

Robert W. Schrauf

Department of Applied
Linguistics
234 Sparks Building
The Pennsylvania State
University University Park, PA
16802 Phone: (814) 865-9622
Email: rws23@psu.edu
[http://www.personal.psu.edu/rw
s23](http://www.personal.psu.edu/rws23)

1021 Evergreen
Drive State College,
PA 16801 Phone:
(814) 574-6538

CURRENT POSITION

Professor of Applied Linguistics; Department of Applied Linguistics; Pennsylvania State University;

EDUCATION

- 1998 Postdoctoral Fellow, Duke University Department of Experimental Psychology,
Individual National Research Service Award (National Institute of Mental Health),
research and training in human memory and psycholinguistics
Mentor: David C. Rubin
- 1995 PhD. Case Western Reserve University, Medical Anthropology: Specialization in
Psychological Anthropology; Mentor: Jill E. Korbin
- 1988 M.A. Case Western Reserve University, Anthropology
Mentor: Allan Young
- 1986 Licentiate, Universidad Javeriana, Bogotá, Colombia, Theology
- 1981 M.A. Washington Theological Union, Theology
- 1980 M.A. Duquesne University, Philosophy
- 1975 B.A. Saint Fidelis College, Major: Philosophy

EMPLOYMENT

- 2021- Professor of Applied Linguistics, Penn State University
- 2011- 2021 Professor and Head of the Department of Applied Linguistics
- 2004-2011 Associate Professor, Department of Linguistics and Applied Language Studies, Penn
State University
- 2001-2004 Fellow, Cognitive Neurology-Alzheimer's Disease Center, Feinberg School of
Medicine, Northwestern University.
- 1999-2004 Research Assistant Professor, Buehler Center on Aging, Feinberg School of
Medicine, Northwestern University.
- 1992-1995 Assistant Professor of Philosophy, John Carroll University, Cleveland, Ohio
- 1986-1995 Associate Professor of Philosophy, Borromeo College of Ohio, Cleveland, Ohio
- 1987-1994 Parochial Vicar, Saint Francis of Assisi Parish, Cleveland, Ohio

1984-1985 Parochial Vicar, Iglesia Santa Mariana de Jesus, Bogotá, Colombia

1981-1984 Parochial Vicar, Iglesia Santa Teresita, Ponce, Puerto Rico

1981-1984 Chaplain, Hospital San Lucas, Ponce, Puerto Rico.

HONORS AND AWARDS

Invited Participant. Center for Dementia Research, University of Linköping, Sweden.
Workshop on Ethnicity and the Dementias. May 2014.

Fellow. Gerontological Society of America. November, 2011.

Invited Participant. National Institute of Mental Health and University of San Diego, *Ninth Annual Summer Research Institute in Geriatric Psychiatry*, 2003.

Invited Participant. Brookdale Foundation/National Institute on Aging, *Summer Institute on Aging Research*, 2000.

Invited Participant. National Science Foundation, *Summer Institutes in Comparative Anthropological Research*, 1998.

TEACHING EXPERIENCE

Graduate (Penn State)

Cross-Cultural Mixed Methods
Language and Adult Lifespan Development
Applied Linguistics and Health Sciences
Healthcare Interpreting
Cross-Cultural Research
Quantitative Analysis of Qualitative Data
Experimental Methods in Applied Linguistics
Methods of Language Assessment
Statistics in Applied Linguistics
Grantseeking and Publication

Undergraduate (Penn State)

Ecology of Global English
Conducting International Comparisons
Language and Culture of American Medicine

Undergraduate (Borromeo College of Ohio; John Carroll University)

Philosophy of Science
Philosophy of Mind
Symbolic Logic
Contemporary Philosophy
Modern Philosophy
Medieval Philosophy
Ancient Philosophy

RESEARCH INTERESTS

cross-cultural comparison, mixed methods, aging and dementia, multilingualism

GRANTS (awarded)

