les dialectes les plus importants de la langue dite kikongo*. Mémoires de l'Inst. Royal Colonial Belge, collection in-8°, section des sciences morales et politiques, n. 2. Bruxelles: Georges van Campenhout.
- Lamberty, Melinda. 2002. *A rapid appraisal survey of the Abo and Barombi speech communities, South West and Littoral Provinces, Cameroon*. SIL electronic survey reports, n. 2002-075.
- Lanham, Leonard Walter. 1955. *A study of Gitonga of Inhambane*. Bantu linguistic studies, n. 1. Johannesburg: Witwatersrand Univ. Press.
- Legère, Karsten. 1986. Kimgao and southern Kiswahili in mainland Tanzania. In: *Theoretische Probleme der Sprachen Asiens und Afrikas: Beiträge zur IV. internationalen Konferenz "Theoretische Probleme der Sprachen Asiens und Afrikas" der Asien- und Afrikawissenschaftler (Linguisten) der sozialistischen Länder im November 1986 in der ST Vietnam*, p. 146-159. Ed. by Siegmund Brauner and Karsten Legère. Linguistische Studien, Reihe A: Arbeitsberichte, n. 148. Berlin: Zentralinstitut für Sprachwissenschaft, Akademie der Wissenschaften der DDR.
- Lehman, Dan van; Eno, Omar. 2003. *The Somali Bantu: their history and culture*. Culture profiles, n. 16. Washington DC: Center for Applied Linguistics.
- Leitch, Myles Francis. 2003. Babole (C101). In: *The Bantu languages*, p. 392-421. Ed. by Derek Nurse and Gérard Philippson. Language family series, n. 4. London & New York: Routledge.
- Lindblom, [Karl] Gerhard. 1926. *Notes on the Kamba language / Notes on Kamba grammar, with two appendices: "Kamba names of persons, places, animals and plants" and "Salutations"*. Archives d'études orientalis, n. 10. Uppsala: K.W. Appelbergs Boktryckeri.
- Lodhi, Abdulaziz Yusuf. 1992. African settlements in India. *Nordic journal of African studies*, v. 1, 1, p. 83-86.
- Lodhi, Abdulaziz Yusuf. 2000. *Oriental influences in Swahili: a study in language and culture contacts*. Orientalia et africana gothoburgensia, n. 15. Göteborg: Acta Universitatis Gothoburgensis.

- Lowe, John B.; Schadeberg, Thilo C. 1997. *Bantu MapMaker*, version 3.1. Univ. of California at Berkeley & State Univ. of Leiden.
- Lusakalalu, Pedro. 2001. Languages and glossonymic units: contribution to the assessment of the linguistic diversity of Angola and Namibia. *Afrikanistische Arbeitspapiere*, v. 66 (spec. theme: 'From the south: a selection of papers', ed. by Femi Dele Akinede and Karsten Legère), p. 47-65.
- Lusakalalu, Pedro. 2003. What is Rukavango? *Nordic journal of African studies*, v. 12, 1, p. 92-104.
- Maho, Jouni Filip. 1998. *Few people, many tongues: the languages of Namibia*. Windhoek: Gamsberg Macmillan Publ.
- Maho, Jouni Filip. 1999. *A comparative study of Bantu noun classes*. Orientalia et africana gothoburgensia, n. 13. Göteborg: Acta Universitatis Gothoburgensis.
- Maho, Jouni Filip. 2001. The Bantu area: (towards clearing up) a mess. *Africa & Asia: Göteborg working papers on Asian and African languages and literatures*, v. 1 (spec. theme: 'Selected papers from the 1st Nordic meeting on African languages, Göteborg University, 8-10 December 2000', ed. by Jouni Maho), p. 40-49.
- Maho, Jouni Filip. 2002. The Bantu line-up: comparative overview of three Bantu classifications. Dept. of Oriental and African Languages, Göteborg Univ.
- Maho, Jouni Filip. 2003. A classification of the Bantu languages: an update of Guthrie's referential system. In: *The Bantu languages*, p. 639-651. Ed. by Derek Nurse and Gérard Philippson. Language family series, n. 4. London & New York: Routledge.
- Maho, Jouni Filip. 2008. *Indices to Bantu languages*. Studies in African linguistics, n. 73. München: Lincom Europa.
- Maho, Jouni Filip. 2008. *The Bantu bibliography*. African linguistic bibliographies, n. 8. Köln: Rüdiger Köppe Verlag.
- Maho, Jouni Filip; Sands, Bonny [Eva]. 2002. *The languages of Tanzania: a bibliography*. Orientalia et africana gothoburgensia, n. 17. Göteborg: Acta Universitatis Gothoburgensis.
- Makhudu, K. Dennis Papi. 1995. An introduction to Flaaitaal. In: *Language and social history: studies in South African sociolinguistics*, p. 298-305. Ed. by Rajend Mesthrie. Cape Town: David Philip Publ.
- Malimabe, Refilwe M. 1990. *The influence of non-standard varieties on the standard Setswana of high school pupils*. MA thesis. Johannesburg: Rand Afrikaans Univ.

