

Reconstructing the Igbo Cluster

Author: Chinyere Ohiri - Aniche

(Retired Professor of Language Education, University of Lagos, Nigeria).

1.0 General Information on the family

1.1 Geography, Population, Neighbour

The Igbo language is spoken homogenously in five south-eastern states of Nigeria, namely: Abia, Anambra, Ebonyi, Enugu and Imo. Igbo speakers are also found in parts of Rivers and Delta States in the south-south zone of Nigeria. Neighbours of the Igbo include the Igala, Tiv and Idoma to the north; the Anaang, Ibibio, Efik, to the south-east; the Urhobo, Isoko, Edo to the south-west and the Ijaw and Ogoni to the south-south delta areas. Wikipedia (2012) gives 27 million as the number of Igbo speakers.

1.2 (Pre) historic migrations and language contacts

Many Igbos believe that they are of Hebrew origin, being one of the lost tribes of Israel. Afigbo (2000:12) however says that the Igbo are a negro people, originating in Africa, somewhere south of the latitude of Arselam and Khartoum. They later spread along the Niger-Benue confluence area with other groups.

1.3 History of scholarship

Following her discovery that speech varieties hitherto referred to as Igbo were more diverse than had formally been realized, Williamson (1973) embarked upon a first reconstruction of these speech varieties into what she termed Proto-Lower Niger. In 1984 Prof. Kay Williamson invited her Ph.D student, Chinyere Ohiri-Aniche to join in the reconstruction of what came to be known as **Comparative Igboid**. Unfortunately, the Comparative Igboid work could not quite be finished and published before the demise of Prof. Kay Williamson in 2005. One of the main reasons is the great diversity in the numerous speech varieties, whereby new data often necessitated a return to the drawing board.

1.4 External classification

Williamson (1989:261-2) classified Igboid (Lower Niger) as one of the coordinate branches of (New) Benue-Congo while Williamson and Blench (2000:31) classified Igboid under West Benue-Congo.

1.5 Internal classification, lexicostatistics and glottochronology

Williamson proposed the first internal classification of what she now termed ‘Lower-Niger’ languages based on lexicostatistics. The 1973 work saw a split of Igbo into the following languages. Ekpéye, Ikwere, Ogbà, Igbo, Úkwúani, Ika and Izii. Lower-Niger was criticized by some scholars such as Ọnwuejeogwu (1977) as historically and phonologically superficial. Manfredi (1982:175-195) suggested the term ‘Igboid’ for ‘those speech forms proximate to an Igbo centre’. Manfredi (1989) used phonological innovations to arrive at sub-grouping of Igboid. The term ‘Igboid’, in turn, has been criticised in many quarters, such as Emenanjo (2001:37) who sees it as continued attempt to balkanize the Igbo language. Egbokhare et al. (2000:40) described the Igbo speech forms as belonging to an Igbo cluster. Ohiri-Aniche (2011:439) used the modified Swadesh (1955) 100 word list to compare Ọnicha and Owere, two undisputedly Igbo dialects with Ekpéye, Ikwere, Úkwúani and Izii, which are speech forms in controversy. Cognition scores recorded were Ọnicha/Ekpéye 76.34 percent; Ọnicha/Ikwere 81.63 percent; Ọnicha/Owere 97 percent; Ọnicha/Izii 94 percent and Ọnicha/Úkwúani 91.91 percent. She then observed that these results were clearly within the 70% to 80% range of cognacy suggested both in Hansford et al. (1976:115-124) for recognition of language and dialect clusters respectively. This informed the title of this work as ‘Reconstructing the Igbo Cluster’.

No internal glottochronology analysis has been carried out on the Igbo speech varieties. Armstrong (1967:12), however, used glottochronological findings to suggest that the Igbo language has separated from its sister languages such as Yoruba and Edo for between 4000-6000 years.

2.0 Proto-language phonology reconstruction

Discussion of the phonology of the Igbo cluster will be based mainly on the following lects, each of which has distinct phonological properties: Èkpéye, Ọgbàkírí (Ikweré), Òwèrè, Ọnichà, Úkwúani, and Ìzhíí. Other lects will be brought into the discussion as necessary.