- 2021 8/16/2021 – 6/30/2026. National Institute of Child Health and Human Development. “The Commonwealth Short Course in Multilingual Research Methods.” Role: Co-Principal Investigator. (\$796,781).
- 2020 10/1/2020-10/1/2023. Alzheimer’s Association. “Negotiating Dementia Care in Rural Networks in Puerto Rico.” Role: Consultant. (\$149,990).
- 2018 9/17/2018-5/31/2020. R21. National Institute on Minority Health and Health Disparities. “Resilience and Helpseeking in Health and Illness by and for the Elderly.” Role: Co-Principal Investigator. (\$391,545).
- 2017 9/17/2018-5/31/2020. Department of Education. “Careers of Language Study Abroad Alumni: A Comprehensive Investigation.” Role: Co-Investigator. (\$84,850).
- 2010 1/1/2010-8/30/2010. Penn State Cancer Institute; Cancer Control and Population Sciences Program. “Understanding Breast Cancer Patients’ Decisions to Participate in Clinical Trials.” Role: Co-Principal Investigator. (\$50,000)
- 2009 6/1/2009-5/30/14. National Institute of Mental Health, R01. A Model of Autobiographical Memory and Its Changes in PTSD. Role: Consultant. (\$1,655,500).
- 2008 9/1/2008-8/30/2010. Pennsylvania State Department of Health. “Enhancing Access to Quality Healthcare: Creating a Medical Interpreting Program to Better Serve Pennsylvania’s LEP, deaf, and hard-of-hearing patients. Role: Co-Principal Investigator. (\$150,000)
- 2007 9/01/07-8/30/08. National Cancer Institute. Role: Consultant. Unbiased Alzheimer’s Caregiver Assessment. Role: Principal Investigator. (\$75,375)
- 2006 12/01/06-11/30/09. National Cancer Institute. Assessing Multidimensional Pain in Gero-Oncology: A Clinical Info-metrics Approach. Role: Consultant. (\$415,250).
- 2006 4/1/2007-3/31/2012. National Institute of Aging. Mentored Scientist Development Award (K01) “Caregiving Skills in Effective Medication Management for Hospice Patients. Role: Consultant. \$610,628.
- 2006 9/1/06-8/31/08. Alzheimer’s Association: Investigator Initiated Research Grant “Beliefs about Alzheimer’s Disease, Dementia, and Aging: Cultural and Social

- Factors.” Role: Co-Principal Investigator. (\$199,938)
- 2004 1/1/05-12/30/05. Pennsylvania State University, Social Science Research Institute: Older Immigrant Health Literacy and Medication Use. Role: Principal Investigator. (\$23,095).
- 2004 09/27/04-07/31/06. National Institute on Aging. Novel Pain Assessment and Intervention Network (NoPAIN). Role: Consultant. (\$185,6250).
- 2004 09/27/04-07/31/06. National Institute of Mental Health, R01. A Model of Autobiographical Memory and Its Changes in PTSD. Role: Consultant. (\$1,655,500).
- 2002 9/1/02-3/1/04. Alzheimer’s Association, New Investigator Research Grant. Development of a Test of Premorbid Intelligence for Neuropsychological Assessment of Spanish Speaking Elderly. Role: Principal Investigator. (\$92,909).
- 2002 7/1/2001-6/30/2002. Illinois Department of Public Health: Early Researcher Grant, Alzheimer’s Disease Research Fund. Language(s) Lost Among Hispanic Immigrants with Alzheimer’s Disease. Role: Principal Investigator. (\$32,400).
- 2001 9/1/2001-8/30/2002. National Institute on Aging, R03. Reversion to the First Language in Alzheimer’s Disease. Role: Principal Investigator. (\$73,500).
- 1999 8/1/1999-7/30/2004. National Institute on Aging, R01. Memory, Language, Culture. Role: Co-Principal Investigator. (\$1,063,693).
- 1999 1/4/1999-12/30/1999. Spencer Foundation. Does Thinking in Spanish Affect Problem Solving in English? Role: Principal Investigator. (\$30,000).
- 1996 1/4/1996-12/30/1998. National Institute of Mental Health, National Research Service Award, F32: Postdoctoral Fellow, Bilingual Autobiographical Memory. Role: Principal Investigator. (\$79,400).

