

PROTO-KAREN (*k-rjaŋ^A) FAUNA

Theraphan Luangthongkum¹

Abstract

*Even though the reconstruction of Proto-Karen has already been attempted and presented in different ways by a few linguists, some serious disagreements among them on some major points have been found. The research objective, here, is to offer a new look at the Proto-Karen phonology and lexicon. However, the emphasis of this paper is on the reconstruction of Proto-Karen fauna. A wordlist consisting of 2,000 items with English and Thai glosses divided into 21 sections based on semantic fields was devised. The data on the six Karenic languages spoken in Thailand, i.e. Pa-O (two varieties), Kayan, Kayah, Kayaw, Pwo (two varieties) and Sgaw (two varieties) was collected by the author at seven research sites in Thailand from January 2009 – January 2012. They represent Northern, Central and Southern Karen languages. The cognate words found in the Bwe Karen Dictionary (Henderson 1997) were added. To analyse the patterns of sound correspondence, the comparative method was applied with an awareness of areal linguistic features due to language contact. A Proto-Karen (*k-rjaŋ^A) phonology and lexicon were reconstructed. With regard to the Proto-Karen phonology, the relationship between the onsets and tones is quite straightforward, so it is not difficult to reconstruct, unlike the rhymes which, in*

some cases, are problematical resulting from vowel harmony and the loss of final consonants. The 73 reconstructed forms of Proto-Karen animals are presented and the Proto-Karen tones, onsets and rhymes drawn from Proto-Karen Phonology and Lexicon (L-Thongkum, 2013, ms.) are provided in the Appendix.

Introduction

The Karenic languages are spoken in Myanmar and Thailand. There are eighteen different groups of Karen in Myanmar: Pa-O, Lahta, Kayan, Bwe, Geko, Geba, Brek, Western Kayah, Eastern Kayah, Yinbaw, Yintale, Manumanaw, Paku, Sgaw, Wewaw, Zayein, Eastern Pwo and Western Pwo (Lewis 2009). In Thailand, only six groups are known of: Pa-O, Kayan, Kayah, Kayaw, Sgaw and Pwo. Among Burmese refugees and labourers, there may also be other groups. The total population of Karen is still debatable due to the lack of good official records; however, 4.5 million seems to be a reasonable estimation.

With regard to the reconstruction of a Proto-Karen phonology and lexicon, there have been a few attempts: Haudricourt 1946, 1953 and 1961; Jones 1961; Burling 1969; Solnit 2001; Manson 2009. A literature review of the previous works on Karen comparative and historical linguistics can be found in Manson (2009). The classifications of Karen have been done by Jones (1961), Burling (1969), Kauffman (1993), Bradley (1997), Manson (2001) and Shintani (2003). Detailed information on the external and internal classifications of the Karenic languages can also be found in Manson (2009 and 2011). Among these classifications, I have adopted Kauffman's because of its geographical base which quite well suits

¹ Professor of Linguistics, Department of Linguistics, Chulalongkorn University

the starting point of my present research work. Even though Proto-Karen was reconstructed earlier by a few linguists and more data on many Karenic languages is available at present, I still feel that I should start from zero. An attempt to do a comparative study using fresh data solely collected by one experienced field linguist may help obtain a better solution since the data is equal in quality and, thus, compatible.

Because of his wide-ranging interest in the five language families of mainland Southeast Asia, Haudricourt seems to have a good sense of what Southeast Asian languages should be like from the diachronic perspective; for example, his reconstruction of the three categories of Proto-Karen initials, the preglottalised set (*?b *?d), the velar fricative set (*x *y), the two tones (*A and *B) and later, the addition of one more tone (B') to cope with the greater number of patterns of tonal correspondences pointed out by Luce (1959) and Jones (1971). Mazaudon (1977) clarified and expanded Haudricourt's opinion on the Proto-Karen tones and their development in modern Karenic languages.

Following his lengthy negative comments on Jones (1961), which I agree with, Burling uses Jones' Northern Karen and Southern Karen data to re-analyse and present a new version of the Proto-Karen phonology and lexicon. Instead of two tones as reconstructed by Jones, he reconstructs six proto-tones, namely, *1 *2 *3 *4 *?1 and *?2, the first four tones occurring in non-checked syllables and the last two tones occurring in checked syllables. Moreover, Burling's reconstruction of the Proto-Karen lexicon, which consists of many hundred protoforms, is largely based on Sgaw and Pwo. Even though Pa-O is included, it seems to play a marginal

role due to the lack of cognates. The data on Central Karen languages is completely ignored in both Jones (1961) and Burling (1969) as are the valuable works on Proto-Karen by Haudricourt.

Manson contributed a few papers on his diachronic studies of Karen. Most of the language materials, the 11 Karenic languages used by Manson (2009, 2011), are from various documented sources. Even though he thinks that Haudricourt's analysis is the most natural and predictive among the existing reconstructions, he does not, in the same way as Haudricourt, reconstruct *?b, *?d, *x, *y. Moreover, *hj, *hr, *?w and *?l are reconstructed whilst in Haudricourt they are not.

Solnit has worked on Proto-Karen since 2001 but his reconstruction has not yet been completed and published. Since I was aware of the previous reconstructions of Proto-Karen, somewhat different methods and different sets of Karen language data were used for my comparative study. When I compare my findings with those of other linguists, even though they are different in some major points, I feel that my reconstruction is quite similar to those of Haudricourt and Solnit. Please see my reconstruction of the Proto-Karen phonology in the Appendix.

The main aim of my research is to offer a new look at the Proto-Karen phonology and lexicon based on my fresh field data and the focus of this paper is on the etymology of Karen fauna which cannot be found in the other reconstructions.

Data

Funded by the Thailand Research Fund (TRF), the data on the six Karenic

languages spoken in Thailand was collected at seven research sites in Thailand from January 2009 – January 2012 with a devised wordlist of 2,000 items. The English and Thai glosses were divided into twenty-one sections based on semantic fields: action verbs, stative verbs, bodyparts and body secretions, health and disease, fauna, parts of plants, flora, natural objects and phenomenon, manmade objects and construction, food stuffs, culture and society, kinship terms, numerals, classifiers, measurements, colour terms, time, direction and location, pronouns, question words and miscellaneous. My corpus used for the reconstruction of a Proto-Karen phonology and lexicon consists of Northern Karen: two varieties of Pa-O; Central Karen: Kayan, Eastern Kayah, Kayaw; Southern Karen: two varieties of Sgaw and two varieties of Pwo. Clear cognates were selected for diachronic comparison. The cognate words found in the Bwe Karen Dictionary (Henderson 1997) were added; therefore, altogether there are four Central Karen languages, i.e. Kayan, E. Kayah, Bwe (Blimaw) and Kayaw. The comparative method was applied with an awareness of language contact and areal linguistic features when analysing the patterns of sound correspondence.

With regard to the Proto-Karen (PK) phonology, the relationship between the onsets and tones is quite straightforward. Proto-Karen has three categories of initial consonants: Class-one consonants (voiceless aspirated stops, voiceless nasals, approximants and fricatives), Class-two consonants (voiceless unaspirated stops, puglottalised voiced stops or implosives, puglottalised nasals and approximants) and Class-three consonants (plain voiced stops, nasals and approximants). See the reconstructed PK three tones (*A *B *D) and onsets (*C- *CC-) in Table 1 and Table

2 of the Appendix. The reconstruction of PK rhymes is more problematical resulting from vowel harmony and the loss of final consonants. The examples of the PK rhymes can be found in Table 3 of the Appendix. I have never had the opportunity of reading Haudricourt's original papers on comparative Karen written in French (Haudricourt 1946, 1953 and 1961); however, from the secondary sources, e.g. Matisoff's additional notes in Sino-Tibetan: A conspectus (Benedict, 1972), Luce (1959), Henderson (1979), Court (1972), Mazaudon (1977) and so on, I do appreciate Haudricourt's work on Proto-Karen the most.

*k-rjan^A ‘Karen’

Based on the autonames ka³³jan⁵³ (Kayan), ke¹¹je¹¹ (E. Kayah), kɔ³³jɔ³³ (Kayaw), (pya³³) ka³³jɔ³³ (Sgaw) and names known among Thai people, i.e. Kariang, Karang (Central Thai) and Yang (Northern Thai), the protoform *k-rjan^A was reconstructed. This etymon has regular sound changes like the other etyma with the *-aŋ rhyme; for example,

Ex.1	PK:	*?barŋ ^B ‘bamboo shoot’
	Pa-O:	baŋ ⁵⁵ B2 (N.), baŋ ³³ B2 (S.)
	Kayan:	baŋ ¹¹ B
	Kayah:	be ¹¹ B
	Bwe:	ba ³³ B
	Kayaw:	bɔ ¹¹ B
	Sgaw:	bɔ ^{31~} B2 (N.), bɔ ⁴⁵ B2 (S.)
	Pwo:	bɛ ³³ B2 (N.), bɔ ⁵⁵ B2 (S.)

Ex.2	PK:	*laŋ ^A ‘to descend’
	Pa-O:	laŋ ³³ A3 (N.), laŋ ⁵³ A3 (S.)

- | | |
|--------|--|
| Kayan: | laŋ ³³ A3 |
| Kayah: | lɛ ¹¹ A3 |
| Bwe: | la ³³ A3 |
| Kayaw: | lɔ ³³ A3 |
| Sgaw: | lɔ ³³ A3 (N.), lɔ ³³ A3 (S.) |
| Pwo: | lɛ ⁵⁵ A3 (N.), lɔ ³¹ A3 (S.) |
- Ex.3 PK: *khaŋ^B ‘foot, leg’
- | | |
|--------|--|
| Pa-O: | khaŋ ⁵⁵ B1 (N.), khan ³³ B1 (S.) |
| Kayan: | haŋ ¹¹ B |
| Kayah: | khe ¹¹ B |
| Bwe: | kha ³³ B |
| Kayaw: | kho ¹¹ B |
| Sgaw: | kho ^{31~} B1 (N.), kho ^{45~} B1 (S.) |
| Pwo: | khɛ ³³ B1 (N.), khɔ ⁵⁵ B1 (S.) |
- Ex.4 PK: *thaŋ^B ‘to ascend’
- | | |
|--------|--|
| Pa-O: | thaŋ ⁵⁵ B1 (N.), thaŋ ³³ B1 (S.) |
| Kayan: | than ¹¹ B |
| Kayah: | the ¹¹ B |
| Bwe: | tha ³³ B |
| Kayaw: | ho ¹¹ B |
| Sgaw: | tho ^{31~} B1 (N.), tho ^{45~} B1 (S.) |
| Pwo: | thɛ ³³ B1 (N.), thɔ ⁵⁵ B1 (S.) |

Proto-tones and their development

How many tones should be reconstructed, two, three, four or six? There are different opinions, as follows:

Haudricourt (1946, 1975): two or three tones (*A *B, *A *B *B' in smooth syllables); Jones (1961): two tones (* * ~) in both checked and non-checked syllables; Burling (1969): six tones (*1 *2 *3 *4 *?1 *?2); Solnit (2001): four tones (*A *B *B' *D); Shintani (2003): four

tones (*1 *2 *2' *3); Manson (2009): four tones (*A *B *B' *C)

To support my view that three tones, namely *A *B *D, should be reconstructed, the tone systems of Modern Karenic languages and their development will be discussed. Both of the Pa-O varieties have four tones in the smooth syllable and two tones in the checked syllable: 31~(A12), 33 (A3), 55 (B12), 53 (B3) and 21 (D12), 45 (D3) in Northern or Highland Pa-O; and 31~(A12), 53 (A3), 33 (B12), 55 (B3), 21 (D12) and 45 (D3) in Southern or Lowland Pa-O. This means that each of the proto-tones (*A *B *D) has split into two tones, i.e. *A > A12-3, *B > B12-3 and *D > D12-3.

With regard to Central Karen, synchronically, Kayan and E. Kayah have four tones in the non-checked syllable and two tones in the checked one like Pa-O. However, the patterns of tone split and merger differ. It is also noticeable that the mid-falling tone in Kayan and E. Kayah which may be regarded as the fifth tone rarely occurs and when it does, more often than not, the words turn out to be Burmese or Shan loanwords. Among the cognates, this tone has not been found. Perhaps, the mid-falling is a new-born tone in Kayan and E. Kayah. In Kayan, E. Kayah, Bwe and Kayaw, the *A tone has split into two tones, i.e. A12-3, and there is no split in the *B tone column. The *D tone in Kayan, E. Kayah and Bwe has split into *D12-3 while there is no split in the *D tone column in Kayaw. There is a merger between *A3 and *B in E. Kayah and Bwe. In Bwe, interestingly, there is also a merger between *B and *D12. While working with my E. Kayah and Kayaw language consultants at Huai Suea Thao village in Mae Hong Son province, I noticed that their low tones always

occurred with a breathy-voiced phonation and that, in the stressed position, the CV syllable always became CV?, or in other words, the -? disappeared in the unstressed position no matter what tone that syllable had.

As for Sgaw, I worked on many varieties of the N. Sgaw especially those spoken in the provinces of Chiang Rai, Chiang Mai, Lamphun and Mae Hong Son. The varieties of S. Sgaw are the ones spoken in the provinces of Petchaburi and Prachuap Khiri Khan. Since the Sgaw Karen in these areas have lived together with the Pwo Karen (Phlong, Phlou), language contact cannot be avoided. Resulting from this fact, the Pa La-U Sgaw has four tones: 55 (A12), 33 (A3), 45' (B12), 31 (B3), 21' (D12) and 11 '' (D3). Based on my fieldnotes, four patterns of tonal development have been found: *type 1*, no split in the *A and *B columns while *D > D12-3; *type 2*, no split in the *A column while *B > B12-3 and *D > D12-3; *type 3*: *A > A12-3 and *D > D12-3 while no split in the *B column; and *type 4*: there is a split in every column, i.e. *A > A12-3, *B > B12-3 and *D > D12-3.

Like Pa-O, all Pwo varieties have four tones with an unusual split in the *A column, i.e. *A > A1-23 while the split patterns in the *B and *D columns are typical, i.e. *B > B12-3 and *D > D12-3. Southern Pwo or Western Pwo (Phillips, 2002) varieties are mostly spoken in the western areas of Central Thailand, especially in the provinces of Kanchanaburi, Uthai Thani, Ratchaburi, Petchaburi and Prachuap Khiri Khan. In the *D tone columns of Pwo, there is a tonal flip-flop: *D > D12 (high) – D3 (low) in Northern Pwo but *D > D12 (low) – D3 (high) in Southern Pwo. An

information on Karen tonal development can also be found in Mazaudon (1977).

