

1973

A revision of the decimal classification for the Uto-Aztecan language family

Joy Anderson
SIL-UND

[How does access to this work benefit you? Let us know!](#)

Follow this and additional works at: <https://commons.und.edu/sil-work-papers>

Part of the [Linguistics Commons](#)

Recommended Citation

Anderson, Joy (1973) "A revision of the decimal classification for the Uto-Aztecan language family," *Work Papers of the Summer Institute of Linguistics, University of North Dakota Session*: Vol. 17, Article 1.

DOI: 10.31356/silwp.vol17.01

Available at: <https://commons.und.edu/sil-work-papers/vol17/iss1/1>

This Article is brought to you for free and open access by UND Scholarly Commons. It has been accepted for inclusion in Work Papers of the Summer Institute of Linguistics, University of North Dakota Session by an authorized editor of UND Scholarly Commons. For more information, please contact und.common@library.und.edu.

A REVISION OF THE DECIMAL CLASSIFICATION FOR THE UTO-AZTECAN LANGUAGE FAMILY

by Joy Anderson

This revision has been done in order to rectify some misleading listing in the classification. After studying the various works in the Bibliography, and consulting with my husband John Anderson and others in the Uto-Aztecan field, I have come to the following classification. If anyone has additional information leading to a better classification, we would be glad of it.

BIBLIOGRAPHY

- DAVIS, Irvine Present Day Distribution of Numic Tribes, Mimeographed
- GRIMES, Joseph E.
Hinton, Thomas The Huichol and Cora Reprinted from Handbook of Middle American Indians Vol 8
- VOEGLIN, C.F. Typological and Comparative Grammar of Uto-Aztecan I
F.M. (Phonology) I.J.A.L. Supplement Vol 28 No. 1, January 1962
- HALE, K.

		497.435	Sonoran
		.4351	Pimic
497.43	Uto-Aztecan	.43511	Pima
.431	Numic	.43512	Papago
.4311	Monachi-Paviotso	.43513	Piata
.43111	Mono	.43514	Nimeri
.43112	Owens Valley Paiute	.43515	Pima Eajo
.43113	Northern Paiute	.43516	Nebome
.43114	Bannock	.43517	Ure
		.43518	Cocomacague
.4312	Panamint-Shoshone		
.43121	Panamint	.4352	Tepehuan
.43122	Western Shoshone	.43521	N. Tepehuan
.43123	Goshute	.43522	Southern Tepehuan
.43124	Northern Shoshone	.43523	Tepecano
.43125	Wind River Shoshone	.43524	Teul
.43126	Comanche	.43525	Colotlan
.4313	Kawaiisu - Ute	.4353	Taracahitian
.43131	Kawaiisu	.4354	Yaqui
.43132	Southern Paiute		
.43133	Ute	.436	Aztec-Coidan
.43134	Chemehueui	.4361	Huichol
		.4362	Cora
.432	Tubatubabal	.4363	Tarahumara
		.4364	Cahita
.433	Southern California Shoshone	.4365	Mayo
.4331	Cahuilla	.4366	Varahio
.4332	Luiseno	.4367	Opata
.4333	San Juan	.4368	Heve
.4334	Agua Caliente	.4369	Nahuatl
.4335	Gabrieleno	.43691	Nahua
.4336	Ferdandeno	.43692	Nahuatl
		.43693	Nahual
.434	Hopi	.43694	Nahuatl

Uto-Aztecan Classification

497.437	Aztec Proper
.4371	Pochutla
.4372	Desagradero
.4373	Tepanec
.4374	Mécayapan
.4375	Sigua
.43751	Guerrero
.43752	Gulf (Vera Cruz)
.43753	Xalacapan, Puebla
.43754	Puebla del Norte
.4376	Meztitlenec
.4377	Tetelcingo
.4378	Tepoztlan
.4379	Toltec Chichimac
.4380	Pipil
.4381	Alaguilac
.4382	Bafaces
.4383	Nicarao
.4384	Chuchures