

SERVING AUTHORS WORLDWIDE
AU SERVICE DES AUTEURS DANS LE MONDE
AL SERVICIO DE LOS AUTORES EN EL MUNDO

CISAVX17-1197

Audio-Visual Experts Group

Source language: English

Published on: 18/10/2019

Cue Sheet Standards & Rules

Audio-Visual Experts Group & Cue Harmonization Working Group

Introduction

The Cue Sheet Standards & Rules have been developed with the aim of assisting the people who create and use cue sheets in providing all the information that is relevant and useful for the identification of the musical works and the correct distribution of rights generated by AV productions.

Not all the following data elements can be found in the formats reviewed i.e. AVR, RapidCue, Soundmouse, ASCAP/BMI, a US Production Company, KODA, PRS & SOCAN. Some of the formats are proprietary (KODA, PRS, etc.) while others are used by many - AVR & RapidCue. Some are Excel & PDF based while others use EDI transactions. There is no one size that fits all but listed in this document are the most common elements to be found. To harmonize across the various formats and platforms the elements described could be used for a Common Cue Sheet.

Please note that the more information that is provided, the better and easier it will be for societies to identify the works and correctly distribute the royalties to the composers, authors and publishers.

There are several tables referenced to in this document. They can be found in the section 'Appendix'.

The first section 'Cue Sheet Terminology' are terms referring to the usage in the content of cue sheets. The terms as laid out below and the descriptions given should be used in all AVI and AVR related content within the CISAC community.

The second section 'Cue Sheet Data Elements' lists the metadata in the cue sheet together with a brief description of the content that should be included in every field.

Cue Sheet Terminology

Cue Origin

Pre-Existing / Licensed / Independent: "A musical work which existed prior to the commission of the AV production, e.g. a commercially released pop song."

Production / Library: "Production music (also known as library music) comprises a musical work and a sound recording the rights for which are bundled together for licensed synchronization or dubbing into audio or AV productions (from TV or radio adverts to feature films)."

Specialty Commissioned: "A musical work written specifically for an AV production, also known as score or work-for-hire in the US market."

Cue Usage

Background: "Any music (vocal or instrumental) in an AV production that is used for effect or atmosphere and is not the principal focal point of attention for the audience of the production. "

Closing (or End) Theme (or Title or Signature or Credits: "Music which is the title or signature music used to close an AV production, usually accompanies the end credits."

Opening (or Main) Theme (or Title or Signature or Credits: "Music which is the main title music used at the start of the AV production to accompany the title graphic."

Featured / Visual: "Any on camera music (vocal or instrumental) in an AV production that is being performed or played which is the principal focal point for the audience of the production."

Logo: "A static or animated graphic representation or symbol which may or may not contain audio identifying the production company, broadcaster or other entity associated with the audio-visual production. The Logo can precede the Opening (or Main) Theme and/or follow the Closing (or End) Theme."

Type of Right

Mechanical Right: "The right to record, reproduce and distribute a work on a sound carrier (e.g. digital files, CDs, DVD, Blu-Ray, etc.)."

Performing Right: "The right to publicly perform or transmit musical, literary or dramatic works live or via recorded media."

Synchronization Right: "The right to include and combine a work either completely or in parts in time relation with works of other categories for the creation of an AV production, multimedia work or a database."

Other

Public Domain: "Works in the public domain are those whose intellectual property rights have expired, have been forfeited, or are inapplicable. As rights are country-based and vary, a work may be subject to rights in one country and be in the public domain in another."