- Mangulu, André Motingea. 1988. *Eléments de grammaire lingombe, avec une bibliographie exhaustive*. Etudes Aequatoria, n. 3. Bamanya: Centre Aequatoria.
- Mangulu, André Motingea. 1990. *Parlers riverains de l'entre Ubangi-Zaire: éléments de structure grammaticale*. Etudes Aequatoria, n. 8. Bamanya: Centre Aequatoria.
- Mangulu, André Motingea. 1990. Esquisse de la langue des mokpá (Haut-Zaïre). *Afrika und Übersee*, v. 73, 1, p. 67-100.
- Mangulu, André Motingea. 1991. Notes mabémbé (bantou C.30). *Frankfurter afrikanistische Blätter*, v. 3, p. 14-33.
- Mangulu, André Motingea. 1995. Note sur le parler des babale de la Dua. *Annales Aequatoria*, v. 16, p. 365-401.
- Mangulu, André Motingea. 2002. Le parler des bendza d'Aketi, dialecte ngombe de la province orientale. *Annales Aequatoria*, v. 23, p. 329-404.
- Mangulu, André Motingea. 2003. Esquisse de l'egbuta: une langue en passe d'extinction au nord du Congo-Kinshasa. *Studies in African linguistics*, v. 32, 2, p. 25-98.
- Maniacky, Jacky. 1997. *Contribution à l'étude des langues bantoues de la zone K: analyse comparative et sous-groupements*. Mémoire de diplôme d'études approfondies (DEA) de langues, littératures et sociétés. Paris: Inst. National des Langues et Civilisations Orientales.
- Mann, Michael. 1999. A note on geographical relations among the Bantu languages. In: *Bantu historical linguistics: theoretical and empirical perspectives*, p. 165-171. Ed. by Jean-Marie Hombert and Larry Michael Hyman. Lecture notes, n. 99. Stanford: CSLI (Center for the Study of Language and Information) Publ.
- Masele, Balla F.Y.P. 2000. Nominal tone in Jinakiiya dialect, Kisukuma. In: *Lugha za Tanzania / Languages of Tanzania*, p. 97-109. Ed. by Kulikoyela Kanalwanda Kahigi, Yared Magori Kihore and Maarten Mous. CNWS (Research School of Asian, African and Amerindian Studies) publications, n. 89. Leiden.
- Masele, Balla F.Y.P. 2001. *The linguistic history of SiSuumbwa, KiSukuma and KiNyamweezi in Bantu Zone F*. PhD thesis. St. John's: Memorial Univ. of Newfoundland.
- Massamba, David Phineas Bhukanda. 1977. *A comparative study of the Ruri, Jita and Kwaya “languages” of the eastern shores of Lake Nyanza (Victoria)*. MA thesis. Univ. of Dar es Salaam.
- Mavoungou, Paul Achille. 2002. Sociolinguistic and linguistic aspects of borrowing in Yilumbu. *South African journal of African languages*, v. 22, 1, p. 41-58.

- Mayer, Raymond. 1989. Inventaire et recension de 130 récits migratoires originaux du Gabon. *Pholia*, v. 4, p. 171-216.
- Mbaabu, Ireri; Nzuga, Kibande. 2003. *Sheng-English dictionary: deciphering East Africa's underworld language*. Inst. of Kiswahili Research, Univ. of Dar es Salaam.
- Mbongue, Joseph; Domche Teko, Engelbert; Brye, Edward; Brye, Elizabeth. 2002. *Première évaluation globale de la situation sociolinguistique de la langue lefa (léfa')*. SIL electronic survey reports, n. 2002-049.
- Merwe, Izak J. van der; Niekerk, L.O. van. 1994. *Language in South Africa: distribution and change*. Dept. of Geography, Univ. of Stellenbosch.
- Mokgokong, Pothinus C. 1966. *A dialect geographical survey of the phonology of the Northern Sotho area*. MA thesis. Pretoria: Univ. of South Africa.
- Mokgokong, Pothinus C. 1968. Classification of Northern Sotho dialects. *Limi: bulletin of the Dept. of African Languages, Univ. of South Africa*, v. 5, p. 52-55.
- Mouguiama-Daouda, Patrick; Veen, Lolke J. van der. 2005. B10-B30: congrégé ou produit d'une hybridation? In: *Studies in African comparative linguistics, with special focus on Bantu and Mande: essays in honour of Yvonne Bastin and Claire Grégoire*, p. 91-122. Ed. by Koen Bostoen and Jacky Maniacky. Collection sciences humaines / Collectie menswetenschappen, n. 169. Tervuren: Musée Royal de l'Afrique Centrale.
- Mould, Martin [Joel]. 1981. Greater Luiya. In: *Studies in the classification of Eastern Bantu languages*, p. 181-236. Ed. by Thomas Joseph Hinnebusch, Derek Nurse and Martin Mould. Suppl. 3 to *Sprache und Geschichte in Afrika*. Hamburg: Helmut Buske Verlag.