In my analysis of Proto-Karen, three tones, i.e. *A, *B and *D were reconstructed. The correspondence patterns of the tones in modern Karenic language varieties are illustrated in Table 1 in the Appendix. The *A and *B tones occur in non-checked syllables while the *D tone occurs in checked syllables. Resulting from the eight patterns of tonal correspondence presented in Luce (1959) and the concept of the tone-box adopted, the *B' tone (equivalent to the *C tone in Tai languages) has been reconstructed by some linguists to solve the tonal problems in a small number of words, e.g. 'pus, paddy, blow, breathe, many, child,' etc., which have tone A in Sgaw but tone B in Pwo. In my opinion, it is, perhaps, too early to reconstruct the *B' tone (or *C). When carefully looking at the tone boxes in Shintani (2003) and Manson (2009), it is startling to see that the so-called B' tone in modern Karenic languages has completely merged with the A, B or D tone, unlike the C tone in Tai languages and dialects and in the Mien or Yao languages, which I have had the opportunity to work on. I feel that the development of the PK *B', based on the tone-box concept proposed by Shintani and Manson, is not convincing, even though their views can be traced back to Haudricourt's proposal in 1975. The uncommon type of tone splitting of the B tone in some Sgaw varieties, e.g. the Proto-Karen tone *B > B13-2 (CV²¹), and *D > D12 (CV⁴⁵)-3 (CV⁵³) may be the reason why the *B' tone was added. In my opinion, the three reconstructed tones, namely, *A, *B and *D, are sufficient to

handle the unusual development of tones B and D in some Sgaw varieties. Please see the correspondence patterns of the tones in modern Karenic languages in the Appendix.

Fauna etymology

Even though many protoforms in the twenty-one semantic fields (see details in the introductory part) were reconstructed, only the 73 etyma related to fauna or animals are presented in this paper. They are arranged in an alphabetical order A-Z started with the English gloss no. 1 ‘ant’ and ending with no. 73 ‘weevil’. For each etymon, following the English gloss, is the reconstructed protoform. In some cases, the protoforms of Tibeto-Burman cognates drawn from Benedict/PB (1972) and/or Matisoff/JM (2003) are also given. Additional information is provided under *Note*. The diacritic ‘~’, e.g. 31~, 11~, indicates breathiness which is a phonetic correlate of the falling (31) and low (11) tones, and 31~ is a creaky falling tone.

1. ANT *dəŋ^B

- Pa-O: thəŋ⁵³ (N.), təŋ⁵⁵ (S.)
 Kayan: tə¹¹
 Kayah: tɔ¹¹
 Bwe: do³³
 Kayaw: tə¹¹
 Sgaw: tə¹¹ (N.), tə³¹ (S.)
 Pwo: thā^{11..} (N.), thəi³³ (S.)

Note: The plain voiced *d- was reconstructed because of the onset d- in Western Bwe (Blimaw, Geba) which has /d/ vs /d/ (Henderson 1997). It is also noticeable that PK *?d- or *d- is always d- in Modern Karen (see no. 30 ‘frog’), while *d- has become t- or th-.

2. BAMBOO RAT *(jow^B) khan^A

- Pa-O: (ju⁵³) khan^{31..} (N.), - (S.)
 Kayan: (ju¹¹) khan⁵³
 Kayah: -
 Bwe: khe⁵⁵
 Kayaw: (ju¹¹) kho⁵⁵
 Sgaw: khɔ³³ (N.), khɔ⁵⁵ (S.)
 Pwo: khē³⁵ (N.), khō⁵³ (S.)

Note: The Karen regard this rodent as a kind of rat or mouse (*jow^B, see no. 47) as can be seen in Pa-O, Kayan and Kayaw. See also no.43 ‘mole’.

3. BAT *pla^{A/B}

- Pa-O: pla^{31..} (N., S.)
 Kayan: bla¹¹
 Kayah: ple¹¹, ple³¹
 Bwe: ple¹¹
 Kayaw: pla¹¹
 Sgaw: bla³³ (N.), bla⁵⁵ (S.)
 Pwo: phla³³ (N.), phla⁵⁵ (S.)

Note: Pa-O and Sgaw have tone A while Kayan, Kayah, Kayaw and Pwo have tone B. In this etymon, the PK cluster *pl- has become bl- in Kayan and Sgaw but phl- in Pwo. The low tone (11) in Bwe suggests *D. The initials and tones of the word ‘bat’ in Modern Karen seem irregular. I suspect that its cause is language contact.

4. BEAR *tham^A

- Pa-O: tham^{31..} (N., S.)
 Kayan: than⁵³
 Kayah: the³³
 Bwe: the⁵⁵
 Kayaw: tho⁵⁵
 Sgaw: - (N., S.)

Pwo: (phi^{11..}) th³⁵ (N.), (phou⁵³) th⁵³ (S.)

Note: This etymon has been lost in all of the Sgaw varieties. It was replaced by the word ta³³ su³³ or ta³³ θu⁵⁵ which can be a euphemism for ‘bear’. There are curses in Sgaw, for example, “ta³³ su³³ wa?⁴⁵ phyi³³ nə?⁴⁵ me?⁴⁵ sa¹¹”, meaning ‘(I wish) a bear hits your face with its paws’. The generic term for ‘bear’ maybe regarded as a taboo word.

5. BEDBUG *gram^A

Pa-O: sam³³(N.), sam^{53~san}⁵³ (S.)

Kayan: can³³

Kayah: khre¹¹

Bwe: -

Kayaw: cɔ³³

Sgaw: xo³³ (N.), xo³³ (S.)

Pwo: - (N., S.)

Note: This etymon was replaced by phə⁵³ (S. Pwo) and phə³⁵ (N. Pwo).

6. BEE (*Apis cerana*) *kwat^D

Pa-O: wat²¹ (N.), wat²¹ (S.)

Kayan: hwe?⁴⁵

Kayah: we⁵⁵

Bwe: we³³

Kayaw: hwe^{33~khwe}³³

Sgaw: kwe?⁴⁵, kwe⁵⁵ (N.), kwe⁵⁵ (S.)

Pwo: kwe⁵⁵ (N.), kwe^{31..} (S.)

Note: Pwo, S.Sgaw and some varieties of N.Sgaw have a smooth syllable with tone A instead of a checked syllable with tone D.

7. BEE (*Apis dorsata*) *k-hne^A

Pa-O: ne^{31..} (N., S.)

Kayan: nai⁵³

Kayah: ni³³

Bwe: gə-nr³³

Kayaw: ni⁵⁵

Sgaw:v kə¹¹ ne³³, kə¹¹ ne⁵⁵ (N.), ne⁵⁵ (S.)

Pwo: ni³⁵ (N.), ni⁵³ (S.)

8. BIRD *tho^B

Pa-O: - (N.), - (S.)

Kayan: thaу¹¹

Kayah: thu¹¹

Bwe: tho³³

Kayaw: thu¹¹

Sgaw: tho^{31~}, tho¹¹ (N.), thu⁴⁵ (S.)

Pwo: thu³³ (N.), thu⁵⁵ (S.)

Note: In Pa-O, it is wa⁵³ (N.) or wa⁵⁵ (S.). This can be regarded as a retention from Tibeto-Burman *wa (PB, JM) since the Pa-O branched out earlier than the rest of the Karenic peoples. It can also be interpreted as a loanword from the other Tibeto-Burman language.

9. BOAR (wild~) *thɔ?̥^D mi^A

Pa-O: thɔ?²¹ mi³³ (N.), thɔ?²¹ mi⁵³ (S.)

Kayan: thaу⁴⁵ mi³³

Kayah: the⁵⁵ mi¹¹

Bwe: -

Kayaw: tho³³ mi³³

Sgaw: thɔ?⁴⁵ mi³³ (N.), thɔ?²¹ mi³³ (S.)

Pwo: tho?⁴⁵ mei⁵⁵ (N.), thu?²¹ mei^{31..},
thu?²¹ mei^{31..} (S.)

Note: See also no.53 ‘pig’.

10. BUFFALO (water~) *p/b-na^B

Pa-O: pa?²¹ na⁵³ (N.), pa?²¹ na⁵⁵ (S.)

- Kayan: bu?⁴⁵ na¹¹
 Kayah: pe⁵⁵ ne¹¹
 Bwe: ba³³ ne³³
 Kayaw: pa³³ na¹¹
 Sgaw: pə³³ na^{11..}, pa?²¹ na^{11..}, pə?⁴⁵ na^{11..}
 (N.), pə¹¹ na³¹ (S.)
 Pwo: pa?²¹ ne^{11..} (N.), pə?²¹ na³³ (S.)

Note: The reconstructed form *bo^B na^B is also possible because *bo^B was reconstructed for ‘ox’ (see no. 48). The meaning of *bo^B could be ‘bovine’ or ‘cattle’.

11. CATERPILLAR *si?^D

- Pa-O: se?²¹ (N.), si?²¹ (S.)
 Kayan: θi?⁴⁵
 Kayah: si⁵⁵
 Bwe: θa³³ (?)
 Kayaw: si³³
 Sgaw: si?⁴⁵, si?⁴⁵ (N.), sai?²¹ (S.)
 Pwo: si³⁵ (N.), θei³³, θei?²¹ (S.)

Note: N.Pwo and some varieties of S.Pwo have tone A1 instead of D1. There is also an irregular vowel correspondence.

12. CATFISH *~ku^{A/B}

- Pa-O: khu^{31..} (N., S.)
 Kayan: ku⁵³
 Kayah: ku¹¹
 Bwe: -
 Kayaw: ku¹¹
 Sgaw: - (N.), ku^{45..} (S.)
 Pwo: - (N.), ku⁵⁵ (S.)

Note: Pa-O and Kayan have tone A while Kayah, Kayaw, S.Sgaw and S.Pwo have tone B.

13. CENTIPEDE *t/da?^D-?baŋ^A

- Pa-O: ta?⁴⁵ baŋ^{31..} (N., S.)
 Kayan: ta¹¹ ban⁵³
 Kayah: -
 Bwe: -
 Kayaw: -
 Sgaw: da?⁴⁵ bɔ³³, da?⁴⁵ bɔ⁵⁵ (N.), da¹¹
 bɔ⁵⁵ (S.)
 Pwo: - (N.), da?⁴⁵ bɔ̃³¹, da?⁴⁵ bɔ̃¹¹ (S.)

Note: *?baŋ^A means ‘yellow’.

14. CHAMELEON, LIZARD *kwi^B

- Pa-O: kwi⁵⁵ (N.) kwi³³ (S.)
 Kayan: khwi¹¹
 Kayah: khwi¹¹
 Bwe: khwi³³
 Kayaw: khi¹¹
 Sgaw: khwi^{31..}, khwi¹¹ (N.), khwi^{45..} (S.)
 Pwo: khwi³³ (N.), khwi⁵⁵ (S.)

Note: See also no.44 and no.45 ‘monitor lizard’.

15. CHICKEN *chjaX^A, *chjaN^A

- Pa-O: qja^{31..} (N., S.)
 Kayan: qj⁵³
 Kayah: cha³³
 Bwe: ſj⁵⁵
 Kayaw: qj⁵⁵
 Sgaw: chɔ³³, chɔ⁵⁵ (N.), chɔ⁵⁵ (S.)
 Pwo: chẽ³⁵ (N.), chɔ̃⁵³ (S.)

Note: The final of this etymon cannot be reconstructed. The dummy *-X became *-N and then nasalised vowels in Pwo but was lost in the other Karenic languages. The pattern of vowel correspondence is rather unusual. If PK had the *-aN rhyme,

the normal correspondence would be -aN (Pa-O, Kayan), -e (Kayah), -ɛ (Bwe), -ɔ (Kayaw, Sgaw), -ẽ (N.Pwo) and -᷑ (S.Pwo) as in no.2, no.4 and no.5. The second element of the initial cluster (*-j-) could also be the cause of vowel irregularity in this etymon. *chjaN^A could be another solution, i.e. it is a loanword from Proto-Monic *tyaan (> *chyaan in Proto-Nyah Kur) and >*cajn in Proto-Mon) as reconstructed by Diffloth (1984). It is also possible to interpret that this etymon is an earlier Austroasiatic loanword, so the reconstruction of *-X may not be necessary.

16. CICADA *ŋjaj^A

- Pa-O: ŋja³³ (N.), - (S.)
 Kayan: ji³³
 Kayah: ja¹¹
 Bwe: -
 Kayaw: -
 Sgaw: je³³, ze³³ (N.), - (S.)
 Pwo: jai⁵⁵ (N.), jai³¹, jai¹¹ (S.)

Note: In some N. Sgaw varieties, *j- has become z-. The voiced palatal fricative [j] is, in fact, a variant of the onset j- in Karenic languages.

17. CIVET CAT *thu^B

- Pa-O: - (N.), - (S.)
 Kayan: thu¹¹ (mi³³)
 Kayah: -
 Bwe: thu³³
 Kayaw: thu¹¹ (mi³³)
 Sgaw: - (N.), - (S.)
 Pwo: - (N.), thu²¹ tho^{31..}, thu⁵⁵ tho¹¹ (S.)

Note: Sgaw people call ‘civet cat’ tho²⁴⁵ se^{31~} or tho²⁴⁵ se¹¹ ‘tree pig’ (N.) or tho²⁴⁵ tu³³ po¹¹ ri⁵⁵ ‘sticky-rice pig’ (S.).

18. CRAB *chwe^B

- Pa-O: chwe⁵⁵ (N.), chwe³³ (S.)
 Kayan: chwe¹¹
 Kayah: chwa¹¹
 Bwe: ſwe³³
 Kayaw: che¹¹
 Sgaw: chwe^{31~}, chwe¹¹ (N.), chwe⁴⁵, (S.)
 Pwo: chwe³³ (N.), chwe⁵⁵ (S.)

19. CRICKET *s-ki^A

- Pa-O: ki^{31..} (N.), ki^{31..} (S.)
 Kayan: ki⁵³
 Kayah: ki³³
 Bwe: -
 Kayaw: de¹¹ ki⁵⁵
 Sgaw: sa¹¹ ki³³, θa²¹ ki³³, sa²¹ ki³³ (N.), tə¹¹ ki⁵⁵ (S.)
 Pwo: - (N., S.)

Note: N.Pa-O has tone A3 while the rest have tone A2. It is kha²¹ rai⁴⁵ in S. Pwo which is not cognate.

20. CROCODILE *s-hma^B

- Pa-O: - (N.), - (S.)
 Kayan: -
 Kayah: -
 Bwe: θe³³ me³³
 Kayaw: ma¹¹
 Sgaw: sa³³ ma^{31~}, θa³³ ma¹¹, sa⁵⁵ ma¹¹, sa²⁴⁵ ma¹¹ (N.), ma⁴⁵, (S.)
 Pwo: ma³³ (N.), ma⁵⁵ (S.)

21. DEER (barking ~) *d-khej^A
(TB *d-key, *d-kəy)

Pa-O: khi^{31..} (N., S.)

Kayan: khi⁵³

Kayah: khə³³

Bwe: do¹¹ khi⁵⁵

Kayaw: khi⁵⁵

Sgaw: - (N.), - (S.)

Pwo: - (N.), khi⁵³ bɔ̄^{31..} (S.)

Note: In Sgaw, the etymon *d-khej^A had been lost and was replaced by the word ta³³ho³³, ta³³ho⁵⁵ (N. Sgaw).

22. DEER (sambha~) *t-khro?^D
(TB *d-yuk)

Pa-O: khjo?²¹ (N.), kjo?²¹ (S.)

Kayan: khjɔ?⁴⁵

Kayah: khrɔ⁵⁵

Bwe: kho³³

Kayaw: khə³³

Sgaw: ta³³ xo³³ (N.), tho³³ xo⁵⁵ (S.)

Pwo: ta³³ xo⁵⁵ (N.), cha³³ xo^{31..},
cha³³ xo¹¹ (S.)

Note: Northern and Central Karen have tone D (D12) while Southern Karen (Sgaw, Pwo) has tone A (A3) which suggests a voiced initial.

23. DOG *thwi^B (TB *kwəy, *kwiy)

Pa-O: thwi⁵⁵ (N.), thwi³³ (S.)