Cue Sheet Data Elements

Field Name	Values	Condition	Description
Production			
Production Type	AlphaNumeric	M	Type of AV Work. Values = F for Film/One Off or S for Series. See Production Type Table .
Production Category	AlphaNumeric	M	Type of AV Work, Genre, etc. These values reside in the Production Category Table .
Production Title	AlphaNumeric	M	Title of AV Work, Film, Series or Program.
Episode Title	AlphaNumeric	C	Title of an Episode.
Episode Number	AlphaNumeric	C	Number assigned to an Episode.
Season Number	AlphaNumeric	O	Number assigned to a Season.
Alternative Production Title	AlphaNumeric	O	Alternative Title the Film, Series or Program can be known by.
Alternative Episode Title	AlphaNumeric	O	Alternative Title the Episode can be known by.
Language	AlphaNumeric	O	Language of the Production. See Language Table .
Production Duration	Time HHMMSS	M	Duration of the AV Work, Program/Show expressed in hours, minutes and seconds.
Total Music Duration	Time HHMMSS	O	The total duration of music played in the AV Work, Program/Show expressed in hours, minutes and seconds.
Version	Yes/No	O	Indicates if there are different versions of the same AV Work, Program/Show.
Version Category	AlphaNumeric	C	The specific type of the AV content for which the audiovisual work was created, if any. See Version Category Table .
Version Comment	AlphaNumeric	C	Open text field to include additional information on the version for example the name of the DSP or Broadcaster.
Version Territory/Country	AlphaNumeric	C	Territory or Country for which the version was

Field Name	Values	Condition	Description
			produced. Inclusion (+) or exclusion (-) are possible. See Countries & Territories Table .
Year of Production	Date YYYY	M	The year in which the production of the film or episode was completed.
Country(s) of Production	ISO 3133 2 Alpha Code	M	Country(s) of Origin for the AV Work. Multiple entries are possible. See Countries & Territories Table . Each cue sheet can have up to three Countries of Production with the first country listed being mandatory.
First Release Date	Date YYYYMMDD	O	The date when the AV Work was first aired or exploited. Can also be known as First Air Date or First Exploitation Date.
AV Identifier Source	AlphaNumeric	O	International identifiers for the AV Work. For example, EIDR, ISAN, etc.
AV Identifier	AlphaNumeric	O	The number of the AV Identifier.
Production Identifier Source	AlphaNumeric	O	Source of the locally held identifier for the AV Work. For example, from a PRO, Production Company, Publisher, etc.
Production Identifier	AlphaNumeric	O	The number of the Production Identifier.
AV Interested Party Role	AlphaNumeric	O	Interested parties of the AV Work. See AV Work IP Role Table . Each cue sheet can have up to three AV Interested Party Roles.
Name of AV Interested Party	AlphaNumeric	O	Name of the Actor, Director, Production Company, etc. Each cue sheet can have up to three AV Interested Party Names corresponding with the number of AV Interested Party Roles.
Network/Station	AlphaNumeric	O	The Broadcaster, Network, Station where the AV Work was first broadcast.
Territory of First Broadcast	AlphaNumeric	O	Territory or Country in which the Production was first broadcast. See Countries & Territories Table .
Music			
Sequence Number	AlphaNumeric	O	Number order of Cues (not necessarily order of music used).
Music Title	AlphaNumeric	M	Title or name of the Cue, Song, Work, Track.
Music Interested Party Role	AlphaNumeric	M	Role Code of Interested parties of the musical work. See Works IP Role Table .
Name of Music Interested Party	AlphaNumeric	M	Name of the Composer, Author, Publisher, etc.
CISAC Society Code	CISAC 3 Character Code	O	Society Code, for the latest codes please see the CISAC Web Site.
Society of Affiliation	AlphaNumeric	O	Society Name of the Interested Parties of the Musical Work
IPI Number	11 Character Number	O	The IPI Name Number assigned to the Interested Party of the Musical Work (Please note that this number will be mandatory for societies).
Music Duration	Time HHMMSS	M	The music duration of the musical work expressed in hours, minutes and seconds.
Time in	Time HHMMSS	O	The time when the musical work starts expressed in hours, minutes and seconds.
Time out	Time HHMMSS	O	The time when the musical work stops expressed in hours, minutes and seconds.
Music Interested Party Share %	'001.00' to '100.00'	C	The ownership of music for composer's 100% shares and publisher 100% shares. If the music has been commissioned the share will be mandatory for US production companies. Share