- Mous, Maarten. 2004. *The making of a mixed language: the case of Ma'a / Mbugu*. Creole language library, n. 26. Amsterdam & Philadelphia: John Benjamins Publ.
- Mous, Maarten; Breedveld, Anneke. 1986. A dialectometrical study of some Bantu languages (A.40-A.60) of Cameroon. In: *La méthode dialectométrique appliquée aux langues africaines*, p. 177-241. Ed. by Gladys Guarisma and Wilhelm Johann Georg Möhlig. Berlin: Dietrich Reimer Verlag.
- Mputu, Alphee Bakamba. 2001. Equisse du parler lohangó. *Annales Aequatoria*, v. 22, p. 185-203.
- Mreta, Abel Yamwaka. 2000. The nature and effects of Chasu-Kigweno contact. In: *Lugha za Tanzania / Languages of Tanzania*, p. 177-189. Ed. by Kulikoyela Kanalwanda Kahigi, Yared Magori Kihore and Maarten Mous. CNWS (Research School of Asian, African and Amerindian Studies) publications, n. 89. Leiden.

- Mufwene, Salikoko S. 1997. Kitúba. In: *Contact languages*, p. 173-208. Ed. by Sarah Grey Thomason. Creole language library, n. 17. Amsterdam & Philadelphia: John Benjamins Publ.
- Mulaudzi, P. Abraham. 1998. *A linguistic description of language varieties in Venda*. DLitt et Phil thesis. Pretoria: Univ. of South Africa.
- Mutonya, Mungai; Parsons, Timothy H. 2004. KiKAR: a Swahili variety in Kenya's colonial army. *Journal of African languages and linguistics*, v. 25, 2, p. 111-126.
- Mzamane, Godfred Isaac Malunga. 1949. A concise treatise on Phuthi with special reference to its relationship with Nguni and Sotho. *Fort Hare papers*, v. 1, 4, p. 121-249.
- Möhlig, Wilhelm Johann Georg. 1967. *Die Sprache der Dciriku: Phonologie, Prosodologie und Morphologie*. Inaugural-Dissertation. Univ. zu Köln.
- Möhlig, Wilhelm Johann Georg. 1979. The Bantu nucleus: its conditional nature and its prehistorical significance. *Sprache und Geschichte in Afrika*, v. 1, p. 109-141.
- Möhlig, Wilhelm Johann Georg. 1981. Stratification in the history of the Bantu languages. *Sprache und Geschichte in Afrika*, v. 3, p. 251-316.
- Möhlig, Wilhelm Johann Georg. 1981. Die Bantusprachen im engeren Sinn. In: *Die Sprachen Afrikas*, p. 77-116. Ed. by Bernd Heine, Thilo C. Schadeberg and Ekkehard Wolff. Hamburg: Helmut Buske Verlag.
- Möhlig, Wilhelm Johann Georg. 1983. Kavangosprachen. In: *Lexikon der Afrikanistik: afrikanische Sprachen und ihre Erforschung*, p. 124-125. Ed. by Herrmann Jungraithmayr and Wilhelm Johann Georg Möhlig. Berlin: Dietrich Reimer Verlag.
- Möhlig, Wilhelm Johann Georg. 1986. Les parlers bantous côtiers du nord-est. In: *La méthode dialectométrique appliquée aux langues africaines*, p. 45-92. Ed. by Gladys Guarisma and Wilhelm Johann Georg Möhlig. Berlin: Dietrich Reimer Verlag.
- Möhlig, Wilhelm Johann Georg. 1997. A dialectometrical analysis of the main Kavango languages: Kwangali, Gciriku and Mbukushu. In: *Namibian languages: reports and papers*, p. 211-234. Ed. by Wilfrid Haacke and Edward Derek Elderkin. Namibian African studies, n. 4. Köln: Rüdiger Köpfe Verlag for the Univ. of Namibia.
- Ndamba, Josué; others. (Eds.) 1987. *Situation linguistique en Afrique centrale. Inventaire préliminaire: le Congo / Atlas linguistique de Congo*. Yaoundé & Paris: Centre Régional de Recherche et de Documentation sur les Traditions Orales et pour le Développement des Langues Africaines (CERDOTOLA); Agence de Coopération Culturelle et Technique (ACCT).

- Newell, H.W. 1933. Unpublished notes on the Ki-Swahili as spoken by the K.A.R. Nairobi: Kenya National Archives.
- Ngima, Godefroy Mawoung. 2001. The relationship between the Bakola and the Bantu peoples of the coastal regions of Cameroon and their perception of commercial forest exploitation. *African study monographs: supplementary issue* (Kyoto), v. 26 (spec. theme: ‘African hunter-gatherers’, ed. by Jiro Tanaka, Mitsuo Ichikawa and Daiji Kimura), p. 209-235.
- Ngonyani, Deogratias S. 1994. *A classification of southern Tanzanian languages*. MA thesis. Univ. of California at Los Angeles (UCLA).