PUBLICATIONS

Books

Schrauf, Robert W. (2016). *Mixed Methods: Interviews, Surveys, and Cross-Cultural Comparisons*. Cambridge University Press.

Edited Volumes

Plejer, C, Lindholm, C. and **Schrauf, R.W.** (2017). *Multilingual Interaction in Dementia*. Bristol, UK: Multilingual Matters.

Schrauf, Robert W. and Muller, N. eds. (2014). *Dialogue and Dementia: Communicative Strategies for Engagement*. New York: Taylor and Francis.

De Bot, K. and **Schrauf, R.W.**, eds. (2009). *Language Development over the Lifespan*. New York: Routledge.

Refereed Journal Articles (published)

Schrauf, Robert W. (2020). Epistemic responsibility – Labored, loosened, and lost: Staging Alzheimer's disease. *Journal of Pragmatics* 168, 56-68.

Schrauf, Robert W.; López de Victoria, Patria; and Diaz, Brett. (2019). Linguistic stance: An integrative paradigm for mixed methods social science. *Language in Society* 49, 257-281.

Schrauf, Robert W. (2018) Mixed methods designs for making cross-cultural comparisons. *Journal of Mixed Methods Research* 12:4, 477-494

Iris, M., & **Schrauf, R. W.** (2016). Aging, memory loss, and Alzheimer's disease: What do refugees from the former Soviet Union think? *Journal of Religion, Spirituality, and Aging*, 29 (2-3)130-146.

Ritchie, T., Batterson, T., Bohn, A., Crawford, M., Ferguson, G., **Schrauf, R. W.**, Vogl, R., & Walker, W. (2015). A Pancultural Perspective on the Fading Affect Bias in Autobiographical Memory. *Memory*, 23(2), 278-290.

Schrauf, Robert W. and Iris, M. (2014). How to construct a case of Alzheimer's disease in three languages: Case-based reasoning in narrative gerontology. *Ageing and Society* 34, 2, 280-309.

Schrauf, Robert W. and Iris, M. (2012). Very long pathways to diagnosis among African Americans and Hispanics with memory loss and behavioral problems associated with dementia. *Dementia* 11 (6), 743-763.

Schrauf, Robert W. and Iris, M. (2011). A direct comparison of popular models of normal memory loss and Alzheimer's disease in samples of African Americans, Mexican Americans, and refugees/immigrants from the Former Soviet Union. *Journal of the American Geriatrics Society* 59 (4), 628-636.

Lau, D.T., Berman, R., Halpern, L., Pickard, S. **Schrauf, R.W.**, and Witt, W. (2010). Exploring factors that influence informal caregiving in medication management for home hospice patients. *Journal of Palliative Medicine*, 13 (9), 1085-1090.

Schrauf, Robert W. and Sanchez, J. (2010). Age-effects and sample size in freelisting. *Field Methods* 22, (1), 70-87.

Steis, M. and **Schrauf, Robert W.** (2009). A review of translations and adaptations of the

MMSE in languages other than English and Spanish. *Research in Gerontological Nursing*, 2(2), 214-224.

Schrauf, Robert W. (2009) Intracultural variation in cross-cultural gerontology. *Journal of Cross-Cultural Gerontology*, 24, 115-120.

Schrauf, Robert W. (2009). English use among older bilingual immigrants in linguistically concentrated neighborhoods: Social proficiency and internal speech as intracultural variation. *Journal of Cross-Cultural Gerontology*, 24, 157-179.

Schrauf, Robert W. and Sanchez, J. (2008). Using freelisting to identify, assess, and characterize age-differences in cultural domains. *Journal of Gerontology: Social Sciences*, 63B (6) S385-S393.

Schrauf, Robert W. and Lesa Hoffman. (2007). The effects of revisionism on remembered emotion: The valence of older, voluntary immigrants' pre-migration memories. *Applied Cognitive Psychology*. 21: 895-913.