Field Name	Values	Condition	Description
			mandatory for music societies.
Music Source	AlphaNumeric	M	Origin of the musical work. See Origin Table .
ISWC	AlphaNumeric	O	The International Standard Work Code assigned to this work.
ISRC		O	The International Standard Recording Code assigned to this work.
Music Performer	AlphaNumeric	O	Name of the performer of the musical work.
Music Usage	AlphaNumeric	M	The way the music work was used in the AV Work. See Cue Usage Table .
Cue Sheet Information			
Cue Sheet Classification	AlphaNumeric	M	The classification of the cue sheet. Values = Original, Revision or Draft.
Cue Sheet Provider	AlphaNumeric	M	The name of the provider of the cue sheet.
Cue Sheet Prepared By	AlphaNumeric	M	The name of the person who created the cue sheet.
Role of Cue Sheet Provider	AlphaNumeric	O	Provider can be from one of the following: Broadcaster, Composer, Distributor, Producer & Publisher.
Submit Date/Revision Date	Date YYYYMMDD	M	The date when the cue sheet was submitted or last updated.

Appendix:

AV Work IP Role Table

Code	Value	Definition
PC	Producer	The person who bears the ultimate administrative and financial responsibility for an audio-visual work
AC	Actor	The main actor/star featured in an audio-visual work.
RE	Film Director	The person who directs the actors and the camera and bears the ultimate creative responsibility for an audio-visual work
DS	Author of sub-titles	Sub-titler: The person who provides the printed translation of the dialogue that appears in an audio-visual works. Dubber: The person who replaces the original dialogue with a translation.
AS	Author of screenplay/ Author of dialogue	A writer who either adapts an existing work or creates a new screenplay for an audio-visual work.
ET	Film Editor	A person who performs editing (in consultation with the director) of the audio-visual work.
FD	Film Distributor	The person responsible for coordinating the distribution of the finished audio-visual work to broadcasters, exhibitors, etc.
CM	Director of Photography/ Cinematography	The person responsible for capturing the images and the selection and arrangement of lighting of the audio-visual work.
ST	Sound Engineer	A member of the sound team involved with creating the soundtrack for the audio-visual work.
PO	Production Company	The company that finances the production of an audio-visual work.

Cue Usage Table

Code	Value	Definition
B	Background	Any music (vocal or instrumental) in an AV production that is used for effect or atmosphere and is <u>not</u> the principal focal point of attention for the audience of the production.
C	Closing Theme	Music which is the title or signature music used to close an AV production, usually accompanies the end credits. Also covers 'End Theme', 'Closing Signature', 'Closing Title' and 'Closing Credits'.
F	Featured / Visual	Any on camera music (vocal or instrumental) in an AV production that is being performed or played which is the principal focal point for the audience of the production.
L	Logo	A static or animated graphic representation or symbol which may or may not contain audio identifying the production company, broadcaster or other entity associated with the audio visual production. The Logo can precede the Opening (or Main) Theme and/or follow the Closing (or End) Theme.
O	Opening Theme	Music which is the main title music used at the start of the AV production to accompany the title graphic. Also covers 'Main Theme', 'Opening Title', 'Opening Signature' and 'Opening Credits'.

Origin Table

Code	Value	Definition
C	Specially Commissioned	A musical work written specifically for an AV production, also known as score or work-for-hire in the US market.
L	Library / Production	Production music (also known as library music) comprises a musical work and a sound recording the rights for which are bundled together for licensed synchronization or dubbing into audio or AV productions (from TV or radio adverts to feature films).
P	Pre-Existing / Licensed / Independent	A musical work which existed prior to the commission of the AV production, e.g. a commercially released pop song.
U	Unspecified	Origin is not known.

Production Category Table

Code	Value	Definition
ANI	Animation, Cartoon	Audio-visual production constituted by moving images which are created with computer images or animated things or illustrations.
COM	Commercials	Film or television production in which the principal purpose is to propose or to sell a product or a service.
DOC	Documentary	A moving image production providing a factual archive or report.