- Ngonyani, Deogratias S. 2001. The evolution of Tanzanian Ngoni. *Sprache und Geschichte in Afrika*, v. 16/17 (spec. theme: ‘Historical language contact in Africa’, ed. by Derek Nurse), p. 321-354.
- Nkiko, Munya Rugero. 1984. Classifications des langues bantu: problèmes de méthodes. *Africanistique (Univ. Nationale du Zaïre)*, v. 14, p. 1-9.
- Ntshangase, Dumisani Krushchev. 1995. Indaba yami i-straight: language and language practices in Soweto. In: *Language and social history: studies in South African sociolinguistics*, p. 291-297. Ed. by Rajend Mesthrie. Cape Town & Johannesburg: David Philip Publ.
- Nurse, Derek. 1979. *Classification of the Chaga dialects: language and history on Kilimanjaro, the Taita Hills and the Pare Mountains*. Hamburg: Helmut Buske Verlag.
- Nurse, Derek. 1981. Chaga/Taita. In: *Studies in the classification of Eastern Bantu languages*, p. 127-180. Ed. by Thomas Joseph Hinnebusch, Derek Nurse and Martin Mould. Suppl. 3 to *Sprache und Geschichte in Afrika*. Hamburg: Helmut Buske Verlag.
- Nurse, Derek. 1994/95. “Historical” classifications of the Bantu languages. *Azania*, v. 29/30 (spec. theme: ‘The growth of farming communities in Africa from the Equator southwards’, ed. by John E.G. Sutton), p. 65-81.
- Nurse, Derek. 1999. Towards a historical classification of East African Bantu languages. In: *Bantu historical linguistics: theoretical and empirical perspectives*, p. 1-41. Ed. by Jean-Marie Hombert and Larry Michael Hyman. Lecture notes, n. 99. Stanford: CSLI (Center for the Study of Language and Information) Publ.
- Nurse, Derek. 2006. Bantu languages. In: *Encyclopedia of language and linguistics*, v. 1, p. 679-685. 2nd edition. Ed. by Keith Brown and others. Amsterdam: Elsevier Science.
- Nurse, Derek; Batibo, Herman M. 1979. Sukuma. *African languages/Langues africaines*, v. 5, 1 (spec. theme: ‘Description of sample Bantu languages of Tanzania’, ed. by Derek Nurse), p. 45-56, 63-66.

- Nurse, Derek; Hinnebusch, Thomas Joseph. 1993. *Swahili and Sabaki: a linguistic history*. Edited by Thomas J. Hinnebusch, and with a special addendum by Gérard Philippson. Univ. of California publications in linguistics, n. 121. Berkeley: Univ. of California Press.
- Nurse, Derek; Maganga, Clement. 1979. Nyamwezi. *African languages/Langues africaines*, v. 5, 1 (spec. theme: ‘Description of sample Bantu languages of Tanzania’, ed. by Derek Nurse), p. 57-62, 63-66.
- Nurse, Derek; others. 1970s. A phonological and morphological sketch of 15 of the principal languages of Tanzania. With contributions by E.M. Ntabaye, E.R. Byarushengo, Mrs G.K. Puja, A.N.G. Naling’igwa, H.M. Batibo, C. Maganga, D.J. Mkude, S.M. Mazengo, M.R. Kizara, R.M. Besha, R.M. Mfugale, J.M.L. Hawanga, E. Lugalla, J.S.M. Mwangomango, and M.J. Bushiri. Inst. of Kiswahili Research, Univ. of Dar es Salaam.
- Nurse, Derek; others. 1979. Description of sample Bantu languages of Tanzania [with contributions by E.R. Byarushengo, G. Philippson, E.M. Ntabaye, A.N.G. Naling’igwa, Mrs G.K. Puja, H.M. Batibo, C. Maganga, S.M. Mazengo, D.J. Mkude, M.R. Kizara, R.M. Besha, R.M. Mfugale, J.M.L. Hawanga, E. Lugalla, I.A.M. Makombe, J.S.M. Mwangomango, and M.J. Bushiri]. *African languages/Langues africaines*, v. 5, 1, p. 1-150.
- Nurse, Derek; Philippson, Gérard. 1980. The Bantu languages of East Africa: a lexicostatistical survey. In: *Language in Tanzania*, p. 26-67. Ed. by Edgar Charles Polomé and Charles Peter Hill. London: Oxford Univ. Press for the International African Inst.
- Nurse, Derek; Philippson, Gérard. (Eds.) 2003. *The Bantu languages*. Language family series, n. 4. London & New York: Routledge.
- Nurse, Derek; Philippson, Gérard. 2003. Towards a historical classification of the Bantu languages. In: *The Bantu languages*, p. 164-181. Ed. by Derek Nurse and Gérard Philippson. Language family series, n. 4. London & New York: Routledge.
- Nurse, Derek; Rottland, Franz. 1991/92. Sonjo: description, classification, history. *Sprache und Geschichte in Afrika*, v. 12/13, p. 171-289.