Kayan: thwi¹¹

Kayah: thwi¹¹

Bwe: thwi³³

Kayaw: thi¹¹

Sgaw: thwi^{31..}, thwi¹¹, chwi^{31..}, chwi¹¹
(N.), thwi^{45..} (S.)

Pwo: thwi³³ (N.), thwi⁵⁵ (S.)

24. DOVE *(tho^B) lwi^B

Pa-O: (wa⁵³) lwi⁵³ (N.), (wa⁵⁵) lwi⁵⁵ (S.)

Kayan: thaū¹¹ lwi¹¹

Kayah: thu¹¹ lwi¹¹

Bwe: tho³³ lwi³³

Kayaw: thu¹¹ li¹¹

Sgaw: tho^{31..} lwi^{11..}, tho¹¹ lwi¹¹ (N.),
thu^{45..} lwi^{31..} (S.)

Pwo: thu³³ lei^{11..} (N.), thu⁵⁵
lwi³³ (S.)

25. EARTHWORM *je?^D

Pa-O: je?⁴⁵ (N., S.)

Kayan: jɛ?²¹ (~ca?²¹ krɔ⁵³)

Kayah: ja³³ (~khro³³)

Bwe: -

Kayaw: je³³ (tha^{55..})

Sgaw: - (N.), - (S.)

Pwo: - (N.), - (S.)

Note: The first parts of the compounds in Sgaw and Pwo, i.e. tho?⁴⁵ or tho?²¹; chə³⁵ or chɔ⁵³ mean ‘pig’ and ‘chicken’, respectively.

26. ELEPHANT *k-chaq^A

(TB *tshaq, *tsaq)

Pa-O: chaq^{31..} (N., S.)

Kayan: chaq⁵³

Kayah: che³³

Bwe: gə-ʃə⁵⁵

Kayaw: rɔ¹¹ chɔ⁵⁵

Sgaw: kə¹¹ chɔ³³, kə¹¹ chɔ⁵⁵ (N.), kə¹¹
chɔ⁵⁵ (S.)

Pwo: ka¹¹ chə³⁵ (N.), kə¹¹ chɔ⁵³ (S.)

Note: This etymon is an Austroasiatic loanword. The etyma meaning ‘elephant’ were reconstructed as *ksaŋ in Proto-Waic (Diffloth 1980) and *ciŋ in Proto-Monic (Diffloth 1984).

27. FISH *da?^D

- Pa-O: tha?⁴⁵ (N.), tha?⁴⁵ (S.) Kayan:
ta?²¹
Kayah: te³³
Bwe: da¹¹ (-pho³³)
Kayaw: tɔ³³
Sgaw: -
Pwo: -

Note: This etymon has been kept in Northern and Central Karen but has been lost in Southern Karen. A shared innovation in Sgaw and Pwo for ‘fish’ is ‘meat (animal) -offspring’, i.e. ja^{31~} pho³³, ja¹¹ pho³³ (N. Sgaw), ja⁴⁵ phu⁵⁵ (S. Sgaw); ja³³ phu³³ (N. Pwo), ja⁵⁵ phu⁵⁵ (S. Pwo).

28. FLEA *kli^A, *kli?^D (TB *s-liy, *s-lay)

- Pa-O: khli^{31~} (N.), - (S.)
Kayan: khli?⁴⁵
Kayah: kla⁵⁵
Bwe: kle³³
Kayaw: kle³³
Sgaw: kli⁵⁵ (N., S.)
Pwo: khlei³⁵ (N.), khlei⁵³ (S.)

Note: The tones of Northern Karen (Pa-O) and Southern Karen (Sgaw, Pwo) suggest PK *A while the ones of Central Karen (Kayan, Kayah, Bwe, Kayaw) suggest PK *D.

29. FOX, WOLF *thwi^B mi^A

- Pa-O: thwi⁵⁵ mi³³ (N.),

- thwi³³ mi⁵³ (S.)
Kayan: thwi¹¹ mi³³
Kayah: thwi¹¹ mi¹¹
Bwe: -
Kayaw: thi¹¹ mi³³
Sgaw: thwi^{31~} mi³³, chwi¹¹ mi³³ (N.),
thwi⁴⁵, mi³³ (S.)
Pwo: - (N.), thwi⁵⁵ mei^{31~} (S.)

Note: This etymon is a compound meaning ‘wild dog’: thwi or chwi (B12) ‘dog’ and mi (A3) ‘wild’. See no. 23.

30. FROG *?de^B

- Pa-O: de⁵⁵ (N.), de³³ (S.)
Kayan: dai¹¹
Kayah: di¹¹
Bwe: d̥i³³
Kayaw: di¹¹
Sgaw: de^{31~}, de?²¹ (N.), de⁴⁵ (S.)
Pwo: di³³ (N.), di⁵⁵ (S.)

Note: See no. 69.

31. GRASSHOPPER *?dwe^B

- Pa-O: dwe⁵⁵ (N.), dwe³³ (S.)
Kayan: dwe¹¹
Kayah: -
Bwe: d̥e³³
Kayaw: d̥e¹¹
Sgaw: dwe^{31~}, dwe?²¹ (N.),
dwe⁴⁵, (S.)
Pwo: thwe^{11~} (N.), thwe³³ (S.)

Note: There are some innovations in Pwo, i.e. PK *?d > *d > th and *B > B3 while *B>B12 in the other Karenic languages.

32. HAWK *le^k

- Pa-O: le?⁴⁵ (N.), lek⁴⁵ (S.)
 Kayan: li?²¹
 Kayah: la³³
 Bwe: le¹¹
 Kayaw: le³³
 Sgaw: li?²¹, li?⁴⁵ (N.), lai¹¹ (S.)
 Pwo: lai?²¹ (N.), lai?⁴⁵ (S.)

33. HORNET *phriN^A

- Pa-O: phrim^{31..} (N.), phrin^{31..} (S.)
 Kayan: phri⁵³
 Kayah: phli³³
 Bwe: phlu⁵⁵ ‘wasp’
 Kayaw: phri⁵⁵
 Sgaw: phlə³³, phlə⁵⁵ (N.), phli⁵⁵ (S.)
 Pwo: phlā³⁵ (N.), phlāi⁵³ (S.)

Note: In this etymon, *phr- remains phr- in Northern Karen (Pa-O) but becomes phl- in Southern Karen (Sgaw and Pwo). With regards to Central Karen, both clusters, phr- and phl- can be found.

34. HORSE *k-sre^T

- Pa-O: se³¹ (N., S.)
 Kayan: θi?⁴⁵
 Kayah: si⁵⁵
 Bwe: θə-ri³³, θri³³
 Kayaw: si³³ ri³³ (?)
 Sgaw: kə³³ se¹¹, ka?²¹ θe¹¹ (N.), kə¹¹ se⁴⁵ (S.)
 Pwo: ka?²¹ si³³ (N.), kə¹¹ θi⁵⁵ (S.)

Note: This etymon is an Austroasiatic loanword. The reconstructed form for ‘horse’ in Proto-Monic is *kseh (Diffloth 1984). It is worth pointing out that the Modern Karenic languages have different

tones, i.e. tone A in Northern Karen (Pa-O), tone D in Central Karen (Kayan, Kayah, Bwe, Kayaw) but tone B in Southern Karen (Sgaw, Pwo). This fact suggests the idea that *-h was dropped in NK and SK but became -? in CK.

35. LEECH (land ~) *s-wa?^D

- Pa-O: wa?²¹ (N.), wa?²¹ (S.)
 Kayan: θu?⁴⁵
 Kayah: swa⁵⁵
 Bwe: -
 Kayaw: su³³
 Sgaw: su?⁴⁵, θu?⁴⁵ (N.), səu?²¹ (S.)
 Pwo: wa?²¹ (N.), wa?⁴⁵, βwa?⁴⁵ (S.)

Note: Pa-O, Kayan, Kayah and Sgaw have tone D12 which suggests a voiceless onset, while Pwo has tone D3 which indicates a voiced one, so *sw- seems to be a good solution for both ways of tonal development, i.e. *D > *D12 due to the first voiceless element *s- and *D > D3 due to *w-, the onset of the root, which is a voiced sound.

36. LEECH (water~) *k/s-lej^A

- Pa-O: leu³³ (N.), ljeu⁵³ (S.)
 Kayan: -
 Kayah: -
 Bwe: gə³³ lə³³
 Kayaw: su¹¹ li³³
 Sgaw: sə¹¹ li³³, θə³³ li³³, θə¹¹
 li³³ (N.), tə¹¹ li³³ (S.)
 Pwo: lei⁵⁵ (N.), lei^{31..}, lei¹¹ (S.)

Note: Pa-O seems to have a strange rhyme.

37. LEMUR (flying~) *p/ble?^D

- Pa-O: phli?²¹ (N.), - (S.)
 Kayan: -

Kayah: pla³³

Bwe: bli³³

Kayaw: ple³³

Sgaw: phli?⁴⁵, phli?²¹ (N.), plai¹¹ (S.)

Pwo: phlai?²¹ (N.), phlai?⁴⁵ (S.)

Note: Tone D12 in N. Pa-O, Bwe and some N. Sgaw varieties suggests PK *pl- but tone D3 in Kayah, both N. and S. Pwo and also S. Sgaw indicates *bl-. It is noticeable that both *pl- an *bl- become phl- in Modern Karen while *phl- is likely to remain phl-.

38. LORIS *k-ch()N^A

Pa-O: - (N.), - (S.)

Kayan: chəŋ⁵³

Kayah: chɔ³³

Bwe: -

Kayaw: chə⁵⁵

Sgaw: kə¹¹ che³³ (N.), ta¹¹ chi⁵⁵ (S.)

Pwo: chāi³⁵ (N.), chēi⁵³, kə¹¹chēi⁵³ (S.)

Note: The rhyme of this etymon is problematical, due to the lack of data from Pa-O.

39. LOUSE, INSECT *gra^B

Pa-O: sa⁵³ (N.), ca⁵⁵ (S.)

Kayan: ca¹¹

Kayah: khre¹¹

Bwe: -

Kayaw: ca¹¹

Sgaw: xa^{11..} (N.), xa³¹ (S.)

Pwo: xa^{11..} (N.), xa³³ (S.)

Note: In Modern Karen, this etymon never occurs alone but always in compounds, such as chɔ⁵³ xa³³ ‘chicken louse’ (S.Pwo), ta¹¹ pho³³ xa^{11..} ‘insect’ (N. Sgaw) and so forth.

40. LOUSE (head-) *swiX^B,

*swiN^B (TB *sar, śar)

Pa-O: si⁵⁵ (N.), si³³ (S.)

Kayan: θi¹¹

Kayah: so¹¹

Bwe: θo¹¹

Kayaw: si¹¹

Sgaw: su^{31~}, su¹¹ (N.), su^{45~} (S.)

Pwo: sā³³ (N.), θəi⁵⁵ (S.)

Note: Similar to the etymon ‘chicken’ (no. 15), the reconstructed final of the etymon ‘head louse’ is the dummy *-X. This PK *-X became *-N and then -VØ in Pwo Karen while it was dropped in the other Karenic languages. The second element of the cluster onset (-w-) causes the lip rounding and backness of the vowels in Kayah, Bwe, Sgaw and N. Pwo. It is also possible to interpret that this etymon is an earlier Austroasiatic loanword as the etymon ‘chicken’ (no.15), so there may be no need for the reconstruction of *-X.

41. MAGGOT *hlonj^B

Pa-O: lon⁵⁵ (N.), lon³³ (S.)

Kayan: lo¹¹

Kayah: lɔ¹¹

Bwe: lo³³

Kayaw: lə¹¹

Sgaw: lə^{31~}, lə¹¹ (N.), lə^{45~} (S.)

Pwo: lāu³³ (N.), lōu⁵⁵ (S.)

Note: With regard to the *B column, there is no split as in Kayan, Kayah, Bwe, Kayaw and some Sgaw varieties, or a split between B12 and B3 as in Pa-O and Pwo. Due to the pattern of tone split in the *A column of Pwo Karen, i.e. between A1 and A23, three types of lateral sounds were reconstructed: voiceless (*hl),

preglottalised (*ʔl) and voiced (*l). The split pattern of the *B tone, i.e. B12-3 or no split at all, cannot help tell whether the onset of this etymon is *hl- or *ʔl.

42. MILLIPEDE *k/s-waj^{A/B}

Pa-O: cɔ⁵⁵ wɛ³³ (N.), cɔ¹¹ we⁵³ (S.)

Kayan: θaʔ²¹ kə¹¹ wi³³

Kayah: si⁵⁵ ko⁵⁵ wi¹¹

Bwe: -

Kayaw: te¹¹ we³³

Sgaw: siʔ⁴⁵ wo^{11..} de³³ (N.), si⁵⁵ wa³¹ de⁵⁵ (S.)

Pwo: wai^{11..} (N.), wai^{31..}, wai¹¹,
βai¹¹ (S.)

Note: Pa-O, Central Karen and S. Pwo have tone A3 while Sgaw and N.Pwo have tone B3.

43. MOLE *(jow^B) wi^A

(TB *bwiy, *bwøy)

Pa-O: (ju⁵³) wi³³ (N.), (ju⁵⁵)
wi⁵³ (S.)

Kayan: -

Kayah: (jo¹¹) wi¹¹

Bwe: wi³³

Kayaw: (ju¹¹) wi³³

Sgaw: wi³³ (N.), wi³³ (S.)

Pwo: wei⁵⁵ (N.), wei^{31..},
wei¹¹, βei¹¹ (S.)

Note: To the Karen, a ‘mole’ is a kind of rat. See also no. 2 ‘bamboo rat’ and no. 47 ‘mouse, rat’. The Kayan use ju¹¹ ta¹¹ haʔ⁴⁵ which is not a cognate word.

44. MONITOR LIZARD (land ~)

*khwoʔ^D

Pa-O: - (N.), - (S.)

Kayan: (khwi¹¹ re³³) khɔʔ⁴⁵

Kayah: khwɔ⁵⁵

Bwe: -

Kayaw: (to³³) ko³³

Sgaw: (tə¹¹) khuʔ⁴⁵ (N.), khouʔ²¹ (S.)

Pwo: khauʔ⁴⁵ (N.), khouf²¹ (S.)

Note: The highland Pa-O (N. Pa-O) use lem^{53~len⁵³ and the lowland Pa-O (S. Pa-O) use lem³³ which is a Tai loan. Unlike the other Karenic languages, Kayaw has unaspirated onset.}

45. MONITOR LIZARD (water~)

*k-reA/*treA

Pa-O: - (N.), - (S.)

Kayan: (khwi¹¹) re³³

Kayah: (ta¹¹ khwa⁵⁵ ta¹¹) re³³

Bwe: tre⁵⁵

Kayaw: (te⁵⁵) re⁵⁵

Sgaw: kre⁴⁵, kə¹¹ re⁵⁵ (N.), re⁵⁵ (S.)

Pwo: - (N.), yei^{31..}, yei¹¹ (S.)

Note: Some varieties of N. Sgaw have tone D while most of the Karenic languages have tone A. In Bwe, *k-re becomes *t-re and the animal prefix *k- is dropped (*k-r->r-) in Kayan, Kayah, Kayaw and S. Sgaw, and >y- in Pwo.

46. MONKEY/GIBBON(?) *k-joʔ^D

Pa-O: jo⁴⁵ (N.), ju⁴⁵ (S.)

