


Select Spatial Distributions of Germanic Languages


Vocabulary Comparison of Germanic Languages

English	father	four	full	house	brown	out	mouse
German	Vater	vier	voll	Haus	braun	aus	Maus
Dutch	vader	vier	vol	huis	bruin	uit	muis
Swedish	fader	fyra	full	hus	brun	ut	mus
Danish	fader	fire	fuld	hus	brun	ud	mus
Norwegian	far	fire	full	hus	brun	ut	mus

Data Source: Characterization of the Germanic language family, <http://2.ned.univie.ac.at/Publications/taalgesciedenis/en/germaans.htm>