- Nurse, Derek; Tucker, Irene. 2002. *A survey report of the Bantu languages*. SIL electronic survey reports, n. 2002-016.
- O’Barr, William M. 1973. The Pare of Tanzania. In: *Tradition and identity in changing Africa*, p. 17-100. Ed. by Mark A. Tessler, William M. O’Barr and David H. Spain. New York: Harper & Row Publ.
- Odden, David [Arnold]. 1996. *The phonology and morphology of Kimatuumbi*. Phonology of the world’s languages. Oxford: Clarendon Press.
- Odden, David [Arnold]. 2003. Rufiji-Ruvuma (N10, P10-P20). In: *The Bantu languages*, p. 529-545. Ed. by Derek Nurse and Gérard Philippson. Language family series, n. 4. London & New York: Routledge.

- Ohannessian, Sirarpi; Kashoki, Mubanga E. (Eds.) 1978. *Language in Zambia*. Ford Foundation's language surveys. London: International African Inst.
- Paluku, André Mbula. 1998. *Description grammaticale du kitalinga (langue bantu du nord-est du Zaïre)*. Studies in African linguistics, n. 22. München: Lincom Europa.
- Petzell, Malin. 2008. *The Kagulu language of Tanzania: grammar, text and vocabulary*. East African languages and dialects, n. 19. Köln: Rüdiger Köppe Verlag.
- Philippon, Gérard. 1984. "Gens des bananeraies": contribution linguistique à l'histoire culturelle des chaga du Kilimanjaro. Paris: Ed. Recherches sur les Civilisations.
- Philippon, Gérard; Montlahuc, Marie-Laure. 2003. Kilimanjaro Bantu (E60 and E74). In: *The Bantu languages*, p. 475-500. Ed. by Derek Nurse and Gérard Philippon. Language family series, n. 4. London & New York: Routledge.
- Philippon, Gérard; Nurse, Derek. 2000. Gweno, a little known Bantu language of northern Tanzania. In: *Lugha za Tanzania / Languages of Tanzania*, p. 231-284. Ed. by Kulikoyela Kanalwanda Kahigi, Yared Magori Kihore and Maarten Mous. CNWS (Research School of Asian, African and Amerindian Studies) publications, n. 89. Leiden.
- Picavet, R. 1947. Het dialekt der Batswa. *Aequatoria*, v. 10, p. 137-141.
- Piron, Pascale. 1997. *Classification interne du groupe bantoïde*, 2 vols. Studies in African linguistics, n. 11-12. München: Lincom Europa.
- Piron, Pascale. 1998. The internal classification of the Bantoid language group, with special focus on the relations between Bantu, Southern Bantoid and Northern Bantoid languages. In: *Language history and linguistic description in Africa: selected papers of the 26th annual conference on African linguistics, held March 23-25, 1995, in Santa Monica, California*, p. 65-74. Ed. by Ian Maddieson and Thomas Joseph Hinnebusch. Trends in African linguistics, n. 2. Trenton NJ & Asmara: Africa World Press.
- Poulos, George. 1990. *A linguistic analysis of Venda*. Pretoria: Via Afrika.
- Prata, António Pires. 1960. *Gramática da língua macua e seus dialectos*. Cucujães (Angola): Escola Tipográfica das Missões pelos Sociedade Portuguesa das Missões Católicas.
- Puèch, Gilbert. 1987. La longue marche des ndumu. *Pholia*, v. 2, p. 139-162.
- Puèch, Gilbert. 1988. Augment et préfixe nominal en ngubi. *Pholia*, v. 3, p. 247-256.
- Puèch, Gilbert. 1989. Les constituants suprasyllabiques en shíwé (Bantu A80). *Pholia*, v. 4, p. 217-228.

- Quintão, José Luís. 1951. *Gramática de xironga (landim): contendo um grande numero de exercicio, coleção de trechos para tradução, algumas contas do seu folclore e dois vocábulos, português-xironga e xironga-português.* Lisboa: Divisão de Publicações e Biblioteca, Agência Geral das Colónias.
- Raponda Walker, André [Abbé]. 1936/94. *Eléments de grammaire gisira.* Libreville: Fondation Mgr Raponda Walker.
- Raponda Walker, André [Abbé]. 1937/96. *Eléments de grammaire ébongwé (langue des pygmées).* Libreville: Fondation Mgr Raponda Walker.
- Raponda Walker, André [Abbé]. 1995. *Eléments de grammaire fang.* Rédigé par Ntong Honoré, Etoughe Albert et Mba-Nkoghe Jules. Libreville: Fondation Mgr Raponda Walker.
- Raponda Walker, André [Abbé]. 1996. *Eléments de grammaire ghetsöghö.* 2ème édition, révué par Fred Mouyendi Mouyendi. Libreville: Fondation Mgr Raponda Walker.
- Reeder, JeDene. 1998. *Pagibete, a northern Bantu borderlands language: a grammatical sketch.* MA thesis. Univ. of Texas at Arlington.