Kayan: jɔʔ²¹

Kayah: jɔ³³

Bwe: jo¹¹

Kayaw: ja³³

Sgaw: kə¹¹ ju³³ (N.), kə¹¹ ju³³ (S.)

Pwo: kaʔ²¹ ji³³ (N.), kə³³ ji⁵³ (S.)

Note: There are lexical innovations in Southern Karen, i.e. *mo¹¹ li?*⁴⁵, *pha³⁵ lai?*²¹ and *chə⁵⁵ ?ɔu³¹* in N. Sgaw, N. Pwo and S. Pwo, respectively, for ‘monkey’. Probably, the etymon *k-jo?^D is related to the word ‘gibbon’ in Sgaw and Pwo: *kə¹¹ ju³³, zu³³ pya¹¹* (N. Sgaw), *kə¹¹ ju³³ pha³¹* (S. Sgaw), *ka?²¹ ji³³ pha³³* (N. Pwo) and *kə³³ ji⁵³ pha³³* (S. Pwo). In N. Sgaw, *ju³³* (A) means ‘to swing’ and *pya¹¹* (B) means ‘forest’; therefore, the literal meaning of the word ‘gibbon’ is ‘animal (*k-) swinging in the forest’.

47. MOUSE, RAT *jow^B

(TB *b-yuw, *b-yəw)
 Pa-O: *ju⁵³* (N.), *ju⁵⁵* (S.)
 Kayan: *ju¹¹*
 Kayah: *jo¹¹*
 Bwe: *ju¹¹*
 Kayaw: *ju¹¹*
 Sgaw: *ji¹¹, zi¹¹* (N.), *ji³¹* (S.)
 Pwo: *jou¹¹* (N.), *jou³³* (S.)

Note: See also no. 2 ‘bamboo rat’ and no. 42 ‘mole’.

48. OX *bo^B

Pa-O: *pho⁵³* (N.), *po⁵⁵* (S.)
 Kayan: *pau¹¹*
 Kayah: *pu¹¹*
 Bwe: *bo³³*
 Kayaw: *pu¹¹*
 Sgaw: -
 Pwo: -

Note: Some groups of Pwo people call an ox “something having horns”, e.g. *chə⁵⁵ ni⁵³* (S. Pwo). In N. Sgaw, ‘ox’ is *ta¹¹ tɔ?⁴⁵*

or *klɔ¹¹*. The word *klɔ¹¹* could be a loanword from Mon, i.e. *khlɔw* (< Proto-Mon *klɛ̥ (Diffloth 1984)).

49. PANGOLIN, ANTEATER *jo^A

Pa-O: *ju³³* (N.), - (S.)
 Kayan: *jau³³*
 Kayah: *ju¹¹, ju³¹*
 Bwe: *ju³³* (-θo³³)
 Kayaw: *ju³³*
 Sgaw: *jo³³* (*hɔ^{31~}, hɔ¹¹*), *zo³³* (*ho¹¹*) (N.),
ju³³ (*hɔ?⁴⁵*) (S.)
 Pwo: - (N.), *ji^{31~}, ji¹¹* (S.)

50. PARROT *(tho^B) ki^B

Pa-O: *ki⁵⁵* (N.), - (S.)
 Kayan: *khi¹¹*
 Kayah: *khwi¹¹* (?)
 Bwe: *k(h)i³³*
 Kayaw: *ki¹¹, khi¹¹*
 Sgaw: *ki?²¹* (N.), *ki⁴⁵* (S.)
 Pwo: *kei³³* (N.), *kei⁵⁵* (S.)

Note: In N. Sgaw, this etymon should be *ki^{31~}* (tone B12) which is a creaky falling tone instead of *ki?²¹*.

51. PEACOCK *(tho^B) bra?^D

Pa-O: - (N.), - (S.)
 Kayan: *pra?²¹*
 Kayah: *phre³³*
 Bwe: *(tho³³⁻) ba¹¹*
 Kayaw: *prɔ³³*
 Sgaw: *bja?²¹, phya?²¹, phra?²¹, pwa?²¹*
(N.), pya^{11~} (S.)
 Pwo: *sja?²¹* (N.), *çja?⁴⁵* (S.)

52. PHEASANT *(tho^B) re?^D

- Pa-O: - (N.), - (S.)
 Kayan: -
 Kayah: ra³³
 Bwe: -
 Kayaw: re³³
 Sgaw: yi?²¹ (N.), yai^{11..} (S.)
 Pwo: yai?²¹ (N.), yai?⁴⁵ (S.)

Note: It is ejə³³ tham^{31..} in S. Pa-O. ejə³³, the first part of the compound, is in fact ejə^{31..} ‘chicken’ (31>33). This suggests that Southern Pa-O people view ‘pheasants’ as ‘chickens’ not ‘birds’.

53. PIG *thɔ?^D

- Pa-O: thɔ?²¹ (N., S.)
 Kayan: thaʊ?⁴⁵
 Kayah: the⁵⁵
 Bwe: thɔ³³
 Kayaw: tho³³
 Sgaw: thɔ?⁴⁵ (N.), thɔ?²¹ (S.)
 Pwo: tho?⁴⁵ (N.), thu?²¹ (S.)

Note: See also no. 9 ‘wild boar’.

54. PORCUPINE (big kind) *sun^B

- Pa-O: sun⁵⁵ (N.), səm³³, sən³³ (S.)
 Kayan: θwaŋ¹¹
 Kayah: si¹¹
 Bwe: θu³³
 Kayaw: su¹¹
 Sgaw: - (N.), su^{45..} (S.)
 Pwo: - (N.), - (S.)

Note: The lexical innovations in N. Sgaw, N. Pwo and S. Pwo are po³³ do?⁴⁵, pa?²¹ do?⁴⁵ and cha³³ yau?⁴⁵ chū⁵⁵ ‘something shaking off its hair (spine)’, respectively.

55. PORCUPINE (small kind)

- *s-?ba^A
 Pa-O: - (N.), - (S.)
 Kayan: bi⁵³ (?)
 Kayah: se³³ be³³
 Bwe: -
 Kayaw: sa⁵⁵ ba⁵⁵
 Sgaw: ba³³ (N.), ba⁵⁵ (S.)
 Pwo: - (N.), θə⁵⁵ ba^{31..}, θə⁵⁵ ba¹¹ (S.)

Note: Kayan has an irregular vowel.

56. QUAIL *(tho^B) hrwi^T (?)

- Pa-O: ri?⁴⁵ (N.), - (S.)
 Kayan: rwi⁴⁵
 Kayah: rwi⁵⁵
 Bwe: -
 Kayaw: ri³³
 Sgaw: pə¹¹ wi³³ (N.), pə¹¹ wi⁵⁵ (S.)
 Pwo: phu³³ wei³³ (N.), wei⁵⁵ (S.)

Note: The reconstruction of the tone of this etymon is problematical, due to tonal variation, i.e. tone D in Northern and Central Karen, tone A in Sgaw but tone B in Pwo.

57. RABBIT, HARE *p-?de^A

- Pa-O: - (N.), - (S.)
 Kayan: de⁵³
 Kayah: de³³
 Bwe: pə³³ de³³
 Kayaw: de⁵⁵
 Sgaw: pə¹¹ de³³, pə¹¹ de⁵⁵ (N.), pə¹¹ the?²¹ (S.)
 Pwo: pa³³ de⁵⁵, pə¹¹ de⁵³ (N.), pə³¹ de³¹, pə³³ the?²¹ (S.)

Note: In some S. Sgaw and S. Pwo varieties, *?d > *d > th- and tone *A > D.

58. SEROW, MOUNTAIN GOAT

**jaj*^A (TB *kye.l, *kyi[.]l)
 Pa-O: *jai*³³ (N.), - (S.)
 Kayan: *jai*³³
 Kayah: *je*¹¹
 Bwe: *ji*³³
 Kayaw: *ji*³³
 Sgaw: - (N.), - (S.)
 Pwo: - (N.), - (S.)

Note: There is a lexical innovation in Southern Karen: *chə*³³ *pha?*²¹ (S. Pwo) and *ta*³³ *pha?*⁴⁵ (N. Sgaw).

59. SHEEP *so^{A/B}

Pa-O: *sə*⁵⁵ (N.), *so*³³ (S.)
 Kayan: *θɔ*³³
 Kayah: -
 Bwe: *θu*⁵⁵
 Kayaw: *so*⁵⁵
 Sgaw: *so*³³, *so*⁵⁵ (N.), *su*⁵⁵ (S.)
 Pwo: - (N.), *θu*⁵⁵ (S.)

Note: This etymon has tone A in Kayan, Bwe, Kayaw and Sgaw but tone B in Pa-O and Pwo.

60. SKINK *blɛ?

Pa-O: *plɛ?*⁴⁵ (N.), *plɛ?*⁴⁵ (S.)
 Kayan: *plɛ?*²¹
 Kayah: *pla*³³
 Bwe: *bli*¹¹ (*ca*⁵⁵)
 Kayaw: *ple*³³
 Sgaw: *plɛ?*²¹, *phlɛ?*²¹ (N.),
plɛ?^{11..} (S.)
 Pwo: *phlɛ?*²¹ (N.), *phlɛ?*⁴⁵ (S.)

61. SNAIL (land~) *khlo^{A/B}

Pa-O: *khlo*^{31..} (N.), - (S.)

Kayan: *khlo*⁵³ (?)
 Kayah: -
 Bwe: *khlo*³³
 Kayaw: -
 Sgaw: *khlo*^{31..}, *khlo*¹¹ (N.),
khlu^{45..} (S.)
 Pwo: *khlu*³³ (N.), *khlu*⁵⁵ (S.)

Note: In Kayan, this etymon has tone A instead of tone B like the rest. Also, the vowel should be au not o. Language contact could be a cause of vowel and tone irregularity in Kayan. See also no. 62 ‘water snail’.

62. SNAIL (water~) *s-ŋwi^B

Pa-O: *ŋwi*⁵⁵ (N.), *ŋwi*³³ (S.)
 Kayan: *ŋwi*¹¹
 Kayah: -
 Bwe: *θə*⁵⁵ *mi*³³
 Kayaw: *si*¹¹ *mi*¹¹
 Sgaw: - (N.), - (S.)
 Pwo: - (N.), - (S.)

Note: This etymon has not been kept in Southern Karen. The word *khlu* (B12) is used for both ‘water snail’ and ‘land snail’ with different modifiers, for example, *khlu*⁵⁵ *m̩i*⁵⁵ ‘water snail’ and *khlu*⁵⁵ *klai?*⁴⁵ ‘land snail’ in S. Pwo. See also no. 60 ‘land snail’.

63. SNAKE *row^B (TB *b-ru.l)

Pa-O: *ru*⁵³ (N.), *ru*⁵⁵ (S.)
 Kayan: *rəu*¹¹ (?)
 Kayah: *ro*¹¹, *ru*³¹
 Bwe: *Ru*³³
 Kayaw: *ru*¹¹
 Sgaw: *y̪i*^{11..} (N.), *y̪i*³¹ (S.)
 Pwo: *you*^{11..}, *you*³¹ (N.),
*βou*³³, *yū*⁵⁵ (S.)

Note: Mostly, the PK final nasals were reconstructed from those that have been retained in Pa-O. This etymon in Pa-O has the CVØ syllable structure or open syllable. However, it is quite unusual that in some S. Sgaw and S. Pwo varieties, the word ‘snake’ has a nasalised vowel ū (S. Sgaw) or the nasal vowel ū (S. Pwo). Perhaps, the final *-w became nasal (*-N) and then a nasalised vowel (v̄).

64. SPIDER *gan^A

- Pa-O: (kun³³) kan³³ (N.),
 (jəŋ³¹) kan⁵³ (S.)
- Kayan: kan³³
- Kayah: -
- Bwe: ga¹¹ - gu¹¹
- Kayaw: kɔ³³
- Sgaw: - (N.), - (S.)
- Pwo: pu¹¹ khɛ⁵⁵, phu⁵⁵ khā⁵³ (N.), khɔ¹¹,
 khɔ³¹ (S.)

Note: The etymon *gan^A has been retained in almost all of the Karenic languages, except in Sgaw, ‘spider’ is an innovated word, i.e. kə¹¹ pɔ³³.

65. SQUIRREL *hli^B

- Pa-O: li⁵⁵ (N.), li³³ (S.)
- Kayan: -
- Kayah: -
- Bwe: li¹¹ (?)
- Kayaw: -
- Sgaw: li?⁴⁵, li?⁴⁵ lu¹¹ (N.), li⁴⁵ (S.)
- Pwo: lei³³ (N.), lei⁵⁵ (S.)

Note: N. Sgaw has tone D12 and Bwe has tone D3 (suggesting *l-), while the rest have tone B12. Tone B12 and tone D12 indicate a voiceless onset, *hl- or *?l.

66. TERMITE (winged~) *bi^B

- Pa-O: phi⁵³ (N.), pi⁵⁵ (S.)
- Kayan: pi¹¹
- Kayah: pi¹¹
- Bwe: pə³³ ?i³³
- Kayaw: pi¹¹ ?i¹¹
- Sgaw: pi¹¹ (N.), pi³¹ (S.)
- Pwo: phai³³, phei³³ (N.), phei³¹ (S.)

Note: The B3 tone in Pa-O, S. Sgaw, some N. Sgaw varieties and S. Pwo indicate that the onset of this etymon should be *b-. Pwo vowels are irregular. S. Pwo has tone A23, while N. Pwo has tone B12. The reduction of the original compound into a monosyllabic word could have been the cause of these irregularities.

67. TICK *khej^B

- Pa-O: ki⁵⁵ (N.), - (S.)
- Kayan: khi¹¹
- Kayah: khə¹¹
- Bwe: khi³³
- Kayaw: khi¹¹
- Sgaw: khi³¹, khi¹¹ (N.), khi⁴⁵ (S.)
- Pwo: khei³³ (N.), khei⁵⁵ (S.)

68. TIGER *k(h)e^A (TB *d-key, *d-kəy, *k-key)

- Pa-O: ke³¹ (N., S.)
- Kayan: khai⁵³
- Kayah: khi³³
- Bwe: khi⁵⁵
- Kayaw: khi⁵⁵
- Sgaw: khe³³ ji¹¹ ‘lion’ (N.), - (S.)
- Pwo: khi³⁵ (N.), khi⁵³ (S.)

Note: The word meaning ‘tiger’ in Sgaw Karen is bɔ?²¹ so?²¹, bɔ?²¹ θo¹¹, bɔ?²¹ so⁵³,

bɔ?²¹ sə?²¹ ?o?²¹ or bɔ¹¹ so?⁴⁵ ?o?²¹ depending upon each variety; however, khe³³ (A) is found in the compound meaning ‘lion’, i.e. khe³³ jɪ¹¹.

69. TOAD *(?de^B) sow^B

Pa-O: de⁵⁵ su⁵⁵ (N.), de³³ su³³ (S.)

Kayan: dai¹¹ θu¹¹

Kayah: di¹¹ so¹¹

Bwe: di³³ θu³³

Kayaw: di¹¹ su¹¹

Sgaw: de^{31~} si^{31~} (N.), de⁴⁵, si⁴⁵ (S.)

Pwo: di³³ sou³³, di³³ θu³³
(N.), di⁵⁵ sou⁵⁵, di⁵⁵ θou⁵⁵ (S.)

70. TORTOISE *k(h)li?^D

Pa-O: kle?²¹ (N.), kli?²¹ (S.)