2.1 Phonetic inventory

Synchronously, up to seventy-five consonants and twenty-four vowels are heard across the Igbo cluster lects. The consonants include plosives, implosives, affricates, fricatives, nasals, laterals and approximants. In some lects such as Owere and Ọhnúhnu, some of the consonants occur aspirated or breathy-voiced having developed from nasal syllables. A strong influence on Igbo consonants is double vowels; the environment – IV often results in palatalization and spirantisation, while – UV results in labialisation. The distinction between lenis and non-lenis consonants reported in Elugbe (1989) for some Edoid languages is not attested in any lect of the Igbo cluster. After careful comparisons of reflexes of the array of sounds across Igbo cluster lects, twenty-two proto consonant phonemes and ten vowel phonemes are reconstructed for the cluster.

2.1.1 Proto consonants of the Igbo cluster

Table 1

Six classes of consonants at five places of articulation have been reconstructed. The consonants and their reflexes are discussed below (correspondence sets (CS) 1-22); the lexical items exemplifying the reconstructions are indicated in parenthesis and fully laid out in the Appendix.

2.1.1.1 Plosives * p *b *t *d *c * \square *k *g *kp *gb**CS 1** * p>p, f (horn)**CS 2** * b>b, v, \tilde{f} (two, blood)**CS 3** * t>tʃ, ts, tf, s, (head, five)**CS 4** * d>d, dz, dʒ, z, dv, v (tail, tooth, steal)**CS 5** * c>c, t^y, tʃ, s (white, look for/desire)**CS 6** * \square > \square , \square y, d \square , z, y (walk/go, sand, full)**CS 7** * k>k, tʃ, k^w, h^w, kf, pf, (gather, hand, leg)**CS 8** * g>g, dʒ, g^w>gv, bv, v, y (housefly, tall, thorn)**CS 9** * kp>kp, p^h, k^{wh}, p^h, K^B, kf, p (bone, close/cover, seed)**CS 10** * gb>gb, b̄, g^{wh}, b^h, G^B, gv (jaw, kill)**2.1.1.2 Implosives * b̄, *t̄ <sup>*> d̄****CS 11** * b̄ > b̄, b, v, w, r̄y (lay egg, be angry, they)**CS 12** * t̄ > t̄, t, tʃ, ts, t̄ \tilde{h} (three, ear, ashes)**C.S 13** * d̄ > d̄, r, l, n (eat, tongue, bite)**2.1.1.3 Sonorants: * m, *ŋm, *n, *l̄****CS 14** * m > m (I/me, water)**CS 15** * ŋm > ŋm > m (know, give birth)**CS 16** * n > n > ŋ y > l̄ (give, four, bird)**CS 17** * l̄ > l > n > ŋ, y, (bury, ground/earth)

2.1.1.4 Fricatives: *f, *s, *χ

CS 18 * f > f, φ, β, v, h, hy, hw, y, w, kw (twist, fly, belly)

CS 19 * s > s, rh, r, l, ſ, ʒ, z, φ, h^w, h, k^w (theft, face, year, roast)

CS 20 * χ > g, χ, w, y, ŋ, ɳ, w (yawn, grey hair, goat, drink, bathe, sun)

2.1.1.5 Approximant *y, *w

CS 21 * y > y > j (cold, he/she, we/us)

CS 22 * w > w > ɳ^w (break/split, jump)

2.1.2 Proto vowels of the Igbo cluster

Table 2

All lects of the Igbo cluster have the following eight vowel phonemes /i, i̥, e, a, o, ɔ, ʊ, u/ which fall into two harmony sets of the type +□ ATR. Each of these vowels can appear both in prefix position and in noun and verb roots i.e. V-, and -CV. Some lects such as Izii, Ẹkpéye, Nenwe and Ohaqzara have a ninth vowel /ø/, which is used mainly in prefix position, corresponding to /a/ in other lects. However, in a few lects, /ø/ also brings about distinction in roots. Examples in Ohaqzara are yé ‘fry’ and yé ‘he/she’, méeɛ ‘blood’, méeé ‘wine and máá ‘spirit’. In some northern lects such as Nsùka and Udi, some unrounded central vowels [œ] and [ø] as well as a sound similar to the central vowel or schwa [ə] in English are also heard. This schwa sound, a tenth vowel, is accepted as a phoneme in Udi and Nsùka since it distinguishes minimal pairs. Examples in Nsùka are nó ‘give’ and nó̊ ‘hear! Nasality, which is a feature of the syllable is also distinctive in some Igbo lects. In such lects, nasality usually spreads from the vowel to the consonant of the syllable. Examples in Owere are só̊ ‘pound’ and só̊ ‘clear bush!’

