WordprocessingML Reference Material - Table of Contents
[bookmark: _Toc147895701_1][bookmark: bookd1df8cf4-89f7-42d8-8792-2325a9c88961_1]lid (Language ID for Phonetic Guide)
This element specifies the language which shall be for this phonetic guide.
[Example: Consider a run of phonetic guide text which is using Japanese as it language. This constraint is specified using the following WordprocessingML:
<w:rubyPr>
 …
 <w:lid w:val="ja-JP"/>
 …
</w:rubyPr>
The lid property is ja-JP for the phonetic guide, so the phonetic guide is specified to be Japanese. end example]
	Parent Elements

	rubyPr (§2.3.3.27)

	Attributes
	Description

	val (Language Code)
	Specifies an ISO 639-1 letter code or 4 digit hexadecimal code for a specific language.

This code is interpreted in the context of the parent XML element.

[Example: Consider an object which shall specify the English(Canada) language. That object would use the ISO 639-1 letter code of en-CA to specify this language. end example]

The possible values for this attribute are defined by the ST_Lang simple type (§2.18.51).

The following XML Schema fragment defines the contents of this element:
<complexType name="CT_Lang">
	<attribute name="val" type="ST_Lang" use="required"/>
</complexType>
