

ACCESS for ELLs Language Codes

ACCESS Language Code	Name	SdeCode
1	Afar	aar
2	Abkhazian	abk
3	Acehnese, Achinese	ace
4	Acoli	ach
5	Adangme	ada
6	Adyghe, Adygei	ady
7	Afroasiatic languages	afa
8	Afrihili	afh
9	Afrikaans	afr
10	Ainu (Japan)	ain
11	Akan	aka
12	Akkadian	akk
13	Albanian	alb
14	Aleut	ale
15	Algonquian languages	alg
16	Southern Altai	alt
17	Amharic	amh
18	Old English (ca. 450–1100)	ang
19	Angika	anp
20	Apache languages	apa
21	Arabic	ara
22	Official Aramaic, Imperial Aramaic (700–300 BC)	arc
23	Aragonese	arg
24	Armenian	arm
25	Mapudungun, Mapuche	arn
26	Arapaho	arp
27	Artificial languages	art
28	Arawak	arw
29	Assamese	asm
30	Asturian, Bable, Leonese, Asturleonese	ast
31	Athabaskan languages	ath
32	Australian languages	aus
33	Avaric	ava
34	Avestan	ave
35	Awadhi	awa
36	Aymara	aym
37	Azerbaijani	aze
38	Banda languages	bad
39	Bamileke languages	bai
40	Bashkir	bak
41	Baluchi	bal
42	Bambara	bam
43	Balinese	ban
44	Basque	baq

45	Basa	bas
46	Baltic languages	bat
47	Beja, Bedawiyet	bej
48	Belarusian	bel
49	Bemba	bem
50	Bengali	ben
51	Berber languages	ber
52	Bhojpuri	bho
53	Bihari (languages)	bih
54	Bikol	bik
55	Bini, Edo	bin
56	Bislama	bis
57	Siksika	bla
58	Bantu languages	bnt
59	Bosnian	bos
60	Braj	bra
61	Breton	bre
62	Batak languages	btk
63	Buriat	bua
64	Buginese	bug
65	Bulgarian	bul
66	Burmese	bur
67	Blin, Bilin	byn
68	Caddo	cad
69	Central American Indian languages	cai
70	Galibi Carib	car
71	Catalan, Valencian	cat
72	Caucasian languages	cau
73	Cebuano	ceb
74	Celtic languages	cel
75	Chamorro	cha
76	Chibcha	chb
77	Chechen	che
78	Chagatai	chg
79	Chinese	chi
80	Chuukese	chk
81	Mari (Russia)	chm
82	Chinook Jargon	chn
83	Choctaw	cho
84	Chipewyan, Dene Suline	chp
85	Cherokee	chr
86	Church Slavonic, Church Slavic, Old Church Slavonic, Old	chu
87	Chuvash	chv
88	Cheyenne	chy
89	Chamic languages	cmc
90	Coptic	cop
91	Cornish	cor

92	Corsican	cos
93	creoles and pidgins, English-based	cpe
94	creoles and pidgins, French-based	cpf
95	creoles and pidgins, Portuguese-based	cpp
96	Cree	cre
97	Crimean Tatar, Crimean Turkish	crh
98	creoles and pidgins	crp
99	Kashubian	csb
100	Cushitic languages	cus
101	Czech	cze
102	Dakota	dak
103	Danish	dan
104	Dargwa	dar
105	Land Dayak languages	day
106	Delaware	del
107	Slave (Athapascan)	den
108	Dogrib	dgr
109	Dinka	din
110	Divehi, Dhivehi, Maldivian	div
111	Dogri	doi
112	Dravidian languages	dra
113	Lower Sorbian	dsb
114	Duala	dua
115	Dutch, Middle (ca. 1050–1350)	dum
116	Dutch, Flemish	dut
117	Dyula	dyu
118	Dzongkha	dzo
119	Efik	efi
120	Egyptian (Ancient)	egy
121	Ekajuk	eka
122	Elamite	elx
123	English	eng
124	Middle English (1100–1500)	enm
125	Esperanto	epo
126	Estonian	est
127	Ewe	ewe
128	Ewondo	ewo
129	Fang	fan
130	Faroese	fao
131	Fanti	fat
132	Fijian	fij
133	Filipino, Pilipino	fil
134	Finnish	fin
135	Finno-Ugric languages	fiu
136	Fon	fon
137	French	fre
138	Middle French (ca. 1400—1600)	frm