Kayan: khli?⁴⁵

Kayah: kli⁵⁵

Bwe: khli³³

Kayaw: khli³³

Sgaw: khli?⁴⁵ (N.), khlai?²¹ (S.)

Pwo: khlai?⁴⁵ (N.), khlai?²¹, khlai?³¹ (S.)

71. VULTURE *hlaŋ^{A/B} k-da?^D

Pa-O: laŋ⁵⁵ ta?⁴⁵ (N.), ta³³
laŋ³³ ta?⁴⁵ (S.)

Kayan: -

Kayah: lε¹¹ ta³³

Bwe: lə³³ da⁵⁵ (?)

Kayaw: la¹¹ ta³³

Sgaw: lɔ³³ ka?²¹ ta?²¹, lɔ³³ kə¹¹ ta?²¹ (N.),
lɔ³³ kə^{11~} ta^{11~} (S.)

Pwo: lɛ³⁵ ka?²¹ tha?²¹ (N.), lɔ⁵³ ka?²¹
tha?²¹ (S.)

Note: In some N. Sgaw varieties, vultures are called “tho^{31~} ta¹¹ ?i^{31~}, tho¹¹ ta¹¹ ?i⁴⁵ or tho¹¹ ta?²¹ ?i?²¹”, literally this means ‘rotten-thing birds’. This could be an Austroasiatic loanword. In Praok-Wa, the word meaning ‘vulture’ is (sim) klan cu? (from the author’s fieldnotes collected in December 1995).

72. WASP *(dəŋ^B) ?de^A

Pa-O: lak⁴⁵ ka?²¹ de^{31~} (N.), - (S.)

Kayan: dau?⁴⁵ dai⁵³

Kayah: di³³

Bwe: -

Kayaw: di⁵⁵

Sgaw: tə^{11~} de³³, tə¹¹ de⁵⁵ (N.), ti³¹ de⁵⁵ (S.)

Pwo: thə^{11~} di⁵⁵, thə¹¹ di⁵³ (N.), thə³³
di^{31~}, thə³³ di¹¹ (S.)

Note: To the Sgaw and Pwo, ‘wasp’ is a sub-species of ‘ant’. See also no. 1 ‘ant’.

73. WEEVIL *roŋ^B

Pa-O: roŋ⁵³ (N.), roŋ⁵⁵ (S.)

Kayan: ro¹¹

Kayah: rɔ¹¹

Bwe: -

Kayaw: rə¹¹

Sgaw: yə^{11~} (N.), yɪ³¹ (S.)

Pwo: yāu^{11~} (N.), βōu³³, yō³³ (S.)

Conclusion and Discussion

Among the seventy-three etyma, twenty etyma, i.e. no. 1 ‘ant’, no.7 ‘bee’ (*Apis dorsata*), no. 8 ‘bird’, no. 10 ‘buffalo’, no. 14 ‘chameleon’, no. 17 ‘crab’, no. 23 ‘dog’, no.24 ‘dove’, no. 28 ‘flea’, no. 30 ‘frog’, no.32 ‘hawk’, no. 47 ‘rat’, no. 49

‘pangolin’, no. 51 ‘peacock’, no. 53 ‘pig’, no. 57 ‘rabbit’, no. 60 ‘skink’, no. 67 ‘tick’, no. 69 ‘toad’ and no. 70 ‘tortoise’, are not problematical because of the availability of data for reconstruction from all of the languages selected as representatives of the three major branches of the Karenic languages. In addition, the Karen seemed to be familiar with these animals and could quickly recognise them when the pictures were shown to them during my data collection. It is also possible that some of the etyma are loanwords from Austroasiatic languages, especially Mon and Wa; for example, no. 15 ‘chicken’, no. 26 ‘elephant’, no. 34 ‘horse’ and no. 71 ‘vulture’. The names of some aggressive wild animals, such as no. 4 ‘bear’, no. 68 ‘tiger’ etc., have become taboo words and have been replaced by euphemisms as in Sgaw Karen. In the modernised mountainous areas of Thailand, I noticed that children remember fewer and fewer animal names in their own languages, especially non-domesticated animals, due to compulsory education with Thai as the medium of instruction, good transportation, the mass media and tourism. Sooner or later a similar phenomenon will occur in Myanmar. In the near future, only a few Karen animal names will be in the lexicon. A decrease of Karen words with an increase of Thai loanwords for animal names could provide a good case for studying “language change in progress” with regard to vocabulary loss and morphological change as well as sound change.

Acknowledgements

I would like to express my gratitude to the Thailand Research Fund (TRF) for funding the Karen Linguistics Project for three years from 2009-2012. Many thanks go to my Karen friends and the local authorities for their kind co-operation. I also feel thankful to my research assistants, Karnthida Kerdpol and Sujinat Jitwiriyanont, for typing the manuscript and providing all kinds of assistance. Useful comments and suggestions from James A. Matisoff, David Bradley and David B. Solnit made me be more careful when drafting my research report. Lastly, I would like to thank the two reviewers for their useful comments and suggestions.

References

- Benedict, Paul K. 1972. *Sino-Tibetan: A conspectus*. New York: Cambridge University Press.
- Bradley, David. 1997. Tibeto-Burman languages and classification. *Papers in Southeast Asian linguistics 14*, ed. David Bradley, 1-71. Canberra: Pacific Linguistics.
- Burling, Robbins. 1969. *Proto-Karen: A reanalysis*. (Occasional papers of the Wolfenden Society on Tibeto-Burman linguistics vol 1). Ann Arbor, MI: Department of Linguistics, University of Michigan.
- Court, Christopher [trans.]. 1972. Two way and three-way splitting of tonal systems in some Far Eastern languages. *Tai phonetics and phonology*, eds. Jimmy G. Harris and Richard B. Noss,

- 58-86. Bangkok: Central Institute of the English Language (CIEL), Ministry of University Affairs. [Translation and expansion of Haudricourt 1961]
- Diffloth, G. 1980. The Wa languages. *Linguistics of the Tibeto-Burman Area* 5.2: 1-182.
- . 1984. *The Dvaravati Old Mon language and Nyah Kur*, 402 pp., maps. Chulalongkorn University Printing House [on behalf of the Mon and Nyah Kur Linguistics Project].
- Haudricourt, André-Georges. 1946. Restitution du Karen commun. *Bulletin de la Société Linguistique de Paris* 42:103-111.
- . 1953. À propos de la restitution du Karen commun. *Bulletin de la Société Linguistique de Paris* 49.1.129-132.
- . 1961. Bipartition et tripartition des Systèmes de tons dans quelques langues d'Extrême-Orient. *Bulletin de la Société de Linguistique de Paris* 56.1:163-180.
- . 1975. Les systèmes des tons de Karen commun. *Bulletin de la Société de Linguistique de Paris* 70:339-343.
- Henderson, Eugénie J. A. 1979. Bwe Karen as a two-tone language? An inquiry into the interrelation of pitch, tone and initial consonant. In *Southeast Asian linguistic studies* 3 edited by Nguyen Dang Liem, 301-326. Canberra: Pacific Linguistics.
- . 1997. *Bwe Karen dictionary: with texts And English-Karen word list* (2 vols). London: School of Oriental and African Studies.
- Jones, Robert B. 1961. *Karen linguistic studies: Description, comparison and texts*. Berkeley: University of California Press.
- . 1971. Some problems in reconstructing Proto-Karen tones. Paper presented at 4th International Conference of Sino-Tibetan Languages and Linguistics, Indiana.
- Kauffman, William G. 1993. *The great tone split and Central Karen*. University of North Dakota: MA thesis.
- Lewis, M. Paul (ed.), 2009. *Ethnologue: Languages of the World, Sixteenth edition*. Dallas, Texas: SIL International. [Online] Available at <http://www.Ethnologue.com> [Accessed 14 May 2012].
- L-Thongkum, Theraphan. 2013. Proto Karen Phonology and Lexicon (ms.).
- Luce, Gordon H. 1959. Introduction to the comparative study of Karen languages. *Journal of the Burma Research Society* 42.1:1-18.
- Manson, Ken. 2001. Review of David Solnit's Eastern Kayah Li: Grammar, texts, glossary. *Notes on Linguistics* 4.4:234-236.
- . Prolegomena to reconstructing Proto-Karen. *LaTrobe Working papers in linguistics* 12.
- . 2011. The subgrouping of Karen. Paper presented at SEALS 21, organised by Kasetsart University, Bangkok, May 11 – 13, 2011.
- Matisoff, James A. 2003. *Handbook of Proto-Tibeto-Burman: System and philosophy of Sino-Tibetan*

reconstruction. Berkeley: University of California Press.

Mazaudon, Martine. 1977. Tibeto-Burman tonogenetics. *Linguistics of the Tibeto-Burman area* 3.2: 1-123.

Phillips, Audra. 2002. The West-Central Thailand Pwo Karen people. *Minority language orthography in Thailand: Five case studies*, eds. TU-SIL-LRDP, 69 83. Bangkok: TU-SIL-Language Research and Development Project.

Shintani, Tadahiko. 2003. Classification of Brakaloungic (Karenic) languages in relation to their tonal evolution. *Cross Linguistics studies of tonal phenomena: historical development, phonetics of tone and descriptive studies*, Shigeki Kaji (ed.), pp. 37-56. Tokyo: Research Institute for Languages and Cultures of Asia and Africa, Tokyo University of Foreign Studies.

Solnit, David B. 2001. Another look at Proto Karen. Paper presented at the 34th International Conference on Sino-Tibetan Languages and Linguistics, Kunming.

Appendix

Table 1 Correspondence patterns of the tones

PROTO-KAREN	N. Pa-O	S. Pa-O	Kayan	Kayah	W. Bwe	Kayaw	N. Sgaw	S. Sgaw	N. Pwo	S. Pwo
*A > A1	$\begin{bmatrix} 31^{\sim} \end{bmatrix}$	$\begin{bmatrix} 31^{\sim} \end{bmatrix}$	$\begin{bmatrix} 53 \end{bmatrix}$	$\begin{bmatrix} 33 \end{bmatrix}$	$\begin{bmatrix} 55 \end{bmatrix}$	$\begin{bmatrix} 55 \end{bmatrix}$	$\begin{bmatrix} 33 \end{bmatrix}$	$\begin{bmatrix} 55 \end{bmatrix}$	35	53
> A2	$\begin{bmatrix} 31^{\sim} \end{bmatrix}$	$\begin{bmatrix} 31^{\sim} \end{bmatrix}$	$\begin{bmatrix} 53 \end{bmatrix}$	$\begin{bmatrix} 33 \end{bmatrix}$	$\begin{bmatrix} 55 \end{bmatrix}$	$\begin{bmatrix} 55 \end{bmatrix}$	$\begin{bmatrix} 33 \end{bmatrix}$	$\begin{bmatrix} 55 \end{bmatrix}$	$\begin{bmatrix} 55 \end{bmatrix}$	$\begin{bmatrix} 31^{\sim} \end{bmatrix}$
> A3	33	53	33	11	33	33	$\begin{bmatrix} 33 \end{bmatrix}$	33	$\begin{bmatrix} 55 \end{bmatrix}$	$\begin{bmatrix} 31^{\sim} \end{bmatrix}$
*B > B1	$\begin{bmatrix} 55 \end{bmatrix}$	$\begin{bmatrix} 33 \end{bmatrix}$	$\begin{bmatrix} 11 \end{bmatrix}$	$\begin{bmatrix} 11 \end{bmatrix}$	$\begin{bmatrix} 33 \end{bmatrix}$	$\begin{bmatrix} 11 \end{bmatrix}$	$\begin{bmatrix} 31^{\sim} \end{bmatrix}$	$\begin{bmatrix} 45' \end{bmatrix}$	$\begin{bmatrix} 33 \end{bmatrix}$	$\begin{bmatrix} 55 \end{bmatrix}$
> B2	$\begin{bmatrix} 55 \end{bmatrix}$	$\begin{bmatrix} 33 \end{bmatrix}$	$\begin{bmatrix} 11 \end{bmatrix}$	$\begin{bmatrix} 11 \end{bmatrix}$	$\begin{bmatrix} 33 \end{bmatrix}$	$\begin{bmatrix} 11 \end{bmatrix}$	$\begin{bmatrix} 31^{\sim} \end{bmatrix}$	$\begin{bmatrix} 45' \end{bmatrix}$	$\begin{bmatrix} 33 \end{bmatrix}$	$\begin{bmatrix} 55 \end{bmatrix}$
> B3	53	55	$\begin{bmatrix} 11 \end{bmatrix}$	$\begin{bmatrix} 11 \end{bmatrix}$	$\begin{bmatrix} 33 \end{bmatrix}$	$\begin{bmatrix} 11 \end{bmatrix}$	11 [~]	31	11 [~]	33
*D > D1	$\begin{bmatrix} 21' \end{bmatrix}$	$\begin{bmatrix} 21' \end{bmatrix}$	$\begin{bmatrix} 45' \end{bmatrix}$	$\begin{bmatrix} 55 \end{bmatrix}$	$\begin{bmatrix} 33 \end{bmatrix}$	$\begin{bmatrix} 33 \end{bmatrix}$	$\begin{bmatrix} 45' \end{bmatrix}$	$\begin{bmatrix} 21' \end{bmatrix}$	$\begin{bmatrix} 45' \end{bmatrix}$	$\begin{bmatrix} 21'/31' \end{bmatrix}$
> D2	$\begin{bmatrix} 21' \end{bmatrix}$	$\begin{bmatrix} 21' \end{bmatrix}$	$\begin{bmatrix} 45' \end{bmatrix}$	$\begin{bmatrix} 55 \end{bmatrix}$	$\begin{bmatrix} 33 \end{bmatrix}$	$\begin{bmatrix} 33 \end{bmatrix}$	$\begin{bmatrix} 45' \end{bmatrix}$	$\begin{bmatrix} 21' \end{bmatrix}$	$\begin{bmatrix} 45' \end{bmatrix}$	$\begin{bmatrix} 21'/31' \end{bmatrix}$
> D3	45'	45'	21'	33	11	$\begin{bmatrix} 33 \end{bmatrix}$	21'	11 [~]	21'	$\begin{bmatrix} 33'/45' \end{bmatrix}$

Note: Glottalised tone, e.g. 21' is in fact CV?²¹ (checked syllable having tone 21).