- Reiman, Duane. 2001. *Findings from the sociolinguistic survey of the Lolo people.* SIL electronic survey reports, n. 2002-001.
- Richardson, Irvine. 1955. Some problems of language classification with particular reference to the North-West Bantu borderland. *Africa* v. 25, p. 161-169.
- Richardson, Irvine. 1957. *Linguistic survey of the northern Bantu borderland*, v. 2. London: Oxford Univ. Press for the International African Inst.
- Rottland, Franz. 1993. ‘Suba’: searching for linguistic correlates to an ethnic notion. *Afrikanistische Arbeitspapiere*, v. 33, p. 7-36.
- Samarin, William John. 1990/91. The origins of Kituba and Lingala. *Journal of African languages and linguistics*, v. 12, 1, p. 47-77.
- Schadeberg, Thilo C. 1980. Situation actuelle de la classification des langues bantoues (au sens étroit) du Cameroun. In: *L'expansion bantoue: actes du colloque international du Centre National de la Recherche Scientifique, Viviers 4-16 avril 1977*, v. 2, p. 309-320. Ed. by Luc Bouquiaux. Numéraux spéciaux de la Société des Etudes Linguistiques et Anthropologiques de France, n. 9. Paris.
- Schadeberg, Thilo C. 1986. The lexicostatistic base of Bennett and Sterk’s reclassification of Niger-Congo with particular reference to the cohesion of Bantu. *Studies in African linguistics*, v. 17, 1, p. 69-83.
- Schadeberg, Thilo C. 1995. *Bantu MapMaker*, version 1.0. State Univ. of Leiden.

- Schadeberg, Thilo C. 1997. De Swahili-talen van Mozambique. *Mededelingen van de Afdeling Letterkunde, Koninklijke Nederlandsche Akademie van Wetenschappen*, nieuwe reeks, v. 60, 2, p. 57-84.
- Schadeberg, Thilo C.; Mucanheia, Francisco Ussene. 2000. *EKoti: the Maka or Swahili language of Angoche*. With a foreword by José Ibraimo Abudo. East African languages and dialects, n. 11. Köln: Rüdiger Köppe Verlag.
- Schapera, Isaac. 1953/76. *The Tswana*. New edition, with a supplementary bibliography by Adam Kuper and a new chapter by John L. Comaroff. Ethnographic survey of Africa, Southern Africa, n. 3. London: Oxford Univ. Press for the International African Inst.
- Schoenbrun, David Lee. 1990. *Early history on eastern Africa's Great Lakes region: linguistic, ecological and archaeological approaches, c.500 BC to AD 1000*. PhD thesis. Univ. of California at Los Angeles (UCLA).
- Schuring, Gerhard K. 1985. *Kosmopolitiese omgangstale: die aard, oorsprong en funksies van Pretoria-Sotho en ander koine-tale*. Pretoria: Raad vir Geestewetenskaplike Navorsing.
- Schuring, Gerhard K. 1992. Salient features of koines: Pretoria Sotho, spoken Koine Greek and Town Bemba. *South African journal of African languages*, v. 12, suppl. 1, p. 57-75.
- Schwegler, Armin. 2000. On the (sensational) survival of Kikongo in 20th-century Cuba. *Journal of pidgin and creole languages*, v. 15, 1, p. 159.
- SIL13. 1996. *Ethnologue: languages of the world*, 3 vols. 13th edition, edited by Barbara F. Grimes. Dallas: Summer Inst. of Linguistics (SIL).
- SIL14. 2000. *Ethnologue: languages of the world*, 2 vols. 14th edition, edited by Barbara F. Grimes. Dallas: SIL International.
- SIL15. 2005. *Ethnologue: languages of the world*. 15th edition, edited by Raymond G. Gordon. Dallas: SIL International.
- Silverstein, O. 1968. A note on the term “Bantu” as first used by W.H.I. Bleek. *African studies*, v. 27, 4, p. 211-212.
- Sitoe, Bento; Ngunga, Armindo Saul Atelela. (Eds.) 2000. *Relatório do II seminário sobre a padronização da ortografia de línguas moçambicanas*. Maputo: Núcleo de Estudo de Línguas Moçambicanas; Centro de Estudos das Línguas Moçambicanas, Univ. Eduardo Mondlane.
- Sommer, Gabi [Gabriele]. 1992. A survey on language death in Africa. In: *Language death: factual and theoretical explorations with special reference to East Africa*, p. 301-417. Ed. by Matthias Brenzinger. Contributions to the sociology of language, n. 64. Berlin & New York: Mouton de Gruyter.

- Sommer, Gabi [Gabriele]. 1995. *Ethnographie des Sprachwechsels: sozialer Wandel und Sprachverhalten bei den Yei (Botswana)*. Sprachkontakt in Afrika/Language contact in Africa, n. 2. Köln: Rüdiger Köppe Verlag.