FIL	Feature Film, TV Movie, etc.	Feature Film: Film for theatrical release; TV Movie: a movie produced for broadcast on television.
INF	Infomercial	An extended TV commercial, educational demonstration, interview etc.
MIN	Mini-Series	Television drama series, made up of a limited number of parts usually transmitted over consecutive periods.
MUL	Multimedia	A combination of media such as films, audio recordings, slides.
NEW	News	An audio-visual production which reports on topics of current interest.
ONO	One Offs	One Offs not already included in another code i.e. eurovision song contest, concert, quiz show, etc.
OTH	Other	Other production.
REA	Reality	Unscripted television program in which people are continuously filmed, designed to be entertaining rather than informative.
SER	TV Series, Cable Series, etc.	A set of productions with the same main actors, or on related subjects but each complete in itself.
SOP	Soap Opera, Tele-Novelas	An open-ended television drama where the story continues from episode to episode.
SPC	Specials	A single television production that features a specific work, a given topic, or a particular performer.
SPE	Sporting Event, Sports Related Programme	Non fiction productions reporting on sporting events.
TRL	Trailers	A promotional advertising device for a film or television production.

Production Type Table

Code	Value	Definition
F	Not a Series	A production that is a standalone production or film.
S	Series	A connected set of productions/episodes that run under the same series title.

Version Category Table

Code	Value	Definition
THD	3-D	Specifically created 3-D version.
AIR	Airline	Specifically created for use by airlines.
APP	App	Specifically created for use in apps.
BWV	Black and White	Subsequently edited black and white version of the colored original AV Work.
CAB	Cable	Specifically created for use in cable transmission.

COL	Color	Subsequently colorized version of the black and white original av work. Specifically edited version of an AV Work that is supposed to represent the director's own approved edit.
DRC	Director's cut	
	Digital Service	
DSP	Provider	Specifically created for use by DSPs. Specifically created for use only in the country of origin.
DOM	Domestic	
HOVI	Home Video	Specifically created for use only as home video.
INET	Internet	Specifically created for use on internet Specifically created for use in the international market.
INT	International	
LNG	Long	An extended version of an AV Work.
MUVI	Music Video	Specifically created for use as music video.
NET	Network	Specifically created for use in networks.
NDU	New Dubbing	A version of an av work with new dubbing.
NMU	New Music	A version of an av work with substituted music.
ORI	Original	The original version of an AV Work. The restored version of an av work which previously only existed in a damaged or incomplete form
RES	Restored	
SHT	Short	A shortened version of the original AV Work.
SIL	Silent Movie	The silent movie version of an AV Work.
SYN	Syndicated	Broadcast on a number of television stations.
NEW	Theatrical	Specifically created for use at cinemas.
THPA	Theme Park	Specifically created for use at theme parks.

Works IP Role Table

Code	Value	Definition
A	Author, Writer, Lyricist	The creator or one of the creators of a text of a musical work.
AD	Adaptor	The author or one of the authors of an adapted text of a musical work.
AM	Administrator	An interested party that collects royalty payments on behalf of a publisher that it represents.
AR	Arranger	A modifier of musical elements in a musical work.
C	Composer	The creator or one of the creators, of the musical elements of a musical work.
CA	Composer/Author	The creator or one of the creators of text and musical elements within a musical work.
E	Original Publisher	The interested party which has acquired by agreement with a composer and/or author rights in a work for a stipulated territory and for a stipulated duration.
ES	Substitute Publisher	A publisher acting on behalf of a publisher or sub-publisher.
	Publisher Income	A person or corporation that receives royalty payments for a work but is not a copyright owner.
PA	Participant	
PR	Associated Performer	An artist commonly associated with a work whose name can be used for accurate identification.

SA	Sub-Author	The author of a text substituting or modifying an existing text of a musical work.
SE	Sub-Publisher	The interested party which has acquired by agreement with a publisher rights in one or more works for a stipulated territory and duration.
SR	Sub-Arranger	A creator of arrangements made on behalf of the sub-publisher.
TR	Translator	The modifier of text of a musical work into a different language.