Table 2 Proto-Karen onsets

Proto-Karen		N. Pa-O	S. Pa-O	Kayan	Kayah	Bwe	Kayaw	N. Sgaw	S. Sgaw	N. Pwo	S. Pwo	Gloss
*ph-	*phe ^A	phe ³¹ (A12)	phe ³¹ (A12)	phai ⁵³ (A12)	phi ³³ (A12)	--	phi ⁵⁵ (A12)	phe ³³ (A)	phe ⁵⁵ (A12)	phi ³⁵ (A1)	phi ⁵³ (A1)	'chaff, bran'
*th-	*thej ^A	thi ³¹ (A12)	thi ³¹ (A12)	thi ⁵³ (A12)	tha ³³ (A12)	chi ⁵⁵ (A12)	thi ⁵⁵ (A12)	thi ³³ (A)	thi ⁵⁵ (A12)	thei ³⁵ (A1)	thei ⁵³ (A1)	'water'
*ch-	*cha ^A	cha ³¹ (A12)	cha ³¹ (A12)	cha ⁵³ (A12)	che ³³ (A12)	ʃe ⁵⁵ (A12)	cha ⁵⁵ (A12)	cha ³³ (A)	cha ⁵⁵ (A12)	cha ³⁵ (A1)	cha ⁵³ (A1)	'ill, painful'
*kh-	*kha ^B	kha ⁵⁵ (B12)	kha ³³ (B12)	kha ¹¹ (B)	khe ¹¹ (B)	khe ³³ (B)	kha ¹¹ (B)	kha ^{31~} (B12)	kha ^{45~} (B12)	kha ³³ (B12)	kha ⁵⁵ (B12)	'bitter'
*hm-	*hma ^A	ma ³¹ (A12)	ma ³¹ (A12)	ma ⁵³ (A12)	me ³³ (A12)	me ⁵⁵ (A12)	ma ⁵⁵ (A12)	ma ³³ (A)	ma ⁵⁵ (A12)	ma ³⁵ (A1)	ma ⁵³ (A1)	'wife'
*hn-	*k-hne ^A	ne ³¹ (A12)	ne ³¹ (A12)	nai ⁵³ (A12)	ni ³³ (A12)	(gə) nr ³³ (A3)	ni ⁵⁵ (A12)	kə ¹¹ ne ³³ (A)	ne ⁵⁵ (A12)	ni ³⁵ (A1)	ni ⁵³ (A1)	'bee (<i>Apis dorsata</i>)'
*hp-	*hpaw ^A	jo ³¹ (A12)	jo ³¹ (A12)	jau ⁵³ (A12)	ju ³³ (A12)	jo ⁵⁵ (A12)	ju ⁵⁵ (A12)	jɔ ³³ (A)	jɔ ⁵⁵ (A12)	jɔ ³⁵ (A1)	jɔ ⁵³ (A1)	'easy'
*hŋ/ʔŋ-	*hŋa ^A	ŋa ³¹ (A12)	ŋa ³¹ (A12)	ŋa ⁵³ (A12)	ŋe ³³ (A12)	--	--	ŋa ³³ (A)	ŋa ⁵⁵ (A12)	--	--	'front'
*hw-	*hwa ^B	wa ⁵⁵ (B12)	wa ³³ (B12)	hwa ¹¹ (B)	we ¹¹ (B)	hu ³³ (B)	--	wa ^{31~} (B12)	wa ^{45~} (B12)	wa ³³ (B12)	wa ⁵⁵ (B12)	'bamboo'

Proto-Karen onsets (continued)

Proto-Karen		N. Pa-O	S. Pa-O	Kayan	Kayah	Bwe	Kayaw	N. Sgaw	S. Sgaw	N. Pwo	S. Pwo	Gloss
*hr/?r-	*hrun ^A	rən ³¹ (A12)	ruən ³¹ (A12)	rwan ⁵³ (A12)	ri ³³ (A12)	ho ⁵⁵ (A12)	ru ⁵⁵ (A12)	--	--	--	--	'silver, money'
*hl/?l-	*hla ^B	la ⁵⁵ (B12)	la ³³ (B12)	la ¹¹ (B)	le ¹¹ (B)	le ³³ (B)	la ¹¹ (B)	la ^{31~} (B12)	la ^{45~} (B12)	la ³³ (B12)	la ⁵⁵ (B12)	'leaf'
*s-	*sej ^A	si ³¹ (A12)	si ³¹ (A12)	θi ⁵³ (A12)	sə ³³ (A12)	θi ⁵⁵ (A12)	si ⁵⁵ (A12)	si ³³ (A)	si ⁵⁵ (A12)	sei ³⁵ (A1)	θei ⁵³ (A1)	'dead, to die'
*ç	*çəa ^B	cha ⁵⁵ (B12)	cha ³³ (B12)	cha ¹¹ (B)	che ¹¹ (B)	ʃe ³³ (B)	cha ¹¹ (B)	cha ^{31~} (B12)	cha ^{45~} (B12)	sja ³³ (B12)	çha ⁵⁵ (B12)	'star'
*h-	*~ha ^{A~B}	~ha ³¹ (A12)	~ha ³³ (A12)	~ha ¹¹ (B)	~he ³³ (A12)	~he ³³ (B)	~ha ⁵⁵ (A12)	ha ^{33~} (A)	~ha ⁵⁵ (A12)	--	ya ⁵⁵ (B12)	'last night, yesterday'
*p-	*pə ^B	pə ⁵⁵ (B12)	pə ³³ (B12)	pəi ¹¹ (B)	po ¹¹ (B)	bo ³³ (B)	pə ¹¹ (B)	--	--	--	--	'to look after (~ things)'
*t-	*tə ^B	tə ⁵⁵ (B12)	tə ³³ (B12)	tai ¹¹ (B)	to ¹¹ (B)	do ³³ (B)	tə ¹¹ (B)	--	--	--	--	'to arrive'
*ç-	*çɔ ^B	cau ⁵⁵ (B12)	cau ³³ (B12)	cau ¹¹ (B)	co ¹¹ (B)	cɔ ³³ (B)	co ¹¹ (B)	cɔ ^{31~} (B12)	cɔ ^{45~} (B12)	cɔ ³³ (B12)	co ⁵⁵ (B12)	'wet'
*k-	*ka ^B	ka ⁵⁵ (B12)	ka ³³ (B12)	ka ¹¹ (B)	khe ¹¹ (B)	khe ³³ (B)	kha ¹¹ (B)	kha ^{31~} (B12)	kha ^{45~} (B12)	kha ³³ (B12)	kha ⁵⁵ (B12)	'chin'

Proto-Karen onsets (continued)

Proto-Karen		N. Pa-O	S. Pa-O	Kayan	Kayah	Bwe	Kayaw	N. Sgaw	S. Sgaw	N. Pwo	S. Pwo	Gloss
*?-	*?e ^B	?e ⁵⁵ (B12)	?e ³³ (B12)	?ai ¹¹ (B)	?i ¹¹ (B)	i ¹¹ (D3?)	?i ¹¹ (B)	?e ^{31~} (B12)	?e ^{45~} (B12)	?i ³³ (B12)	?i ⁵⁵ (B12)	'dung, excrement'
*?b-	*?baŋ ^B	baŋ ⁵⁵ (B12)	baŋ ³³ (B12)	baŋ ¹¹ (B)	be ¹¹ (B)	ba ³³ (B)	bo ¹¹ (B)	bo ^{31~} (B12)	bo ^{45~} (B12)	bɛ ³³ (B12)	bɔ ⁵⁵ (B12)	'bamboo shoot'
*?d-	*?da ^A	da ³¹ (A12)	da ³¹ (A12)	da ⁵³ (A12)	de ³³ (A12)	dɛ ⁵⁵ (A12)	da ⁵⁵ (A12)	da ³³ (A)	da ⁵⁵ (A12)	da ³¹ (A23)	da ⁵⁵ (A23)	'to spread out (mats)'
*hm/?m-	*hme ^B	me ⁵⁵ (B12)	me ³³ (B12)	mai ¹¹ (B)	mi ¹¹ (B)	mi ³³ (B)	mi ¹¹ (B)	me ^{31~} (B12)	me ^{45~} (B12)	mi ³³ (B12)	mi ⁵⁵ (B12)	'fire'
*?n-	*?neŋ ^B	neŋ ⁵⁵ (B12)	neŋ ³³ (B12)	ne ¹¹ (B)	na ¹¹ (B)	dɛ ³³ (B)	de ¹¹ (B)	ni ^{31~} (B12)	ni ^{45~} (B12)	nāi ³³ (B12)	nɛi ⁵⁵ (B12)	'year'
*?ŋ/hŋ-	*?ŋ/hŋa ^B	ja ⁵⁵ (B12)	ja ³³ (B12)	ja ¹¹ (B)	ja ¹¹ (B)	--	ja ¹¹ (B)	ja ^{31~} (B12)	ja ^{45~} (B12)	ja ³³ (B12)	ja ⁵⁵ (B12)	'flesh, meat'
*?w-	*?wi ^B	?wi ⁵⁵ (B12)	?wi ³³ (B12)	?wi ¹¹ (B)	wi ¹¹ (B)	--	wi ¹¹ (B)	--	--	?wi ³³ (B12)	?wi ⁵⁵ (B12)	'delicious'
*?j-	*?jɛN ^B	?en ⁵⁵ (B12)	?em ³³ (B12)	?jaŋ ¹¹ (B)	?i ¹¹ (B)	--	?i ¹¹ (B)	?i ^{31~} (B12)	?i ^{45~} (B12)	?ai ³³ (B12)	?ai ⁵⁵ (B12)	'narrow'
*?l-	*?la ^A	la ³¹ (A12)	la ³¹ (A12)	la ⁵³ (A12)	le ³³ (A12)	le ⁵⁵ (A12)	la ⁵⁵ (A12)	la ³³ (A)	la ⁵⁵ (A12)	la ⁵⁵ (A23)	la ³¹ (A23)	'moon, month'

Proto-Karen onsets (continued)

Proto-Karen		N. Pa-O	S. Pa-O	Kayan	Kayah	Bwe	Kayaw	N. Sgaw	S. Sgaw	N. Pwo	S. Pwo	Gloss
*b-	*bi ^{7D}	pe ⁷²¹ (D12)	pi ⁷²¹ (D12)	pi ⁷²¹ (D3)	pi ³³ (D3)	br ¹¹ (D3)	pi ³³ (D)	phi ⁷²¹ (D3)	pai ¹¹ (D3)	phai ⁷²¹ (D3)	phai ⁷⁴⁵ (D3)	'to extinguish'
*d-	*dow ^B	thu ⁵³ (B3)	tu ⁵⁵ (B3)	tu ¹¹ (B)	to ¹¹ (B)	du ¹¹ (B)	tu ¹¹ (B)	ti ¹¹ (B3)	ti ³¹ (B3)	thou ¹¹ (B3)	thou ³³ (B3)	'to thread (needles)'
*j -	*ja ^B	cha ⁵³ (B3)	ca ⁵⁵ (B3)	ca ¹¹ (B)	ce ¹¹ (B)	je ³³ (B)	ca ¹¹ (B)	--	ca ³¹ (B3)	--	--	'young, soft'
*g-	*go ^B	kho ⁵³ (B3)	ko ⁵⁵ (B3)	kau ¹¹ (B)	ku ¹¹ (B)	--	ku ¹¹ (B)	ko ¹¹ (B3)	ku ³¹ (B3)	khu ¹¹ (B3)	khu ³³ (B3)	'sunlight, hot'
*m-	*ma ^A	ma ³³ (A3)	ma ⁵³ (A3)	ma ³³ (A3)	me ¹¹ (A3)	me ³³ (A3)	ma ³³ (A3)	ma ³³ (A)	ma ³³ (A3)	me ⁵⁵ (A3)	ma ³¹ (A3)	'to do, to make'
*n-	*na ^B	na ⁵³ (B3)	na ⁵⁵ (B3)	na ¹¹ (B)	ne ¹¹ (B)	ne ³³ (B)	na ¹¹ (B)	na ³¹ (B3)	ne ¹¹ (B3)	na ³³ (B3)	na ³³ (B3)	'ear'
*ŋ-	*ŋa ^A	ja ³³ (A3)	ja ⁵³ (A3)	ja ³³ (A3)	ja ¹¹ (A3)	--	--	ja ³³ (A)	--	ja ³⁵ (A1)	ja ⁵³ (A1)	'palm (of the hand)'
*w-	*wi ^A	wi ³³ (A3)	wi ⁵³ (A3)	--	wi ¹¹ (A3)	wi ³³ (A3)	wi ³³ (A3)	wi ³³ (A)	wi ³³ (A3)	wei ⁵⁵ (A23)	wei ³¹ (A23)	'mole (rodent)'
*j-	*jow ^B	ju ⁵³ (B3)	ju ⁵⁵ (B3)	ju ¹¹ (B)	jo ¹¹ (B)	ju ¹¹ (D3?)	ju ¹¹ (B)	ji ¹¹ (B3)	ji ³¹ (B3)	jou ¹¹ (B3)	jou ³³ (B3)	'mouse, rat'

Proto-Karen onsets (continued)

Proto-Karen		N. Pa-O	S. Pa-O	Kayan	Kayah	Bwe	Kayaw	N. Sgaw	S. Sgaw	N. Pwo	S. Pwo	Gloss
*r-	*re ^B	re ⁵³ (B3)	re ⁵⁵ (B3)	rai ¹¹ (B)	ri ¹¹ (B)	--	ri ¹¹ (B)	ye ¹¹ (B3)	ye ³¹ (B3)	yi ¹¹ (B3)	yi ³³ (B3)	'rattan'
*l-	*la? ^D	la ^{?45} (D3)	la ^{?45} (D3)	la ^{?21} (D3)	le ³³ (D3)	le ¹¹ (D3)	lo ³³ (D3)	la ^{?21} (D3)	la ¹¹ (D3)	la ^{?21} (D3)	la ^{?45} (D3)	'below, underneath'
*phr-	*phro ^A	--	--	pho ⁵³ (A12)	pho ³³ (A12)	phro ³³ (A3)	pho ⁵⁵ (A12)	pho ³³ (A)	pho ⁵⁵ (A12)	pho ³⁵ (A1)	pho ⁵³ (A1)	'to boil'
*khr-	*khrej ^B	khri ⁵⁵ (B12)	khri ³³ (B12)	--	khrə ¹¹ (B)	--	ci ¹¹ (B)	xi ^{31~} (B12)	xi ^{45~} (B12)	kei ³³ (B12)	kei ⁵⁵ (B12)	'body dirt'
*sr-	*sra ^A	sa ³¹ (A12)	sa ³¹ (A12)	θa ⁵³ (A12)	se ³³ (A12)	θre ⁵⁵ (A12)	sa ⁵⁵ (A12)	çya ³³ (A)	çya ⁵⁵ (A12)	sja ³⁵ (A1)	θa ⁵³ (A1)	'bamboo strip'
*t/kr-	*kre ^A	--	--	re ³³ (A3)	re ³³ (A12)	tre ⁵⁵ (A12)	re ⁵⁵ (A12)	kə ¹¹ re ³³ (A)	re ⁵⁵ (A12)	--	yei ³¹ (A23)	'monitor lizard (water~)'
*br-	*s-bra ^B	phra ⁵³ (B3)	phra ⁵⁵ (B3)	pra ¹¹ (B)	phre ¹¹ (B)	(θa ³³) bwe ³³ (B)	pra ¹¹ (B)	(sa ^{?45}) pya ¹¹ (B3)	pya ³¹ (B3)	sja ¹¹ (B3)	çha ³³ (B3)	'old (of people)'
*jr-	*jram ^A	sam ³³ (A3)	sam ⁵³ (A3)	can ³³ (A3)	khre ¹¹ (A3)	--	cɔ ³³ (A3)	xɔ ³³ (A)	xɔ ³³ (A3)	--	--	'bedbug'
*gr-	*gra ^B	sa ⁵³ (B3)	ça ⁵⁵ (B3)	ca ¹¹ (B)	khre ¹¹ (B)	--	ca ¹¹ (B)	xa ¹¹ (B3)	xa ³¹ (B3)	xa ¹¹ (B3)	xa ³³ (B3)	'louse, insect'

Proto-Karen onsets (continued)

