

Marianna Di Paolo (dipaolo@anthro.utah.edu) is an Associate Professor in the Department of Anthropology (University of Utah) and a Research Associate of the National Museum of Natural History (the Smithsonian). She was the founding Chair of the University of Utah's Department of Linguistics, currently an Adjunct Associate Professor in that department. As a sociolinguist her research focusses on sociophonetics; variation and change in Western American English and Shoshoni; and on the documentation and revitalization of the Shoshoni language. Her recent publications include "The Peripatetic History of ME *ɛ:" (with A. Faber & C.T. Best, 2010), *Sociophonetics: a Student's Guide* (co-edited with M. Yaeger-Dror, 2011 Routledge), and *Languages and Dialects in the U.S.: Focus on Diversity and Linguistics* (co-edited with A.K. Spears, 2014 Routledge). In addition to serving on and chairing a number of committees at the University of Utah, she has been a member of the Advisory Board of LinguistList, the Committee on the Status of Women in Linguistics of the Linguistic Society of America (LSA), and since 2003 has served on the Utah State Supreme Court Committee on Model Utah Jury Instructions-Civil. She was recently appointed to the Editorial Board of the journal *Ampersand*. In 2003 she chaired the LSA's Committee on Ethnic Diversity in Linguistics. She launched the Best Practices in Sociophonetics Workshops in 2004, offered annually at the New Ways of Analyzing Variation conference or at the LSA Linguistics Institute. As Director of the Shoshoni Language Project (SLP), she has overseen the preservation, transcription, and translation of the Wick R. Miller Collection recordings in collaboration with Mauricio Mixco. The SLP has also worked with native speakers of Shoshoni, especially in eastern Nevada, to develop Shoshoni language curriculum and materials for Pre-K-12 and university-level students; to provide language teacher training; and to produce a 30,000-word electronic lexicon, a 3,500-word Talking Dictionary, and children's books; and to offer the Shoshone/Goshute Language Apprenticeship Program (SYLAP). The SLP has been funded by the National Science Foundation and Barrick Gold Corporation of North American, Inc. In 2013 the SLP received both a Salt Lake *City Weekly* Best of Utah award and the National Indian Education Association's William G. Demmert Cultural Freedom Award.