CISAC Society Code Table

Code	Society Name	Country
001	ACUM	ISRAEL
002	ADDAF	BRAZIL
003	AEPI	GREECE
004	AGADU	URUGUAY
005	AKM	AUSTRIA
007	APDAYC	PERU
008	APRA	AUSTRALIA
009	ARTISJUS	HUNGARY
010	ASCAP	UNITED STATES
011	AUSTRO-MECHANA (AUME)	AUSTRIA
012	AMCOS	AUSTRALIA
014	ARGENTORES	ARGENTINA
015	APA	PARAGUAY
016	BUMDA	MALI
017	AMRA	UNITED STATES
018	BGDA	GUINEA
019	BMDA	MOROCCO
020	SODRAC	CANADA
021	BMI	UNITED STATES
022	MCSN	NIGERIA
023	BUMA	NETHERLANDS
024	BURIDA	COTE D'IVOIRE
025	BSDA	SENEGAL
026	CASH	HONG KONG
028	LITA	SLOVAKIA
029	SCD	CHILE
030	AMAR	BRAZIL
031	DILIA	CZECH REPUBLIC
032	FILSCAP	PHILIPPINES
033	OMDA	MADAGASCAR
035	GEMA	GERMANY
036	IPRS	INDIA
037	BUBEDRA	BENIN
038	JASRAC	JAPAN
039	MUSICAUTOR	BULGARIA
040	KODA	DENMARK
041	LITERAR-MECHANA	AUSTRIA

043	MCSK	KENYA
044	MCPS	UNITED KINGDOM
045	BBDA	BURKINA FASO
047	BCDA	CONGO
048	NCB	DENMARK
049	ONDA	ALGERIA
050	OSA	CZECH REPUBLIC
051	PROLITTERIS	SWITZERLAND
052	PRS	UNITED KINGDOM
054	ALCS	UNITED KINGDOM
055	SABAM	BELGIUM
056	SACD	FRANCE
057	SACERAU	EGYPT
058	SACEM	FRANCE
059	SACM	MEXICO
060	SACVEN	VENEZUELA
061	SADAIC	ARGENTINA
062	SADEMBRA	BRAZIL
063	SAMRO	SOUTH AFRICA
064	SOKOJ	SERBIA AND MONTENEGRO
065	SAYCE	ECUADOR
066	SBACEM	BRAZIL
069	SPA	PORTUGAL
070	SOGEM	MEXICO
071	SESAC Inc.	UNITED STATES
072	SGAE	SPAIN
073	SCAM	FRANCE
074	SIAE	ITALY
075	SUISSIMAGE	SWITZERLAND
077	STEF	ICELAND
078	STEMRA	NETHERLANDS
079	STIM	SWEDEN
080	SUISA	SWITZERLAND
082	OTPDA	TUNISIA
084	SAYCO	COLOMBIA
085	SOZA	SLOVAKIA
086	SICAM	BRAZIL
088	CMRRA	CANADA
089	TEOSTO	FINLAND
090	TONO	NORWAY
091	SSA	SWITZERLAND
093	UBC	BRAZIL
094	RAO	RUSSIAN FEDERATION
096	COTT	TRINIDAD AND TOBAGO
097	ZAIKS	POLAND
098	ZIMURA	ZIMBABWE
101	SOCAN	CANADA
102	NASCAM	NAMIBIA
103	ACDAM	CUBA
104	MACP	MALAYSIA
105	MASA (MRMS)	MAURITIUS
106	COMPASS	SINGAPORE

107	ACAM	COSTA RICA
110	LATGA-A	LITHUANIA
111	HDS-ZAMP	CROATIA
112	SAZAS	SLOVENIA
115	UCMR-ADA	ROMANIA
116	EAU	ESTONIA
117	MESAM	TURKEY
118	KOMCA	KOREA, REPUBLIC OF
119	MCSC	CHINA
120	LIRA	NETHERLANDS
121	VDFS	AUSTRIA
122	AKKA-LAA	LATVIA
124	COSOMA	MALAWI
125	BNDA	NIGER
126	MCT	THAILAND
127	ALBAUTOR	ALBANIA
128	IMRO	IRELAND
129	SOBODAYCOM	BOLIVIA
130	BUTODRA	TOGO
132	BILD-KUNST	GERMANY
133	ZAMCOPS	ZAMBIA
		MACEDONIA, THE FORMER YUGOSLAV
136	ZAMP - Macédoine	REPUBLIC OF
137	SOFAM	BELGIUM
138	KOPIOSTO	FINLAND
139	COPY-DAN BILLEDER	DENMARK
140	UACRR	UKRAINE
141	ATN	CHILE
142	DALRO	SOUTH AFRICA
145	DIRECTORS UK	UNITED KINGDOM
146	SPAC	PANAMA
147	FILMAUTOR	BULGARIA
148	ADAGP	FRANCE
149	ARS	UNITED STATES
151	BONO	NORWAY
	Bildupphovsrätt (Visual Copyright	
152	Society)	SWEDEN
153	DACS	UNITED KINGDOM
154	HUNGART	HUNGARY
155	SOMAAP	MEXICO
156	VAGA	UNITED STATES
157	BILDRECHT GmbH	AUSTRIA
158	VEGAP	SPAIN
159	VISCOPY	AUSTRALIA
160	NCIP	BELARUS
161	MÜST	TAIWAN, CHINESE TAIPEI
163	APG-Japan	JAPAN
164	APSAV	PERU
166	AUTORARTE	VENEZUELA
168	CA	AUSTRALIA
169	COSCAP	BARBADOS
170	CPSN	NEPAL

