L2/11-265

Universal Multiple-Octet Coded Character Set International Organization for Standardization Organisation Internationale de Normalisation Международная организация по стандартизации

Doc Type: Working Group Document

Title: Proposal to encode a missing Cyrillic letter pair for the Orok language

Author: Ilya Yevlampiev, Karl Pentzlin

Status: Individual Contribution

Action: For consideration by JTC1/SC2/WG2 and UTC

Date: 2011-07-06

1. Introduction

Orok (Óрокский язы́к; ISO 639-3: oaa) is the Russian name for the language known by its speakers as Ulta or Ujlta (ульта, уйльта). It is counted among the Tungusic languages. The language is spoken in the Poronaysky and Nogliksky Administrative Divisions of Sakhalin Oblast, in the Russian Federation.

According to the 2002 Russian census there were 346 Oroks living in Russia, of whom 64 were competent in Orok. Additionally, Oroks live on the island of Hokkaido in Japan.

Orok is used conversationally in everyday situations by the members of the older generation. It is also the language of oral folk literature.

An alphabetic script, based on Cyrillic, was introduced in 2007. A primer has been published, and the language is taught in one school on the island of Sakhalin [1] [2].

(The text of this introduction up to here is an augmented and revised excerpt from [3].)

This alphabet contains one letter "en with left hook" which is not included in Unicode 6.0. This letter (i.e. the case pair comprising it) is proposed here.

It is emphasized that this letter occurs together with, and in contrastive use to, the already encoded letter "en with hook" (U+04C7/U+04C8).

2. Proposed Characters

Block: Cyrillic Supplement

Additions for Orok

H U+0528 CYRILLIC CAPITAL LETTER EN WITH LEFT HOOK

H U+0529 CYRILLIC SMALL LETTER EN WITH LEFT HOOK

Properties:

0528; CYRILLIC CAPITAL LETTER EN WITH LEFT HOOK; Lu; 0; L;;;;; N;;;; 0529; 0529; CYRILLIC SMALL LETTER EN WITH LEFT HOOK; Ll; 0; L;;;;; N;;; 0528; 0528

Sorting:

In the Orok alphabet, the "en with left hook" sorts after "en" and before "en with hook" (U+04C7/U+04C8).

Proposal to encode a missing Cyrillic letter pair for the Orok language 2011-07-06

Page 1 of 5

3. References

- [1] Дзиро Икэгами, Е.А. Бибикова, Л.Р. Китазима, С. Минато, Т.П. Роон, И.Я. Федяева: Уилтадаирису Первая книга для детей и взрослых, желающих научиться уилтинскому языку.
 - Южно-Сахалинск, 2007. Published as PDF file: http://uztranslations.net.ru/?category=tungusbooks-tungusic&altname=uiltadairisu hovorim po-uiltinski
- [2] Дзиро Икэгами, Е. А. Бибикова и др. Уилтадаирису. Говорим по-уильтински. Южно-Сахалинск: Сахалинское кн. изд-во, 2008. — 108 с. — ISBN 978-5-88453-211-3
- [3] http://en.wikipedia.org/wiki/Orok language (retrieved 2011-07-06)

4. Examples and Figures

Fig. 1: From [1], p. 61. Showing the introduction of the EN WITH LEFT HOOK.


Fig. 2: From [1], p. 44. Showing the introduction of the already encoded EN WITH HOOK, to show that this is not the same letter in the Orok alphabet.


Fig. 3: From [1], p. 71. Showing EN WITH LEFT HOOK (red) and EN WITH HOOK (blue).

```
гэгдэ — тэлбэнўли
нунзўли — намаули
гиччўли — хэккўли
```

Fig. 4: From [1], p. 94. Showing an excerpt of the register (on the sorting order shown here, the proposed sorting of the EN WITH LEFT HOOK is based).

```
нэчё (ю), нэчигэ (ю, с), нэчэ (с) ..... воробей налба ..... жесть ногдо жёлтый ном бйни (оччи) желтоватый нуррини (ю), нуррини (с) пишет нала (в. п. налла) рука налаби мои руки, свои руки
```

Fig. 5: From [1], p. 67. Showing the handwritten forms of the alphabet (the sorting deviates from the one in fig. 4).

Уилта азбукани

Aa Āā Bo Bb Tr Dg Ee Ēē 3z Uu Ūū Jj Kr An Muu Hn Hy Hn Oo Ōō Oo Ōō Tln Pr Cc Tlm Yy Ūj Xx Yr Is Īs

Fig. 6: An Orok alphabet table, retrieved 2011-07-06 from: http://upload.wikimedia.org/wikipedia/commons/9/92/Orok alphabet 2008.jpg

Aa	Āā	Бб	Вв	Гг	Дд	Ee	Ēē	33	Ии	Ӣӣ
Jј	Кк	Лл	Мм	Нн	Нн	Ӈӈ	Oo	Ōō	Өө	Θ̄ē
Пп	Pр	Cc	Тт	Уу	ӯӯ	Хx	Чч	Ээ	Ӭ҃ӭ	

ISO/IEC JTC 1/SC 2/WG 2

PROPOSAL SUMMARY FORM TO ACCOMPANY SUBMISSIONS FOR ADDITIONS TO THE REPERTOIRE OF ISO/IEC 10646.1

Please fill all the sections A, B and C below.

Please read Principles and Procedures Document (P & P) from http://www.dkuug.dk/JTC1/SC2/WG2/docs/principles.html for guidelines and details before filling this form.