139	Old French (842—ca. 1400)	fro
140	Northern Frisian	frr
141	Eastern Frisian	frs
142	Western Frisian	fry
143	Fulah	ful
144	Friulian	fur
145	Ga	gaa
146	Gayo	gay
147	Gbaya	gba
148	Germanic languages	gem
149	Georgian	geo
150	German	ger
151	Ge'ez	gez
152	Gilbertese, Kiribati	gil
153	Scottish Gaelic, Gaelic	gla
154	Irish	gle
155	Galician	glg
156	Manx	glv
157	Middle High German (ca. 1050–1500)	gmh
158	Old High German (ca. 750–1050)	goh
159	Gondi	gon
160	Gorontalo	gor
161	Gothic	got
162	Grebo	grb
163	Ancient Greek (−1453)	grc
164	Modern Greek (1453–)	gre
165	Guarani	grn
166	Swiss German, Alemannic	gsw
167	Gujarati	guj
168	Gwich'in	gwi
169	Haida	hai
170	Haitian Creole, Haitian	hat
171	Hausa	hau
172	Hawaiian	haw
173	Hebrew	heb
174	Herero	her
175	Hiligaynon	hil
176	Himachali	him
177	Hindi	hin
178	Hittite	hit
179	Hmong	hmn
180	Hiri Motu	hmo
181	Croatian	hrv
182	Upper Sorbian	hsb
183	Hungarian	hun
184	Hupa	hup
185	Iban	iba

186	Igbo	ibo
187	Icelandic	ice
188	Ido	ido
189	Sichuan Yi, Nuosu	iii
190	Ijo languages	ijo
191	Inuktitut	iku
192	Interlingue, Occidental	ile
193	Iloko	ilo
194	Interlingua (International Auxiliary Language Association)	ina
195	Indic languages	inc
196	Indonesian	ind
197	Indo-European languages	ine
198	Ingush	inh
199	Inupiaq	ipk
200	Iranian languages	ira
201	Iroquoian languages	iro
202	Italian	ita
203	Javanese	jav
204	Lojban	jbo
205	Japanese	jpn
206	Judæo-Persian	jpr
207	Judeo-Arabic	jrb
208	Kara-Kalpak	caa
209	Kabyle	kab
210	Kachin, Jingpho	kac
211	Greenlandic, Kalaallisut	kal
212	Kamba	kam
213	Kannada	kan
214	Karen languages	kar
215	Kashmiri	kas
216	Kanuri	kau
217	Kawi	kaw
218	Kazakh	kaz
219	Kabardian	kbd
220	Khasi	kha
221	Khoisan languages	khi
222	Central Khmer	khm
223	Khotanese, Sakan	kho
224	Kikuyu, Gikuyu	kik
225	Kinyarwanda	kin
226	Kirghiz, Kyrgyz	kir
227	Kimbundu	kmb
228	Konkani	kok
229	Komi	kom
230	Kongo	kon
231	Korean	kor
232	Kosraean	kos

233	Kpelle	kpe
234	Karachay-Balkar	krc
235	Karelian	krl
236	Kru languages	kro
237	Kurukh	kru
238	Kuanyama, Kwanyama	kua
239	Kumyk	kum
240	Kurdish	kur
241	Kutenai	kut
242	Ladino	lad
243	Lahnda	lah
244	Lamba	lam
245	Lao	lao
246	Latin	lat
247	Latvian	lav
248	Lezghian	lez
249	Limburgish, Limburger, Limburgan	lim
250	Lingala	lin
251	Lithuanian	lit
252	Mongo	lol
253	Lozi	loz
254	Luxembourgish, Letzeburgesch	ltz
255	Luba-Lulua	lua
256	Luba-Katanga	lub
257	Ganda	lug
258	Luiseño	lui
259	Lunda	lun
260	Luo (Kenya and Tanzania)	luo
261	Lushai	lus
262	Macedonian	mac
263	Madurese	mad
264	Magahi	mag
265	Marshallese	mah
266	Maithili	mai
267	Makasar	mak
268	Malayalam	mal
269	Mandingo	man
270	Maori	mao
271	Austronesian languages	map
272	Marathi	mar
273	Maasai	mas
274	Malay	may
275	Moksha	mdf
276	Mandar	mdr
277	Mende	men
278	Middle Irish (900–1200)	mga
279	Mi'kmaq, Micmac	mic

280	Minangkabau	min
281	Mon-Khmer languages	mkh
282	Malagasy	mlg
283	Maltese	mlt
284	Manchu	mnc
285	Manipuri	mni
286	Manobo languages	mno
287	Mohawk	moh
288	Mongolian	mon
289	Mossi	mos
290	Munda languages	mun
291	Creek	mus
292	Mirandese	mwl
293	Marwari	mwr
294	Mayan languages	myn
295	Erzya	myv
296	Nahuatl	nah
297	North American Indian languages	nai
298	Neapolitan	nap
299	Nauruan	nau
300	Navajo, Navaho	nav
301	Southern Ndebele	nbl
302	Northern Ndebele	nde
303	Ndonga	ndo
304	Low German, Low Saxon	nds
305	Nepali	nep
306	Nepal Bhasa, Newari	new
307	Nias	nia
308	Niger-Kordofanian languages	nic
309	Niuean	niu
310	Norwegian Nynorsk	nno
311	Norwegian Bokmål	nob
312	Nogai	nog
313	Old Norse	non
314	Norwegian	nor
315	N'Ko	nqo
316	Northern Sotho, Pedi, Sepedi	nso
317	Nubian languages	nub
318	Classical Newari, Old Newari, Classical Nepal Bhasa	nwc
319	Chichewa, Chewa, Nyanja	nya
320	Nyamwezi	nym
321	Nyankole	byn
322	Nyoro	nyo
323	Nzima	nzi
324	Occitan, Provençal (1500–)	oci
325	Ojibwa	oji
326	Oriya	ori