171	CREAIMAGEN	CHILE
172	DGA	UNITED STATES
173	DIRECTORES	MEXICO
174	FILMJUS	HUNGARY
176	JACAP	JAMAICA
177	KazAK	KAZAKSTAN
178	KOSA	KOREA, REPUBLIC OF
179	KUVASTO	FINLAND
182	PAPPRI	INDONESIA
183	SACK	KOREA, REPUBLIC OF
184	SARTEC	CANADA
185	SESAM	FRANCE
186	SGDL	FRANCE
189	SOCINPRO	BRAZIL
190	SOPE	GREECE
191	SPACQ	CANADA
193	The Society of Authors (SOA)	UNITED KINGDOM
194	UFFICIO GIURIDICO	HOLY SEE (VATICAN CITY STATE)
195	VEVAM	NETHERLANDS
196	WGA	UNITED STATES
198	ZAMP Association of Slovenia	SLOVENIA
199	SFP-ZAPA	POLAND
200	MSG	TURKEY
201	ABRAMUS	BRAZIL
202	AsDAC	MOLDOVA, REPUBLIC OF
203	AWGACS	AUSTRALIA
204	GCA (former SSA)	GEORGIA
206	UFW	FINLAND
207	The Author's Registry Inc.	UNITED STATES
209	ARMAUTHOR NGO	ARMENIA
210	ACCESS COPYRIGHT	CANADA
212	CSCS	CANADA
213	DRCC	CANADA
214	ECCO	SAINT LUCIA
215	Kyrgyzpatent	KYRGYZSTAN
216	SQN	BOSNIA AND HERZEGOVINA
219	ASSIM	BRAZIL
223	COSOTA	TANZANIA, UNITED REPUBLIC OF
224	SOMAS	MOZAMBIQUE
225	SAIF	FRANCE
226	AACIMH	HONDURAS
227	SGACEDOM	DOMINICAN REPUBLIC
230	ADAVIS	CUBA
231	AUTVIS	BRAZIL
232	GESTOR	CZECH REPUBLIC
233	SACEMLUXEMBOURG	LUXEMBOURG
234	UPRS	UGANDA
235	SACENC	FRANCE
236	ARTEGESTION	ECUADOR
237	TALI	ISRAEL
238	BSCAP	BELIZE
239	CMC	CAMEROON

240	DAMA	SPAIN
241	NICAUTOR	NICARAGUA
242	SACIM	EL SALVADOR
243	SADIA	ANGOLA
244	SASUR	SURINAME
245	SETEM	TURKEY
246	VCPMC	VIET NAM
247	IVARO	IRELAND
248	DAC	ARGENTINA
249	PAM CG	MONTENEGRO
250	AEI-GUATEMALA	GUATEMALA
251	ASDACS	AUSTRALIA
253	AAS	AZERBAIJAN
254	SOCILADRA	CAMEROON
256	PICTORIGHT	NETHERLANDS
257	SAVA	ARGENTINA
258	MRCSN	NEPAL
259	SDCSI	IRELAND
260	ACS	UNITED KINGDOM
261	GAI Uz	UZBEKISTAN
263	SACS	SEYCHELLES
264	CARCC	CANADA
265	MACA	MACAU
266	BeAT	BRUNEI DARUSSALAM
267	UPRAVIS	RUSSIAN FEDERATION
268	COSON	NIGERIA
269	WAMI	INDONESIA
270	JASPAR	JAPAN
271	DHFR	CROATIA
272	MOSCAP	MONGOLIA
273	AMUS	BOSNIA AND HERZEGOVINA
274	AuPO CINEMA	UKRAINE
275	AUTODIAHIRISI	GREECE
276	DASC	COLOMBIA
277	RSAU	RWANDA
278	RUR	RUSSIA
279	SDADV	ANDORRA
280	SANASTO	FINLAND
281	ATHINA- SADA - S.A.D.A.	GREECE
282	UNAC-SA	ANGOLA
301	GESAC	BELGIUM
302	LATINAUTOR	URUGUAY
306	ACCS	TRINIDAD AND TOBAGO