Please ensure you are using the latest Form from http://www.dkuug.dk/JTC1/SC2/WG2/docs/summaryform.html.

See also http://www.dkuug.dk/JTC1/SC2/WG2/docs/summaryform.html.

See also http://www.dkuug.dk/JTC1/SC2/WG2/docs/summaryform.html.

A. Administrative

1. Title: Proposal to encode a missing Cyrillic letter pair for the Ord	ok language						
Requester's name: Ilya Yevlampiev, Karl Pentzlin Requester type (Member body/Liaison/Individual contribution): Individual Contribution	C '' C						
3. Requester type (Member body/Liaison/Individual contribution): Individual Contribution							
4. Submission date: 2011-07							
5. Requester's reference (if applicable):							
6. Choose one of the following: This is a complete proposal:	V						
(or) More information will be provided later:	X						
B. Technical – General							
 Choose one of the following: a. This proposal is for a new script (set of characters): 	No						
Proposed name of script:	IVO						
b. The proposal is for addition of character(s) to an existing block:	Yes						
Name of the existing block: Cyrillic Supplement	703						
Number of characters in proposal:	2						
·							
3. Proposed category (select one from below - see section 2.2 of P&P document): A-Contemporary X B.1-Specialized (small collection) B.2-Specialized (large	collection)						
C-Major extinct D-Attested extinct E-Minor extinct	collection)						
F-Archaic Hieroglyphic or Ideographic G-Obscure or questionable us	age symbols						
· · · · · · · · · · · · · · · · · · ·	Yes						
4. Is a repertoire including character names provided? a. If YES, are the names in accordance with the "character naming guidelines"	163						
in Annex L of P&P document?	Yes						
b. Are the character shapes attached in a legible form suitable for review?	Yes						
5. Fonts related:							
a. Who will provide the appropriate computerized font to the Project Editor of 10646 for pr	ıhlishina the						
standard?	abilioning the						
http://www.pentzlin.com/OrokEnWithLeftHook.ttf							
b. Identify the party granting a license for use of the font by the editors (include address,	e-mail, ftp-site, etc.):						
The font is released into the Public Domain							
6. References:							
a. Are references (to other character sets, dictionaries, descriptive texts etc.) provided?	Yes						
b. Are published examples of use (such as samples from newspapers, magazines, or oth	er sources)						
of proposed characters attached? Yes							
7. Special encoding issues:							
Does the proposal address other aspects of character data processing (if applicable) suc							
presentation, sorting, searching, indexing, transliteration etc. (if yes please enclose inform	nation)? No						
8. Additional Information:							
Submitters are invited to provide any additional information about Properties of the proposed C							
that will assist in correct understanding of and correct linguistic processing of the proposed character(s) or script.							
Examples of such properties are: Casing information, Numeric information, Currency information, Display behaviour information such as line breaks, widths etc., Combining behaviour, Spacing behaviour, Directional behaviour, Default							
Collation behaviour, relevance in Mark Up contexts, Compatibility equivalence and other Unicode normalization							
related information. See the Unicode standard at http://www.unicode.org for such information on other scripts. Also							
see Unicode Character Database (http://www.unicode.org/reports/tr44/) and associated Unico	de Technical Reports						
for information needed for consideration by the Unicode Technical Committee for inclusion in the Unicode Standard.							

 $^{. ^{1} \}text{ Form number: N3902-F (Original 1994-10-14; Revised 1995-01, 1995-04, 1996-04, 1996-08, 1999-03, 2001-05, 2001-09, 2003-11, 2005-01, 2005-09, 2005-10, 2007-03, 2008-05, 2009-11, 2011-03)}\\$

C. Technical - Justification

Has this proposal for addition of character(s) been submitted before?	No
If YES explain	
2. Has contact been made to members of the user community (for example: National Body,	
user groups of the script or characters, other experts, etc.)?	No
If YES, with whom?	
If YES, available relevant documents:	
3. Information on the user community for the proposed characters (for example:	
size, demographics, information technology use, or publishing use) is included?	See text
Reference:	
4. The context of use for the proposed characters (type of use; common or rare)	See text
Reference:	
	Yes
If YES, where? Reference: See text	
6. After giving due considerations to the principles in the P&P document must the proposed charact	ers be entirely
in the BMP?	Yes
If YES, is a rationale provided?	Yes
If YES, reference: Contemporary Use	
7. Should the proposed characters be kept together in a contiguous range (rather than being scatter	red)?
Can any of the proposed characters be considered a presentation form of an existing	
character or character sequence?	No
If YES, is a rationale for its inclusion provided?	
If YES, reference:	
9. Can any of the proposed characters be encoded using a composed character sequence of either	
existing characters or other proposed characters?	No
If YES, is a rationale for its inclusion provided?	
If YES, reference:	
10. Can any of the proposed character(s) be considered to be similar (in appearance or function)	
to an existing character?	No
If YES, is a rationale for its inclusion provided?	
If YES, reference:	
11. Does the proposal include use of combining characters and/or use of composite sequences?	No
If YES, is a rationale for such use provided?	
If YES, reference:	
Is a list of composite sequences and their corresponding glyph images (graphic symbols) prov	/ided?
If YES, reference:	
12. Does the proposal contain characters with any special properties such as	
control function or similar semantics?	No
If YES, describe in detail (include attachment if necessary)	
13. Does the proposal contain any Ideographic compatibility characters?	No
If YES, are the equivalent corresponding unified ideographic characters identified?	
If YES, reference:	