Proposal to Encode Additional Cyrillic Characters used in Early Church Slavonic Printed Books

Aleksandr Andreev^{*} Yuri Shardt Nikita Simmons
PONOMAR PROJECT

1 Proposed Characters

In L2/13-153 (Proposal to Use Standardized Variation Sequences to Encode Church Slavonic Glyph Variants in Unicode) the authors identify nine Cyrillic characters used in early Church Slavonic printed books published between 1550 and 1700. Some of these characters also occur in books printed today by the Russian Old Ritualist communities and in books printed by the mainline Russian Orthodox Church. The present document proposes to encode these nine characters in a new block titled Cyrillic Extended-C. The characters in question are listed in Table 1. See L2/13-153 for justification and examples of usage.

Table 1: Table of Proposed Characte	rs
-------------------------------------	----

Codept	Glyph	Name
U+1C80	e	CYRILLIC SMALL LETTER ROUNDED VE
U+1C81	Ą	CYRILLIC SMALL LETTER LONG-LEGGED DE
U+1C82	0	CYRILLIC SMALL LETTER NARROW O
U+1C83	C	CYRILLIC SMALL LETTER WIDE ES
U+1C84	7	CYRILLIC SMALL LETTER TALL TE
U+1C85	Ш	CYRILLIC SMALL LETTER THREE-LEGGED TE
U+1C86	7	CYRILLIC SMALL LETTER TALL HARD SIGN
U+1C87	1	CYRILLIC SMALL LETTER TALL YAT
U+1C88	γ	CYRILLIC SMALL LETTER UNBLENDED UK

2 Character Properties

The following data are proposed for addition to UnicodeData.txt:

^{*}Corresponding author: aleksandr.andreev@gmail.com.

```
1C80;CYRILLIC SMALL LETTER ROUNDED VE;Ll;O;L;;;;N;;;0412;;0412
1C81;CYRILLIC SMALL LETTER LONG-LEGGED DE;Ll;O;L;;;;N;;;0414;;0414
1C82;CYRILLIC SMALL LETTER NARROW O;Ll;O;L;;;;N;;;041E;;041E
1C83;CYRILLIC SMALL LETTER WIDE ES;Ll;O;L;;;;N;;;0421;;0421
1C84;CYRILLIC SMALL LETTER TALL TE;Ll;O;L;;;;N;;;0422;;0422
1C85;CYRILLIC SMALL LETTER THREE-LEGGED TE;Ll;O;L;;;;N;;;0422;;0422
1C86;CYRILLIC SMALL LETTER TALL HARD SIGN;Ll;O;L;;;;N;;;042A;;042A
1C87;CYRILLIC SMALL LETTER TALL YAT;Ll;O;L;;;;N;;;0462;;0462
1C88;CYRILLIC SMALL LETTER UNBLENDED UK;Ll;O;L;;;;N;;;A64A;;A64A
```

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://std.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://std.dkuug.dk/JTC1/SC2/WG2/docs/summaryform.html.

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

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

A. Auministrative					
1. Title: Proposal to Encode Additional Cyrillic Characters used in Early Church Slavonic Printed Books					
2. Requester's name: Aleksan	ndr Andreev, Yuri Shardt and Nikita Simmons				
3. Requester type (Member body/Liaison/Individual of					
4. Submission date:	August 5, 2014				
5. Requester's reference (if applicable):	N/A				
6. Choose one of the following:					
This is a complete proposal:	Y				
(or) More information will be provided later:					
B. Technical – General					
Choose one of the following:					
a. This proposal is for a new script (set of char	racters): YES				
Proposed name of script:					
b. The proposal is for addition of character(s) to	to an existing block: NO				
Name of the existing block:	to an existing block.				
2. Number of characters in proposal:	9				
3. Proposed category (select one from below - see s					
A-Contemporary B.1-Specialized (small of					
C-Major extinct D-Attested extinct	E-Minor extinct				
F-Archaic Hieroglyphic or Ideographic	G-Obscure or questionable usage symbols				
4. Is a repertoire including character names provided	ed?				
a. If YES, are the names in accordance with th	he "character naming guidelines"				
in Annex L of P&P document?	YES				
b. Are the character shapes attached in a legib	ible form suitable for review? YES				
5. Fonts related:					
a. Who will provide the appropriate computeriz	ized font to the Project Editor of 10646 for publishing the				
standard?					
Aleksandr Andreev (aleksandr.andreev@gmail.com; http://www.ponomar.net/cu_support.html)					
b. Identify the party granting a license for use of the font by the editors (include address, e-mail, ftp-site, etc.):					
<u>Hirmos Ponomar font licensed unde</u>	der GNU GPL by Aleksandr Andreev and Yuri Shardt				
6. References:					
a. Are references (to other character sets, dicti	tionaries, descriptive texts etc.) provided?				
b. Are published examples of use (such as san	amples from newspapers, magazines, or other sources)				
of proposed characters attached?	YES YES				
7. Special encoding issues:					
	character data processing (if applicable) such as input,				
	nsliteration etc. (if yes please enclose information)?				
8. Additional Information:					
Submitters are invited to provide any additional infor	ormation about Properties of the proposed Character(s) or Script				
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					
	org/reports/tr44/) and associated Unicode Technical Reports for				
information needed for consideration by the Unicode	le Technical Committee for inclusion in the Unicode Standard.				

¹ Form number: N4502-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, 2012-01)

C. Technical - Justification

4 11 - 11 - 1 - 1 - 1 - 1 - 1 - 1 - 1 -	\/ F 0
• • • • • • • • • • • • • • • • • • • •	YES
If YES explain <u>Submitted as L2/13-153; revised based on comments from the UTC</u> 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.)?	YES
If YES, with whom? Russian Old Rite communities, Slavonic typographers, academ	
If YES, available relevant documents: E-mail correspondence and person-to-person me	
3. Information on the user community for the proposed characters (for example:	
	YES
Reference: See L2/13-153	
4. The context of use for the proposed characters (type of use; common or rare)	YES
Reference: See L2/13-153	
5. Are the proposed characters in current use by the user community?	YES
If YES, where? Reference: See L2/13-153	
$\hbox{6. After giving due considerations to the principles in the P\&P document must the proposed characters be}$	-
in the BMP?	YES
If YES, is a rationale provided?	<u>NO</u>
If YES, reference: Based on discussion at ad-hoc meeting	
7. Should the proposed characters be kept together in a contiguous range (rather than being scattered)?	<u>YES</u>
8. Can any of the proposed characters be considered a presentation form of an existing	NO
character or character sequence?	NO
If YES, is a rationale for its inclusion provided? If YES, reference: N/A	
If YES, reference:	
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)	
	YES
If YES, is a rationale for its inclusion provided?	YES
If YES, reference: See L2/13-153	
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) provided?	
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)	
<i>N/A</i>	
40-5	
13. Does the proposal contain any Ideographic compatibility characters?	<u>NO</u>
If YES, are the equivalent corresponding unified ideographic characters identified?	
If YES, reference:	