Countries & Territories Table

AFGHANISTAN
 AFRICA
 ALBANIA
 ALGERIA
 AMERICA

AMERICAN CONTINENT
ANDORRA
ANGOLA
ANTIGUA AND BARBUDA
ANTILLES
ARGENTINA
ARMENIA
ASIA
AUSTRALASIA
AUSTRALIA
AUSTRIA
AZERBAIJAN
BAHAMAS
BAHRAIN
BALKANS
BALTIC STATES
BANGLADESH
BARBADOS
BELARUS
BELGIUM
BELIZE
BENIN
BHUTAN
BOLIVIA
BOSNIA AND HERZEGOVINA
BOTSWANA
BRAZIL
BRITISH ISLES
BRUNEI DARUSSALAM
BULGARIA
BURKINA FASO
BURMA
BURUNDI
CAMBODIA
CAMEROON
CANADA
CAPE VERDE
CENTRAL AFRICAN REPUBLIC
CENTRAL AMERICA
CHAD
CHILE
CHINA
COLOMBIA
COMOROS
CONGO, THE DEMOCRATIC REPUBLIC OF THE
COSTA RICA
COTE D'IVOIRE

CROATIA
CUBA
CYPRUS
CZECH REPUBLIC
DENMARK
DJIBOUTI
DOMINICA
DOMINICAN REPUBLIC
EASTERN EUROPE
ECUADOR
EGYPT
EL SALVADOR
EQUATORIAL GUINEA
ERITREA
ESTONIA
ETHIOPIA
EUROPE
EUROPEAN CONTINENT
FIJI
FINLAND
FRANCE
FRENCH POLYNESIA
GABON
GAMBIA
GEORGIA
GERMANY
GHANA
GREECE
GRENADA
GSA COUNTRIES
GUATEMALA
GUINEA
GUINEA-BISSAU
GUYANA
HAITI
HOLY SEE (VATICAN CITY STATE)
HONDURAS
HONG KONG
HUNGARY
ICELAND
INDIA
INDONESIA
IRAN
IRAQ
IRELAND
ISRAEL
ITALY

JAMAICA
JAPAN
JORDAN
KAZAKHSTAN
KENYA
KIRIBATI
KUWAIT
KYRGYZSTAN
LAO PEOPLE'S DEMOCRATIC REPUBLIC
LATVIA
LEBANON
LESOTHO
LIBERIA
LIBYA
LIECHTENSTEIN
LITHUANIA
LUXEMBOURG
MACEDONIA
MADAGASCAR
MALAWI
MALAYSIA
MALDIVES
MALI
MALTA
MARSHALL ISLANDS
MAURITANIA
MAURITIUS
MEXICO
MICRONESIA
MIDDLE EAST
MOLDOVA
MONACO
MONGOLIA
MOROCCO
MOZAMBIQUE
MYANMAR
NAMIBIA
NAURU
NEPAL
NETHERLANDS
NEW ZEALAND
NICARAGUA
NIGER
NIGERIA
NORDIC COUNTRIES
NORTH AFRICA
NORTH AMERICA