- Sommer, Gabi [Gabriele]; Vossen, Rainer. 1995. Linguistic variation in Siyeyi. In: *The complete linguist: papers in memory of Patrick J. Dickens*, p. 407-479. Ed. by Anthony Traill, Rainer Vossen and Megan Bieseile. Afrikanische Sprachen und Kulturen. Köln: Rüdiger Köppe Verlag.
- Spitulnik, Debra A. 1998. The language of the city: Town Bemba as urban hybridity. *Journal of linguistic anthropology*, v. 8, 1, p. 30-59.
- Spyropoulos, M. 1987. Sheng: some preliminary investigation into a recently emerged Nairobi street language. *Journal of the Anthropological Society of Oxford*, v. 18, 2, p. 125-136.
- Taljaard, P.C.; Bosch, Sonja E. 1993. *Handbook of Isizulu*. 2nd edition. Pretoria: J.L. van Schaik.
- Taylor, Charles V. 1985. *Nkore-Kiga*. Descriptive grammars series. London, Sydney & Dover NH: Croom Helm.
- Thomas, Jacqueline M.C.; Bahuchet, Serge. (Eds.) 1983. *Encyclopédie des pygmées Aka*, v. 1, pt. 1. Langues et civilisations à tradition orale, n. 50; Etudes pygmées, n. 4; Bibliothèque de la Société des Etudes Linguistiques et Anthropologiques de France, n. 175. Paris.
- Thomas, Jacqueline M.C.; Bahuchet, Serge. (Eds.) 1991. *Encyclopédie des pygmées Aka*, v. 1, pt. 2-4. Langues et civilisations à tradition orale, n. 50; Bibliothèque de la Société des Etudes Linguistiques et Anthropologiques de France, n. 329-331. Paris.
- Thornell, Christina. 2005. Minoritetsspråket mpiemos sociolinguistiska kontext = The sociolinguistic context of the minority language Mpiemo. *Africa & Asia: Göteborg working papers on Asian and African languages and literatures*, v. 5, p. 167-191.
- Tucker, Archibald Norman; Bryan, Margaret Arminel. 1956. Far eastern section: Great Lakes to Indian Ocean. In: *Linguistic survey of the northern Bantu borderland*, v. 1, p. 123-143. Ed. by Malcolm Guthrie and Archibald N. Tucker. London: Oxford Univ. Press for the International African Inst.
- Tucker, Archibald Norman; Bryan, Margaret Arminel. 1957. *Linguistic survey of the northern Bantu borderland, 4: languages of the eastern section, Great Lakes to Indian Ocean*. London: Oxford Univ. Press for the International African Inst.
- Tylleskär, Thorkild. 1987. *Phonologie de la langue sakata (bc 34): langue bantoue du Zaïre parler de Lemvien Nord*. Mémoire de maîtrise en linguistique africaine. Univ. de la Sorbonne Nouvelle (Paris 3).

- UNESCO. 2005. *Atlas of the world's languages in danger of disappearing*. 3rd edition. Paris: United Nations Educational, Scientific and Cultural Organization.
- Veen, Lolke J. van der. 1991. Etude dialectométrique et lexicostatistique du groupe B30 (Gabon). *Pholia*, v. 6, p. 191-218.
- Veen, Lolke J. van der. 2003. The B30 language group. In: *The Bantu languages*, p. 371-391. Ed. by Derek Nurse and Gérard Philippson. Language family series, n. 4. London & New York: Routledge.
- Veken, Anneleen van der. 2005. Gogo (G11) and the language of Zone J. In: *Studies in African comparative linguistics, with special focus on Bantu and Mande: essays in honour of Yvonne Bastin and Claire Grégoire*, p. 123-134. Ed. by Koen Bostoen and Jacky Maniacky. Collection sciences humaines / Collectie menswetenschappen, n. 169. Tervuren: Musée Royal de l'Afrique Centrale.
- Vinck, Honoré. 1984. Dialectologie mongo: état de la question. *Annales Aequatoria*, v. 5, p. 161-172.
- Vitale, Anthony John. 1980. Kiseltla: linguistic and sociolinguistic aspects of a Pidgin Swahili of Kenya. *Anthropological linguistics*, v. 22, 2, p. 47-65.
- Walsh, Martin T.; Swilla, Imani N. 2000. Linguistics in the Corridor: a review of research on the Bantu languages of South-West Tanzania, North-East Zambia and North Malawi. Paper prepared for the International Colloquium on Kiswahili in 2000, Institute of Kiswahili Research, University of Dar es Salaam, 20-23 March 2000.
- Walsh, Martin T.; Swilla, Imani N. 2001. Linguistics in the Corridor: a review of research on the Bantu languages of South-West Tanzania, North-East Zambia and North Malawi. *Journal of Asian and African studies / Ajia Afuriku gengo bunka kenkyu*, v. 61, p. 275-302.
- Warmelo, Nicolaas Jacobus van. 1937. Grouping and ethnic history. In: *The Bantu-speaking tribes of South Africa: an ethnographical survey*, p. 43-66. Ed. by Isaac Schapera. London: George Routledge & Sons for the South African Inter-Univ. Committee for African Studies.