The existence of contrasting oral and nasalised roots with the nasality located on the vowel in some lects leads to the postulation that the proto-language had oral and nasalised vowels. Altogether, therefore, ten oral and ten nasalised vowels have been reconstructed for the Igbo cluster.

References

Afigbo, A.E. 2000. *Igbo genesis*. Uturu, Nigeria. Abia State University Press. (pp. 12-15).

Armstrong, R.G. 1967. *The study of West African languages*. Ibadan: Ibadan University Press (p. 12).

Egbokhare, F. et al. 2001. *Language clusters of Nigeria*. Cape Town: The Centre for Advanced Studies of African Society (CASAS).

Elugbe, B.O. 1989. *Comparative Edoid: phonology and lexicon*. Delta Services, 6. Port Harcourt. University of Port Harcourt Press.

Emenanjo, E.N. 2001. Igbo or Igboid: *Asusu N'Agburu Ndị Igbo. Language in Igbo civilization*. Owerri: Ahiajoku Lecture p. 37.

Hansford, K., Bendor-Samuel J. And Standford, R. 1976. A provisional language map of Nigeria Savanna 5, no. 2 pp. 115-124.

Manfredi, V. 1982. Centre and periphery in Ika Literacy. *Journal of the Linguistic Association of Nigeria*, Volume 1. pp. 175-195.

Manfredi, V. 1989. Igboid in Bendor-Samuel, J. (ed.). *The Niger-Congo languages*. Lanham, Md: The University Press of America.

Ohiri-Aniche, C. 2011. A lexicostatistical study of Igbo. In: Nwauwa, A. and Korieh, C. (eds.). *Against all odds: The Igbo experience in postcolonial Nigeria*. New Jersey: Goldline and Jacobs Publishing. pp. 435-448.

Onwuejeogwu, M.A. 1977. Some fundamental problems in the application of lexicostatistics in the study of African languages. *Oduma* 3, no. 2. pp. 29-36.

Swadesh, M. 1955. Towards greater accuracy in lexicostatistics dating. *International Journal of American Linguistics*. 21. pp. 121-137.

Wikipedia, 2012. Igbo people: http://en.wikipedia.org/wiki/Igbo_people#Demographics.

Williamson, K. 1973. The Lower Niger languages. *Oduma* 1, no. 1.

Williamson, K. 1989. Niger-Congo overview. In Bendor-Samuel, J. (ed.). *The Niger-Congo languages*. p. 18.

Williamson, K. And Blench, R. 2000. Niger-Congo. In Heine, B. And Nurse, D. (eds.). *African languages: an introduction*. Cambridge University Press. pp. 11-42.

Table 1:

Phonemic Consonant Chart of the Igbo Cluster

Bilabial Alveolar Palatal Velar Labial-Velar

STOP

PLOSIVE p b t d c ɖ k g kp gb

IMPLOSIVE ɓ t̪ ɗ

NASAL m n ɳ ɲ

FRICATIVE f s X

LATERAL ڻ

APPROXIMANT y w

Table 2:

Phonemic Vowel Chart of the Igbo Cluster

Front Back

Expanded

High i i ڻ i ڻ ڻ i ڻ ڻ ڻ ڻ u ڻ

Mid e ڦ ڦ ڦ ڦ ڦ ڦ o ڦ

Low a ڦ

APPENDIX

	Horn	Two	Blood	Head
Proto Igbo	*ڦpڦ	*ڻiڻ ڦiڻ ڦbڻá	*ڻbڦá	*ڻítí
Ekpeyé	ùpè	ڻiڻ ڦbڻ	ڻbàlì/(éteké)	íڻiڻ
Ogbakirị	m`fù	ڦbڻ	ڻbárâ	risiڻ
Owere	mpì	àbڻ!ڻ	ڻb ^h árâ	íڻí
Ọnicha	mpì	Iڻ ڦbڻá	(m'meeڻ)/ڻbàlì	ísí
Ukwuani	mpì	ڦbڻ ڦ	(édekkéè)	íڻí