NORTH KOREA
NORWAY
OCEANIA
OMAN
PAKISTAN
PALAU
PANAMA
PAPUA NEW GUINEA
PARAGUAY
PERU
PHILIPPINES
POLAND
PORTUGAL
PUERTO RICO
QATAR
ROMANIA
RUSSIAN FEDERATION
RWANDA
SAINT KITTS AND NEVIS
SAINT LUCIA
SAINT VINCENT AND THE GRENADINES
SAMOA
SAN MARINO
SAO TOME AND PRINCIPE
SAUDI ARABIA
SCANDINAVIA
SENEGAL
SERBIA AND MONTENEGRO
SEYCHELLES
SIERRA LEONE
SINGAPORE
SLOVAKIA
SLOVENIA
SOLOMON ISLANDS
SOMALIA
SOUTH AFRICA
SOUTH AMERICA
SOUTH EAST ASIA
SOUTH KOREA
SPAIN
SRI LANKA
SUDAN
SURINAME
SWAZILAND
SWEDEN
SWITZERLAND
SYRIA

TAIWAN
TAJIKISTAN
TANZANIA
THAILAND
TIMOR-LESTE
TOGO
TONGA
TRINIDAD AND TOBAGO
TUNISIA
TURKEY
TURKMENISTAN
TUVALU
UGANDA
UKRAINE
UNITED ARAB EMIRATES
UNITED KINGDOM
URUGUAY
USA
USSR
UZBEKISTAN
VANUATU
VENEZUELA
VIET NAM
WEST INDIES
WESTERN SAHARA
WORLD
YEMEN
ZAIRE
ZAMBIA
ZIMBABWE

Language Table

Abkhazian
Afar
Afrikaans
Akan
Albanian
Amharic
Arabic
Aragonese
Armenian
Assamese
Avaric
Avestan
Aymara

Azerbaijani
Bambara
Bashkir
Basque
Belarusian
Bengali
Bihari languages
Bislama
Bosnian
Breton
Bulgarian
Burmese
Catalan
Central Khmer
Chamorro
Chechen
Chinese
Church Slavic
Chuvash
Cornish
Corsican
Cree
Croatian
Czech
Danish
Dhivehi
Dutch
Dzongkha
English
Esperanto
Estonian
Ewe
Faroese
Fijian
Finnish
French
Fulah
Galician
Ganda
Georgian
German
Guarani
Gujarati
Haitian
Hausa
Hebrew
Herero

Hindi
Hiri Motu
Hungarian
Icelandic
Ido
Igbo
Indonesian
Interlingua (International Auxiliary Language Association)
Interlingue
Inuktitut
Inupiaq
Irish
Italian
Japanese
Javanese
Kalaallisut
Kannada
Kanuri
Kashmiri
Kazakh
Kikuyu
Kinyarwanda
Kirghiz
Komi
Kongo
Korean
Kuanyama
Kurdish
Lao
Latin
Latvian
Limburgan
Lingala
Lithuanian
Luba-Katanga
Luxembourgish
Macedonian
Malagasy
Malay (macrolanguage)
Malayalam
Maltese
Manx
Maori
Marathi
Marshallese
Modern Greek (1453-)
Mongolian

Nauru
Navajo
Ndonga
Nepali
North Ndebele
Northern Sami
Norwegian
Norwegian Bokmål
Norwegian Nynorsk
Nyanja
Occitan (post 1500)
Ojibwa
Oriya
Oromo
Ossetian
Pali
Panjabi
Persian
Polish
Portuguese
Pushto
Quechua
Romanian
Romansh
Rundi
Russian
Samoan
Sango
Sanskrit
Sardinian
Scottish Gaelic
Serbian
Serbo-Croatian
Shona
Sichuan Yi
Sindhi
Sinhala
Slovak
Slovenian
Somali
South Ndebele
Southern Sotho
Spanish
Sundanese
Swahili (macrolanguage)
Swati
Swedish

Tagalog
Tahitian
Tajik
Tamil
Tatar
Telugu
Thai
Tibetan
Tigrinya
Tonga (Tonga Islands)
Tsonga
Tswana
Turkish
Turkmen
Twi
Uighur
Ukrainian
Urdu
Uzbek
Venda
Vietnamese
Volapük
Walloon
Welsh
Western Frisian
Wolof
Xhosa
Yiddish
Yoruba
Zhuang
Zulu