327	Oromo	orm
328	Osage	osa
329	Ossetian, Ossetic	oss
330	Turkish, Ottoman (1500–1928)	ota
331	Otomian languages	oto
332	Papuan languages	paa
333	Pangasinan	pag
334	Pahlavi, (Middle Persian)	pal
335	Pampanga, Kapampangan	pam
336	Punjabi, Panjabi	pan
337	Papiamento	pap
338	Palauan	pau
339	Old Persian (ca. 600–400 BC)	peo
340	Persian	per
341	Philippine languages	phi
342	Phoenician	phn
343	Pali	pli
344	Polish	pol
345	Pohnpeian	pon
346	Portuguese	por
347	Prakrit	pra
348	Old Provençal, Old Occitan (–1500)	pro
349	Pashto language, Pashto	pus
350	Reserved for local use	qaa-qtz
351	Quechua	que
352	Rajasthani	raj
353	Rapanui	rap
354	Rarotongan, Cook Islands Maori	rar
355	Romance languages	roa
356	Romansh	roh
357	Romany	rom
358	Romanian	rum
359	Rundi	run
360	Aromanian, Arumanian, Macedo-Romanian	rup
361	Russian	rus
362	Sandawe	sad
363	Sango	sag
364	Yakut	sah
365	South American Indian languages	sai
366	Salishan languages	sal
367	Samaritan Aramaic	sam
368	Sanskrit	san
369	Sasak	sas
370	Santali	sat
371	Sicilian	scn
372	Scots	sco
373	Selkup	sel

374	Semitic languages	sem
375	Old Irish (to 900)	sga
376	Sign languages	sgn
377	Shan	shn
378	Sidamo	sid
379	Sinhalese, Sinhala	sin
380	Siouan languages	sio
381	Sino-Tibetan languages	sit
382	Slavic languages	sla
383	Slovak	slk
384	Slovenian	slv
385	Southern Sami	sma
386	Northern Sami	sme
387	Sami languages	smi
388	Lule Sami	smj
389	Inari Sami	smn
390	Samoan	smo
391	Skolt Sami	sms
392	Shona	sna
393	Sindhi	snd
394	Soninke	snk
395	Sogdian	sog
396	Somali	som
397	Songhay languages	son
398	Southern Sotho	sot
399	Spanish	spa
400	Sardinian	srd
401	Sranan Tongo	srn
402	Serbian	srp
403	Serer	srr
404	Nilo-Saharan languages	ssa
405	Swati	ssw
406	Sukuma	suk
407	Sundanese	sun
408	Susu	sus
409	Sumerian	sux
410	Swahili	swa
411	Swedish	swe
412	Classical Syriac	syc
413	Syriac (Northeastern Neo-Aramaic)	syr
414	Tahitian	tah
415	Tai languages	tai
416	Tamil	tam
417	Tatar	tat
418	Telugu	tel
419	Timne	tem
420	Tereno	ter

421	Tetum	tet
422	Tajik	tgk
423	Tagalog	tgl
424	Thai	tha
425	Tibetan	tib
426	Tigre	tig
427	Tigrinya	tir
428	Tiv	tiv
429	Tokelau	tkl
430	Klingon, tlhIngan-Hol	tlh
431	Tlingit	tli
432	Tamashek	tmh
433	Tonga (Nyasa)	tog
434	Tonga (Tonga Islands)	ton
435	Tok Pisin	tpi
436	Tsimshian	tsi
437	Tswana	tsn
438	Tsonga	tso
439	Turkmen	tuk
440	Tumbuka	tum
441	Tupian languages	tup
442	Turkish	tur
443	Altaic languages	tut
444	Tuvalu	tvl
445	Twi	twi
446	Tuvanian	tyv
447	Udmurt	udm
448	Ugaritic	uga
449	Uighur, Uyghur	uig
450	Ukrainian	ukr
451	Umbundu	umb
452	Urdu	urd
453	Uzbek	uzb
454	Vai	vai
455	Venda	ven
456	Vietnamese	vie
457	Volapük	vol
458	Votic	vot
459	Wakashan languages	wak
460	Wolaytta, Wolaitta	wal
461	Waray-Waray	war
462	Washo	was
463	Welsh	wel
464	Sorbian languages	wen
465	Walloon	wln
466	Wolof	wol
467	Kalmyk, Oirat	xal

468	Xhosa	xho
469	Yao	yao
470	Yapese	yap
471	Yiddish	yid
472	Yoruba	yor
473	Yupik languages	ypk
474	Zapotec	zap
475	Blissymbols, Blissymbolics, Bliss	zbl
476	Zenaga	zen
477	Zhuang, Chuang	zha
478	Zande languages	znd
479	Zulu	zul
480	Zuni	zun
481	Zaza, Dimili, Dimli, Kirdki, Kirmanjki, Zazaki	zza
482	Multiple languages	mul
483	Standard Moroccan Tamazight	zgh