- Warmelo, Nicolaas Jacobus van. 1989. *Venda dictionary: Tshivenda-English*. 2nd edition. Pretoria: J.L. van Schaik.
- Watters, John Robert. 1989. Bantoid overview. In: *The Niger-Congo languages*, p. 401-420. Ed. by John Theodor Bendor-Samuel. Lanham MD, New York & London: Univ. Press of America, by arrangement with the Summer Inst. of Linguistics (SIL).
- Watters, John Robert; Leroy, Jacqueline [Warnier]. 1989. Southern Bantoid. In: *The Niger-Congo languages*, p. 431-449. Ed. by John Theodor Bendor-Samuel. Lanham MD, New York & London: Univ. Press of America, by arrangement with the Summer Inst. of Linguistics (SIL).

- Weier, Hans-Ingolf. 1985. *Basisdemonstrativa im Bantu*. Suppl. 5 to *Sprache und Geschichte in Afrika*. Hamburg: Helmut Buske Verlag.
- Welmers, William Everett. 1971. Checklist of African language and dialect names. In: *Current trends in linguistics, 7: linguistics in sub-Saharan Africa*, p. 759-900. Ed. by Thomas Albert Sebeok. The Hague & Paris: Mouton & Co.
- Wentzel, Petrus Johannes. 1983. *Nau dzabaKalanga / A history of the Kalanga*, 3 vols. Pretoria: Univ. of South Africa.
- Westphal, Ernst Oswald Johannes. 1966. Linguistic research in SWA and Angola. In: *Die ethnischen Gruppen Südwestafrikas*, p. 125-144. Wissenschaftliche Forschung in Südwestafrika, n. 3. Windhoek: SWA (Südwestafrika) Wissenschaftliche Gesellschaft.
- Whiteley, Wilfred Howell. 1969. *Swahili: the rise of a national language*. Studies in African history, n. 3. London & New York: Methuen & Co.; Barnes & Noble Books.
- Wilkes, A. 2001. Northern and Southern Ndebele: why harmonizing will not work. *South African journal of African languages*, v. 21, 3/4, p. 310-322.
- Williams, Frieda-Nela. 1991. *Precolonial communities of southwestern Africa: a history of Owambo kingdoms, 1600-1920*. Archeia, n. 16. Windhoek: National Archives of Namibia.
- Williamson, Kay [Ruth] [Margaret]. 1971. The Benue-Congo languages and Ijo. In: *Current trends in linguistics, 7: linguistics in sub-Saharan Africa*, p. 245-306. Ed. by Thomas Albert Sebeok. The Hague & Paris: Mouton & Co.
- Willis, Roy G. 1966. *The Fipa and related peoples of South-West Tanzania and North-East Zambia*. Ethnographic survey of Africa, East Central Africa, n. 15. London: Oxford Univ. Press for the International African Inst.
- Willis, Roy G. 1981. *A state in the making: myth, history and social transformation in pre-colonial Ufipa*. Bloomington: Indiana Univ. Press.
- Wilson, Monica Hunter. 1958. *The peoples of the Nyasa-Tanganyika corridor*. Communications from the School of African Studies, new series, n. 29. Univ. of Cape Town.
- Winter, Jürgen Christoph. 1980. Internal classifications of Kilimanjaro Bantu compared: towards an East African dialectometry. In: *Dialectologie et comparatisme en Afrique noire*, p. 101-132. Ed. by Gladys Guarisma and Susanne Platiel. Oralité-documents, n. 2. Paris: Société des Etudes Linguistiques et Anthropologiques de France.
- Woods, David R. 1999. Lingala and Munukutuba: the two national languages of Congo compared. In: *New dimensions in African linguistics and languages*, p. 301ff. Ed. by Paul François Amon Kotey. Trends in African linguistics, n. 3. Trenton NJ & Asmara: Africa World Press.

- Ziervogel, Dirk. 1954. *The Eastern Sotho: a tribal, historical and linguistic survey (with ethnographical notes) of the Pai, Kutswe and Pulana Bantu tribes in the Pilgrim's Rest District of the Transvaal Province*. Pretoria: J.L. van Schaik.
- Ziervogel, Dirk. 1959. *A grammar of Northern Transvaal Ndebele*. Pretoria: J.L. van Schaik.
- Ziervogel, Dirk; Mabuza, Enos John. 1976. *A grammar of the Swati language: siSwati*. Revised edition. Pretoria: J.L. van Schaik.
- Ziervogel, Dirk; Wentzel, Petrus Johannes; Makuya, T.N. 1981. *A handbook of the Venda language*. 3rd edition. Manualia series, n. 10. Pretoria: Univ. of South Africa.
- Zungu, E.M. 2000. *A comparative phonological and morphological analysis of the North and South Lala dialects of Tekela Nguni*. PhD thesis. Pretoria: Univ. of South Africa.
- Zungu, P.J. 1989. *Hlangwini: a Tekela dialect*. MA thesis. Pietermaritzburg: Univ. of Natal.