Izhii	m̄pù	èb̄	(méé)	í
Other Igbo Lects	Ndele m̄fù/m̄fù Ogba mpè/mfè	Ndele èv̄	Ndele f̄fārā Ohafia m̄gbé!í	Ogidi itsi Qba ít̄í/ísí
Outside Cognates	B – pémbé B – poka	PLC * ìbà PE * i-və PB bàdi PWS -gì, - bà	Urh. ɔ -bala Egene a-b̄rá Ife Togo àm-barà Anaang ìl̄ìb/òbàrà	B* - túì ‘head’ PE -* U-chiemhi, A- P.Ij. ti l̄ i l̄ i l̄ i PWS – gi-, - gui- -li-, lu, - tí Ikakumo ìt̄ú

	Five	Tail	Tooth	Steal
Proto Igbo	*ífti̚	*d̄	*ídúé	*d̄
Ekpeye	íse\íse	(èwòlò\ìwùlù)	ízé	zú
Qgbakiri	ìs̄e	d̄	i!zé	v̄
Owere	ìs̄e	d̄(d̄)	é!zé	zú
Onicha	ìs̄e	d̄	é!zé	zú
Ukwuanị	ìs̄e	d̄d̄/nd̄d̄	ézéè	zú
Izhii	ìs̄e	d̄dz̄	ézé	zi d̄tá
Other Igbo Lects	Ogidi ìtsé Okwele ìt̄é	Qhaozara d̄d̄/d̄dz̄ Akụ d̄v̄	Ogidi é!dzé Obolo Afo ízé	Ogidi – dzú (+ órhí) Ndele – s̄u (+ v̄us̄)

Outside Cognates	PE * ii- ‘chiNənhi PLC * ìtíòn PP twon PJ ton (i-) PB – táánò,- táánù - cááno,-cáánu Akunnu i□oū P.Ij. s□ŋ̩r̩	PE * U-thiəmhi, A- Ayere un – du PP dum Plj. ò-tùma Ikakumo òrum/ì-	PLC * é-d□t/a- Efai □́djè Obolo (LC) éd□éd	PYIG * jí PE * do Arigidi – de Epie – dō PWS – g□I,gia,g□iu ‘stetlen’ PLC * □ìp B * - jíb – ‘steal’
------------------	--	--	---	---

	White	Look for/Desire	Walk/Go	Sand
Proto Igbo	*□i□́cā	*c□́	*□ě	*□i□́□á
Ekpeyé	□́sa□	(wuddigá)	zé ízè	□!zá
Ogbakiri	ri□□́t□á	t□́	z̩e	ri□□́!z̩á
Owere	□́t□á	t□́	d□ě	á!d□á
Qnícha	□́t□á	t□́	d□é	á!d□á
Ukwuani	□́t□á	t□́	d□é	éd□áà
Nenwe	□́cá/□́t̩yá	c□́/t̩y□́	□é	é□á
Izhii	□́t□á/□́t̩yá	t̩y□́	d□é	éd□á
Other Igbo Lects	Qhaqzara - □́cá Isnu - □□á Ndele - r□́sã□	Obolo t□ó	Agbaní - □é Ebíriba - g̩e	Qhaqzara - é□á Ndele - r□́sã□ Isnu - á!□á
Outside Cognates		B * - cák- ‘desire, search for’	PE – khi□□Na Arigidi – dʒ̩ □̩ PWS – kia	B * - càngà Emh (NWE) ɛ - □□à□□anì

			PS – g̊iau B * g̊end-, jend PLC - saŋa	Arigidi èè/ítʃa Ikakumo - t̊i Obolo (LC) átʃján/ntítaak
--	--	--	--	--

	Full	Gather, Carry in hand	Hand	Leg
Proto Igbo	*ṳi	*ki <u>́</u>	*éká	*k̊í <u>́</u>
Ekpeyé	yúlú	(m̊d̊i)	éka <u>́</u>	(úkó)
Ogbakíri	d̊i <u>́</u>	t̊i <u>́</u>	áka <u>́</u>	út̊i <u>́</u>
Owere	d̊ú	t̊i <u>́</u>	áká	úkʷ <u>́</u>
Onicha	d̊ú	t̊i <u>́</u>	áká	úkʷ <u>́</u>
Ika	d̊ú	t̊i <u>́</u> /ki <u>́</u>	éká	úkʷ <u>́</u>
Nenwe	ú	t̊i <u>́</u>	éká	(úkpà)
Izhii	d̊í	t̊i <u>́</u> tá	éká	úpf <u>́</u>
Other Igbo Lects	Ohaozara – ú Igbo Etiti – dzu			Okocha mpfút̊ú/úkpà
Outside Cognates	PLC * ṳík Ahan – à-ŋk̊i Ayere – ŋgo CB – yúj- = become full	B * -kí- Gather (fruit)	Ehuéun a-ka – arm P.Ijoid *káa Syb ì-ka = Finger B * - kàcà ‘hand’ Ahan ŋgùká	PYIG * -kū 'knee' Ehuéun u <u>́</u> -ko <u>́</u> Ikakumo úkai/à- Bamoun kút PLC * ú-kód/a-

