

Language List

Our language list contains languages coded into our calling platform. When entering the corresponding code while calling Voiance, the call will route to the interpreter queue for that language. The availability of interpreters for some less-frequently-used languages may vary, and increased requests for languages help us gauge demand and may influence interpreter staffing changes. If an interpreter for the language you are looking for is not currently available, your call will route to Client Services for further assistance.

Acholi (Sudan-Uganda)	264	Cakchiquel	325	Eritrean	274	Hebrew	106
Afghan	265	Cambodian	048	Ethiopian	275	Hindi	082
Afrikaans	224	Cantonese	031	Ewe	321	Hindko	351
Akan	016	Cape Verdean	013	Fante	074	Hindustani	319
Akateko	418	Cebuano	122	Farsi	107	Hmong	046
Albanian	070	Chaldean	138	Fijian	127	Hokkien	286
Amharic	027	Chamorro	403	Filipino	395	Hunanese	147
Arabic	090	Chao Chow	038	Finnish	052	Hungarian	065
Armenian	072	Chavacano	226	Fon	228	Igbo	218
Armenian (Eastern)	420	Chin	378	Foochow	276	Ilocano	113
Armenian (Western)	421	Chin (Falam)	405	French	058	Ilonggo	121
Ashanti	365	Chin (Hakha)	406	French Cajun	277	Indonesian	050
Assyrian	139	Chin (Matu)	426	French Canadian	383	Iraqi Arabic	399
Azerbaijani	109	Chin (Tedim)	408	French Creole	217	Italian	059
Bahasa/Brunei	343	Chin (Zophei)	407	Fukienese	032	Jakartanese	235
Bambara	019	Chui Chow	346	Fulani	014	Jamaican English Creole Patois	357
Belorussian	225	Chungshan	034	Fuzhou	229	Japanese	040
Bengali	084	Chuukese	316	Ga	230	Jula	328
Berber	269	Crioulo	341	Ganda (Uganda)	282	Kachchi	371
Bikol	118	Croatian	067	Garre	388	Kanjobal	288
Borana	382	Czech	063	Georgian	216	Kannada	289
Bosnian	263	Danish	055	German	057	Karen	369
Brazilian Portuguese	270	Dari (Afghanistan)	111	Greek	071	Karenni/Kayah	384
Bulgarian	069	Dinka (Sudan)	131	Gujarati	083	Khmer	023
Burmese	042	Dutch	056	Gulf Arabic	401	Kibajuni	422
		Ebon	272	Haitian Creole	129	Kikuyu	239
		Edo	273	Hakka	039	Kinya/Rwanda	366
		Egyptian Arabic	398	Hausa	022		

Kirundi	338	Mina	423	Samoan	126	Tigrigna (Eritrea)	028
Kiswahili	424	Mixteco	292	Sango	432	Tohono O'Odham	307
Kizigua	425	Mixteco Alto	415	Saraiki	431	Tongan	128
Kongo	376	Mixteco Bajo	416	Saudi Arabic	400	Trukese/Chuukese	342
Korean	041	Mizo	091	Serbian	148	Turkish	112
Krio	241	Moldovan	340	Serbo-Croatian	299	Twi	095
Kunama	370	Mongolian	150	Shanghainese	037	Ukrainian	076
Kurdish	140	Montenegrin	339	Sichuan/Szechuan	333	Urdu	079
Kurdish (Badini)	414	Moroccan Arabic	381	Sicilian	256	Uyghur	410
Kurdish (Kurmanji)	372	Nanjing	248	Sinhala	089	Uzbek	336
Kurdish (Sorani)	375	Navajo	144	Slovak	064	Vietnamese	049
Lakota	143	Neapolitan	249	Slovakian	301	Visayan	214
Lao	043	Nepali	081	Somali	142	Waray-Waray	119
Latvian	204	Nigerian Pidgin	363	Soninke	312	Wolof	020
Levantine Arabic	402	Norwegian	054	Soninke (Sarahuleh)	337	Wuxinese	260
Lingala	024	Nuer	294	Spanish	060	Yemeni Arabic	387
Lithuanian	075	Oromo (Ethiopia)	251	Sudanese Arabic	311	Yiddish	135
Luganda	242	Papiamento	253	Susu	368	Yoruba	021
Luo	329	Pashto (Afghanistan)	110	Swahili	026	Yugoslavian	262
Maay Maay	315	Persian	297	Swedish	053	Zarma	335
Macedonian	068	Pidgin English	254	Sylheti	377	Zomi	427
Malay	051	Pohnpeian	331	Tadzhik	108	Wolof	020
Malayalam	088	Polish	062	Tagalog	117	Wuxinese	260
Malinke	354	Portuguese	061	Taishanese	036	Yemeni Arabic	387
Mam	318	Pothohari	358	Taiwanese	033	Yiddish	135
Mandarin	035	Pulaar	409	Tamil	137	Yoruba	021
Mandingo	015	Punjabi	080	Telugu	303	Yugoslavian	262
Mandinka	246	Quiche	317	Teochew	302	Zarma	335
Mankon	247	Rohingya	430	Thai	047	Zomi	427
Marathi	205	Romanian	066	Tibetan	105		
Marshallese	291	Russian	078	Tigre	442		
Mien	045						

Contact Voiance

Contact Voiance today to discuss how we can improve your language services program.
 Phone: 866-742-9080 | Fax: (520) 745-9022 | info@voiance.com | www.voiance.com
 Mailing Address: Voiance | 5780 North Swan Road | Tucson, Arizona 85718