Proto-Karen		N. Pa-O	S. Pa-O	Kayan	Kayah	Bwe	Kayaw	N. Sgaw	S. Sgaw	N. Pwo	S. Pwo	Gloss
*phl-	*phlon ^B	phron ⁵⁵ (B12)	plon ³³ (B12)	phləu ¹¹ (B)	phlɔ ¹¹ (B)	--	phlə ¹¹ (B)	phlə ^{31~} (B12)	phli ^{45'} (B12)	phāu ³³ (B12)	phlōu ⁵⁵ (B12)	'clf. [-human, +flat]'
*khl-	*khlɔ ^B	khau ⁵⁵ (B12)	klau ³³ (B12)	--	--	khlo ³³ (B)	--	khlo ^{31~} (B12)	khlo ^{45'} (B12)	khlo ³³ (B12)	khlo ⁵⁵ (B12)	'mat'
*pl-	*pla ^{A~B}	pla ³¹ (A12)	pla ³¹ (A12)	bla ¹¹ (B)	ple ¹¹ (B)	ple ¹¹ (D3?)	pla ¹¹ (B)	bla ³³ (A)	bla ⁵⁵ (A12)	phla ³³ (B12)	phla ⁵⁵ (B12)	'bat'
*kl-	*kla ^A	khra ³¹ (A12)	kla ³¹ (A12)	--	kle ³³ (A12)	--	ka ⁵⁵ (A12)	kla ⁷⁴⁵ (D12)	kla ⁵⁵ (A12)	kla ⁵⁵ (A23)	kla ³¹ (A23)	'forest, jungle'
*?bl-	*?bla ^A	pla ³¹ (A12)	--	bla ⁵³ (A12)	--	ple ⁵⁵ (A12)	--	bla ³³ (A)	bla ⁵⁵ (A12)	bla ⁵⁵ (A23)	bla ³¹ (A23)	'tasteless, pale'
*bl-	*bla ^B	phra ⁵³ (B3)	pla ⁵⁵ (B3)	pla ¹¹ (B)	ple ¹¹ (B)	bl(a) ³³ (B)	pla ¹¹ (B)	pla ¹¹ (B3)	pla ³¹ (B3)	phla ¹¹ (B3)	phla ³³ (B3)	'to wash (face)'
*gl-	*gle ^A	--	klai ⁵³ (A3)	khle ³³ (A3)	kle ³³ (A12)	kle ³³ (A3)	kle ³³ (A3)	kle ³³ (A)	kle ⁵⁵ (A3)	--	--	'path, way'
*ml-	*k-mlɔN ^A	--	mɔ ⁵³ (A3)	mɔ ³³ (A3)	mo ¹¹ (A3)	-blɔ ¹¹ (D3?)	--	kə ¹¹ mlɔ ³³ (A)	mlu ³³ (A3)	mlɔ ⁵⁵ (A23)	mlō ³¹ (A23)	'trunk (of an elephant)'
*phr-	*phri ^A	phwi ³¹ (A12)	phwi ³¹ (A12)	phwi ⁵³ (A12)	phwi ³³ (A12)	phwi ⁵⁵ (A12)	phi ⁵⁵ (A12)	phyi ³³ (A)	phyi ⁵⁵ (A12)	khwi ³⁵ (A1)	khwi ⁵³ (A12)	'light (adj.)'

Proto-Karen onsets (continued)

Proto-Karen		N. Pa-O	S. Pa-O	Kayan	Kayah	Bwe	Kayaw	N. Sgaw	S. Sgaw	N. Pwo	S. Pwo	Gloss
*thw-	*thwi ^B	thwi ⁵⁵ (B12)	thwi ³³ (B12)	thwi ¹¹ (B)	thwi ¹¹ (B)	thwi ³³ (B)	thi ¹¹ (B)	thwi ^{31~} (B12)	thwi ^{45~} (B12)	thwi ³³ (B12)	thwi ⁵⁵ (B12)	'dog'
*chw-	*chwe ^B	chwe ⁵⁵ (B12)	chwe ³³ (B12)	chwe ¹¹ (B)	chwa ¹¹ (B)	fwe ³³ (B)	che ¹¹ (B)	chwe ^{31~} (B12)	chwe ^{45~} (B12)	chwe ³³ (B12)	chwe ⁵⁵ (B12)	'crab'
*khw-	*khwa ^A	kho ³¹ (A12)	kho ³¹ (A12)	khau ⁵³ (A12)	khu ³³ (A12)	~kho ⁵⁵ (A12)	khu ⁵⁵ (A12)	khwa ³³ (A)	khwa ⁵⁵ (A12)	khwa ³⁵ (A1)	khwa ⁵³ (A1)	'man'
*hn/?nw-	*hn/?nwe ^B	nwe ⁵⁵ (B12)	nwe ³³ (B12)	nwe ¹¹ (B)	--	nwe ³³ (B)	ne ¹¹ (B)	nwe ¹¹ (B3?)	nwe ^{45~} (B12)	ne ³³ (B12)	ne ⁵⁵ (B12)	'yam'
*sw-	*swi ^B	swi ⁵⁵ (B12)	swi ³³ (B12)	θwi ¹¹ (B)	swi ¹¹ (B)	θwi ³³ (B)	su ¹¹ (B)	swi ^{31~} (B12)	swi ^{45~} (B12)	swi ³³ (B12)	θwi ⁵⁵ (B12)	'blood'
*cw-	*cwik ^D	cok ²¹ (D12)	cu ^{?21} (D12)	cwi ²⁴⁵ (D12)	cwi ⁵⁵ (D12)	--	ci ³³ (D)	(sə ¹¹) wi ^{?45} (D12)	--	--	(θə ¹¹) wai ^{?31} (D12)	'to suck'
*kw-	*~ki ^B	~ki ⁵⁵ (B12)	--	~khi ¹¹ (B)	~khwi ¹¹ (B)	~k(h)i ³³ (B)	~ki ¹¹ (B)	~ki ^{?21} (D3?)	~ki ^{45~} (B12)	~kei ³³ (B12)	~kei ⁵⁵ (B12)	'parrot'
*?bw-	*?bwa ^A	bwa ³¹ (A12)	bwa ³¹ (A12)	bau ⁵³ (A12)	bu ³³ (A12)	bu ⁵⁵ (A12)	bu ⁵⁵ (A12)	wa ³³ (A)	wa ⁵⁵ (A12)	?we ⁴² (A23)	kwa ³¹ (A23)	'white'
										?wa ⁵⁵ (A23)		

Proto-Karen onsets (continued)

Proto-Karen		N. Pa-O	S. Pa-O	Kayan	Kayah	Bwe	Kayaw	N. Sgaw	S. Sgaw	N. Pwo	S. Pwo	Gloss
*?dw-	*?dwε ^B	dwe ⁵⁵ (B12)	dwe ³³ (B12)	dwe ¹¹ (B)	--	dε ³³ (B)	dε ¹¹ (B)	dwe ^{31~} (B12)	dwe ^{45~} (B12)	thwe ¹¹ (B3)	thwe ³³ (B3)	'grasshopper'
*dw-	*dwe ^{7D}	the ⁷⁴⁵ (D3)	te ⁷⁴⁵ (D3)	tu ^{?21} (D3)	tta ³³ (D3)	the ³³ (D12)	tu ³³ (D3)	the ^{?21} (D3)	te ¹¹ (D3)	the ^{?21} (D3)	the ⁷⁴⁵ (D3)	'torn'
*gw-	*gwa ^A	wa ³³ (A3)	wa ⁵³ (A3)	gwa ³³ (A3)	we ¹¹ (A3)	wa ³³ (A3)	wu ³³ (A3)	wa ³³ (A)	wa ³³ (A3)	wa ⁵⁵ (A23)	wa ³¹ (A23)	'husband'
*mw-	*mwe ^B	mwe ⁵³ (B3)	mwe ⁵⁵ (B3)	mwe ¹¹ (B)	ma ¹¹ (B)	--	me ¹¹ (B)	me ¹¹ (B3)	me ³¹ (B3)	me ¹¹ (B3)	mwe ³³ (B3)	'yes'
*ŋw-	*s-ŋwi ^B	ŋwi ⁵⁵ (B12)	ŋwi ³³ (B12)	ŋwi ¹¹ (B)	--	(θə ⁵⁵) mi ³³ (B)	(si ¹¹) mi ¹¹ (B)	--	--	--	--	'water snail'
*rw-	*rwi ^B	rwi ⁵³ (B3)	rwi ⁵⁵ (B3)	rwi ¹¹ (B)	rwi ¹¹ (B)	(kha ³³) wi ³³ (B)	ri ¹¹ (B)	yi ¹¹ (B3)	yi ³¹ (B3)	yei ¹¹ (B3)	βei ³³ (B3)	'root'
*lw-	*~lwi ^B	~lwi ⁵³ (B3)	~lwi ⁵⁵ (B3)	~lwi ¹¹ (B)	~lwi ¹¹ (B)	~lwi ³³ (B)	~li ¹¹ (B)	~lwi ¹¹ (B3)	~lwi ³¹ (B3)	~lei ¹¹ (B3)	~lwi ³³ (B3)	'dove'
*chj-	*chjaN ^A	çhja ³¹ (A12)	çhja ³¹ (A12)	çhi ⁵³ (A12)	cha ³³ (A12)	jí ⁵⁵ (A12)	çhi ⁵⁵ (A12)	chɔ ³³ (A)	chɔ ⁵⁵ (A12)	chɛ̃ ³⁵ (A1)	chɔ̃ ⁵³ (A1)	'chicken'
*kj-	*kja ^{7D}	khja ^{?21} (D12)	khja ^{?21} (D12)	khi ^{?45} (D12)	khja ⁵⁵ (D12)	--	--	ki ^{?45} (D12)	kai ^{?21} (D12)	kai ^{?45} (D12)	kai ^{?31} (D12)	'astringent'

Proto-Karen onsets (continued)

Proto-Karen		N. Pa-O	S. Pa-O	Kayan	Kayah	Bwe	Kayaw	N. Sgaw	S. Sgaw	N. Pwo	S. Pwo	Gloss
*?bj-	*?bjə ^B	pja ⁵³ (B12)	pja ³³ (B12)	bja ¹¹ (B)	--	(þe ³³) þa ³³ (B)	--	--	--	pa ³³ (B12)	bai ⁵⁵ (B12)	'flat'
*ŋj-	*ŋja ^{7D}	ŋja ⁷⁴⁵ (D3)	ŋja ⁷⁴⁵ (D3)	ŋji ⁷²¹ (D3)	ŋja ³³ (D3)	(ɔ ³³ -) ji ¹¹ (D3)	ji ³³ (D)	ji ⁷²¹ (D3)	jai ¹¹ (D3)	jai ⁷²¹ (D3)	jai ⁷⁴⁵ (D3)	'long (of time)'
*rj-	*rja ^A	rja ³³ (A3)	rja ⁵³ (A3)	ja ³³ (A3)	je ¹¹ (B)	(gə)-je ³³ (B)	ja ¹¹ (B)	ja ³³ (A)	ja ³³ (A3)	ja ⁵⁵ (A23)	ja ³¹ (A23)	'hundred'
*khrw-	*khrwit ^D	chut ²¹ (D12)	chut ²¹ (D12)	chwí ⁷⁴⁵ (D12)	khrwi ⁵⁵ (D12)	khwi ³³ (D12)	chu ³³ (D)	xi ³³ (A)	(ta ¹¹) xi ⁵⁵ (A12)	xei ³³ (B12)	xwi ⁵⁵ (B12)	'bone'

Table 3 Proto-Karen rhymes

Proto-Karen		N. Pa-O	S. Pa-O	Kayan	Kayah	Bwe	Kayaw	N. Sgaw	S. Sgaw	N. Pwo	S. Pwo	Gloss
*i	*mi ^A	mi ³³ (A3)	mi ⁵³ (A3)	mi ³³ (A3)	mi ¹¹ (A3)	--	mi ³³ (A3)	mi ³³ (A)	mi ³³ (A3)	mei ⁵⁵ (A23)	mei ³¹ (A23)	'wild, e.g. ~boar'
*e	*ce ^B	ce ⁵⁵ (B12)	ce ³³ (B12)	cai ³³ (B12)	ci ¹¹ (B)	ci ³³ (B)	ci ¹¹ (B)	ce ^{31~} (B12)	ce ^{45~} (B12)	ci ³³ (B12)	ci ⁵⁵ (B12)	'left side'
*ɛ	*lɛ ^B	lai ⁵³ (B3)	lai ⁵⁵ (B3)	lɛ ¹¹ (B)	lɛ ¹¹ (B)	lɛ ³³ (B)	lɛ ¹¹ (B)	lɛ ³¹ (B3)	lɛ ¹¹ (B3)	lɛ ³³ (B3)	lɛ ³³ (B3)	'wide'
*i	*hm/?mi ^B	mi ⁵³ (B3)	mi ³³ (B12)	mi ¹¹ (B)	mo ¹¹ (B)	mo ³³ (B)	mi ¹¹ (B)	mi ^{31~} (B12)	mi ^{45~} (B12)	mi ³³ (B12)	mi ⁵⁵ (B12)	'woman, female'
*ɔ	*phə ^B	phə ⁵⁵ (B12)	phə ³³ (B12)	phəi ¹¹ (B)	pho ¹¹ (B)	--	phə ¹¹ (B)	phi ^{31~} (B12)	phi ^{45~} (B12)	phəi ³³ (B12)	phi ⁵⁵ (B12)	'short, low'
*a	*cha ^A	ca ³¹ (A12)	ca ³¹ (A12)	cha ⁵³ (A12)	che ³³ (A12)	ʃe ⁵⁵ (A12)	cha ⁵⁵ (A12)	cha ³³ (A)	cha ⁵⁵ (A12)	cha ³⁵ (A1)	cha ⁵³ (A1)	'to sell'
*u	*?u ^A	?u ³¹ (A12)	?u ³¹ (A12)	?u ⁵³ (A12)	?u ³³ (A12)	u ³³ (B)	?u ⁵⁵ (A12)	?u ³³ (A)	?u ⁵⁵ (A12)	?u ⁵⁵ (A23)	?u ³¹ (A23)	'to blow'
*o	*do ^B	tho ⁵³ (B3)	to ⁵⁵ (B3)	--	tu ¹¹ (B)	do ³³ (B)	tu ¹¹ (B)	to ¹¹ (B3)	tu ³¹ (B3)	thu ¹¹ (B3)	thu ³³ (B3)	'handle (n.)'
*ɔ	*srɔ ^B	sau ⁵⁵ (B12)	çau ³³ (B12)	θau ¹¹ (B)	so ¹¹ (B)	θrɔ ³³ (B)	so ¹¹ (B)	çyɔ ^{31~} (B12)	çyɔ ^{45~} (B12)	çjo ³³ (B12)	θo ⁵⁵ (B12)	'hemp'

Proto-Karen rhymes (continued)