	Housefly	Long/Tall	Thorn	Bone
Proto Igbo	*ógĩ	*ógó	*ógṹ	*́kṕ
Ekpeyé	ódí!dí	(íka)	ú!gʷú	ú!kpó
Ogbakiri	rí!ví	ógólógó	í!gu	íkpíkpí
Owere	iídí/ií	ógólógó/(ákʰá)	ó!gʷhú	íp<íp<
Qnícha	ídí!dí	ógónógó	ó!gwú	íp<íp<
Ukwuani	égi ñí	ógónógó	ógúù	íkpíkpí
Izhii	ídídí	ógólógó	óbvú	íkpí
Other Igbo Lects	Ndele rí!zí	Nsuka ígílídí	Agbaní ó!vú Ebíriiba ó!gvú	Qhaqzara íkpí
Outside Cognates	PE *A-khi- i- PLC * usòŋ/n- PYIG * V-cīcī Arìgìdi itʃtʃ i PP tiuŋ PJ – kyiŋ (ki-/i-) PB – gì, gìŋgì	Urh o-grogro Ondo go Edo ógólógó = a very tall man Deg. Ogodo/ Ogodogodo = tall, long	PLC úkúkúm/ŋ- B * -gùŋgà	PE * Kua PJ kup (ku-/a-) PB – kúpà PWS – kú, -kúp, -kúá PLC * í-kpí Arigidi é!kpí

	Close/Cover	Seed	Jaw	Kill
Proto Igbo	*kpú	*íkpí	*àgbá	*gbú
Ekpeyé	kpùté	íkpí!lí	àgbà	gbú
Ogbakiri	kpùsní	míkpí!rí	àbá	gbú

Owere	p<ut <u>h̄i</u> /k ^{w̄h̄} u <u>i</u>	m̄p< <u>!</u> r <u>!</u>	àb ^{h̄} a/àg ^{w̄h̄} a	ú
Ọnịcha	p<ù	m̄kp <u>!</u> l <u>!</u>	à <u>!</u> à	ú
Ụkwụanị	kpùt <u>í</u>	m̄kp <u>!</u> l <u>!</u>	àgbà	gbú
Izhii	kpùt <u>í</u>	ákp <u>!</u> r <u>!</u>	àgbà	gbú
Other Igbo Lects	Okocha pùt <u>í</u> Ebiriiba kfùt <u>i</u>	Ọhaozara m̄!K ^B <u>!</u>	Echie àg ^{w̄h̄} a	Ọhaozara – G ^B ú
Outside Cognates	B * -kúnik- 'cover'	Edo i-kp <u>!</u> Egenę <u>!</u> kp <u>!</u> r <u>!</u> Auchi úkpa'mi B-peke	PYIG * à-gbā PE * A- gbhamhi <u>!</u> P.Ij. ãgbā Ahan àmgbà PLC m̄-báŋ B * -báŋgá	PE * gbeGi PWS – gue 'to <u>!</u> ten' PS – kú 'sterben' PLC * gwòd B* - búd – 'kill'

	Lay Egg	Be Angry	They	Three
Proto Igbo	*í	*é	*ó	*ííítííí
Ekpeye	í	éni (+égbà)	é!é	iítí
Ogbakiri	bí	wé+í!wé	bé	ètí
Owere	yí (+àk ^{wh} a)	wé+íwé	nyñ ^w o/(ha)	àtí
Onicha	yí	wé+íwé	(fá)	iítí
Ukwuani	yí	wé+íwé	wá/wé	ètí
Izhii		íwé = wickedness	(èpfhé) (éé)	ètí
Other Igbo Lects			Ehugbo wo Ohaozara (hé)	Okwelle àtíó Obolo àtíó

