

Conlangs with active speaker communities:

Esperanto, the most widely spoken conlang

www.esperanto.net, www.esperanto-usa.org

Ido, another widely-spoken international auxiliary language

www.ido.li, idolinguo.org.uk

Interlingua, another widely-spoken international auxiliary language

www.interlingua.com, www.interlingua.us

Klingon, from Star Trek - developed into a complete language by Marc Okrand

www.kli.org

Lojban, a very well-known logical language maintained by The Logical Language Group

www.lojban.org

Quenya and Sindarin, from The Lord of the Rings by J.R.R. Tolkien

<http://folk.uib.no/hnohf/>

Toki Pona, a minimalist language, inspired by Taoist philosophy,

created by Sonja Elen Kisa

tokipona.org

Volapük, the oldest spoken conlang, still used by a few people today

groups.yahoo.com/group/volapuk, personal.southern.edu/~caviness/Volapuk

Other notable conlangs:

Dothraki, a naturalistic language created by David J. Peterson based on a sketch

by George R.R. Martin

www.dothraki.org

Ithkuil, a highly complex engineered language created by John Quijada

www.ithkuil.net

Kēlen, an artistic language with no verbs created by Sylvia Sotomayor

www.terjemar.net

Láadan, a language specifically designed to express the perceptions of human women,
from the Native Tongue series by Suzette Haden Elgin.

<http://www.sfw.org/members/elgin/Laad.html>

Na'vi, created by Paul Frommer for the natives in Avatar

www.learnnavi.org

Solresol, a philosophical language created by François Sudre that can be sung,
signed, written, and more

http://mozai.com/writing/not_mine/solresol/

Teonaht, a highly developed artistic language created by Sally Caves

<http://www.frontiernet.net/~scaves/teonaht.html>

Selected conlanger community links:

CONLANG mailing list - The oldest and most active online mailing list dedicated to conlanging.

<http://listserv.brown.edu/archives/conlang.html>

Zompist Bulletin Board (ZBB) - An online forum dedicated to the discussion of conlangs,
conworlds, linguistics, and Mark Rosenfelder's invented world of Almea.

<http://zbb.spinnwebe.com/>

LiveJournal Conlangs Community

<http://conlangs.livejournal.com>