Proto-Karen		N. Pa-O	S. Pa-O	Kayan	Kayah	Bwe	Kayaw	N. Sgaw	S. Sgaw	N. Pwo	S. Pwo	Gloss
*ej	*?dej ^B	di ⁵⁵ (B12)	di ³³ (B12)	ti ¹¹ (B)	də ¹¹ (B)	dī ³³ (B)	di ¹¹ (B)	di ^{31~} (B12)	di ^{45~} (B12)	dei ³³ (B12)	dei ⁵⁵ (B12)	'egg'
*aj	*hl/?laj ^B	--	lai ³³ (B12)	lai ¹¹ (B)	--	lī ³³ (B)	li ¹¹ (B)	le ^{31~} (B12)	li ^{45~} (B12)	--	lai ⁵⁵ (B12)	'to lick'
*aw	*thaw ^A	tho ³¹ (A12)	tho ³¹ (A12)	thau ⁵³ (A12)	thu ³³ (A12)	tho ⁵⁵ (A12)	thu ⁵⁵ (A12)	thɔ ³³ (A)	thɔ ⁵⁵ (A12)	thɔ ³⁵ (A1)	tho ⁵³ (A1)	'long, tall'
*ow	*hl/?low ^B	lu ⁵⁵ (B12)	lu ³³ (B12)	lu ¹¹ (B)	lo ¹¹ (B)	lu ³³ (B)	lu ¹¹ (B)	lī ^{31~} (B12)	li ^{45~} (B12)	lou ³³ (B12)	lou ⁵⁵ (B12)	'cotton thread'
*im	*Jim ^B	cim ⁵⁵ (B12)	cim ³³ (B12)	ci ¹¹ (B)	ci ¹¹ (B)	ci ³³ (B)	ci ¹¹ (B)	ci ³¹ (B3)	chāi ¹¹ (B3)	chāi ³³ (B3)	chāi ⁵³ (B3)	'to squeeze, to ooze'
*in	*hmin ^A	min ³¹ (A12)	min ³¹ (A12)	mjəŋ ⁵³ (A12)	mi ³³ (A12)	mi ⁵⁵ (A12)	mi ⁵⁵ (A12)	mi ³³ (A)	mi ⁵⁵ (A12)	māi ³⁵ (A1)	māi ⁵³ (A1)	'ripe, cooked'
*iŋ	*~khiŋ ^{A-B}	~khiŋ ⁵⁵ (B12)	khiŋ ³³ (B12)	khi ⁵³ (A12)	khi ³³ (A12)	--	khi ⁵⁵ (A12)	~khi ³³ (A)	--	khāi ³⁵ (A1)	~khāi ⁵³ (A1)	'tilted'
*eŋ	*?neŋ ^B	neŋ ⁵⁵ (B12)	neŋ ³³ (B12)	ne ¹¹ (B)	na ¹¹ (B)	dē ³³ (B)	de ¹¹ (B)	ni ^{31~} (B12)	ni ^{45~} (B12)	nāi ³³ (B12)	nēi ⁵⁵ (B12)	'year'
*ɛm	*hl/?ljɛm ^B	lem ⁵⁵ (B12)	lem ³³ (B12)	ljan ¹¹ (B)	ja ¹¹ (B)	--	li ¹¹ (B)	le ^{31~} (B12)	li ^{45~} (B12)	lāi ³³ (B12)	lāi ⁵⁵ (B12)	'to put out (~the tongue)'

Table 3 Proto-Karen rhymes

Proto-Karen		N. Pa-O	S. Pa-O	Kayan	Kayah	Bwe	Kayaw	N. Sgaw	S. Sgaw	N. Pwo	S. Pwo	Gloss
*ɛn	*?ɛn ^B	?ɛŋ ⁵⁵ (B12)	?ɛm/n ³³ (B12)	?i ¹¹ (B)	?a ¹¹ (B)	--	--	?e ^{31~} (B12)	?i ^{45~} (B12)	?āi ³³ (B12)	?āi ⁵⁵ (B12)	'to bite'
*ɛŋ	*therŋ ^A	therŋ ³¹ (A12)	therŋ ³³ (A12)	thi ⁵³ (A12)	tha ³³ (A12)	the ⁵⁵ (A12)	thi ⁵⁵ (A12)	the ³³ (A)	thi ⁵⁵ (A12)	thāi ³⁵ (A1)	thāi ⁵³ (A1)	'to weave (baskets)'
*im	*dim ^A	thom ³³ (A3)	təm ⁵³ (A3)	ti ³³ (A3)	ti ¹¹ (A3)	--	ti ³³ (A3)	tə ³³ (A)	ti ³³ (A3)	thā ⁵⁵ (A23)	thāi ³¹ (A23)	'a linear measure (½ yard)'
*in	*phrim/n ^A	phrim ³¹ (A12)	phrin ³¹ (A12)	phri ⁵³ (A12)	phli ³³ (A12)	phlu ⁵⁵ (A12)	phri ⁵⁵ (A12)	phlə ³³ (A)	phli ⁵⁵ (A12)	phlā ³⁵ (A1)	phlāi ⁵³ (A1)	'hornet'
*iŋ	*niŋ ^A	nəŋ ³³ (A3)	nəŋ ⁵³ (A3)	ni ³³ (A3)	ni ¹¹ (A3)	--	--	nə ³³ (A)	ni ³³ (A)	nā ⁵⁵ (A23)	nəi ³¹ (A23)	'to win'
*əm	*səm ^A	som ³¹ (A12)	səm ³¹ (A12)	θə ⁵³ (A12)	sɔ ³³ (A12)	θo ⁵⁵ (A12)	sə ⁵⁵ (A12)	sə ³³ (A)	sə ⁵⁵ (A12)	sā ³⁵ (A1)	sā ⁵³ (A1)	'three'
*əŋ	*thəŋ ^B	thon ⁵⁵ (B12)	thəŋ ³³ (B12)	thə ¹¹ (B)	tho ¹¹ (B)	~tho ³³ (B)	tə ¹¹ (B)	~tha ^{31~} (B12)	tha ^{45~} (B12)	thā ³³ (B12)	thā ⁵⁵ (B12)	'to stand'
*am	*?am ^B	?am ⁵⁵ (B12)	?am ³³ (B12)	?aŋ ¹¹ (B)	?e ¹¹ (B)	?a ³³ (B)	?ɔ ³³ (B)	?ɔ ^{31~} (B12)	?ɔ ^{45~} (B12)	?ɛ ³³ (B12)	?ɔ ⁵⁵ (B12)	'to eat'
*an	*~khan ^A	~khan ³¹ (A12)	~khan ³¹ (A12)	~khəŋ ⁵³ (A12)	--	khe ⁵⁵ (A12)	~khɔ ⁵⁵ (A12)	kho ³³ (A)	kho ⁵⁵ (A12)	khā ³⁵ (A1)	khā ⁵³ (A1)	'bamboo rat'

Proto-Karen rhymes (continued)

Proto-Karen		N. Pa-O	S. Pa-O	Kayan	Kayah	Bwe	Kayaw	N. Sgaw	S. Sgaw	N. Pwo	S. Pwo	Gloss
*anj	*lanj ^A	lanj ³³ (A3)	lanj ⁵³ (A3)	lanj ³³ (A3)	le ¹¹ (A3)	la ³³ (A3)	lɔ ³³ (A3)	lɔ ³³ (A)	lɔ ³³ (A3)	lɛ ⁵⁵ (A23)	lɔ ³¹ (A23)	'to descend'
*um/n	*chum/n ^B	chən ⁵⁵ (B12)	chum ³³ (B12)	chwan ¹¹ (B)	chi ¹¹ (B)	ʃo ³³ (B)	chu ¹¹ (B)	chu ^{31~} (B12)	chu ^{45*} (B12)	chā ³³ (B12)	chō ⁵⁵ (B12)	'hair, fur, feather'
*unj	*?blunj ^B	płəŋ ⁵⁵ (B12)	pwəŋ ³³ (B12)	bwan ¹¹ (B)	bi ¹¹ (B)	bu ³³ (B)	bu ¹¹ (B)	bo ^{31~} (B12)	bo ^{45*} (B12)	bā ³³ (B12)	bō ⁵⁵ (B12)	'fat (adj.)'
*om	*plom ^B	pom ⁵⁵ (B12)	pom ³³ (B12)	blo ¹¹ (B)	plu ¹¹ (B)	plo ³³ (B)	plə ¹¹ (B)	pu ^{31~} (B12)	pu ^{45*} (B12)	pāu ³³ (B12)	pōu ⁵⁵ (B12)	'pile (clf.)'
*onj	*lonj ^B	lonj ⁵³ (B3)	lonj ⁵⁵ (B3)	ləu ¹¹ (B)	lɔ ¹¹ (B)	lo ³³ (B)	lə ¹¹ (B)	lə ³¹ (B3)	lāu ¹¹ (B3)	lōu ³³ (B3)	lōu ⁵⁵ (B3)	'stone, rock'
*čŋj	*dčŋj ^B	thčŋj ⁵³ (B3)	tčŋj ⁵⁵ (B3)	tč ¹¹ (B)	--	dč ³³ (B)	to ¹¹ (B)	to ¹¹ (B3)	tu ³¹ (B3)	--	thō ³³ (B3)	'to pound'
*it	*khrwit ^D	chut ²¹ (D12)	chut ²¹ (D12)	chwi ²⁴⁵ (D12)	khrwi ⁵⁵ (D12)	khwi ³³ (D12)	chu ³³ (D)	xi ³³ (A)	xi ⁵⁵ (A12)	xei ³³ (B12)	xwi ⁵⁵ (B12)	'bone'
*ik	*cwik ^D	cuk ²¹ (D12)	cu ²²¹ (D12)	cwi ²⁴⁵ (D12)	cwi ⁵⁵ (D12)	--	ci ³³ (D)	s-wi ²⁴⁵ (D12)	--	--	θ-wai ³¹ (D12)	'to suck'
*i?	*khi ^{7D}	khe ⁷²¹ (D12)	khi ⁷²¹ (D12)	khi ²⁴⁵ (D12)	khi ⁵⁵ (D12)	khi ³³ (D12)	khi ³³ (D)	khi ⁷⁴⁵ (D12)	khai ⁷²¹ (D12)	khai ⁷⁴⁵ (D12)	khai ⁷³¹ (D12)	'dark'

Table 3 Proto-Karen rhymes

Proto-Karen		N. Pa-O	S. Pa-O	Kayan	Kayah	Bwe	Kayaw	N. Sgaw	S. Sgaw	N. Pwo	S. Pwo	Gloss
*ek	*lek ^D	le ⁷⁴⁵ (D3)	lek ⁴⁵ (D3)	li ⁷²¹ (D3)	la ³³ (D3)	le ¹¹ (D3)	le ³³ (D)	li ⁷²¹ (D3) (D3)	lai ¹¹ (D3)	lai ⁷²¹ (D3)	lai ⁷⁴⁵ (D3)	'hawk'
*e ⁷	*?de ^{7D}	de ⁷²¹ (D12)	di ⁷²¹ (D12)	--	da ⁵⁵ (D12)	de ³³ (D12)	de ³³ (D)	di ⁷⁴⁵ (D12)	dai ⁷²¹ (D12)	dai ⁷⁴⁵ (D12)	dai ⁷³¹ (D12)	'wing'
*ɛ ⁷	*dɛ ^{7D}	the ⁷⁴⁵ (D3)	te ⁷⁴⁵ (D3)	te ⁷²¹ (D3)	ta ³³ (D3)	de ¹¹ (D3)	te ³³ (D)	te ⁷²¹ (D3)	te ¹¹ (D3)	the ⁷²¹ (D3)	the ⁷⁴⁵ (D3)	'to fall'
*ə ⁷	*rə ^{7D}	rə ⁷⁴⁵ (D3)	rə ⁷⁴⁵ (D3)	rə ⁷²¹ (D3)	rɔ ³³ (D3)	--	rə ³³ (D)	yu ⁷²¹ (D3)	yə ¹¹ (D3)	yəə ⁷²¹ (D3)	yəə ⁷⁴⁵ (D3)	'flank (n.)'
*ap/t	*ŋjap/t ^D	ŋat ⁴⁵ (D3)	ŋap ⁴⁵ (D3)	ŋe ⁷²¹ (D3)	ŋe ³³ (D3)	je ¹¹ (D3)	je ³³ (D)	je ¹¹ (B3)	je ³¹ (B3)	je ¹¹ (B3)	je ³³ (B3)	'five'
*ak	*~dak ^D	(ta ³³) dak ⁴⁵ (D3)	(ta ³³) da ⁷⁴⁵ (D3)	(ka ¹¹) da ⁷²¹ (D3)	(ke ⁵⁵) de ³³ (D3)	--	(kha ¹¹) dɔ ³³ (D)	(ka ⁷²¹) la ⁷²¹ (D3)	(tha ⁵⁵) la ¹¹ (D3)	(kha ³³) tha ⁷²¹ (D3)	(ka ⁷²¹) la ⁷⁴⁵ (D3)	'palate, to click'
*a ⁷	*sa ^{7D}	sa ⁷²¹ (D12)	sa ⁷²¹ (D12)	θa ⁷⁴⁵ (D12)	se ⁵⁵ (D12)	θa ³³ (D12)	so ³³ (D)	sa ⁷⁴⁵ (D12)	sa ⁷²¹ (D12)	sa ⁷⁴⁵ (D12)	θa ⁷²¹ (D12)	'heart'
*uk	*kuk ^D	khuk ⁷²¹ (D12)	--	khu ⁷⁴⁵ (D12)	khi ⁵⁵ (D12)	θə ⁵⁵ khu ³³ (D12)	khi ³³ (D)	ku ⁷⁴⁵ (D12)	kou ⁷²¹ (D12)	kau ⁷⁴⁵ (D12)	kou ⁷³¹ (D12)	'to cough'
*u ⁷	*thu ^{7D}	--	--	--	thi ⁵⁵ (D12)	--	thi ³³ (D)	thu ⁷⁴⁵ (D12)	thou ⁷²¹ (D12)	thau ⁷⁴⁵ (D12)	thou ⁷³¹ (D12)	'wart'

Proto-Karen rhymes (continued)

Proto-Karen		N. Pa-O	S. Pa-O	Kayan	Kayah	Bwe	Kayaw	N. Sgaw	S. Sgaw	N. Pwo	S. Pwo	Gloss
*ok	*~nok ^D	~nok ⁴⁵ (D3)	~nu ⁷⁴⁵ (D3)	~nɔ ⁷²¹ (D3)	~nɔ ³³ (D3)	~no ¹¹ (D3)	~nə ³³ (D)	~nu ⁷²¹ (D3)	~nɔ ¹¹ (D3)	~nau ⁷²¹ (D3)	~nɔu ⁷⁴⁵ (D3)	'brain'
*o?	*?bo ^{7D}	bo ⁷²¹ (D12)	bu ⁷²¹ (D12)	bɔ ⁷⁴⁵ (D12)	bɔ ⁵⁵ (D12)	--	bə ³³ (D)	bi ⁷⁴⁵ (D12)	bɔu ⁷²¹ (D12)	bau ⁷⁴⁵ (D12)	bɔu ⁷³¹ (D12)	'to reach into'
*ɔt	*kh/grɔt ^D	sɔt ²¹ (D12)	sɔt ⁴⁵ (D3)	chau ⁷⁴⁵ (D12)	--	xɔ ¹¹ (D3)	--	xɔ ⁷⁴⁵ (D12)	xo ⁷²¹ (D12)	xo ⁷²¹ (D3)	xu ⁷⁴⁵ (D3)	'eight'
*ɔ?	*prɔ ^{7D}	phrɔ ⁷²¹ (D12)	phrɔ ⁷²¹ (D12)	phrau ⁷⁴⁵ (D12)	phre ⁵⁵ (D12)	pɔ ³³ (D12)	pro ³³ (D)	bvɔ ⁷⁴⁵ (D12)	bvɔ ⁷²¹ (D12)	pjɔ ⁷⁴⁵ (D12)	pju ⁷²¹ (D12)	'to vomit'