Outside Cognates	Syb yé/yi		Deg əá̄́	PYIG * ɛ̄-ta
	Isoko ȳ̄		Syb à - w̄̄	PJ tat (i-)
	Deg ɓie 'give birth'		İsekiri à - ɳã	Ikakumq̄ taarh
	PB - biád- 'give birth'		PB - bó	PLC itá
			PWS - ba-	TIV tál
				PUC ttan
			PE * i ə ə i ə ə - chaGi ə ə	
				PB - tátù
				Plj - tá(á)rʊ

	Ear	Ashes	Eat	Tongue
Proto Igbo	*~eti [~]	* [~] i [~] t [~] é	*í	íé
Ekpeye	éte [~]	(éwé/ti [~])	i (+ ídí)	ío [~]
Ogbakiri	ńsi [~]	rét [~]	rí (+ wírí)	lúlo [~]
Owere	ńt ^h i [~]	ńt ^h [~]	ri'(+ńrí)	íré
Onicha	ńti [~]	ńt [~]	lí	ílé
Ukwuanị	ńti [~] í [~]	ńt [~]	lí	ílé
Izhii	ńt [~] i [~]	ńt [~]	rí	íré
Other Igbo Lects	Achị ńtsi [~]	Isiala Mbanọ ńt ^h [~]	Agbanị ghli/rí	Ndele ríro [~]
	Ndele ńi [~]	Agbanị - ńtət̪ /n-t̪/n θət̪	Igwuruta ndí = food Osụmenyi ndí = food	Obio nrúró
Outside Cognates	PYIG * e-ťi	Ahan – endüdü	PLC * líá	PE. * U-dhamhi [~] , A-
	Ahan endi	Oyin - n-dó	PE * 'dhi [~]	Akunnu inda [~]
	PLC * u-	PUC – t̪ɪŋ (kò)	PYIG * Jɛ	

	t̪íŋ/a- PE * ghU-ch̪Gí, A- PBC – túŋi (ku-/a-)	PLC * n̪-t̪ŋ PJ – tón (u-li) PB – tó, túé B * -túé	Cama: lí/di/ PJ dyi i PB di Arìgidi dʒe	PJ dema (ri-/a-) PBC – lem (li-/a-) PB – dímè, -dímì PLC * é – lémè, a-
--	--	---	--	--

	Bite	I/Me	Water	Know
Proto Igbo	*t̪á+é	*m̪	*m̪i	*ŋm̪á
Ekpeyé	ta+én	m̪/mɛ	mí!ní	mád̪i
Ogbakiri	ta+rén	mé	mí!ní	már̪
Owere	t̪á+ár̪	mi/ì/mì/mí	mí!ři	má
Qnicha	tá+ál̪	m̪	mí!lí	má
Ukwuani	tá+él̪	m̪/mmé	mílì	má
Izhii	tá+ér̪	m̪	mí!ní	má
Other Igbo Lects	Ndele tā + rén		Agbanị - m̪!rị/m̪!xlí	Amaigbo ŋmá
Outside Cognates	PLC * lóm B * -dúm- 'bite' Auchi – ta Syb – ta Isoko	PE * mɛ mhe PYIG * ò-mĩ, i Arigidi ame PLC * àmì PP mí PB mí PWS mì 'ich'	PE * A-miN, i- PYIG * o-mĩ PJ – mbyed Plj. * ēdř PLC * -m̪íŋ Ahan – o-mi	PYIG * mā Ahan mà PB - mán- -màni-

	Give Birth	Give	Four	Bird
Proto Igbo	*ŋm̩	*ní̩	*i̩ i̩ i̩ i̩	*én̩
Ekpeyé	m̩ (o̩!ŋw̩)	ne̩/̩è	̩i̩ ̩í̩ ̩n̩	̩n̩
Ogbakiri	m̩	̩e̩	̩n̩o̩	̩n̩ ̩n̩
Owere	m̩	̩é	à̩n̩/n̩n̩	í̩n̩ ̩n̩
Qñicha	m̩	̩é	i̩ ̩n̩	í̩n̩ ̩n̩
Ukwuani	m̩	yé	̩n̩	í̩n̩ ̩n̩
Nenwe	m̩	̩é	̩l̩	í̩n̩ ̩n̩
Izhii	ŋʷ̩	yétá ɛká/(hé)	̩n̩	̩n̩
Other Igbo Lects	Okocha – ŋʷ̩ Amaigbo – ŋm̩	Ogbah – ni̩ ̩ ̩ Nsuka - n̩	Egbema i̩ ̩ l̩	Egbema í̩n̩ ̩n̩ Ohaozara ̩n̩ ̩n̩
Outside Cognates	PLC * mán – Tiv – màl C. Kambari mà (tsã) = bear child, fruit PE * mɔ̩ ‘bear’ fruit	PLC * n̩/̩ì PE * na Edo – ne Syb – n̩i̩ Arìgìdi - gbà ̩ ̩ Erusu - ̩ ã PB – nínk-	PE * ni̩ PYIG * ɛ- r̩i̩/ɛ'li̩ ̩ ̩/ PJ ndin (i-,a-) Plj ì-nóñí PLC * ìníàj̩ PB – ne,-mè Gt -nì Gt PWS – na,-nan- ni	PLC * i-nùñéñ B * -n̩ ni̩ ̩ ̩ 'bird' Gt Uda (LC) únùñjù/n-

	Bury	Ground/Earth	Twist	Fly
Proto Igbo	*lí	*ɛli̩ ̩ ̩	*fi̩ ̩	*fē

Ekpeye	li [□]	èlə [□]	(pi [□] í [`] má)	wé
Ogbakiri	li [□]	èli [□] í [`]	hyi [□] í [□] í [□]	hwé
Owere	lí	àlà	hyi [□] í [□]	fé
Onicha	ní	àní [□] í [`]	fi [□] í [□]	fé
Ukwuani	í [□] i	àní [□] í [`]	fi [□] í [□]	fé
Nenwe	í [□] i	àli [□] í [`]	vyí [□]	vé
Izhii	lí	àli [□] í [`]	swi [□] í [□]	í [□] é
Other Igbo Lects		Egbema – àli [□] í [`] Nrobo – àí [□] i [□] í [`]	Qhaqzara í [□] yí [□] í [□]	Qka bé Agbaní í [□] wé/í [□] é/fé
Outside Cognates	PLC * ù-lí = grave PYIG * d’í = bury an object Arigidi – lyu [□] /lu [□] PJ – ndíp PS – nli Plj - díbí	PYIG * V-lí [~] PWS – là ‘erde, unten’ Ahan - alè	Edo xí [~] Auchi ‘ki B pi [□] í [□] at make rope by twisting	Eğené - fi [□] í [□] àni [□] PYIS * fò ‘fly, jump’ PS pi ‘fliegen’

	Belly	Theft	Face	Year
Proto Igbo	*í [□] i [□] í [□] fí [□] í [□]	*í [□] úsi [~]	*í [□] ísui [~]	*ásuá
Ekpeye	í [□] wí [□]	(í [□] gbí [□])	(ùpi [□])	álà
Ogbakiri	rí [□] hí [□]	ósi [~]	rúhí ^w ú/rúhú	áh ^w à
Owere	áfí [□]	ó!í [□] í/ó!hyí [~]	íhwí ^w ú/íhuí ^w	áfó

Ọnịcha	áf□́/áv□́	ó!rí	írú	árọ
Ukwụanị	éf□́	ó□íí	íṣú	ás□́à
Nenwe	év□́	ó!□í	íh̄u	áh□́
Izhii	é□□́		í□ú	á□à
Other Igbo Lects	Nsụka éh□́ Okọcha ékʷ□́ Qka áβ□́	Ogidi ó!rhí Ndele vú!sū	Okọcha íkwú Ogidi írhú Nrobo ífú	Okọcha àákʷà
Outside Cognates	PE * dhi□□-phaNi□□, A- PYIG * ì-fū Intestine, ‘guts’ PCJ pu (ri-/a-) *B – pü ‘stomach’ PS püu□nị ‘Bauch’	B * -cÙmá = thief	PLC * í-só éŋ èm B * -ció -ciú	

	Roast	Yawn	Grey Hair	Goat
Proto Igbo	*s [~]	*χé	*χ́χ́χ́	*éχé
Ekpeyē	n [~] /(χ́χ́iχ́χ́)	waχ́χ́waχ́	χ́!w [~]	(ágéléχ́iχ́χ́)
Ogbakirị	h ^w χ́/(rχ́)	χaχ́ + χ́χ́àrà	rχ́w [~]	ówuχ́
Owere	h ^w χ́/hχ́	χé/yé	áw [~]	éwú/eχ́ú
Onicha	rχ́	χé úχ́élé	áw [~]	éwú
Ukwuani	sχ́mé	χé úχ́élé	éwχ́χ́	éwú
Udi	h̐/χ́χ́	χé	éw [~]	éχ́ú/eχ́é

Izhii	h̄́bé	Xé	éw̄́	éXú
Other Igbo Lects	Ns̄uka h̄é Ogidi rh̄́ Nrobo f̄́yīȳ	Ęhugbo gé ùgéré Qhaqzara yé úyé!ré	Ęhugb̄o éḡ́ Qgba éX̄́	Ęhugbo éwú
Outside Cognates	PYIG * s̄́ PJ tón-à ‘burn’ B * t̄umb-roast PWS tùà, (t̄o) rōsten	PYIG * ɬa/yā Ędo ɬaj̄a Epie ye (bele) Eğenę w̄́ra (awo) Ibibio ɻwàŋáde PJ yam P.Ij. awūã	Bantu – búi = white hair P.Ij. īulu	PE *E-bh̄ī- ī- PLC*é-bód/i- PYIG*e-‘bó ‘she goat’ PBC – bwon (i-/i-) PB – búdī Kana (Ogoni) péé P-Ij. óbórí

	Drink	Bathe	Sun	Cold
Proto Igbo	*ɬ̄́	*Xé	*áX̄́ī	*óyí
Ekpeyę	ɻw̄́/ɻ̄́	h̄́yá	ɛlá!ɻw̄́	ɬ̄ka!yī
Ogbakiri	ɻw̄́	hyá	(ɛh̄á)m)	íyí
Owere	ɻ̄́	(s̄á)/ɬ̄́	á!ɻw̄́	ó!yí
Onicha	(lá)/ɻ̄́/ɻw̄́	w̄́	áɬá!ɻw̄́	ó!yí
Ukwuani	(lá)	w̄́	áɻw̄́/áɻ̄́	óyî
Udi	ɬ̄́	ɬ̄́ éh̄é	éyá!w̄́	ó!yí
Izhii	ɻ̄́	w̄́	áɻw̄́	óyí
Other Igbo	Ns̄uka	Ebiriba – h̄́/w̄́	Ogba – á!ɬ̄ī	

Lects	ŋi ^ː /ŋw ^ː á	Ehungbo – w ^ː	Agwa – á!ŋ ^ː	
Outside Cognates	PE * y ^ː N ^ː PYIG * ŋm ^ː Uro (Akokoid) ŋgo PJ ŋgwam PLC * ŋw ^ː ŋ Ikakumo - w ^ː	PE * khvε PYIG * gwɛ/g ^ː ɛ Syb – w ^ː PB – kóo ‘wash’ PWS – gua, gual- ‘waschen’	PS – x̥ui ‘sonne’ Gestirn Ibilo - ɔ ^ː -h ^ː Akunnu – ε ^ː wu ^ː Arigidi – u ^ː h ^ː	Iyede (Isoko) o- ^ː e ^ː e Urh – ò- ^ː í ^ː ırò

	He/She	We/Us	Break/Split	Jump
Proto Igbo	*yé	*eyi ^ː	*wá	*w ^ː
Ekpeyę	yá/á	yéé	wáli ^ː	(má/pé)/w ^ː
Ogbakiri		àyi ^ː í ^ː	t ^ː wá	(gb ^ː) èhw ^ː r ^ː
Owere	yá	à ^ː i ^ː	wá	w ^ː /m ^ː
Qnícha	yá	à ^ː i ^ː	wá	w ^ː
Ukwuani	éyá	à ^ː i ^ː	wá	w ^ː /ŋw ^ː í ^ː i ^ː /(kp ^ː nt ^ː)
Izhii	yá	à ^ː i ^ː	wá	(pf ^ː)
Other Igbo Lects	Qhaqzara yé	Nrobo àá!ni ^ː		Qgba – w ^ː Nsuka – w ^ː li ^ː
Outside Cognates	Ibibio à ^ː é Bantu * yé = he/him/she/her	Ibibio n ^ː ìn PLC * à ^ː it I ^ː ékiri ɛ-nɛ /ɛlɛ Degema eni	Bantu –bàa - split	Igala – wì Ibilo – ‘bɔ Auchi – u- ^ː í ^ː Aviele – ú-w ^ː Obolo (LC) wùlu ^ː

		Urh (a□)anı		
--	--	-------------	--	--