Rubin, D.C., **Schrauf, Robert W.**, Gulgoz, Sami, and Naka, Makiko. (2007). On the cross-cultural variability of component processes in autobiographical remembering: Japan Turkey, and the U.S.A. *Memory* 15(5) 536-547.

Schrauf, Robert W., Sandra Weintraub, and Ellen Navarro. (2006). Is a validation of the Word Accentuation Test (WAT) of premorbid intelligence necessary for use among older, Spanish-speaking immigrants in the United States? *Journal of the International Neuropsychological Society*, 12, 391-399.

Schrauf, Robert W. and Ellen Navarro. (2005). On using existing scales and tests in the field. *Field Methods*. 17(4): 373-393.

Rubin, D. C., **Schrauf, Robert W.**, & Greenberg, Daniel. L. (2004). Stability in autobiographical memories. *Memory*, 12(6), 715-721.

Schrauf, Robert W. and Julia Sanchez (2004). The preponderance of negative emotion words across generations and across cultures. *Journal of Multilingual and Multicultural Development*, 25(2-3), 266-284.

Schrauf, Robert W. and Rubin, David C. (2004). The 'language' and 'feel' of bilingual memory: Mnemonic traces and narrative framing. *Sociolinguistica*, 5(1), 21-39.

Schrauf, Robert W. (2003). Settling on the Best Fit: Cognition as the Maximal Satisfaction of Multiple Constraints. *Theory and Psychology*, 13(5), 718-720.

Rubin, David. C., **Schrauf, R. W.**, & Greenberg, Daniel. L. (2003). Belief and recollection of autobiographical memories. *Memory and Cognition*, 31(6), 877-886.

Schrauf, Robert W. (2003). A protocol analysis of retrieval in autobiographical memory. *International Journal of Bilingualism*, 7(3), 235-256.

Schrauf, Robert W., Pavlenko, Aneta., & Dewaele, Jean-Marc. (2003). Bilingual episodic memory: An introduction. *International Journal of Bilingualism*, 7(3), 221-233.

Schrauf, Robert W. (2002). Comparing cultures within-subjects: A cognitive account of acculturation as a framework for cross-cultural study. *Anthropological Theory*, 2(1):98-115.

Schrauf, Robert W. (2002). Bilingual inner speech as the medium of cross-modular retrieval in autobiographical memory. *Behavioral and Brain Sciences*, 25, 698-699.

Larsen, Steen F., **Schrauf, R.W.**, Fromholt, Pia., and Rubin, David C. (2002). Inner speech and bilingual autobiographical memory: A Polish-Danish cross-cultural study. *Memory* 10 (1), 45-54.

Schrauf, Robert W. and Rubin, David C. (2001). Effects of voluntary immigration on the distribution of autobiographical memory over the lifespan. *Applied Cognitive Psychology* 15, S75- S88.

Schrauf, Robert W. (2000) Narrative repair of threatened identity. *Narrative Inquiry*, 10(1):1-19.

Schrauf, Robert W. (2000). Bilingual autobiographical memory: Experimental studies and clinical cases. *Culture & Psychology*, 6(4), 387-417.

Schrauf, Robert W. and Rubin, David C. (2000). Internal languages of retrieval: The bilingual encoding of memories for the personal past. *Memory and Cognition*. 28, 616-623.

Schrauf, Robert W. (1999). Mother tongue maintenance in North American ethnic groups. *Cross-Cultural Research*. 33, 175-192.

Schrauf, Robert W. (1998). La comparsa y el concurso: Andalusian minstrels on-stage. *Anthropological Quarterly*, 71, 74-98.

Schrauf, Robert W. and Rubin, David C. (1998). Bilingual autobiographical memory in older adult immigrants: A test of cognitive explanation of the reminiscence bump and the linguistic encoding of memories. *Journal of Memory and Language*, 39, 437-457.

Schrauf, Robert W. (1997). Costalero quiero ser! Autobiographical memory and the oral life story of a Holy Week Brother in Southern Spain. *Ethos*, 25, 428-453.

Chapters in Edited Volumes

Schrauf, R. W., & Amory, M. (2017). Training in clinical assessment: Proxying, translating, and voice-over as discursive devices. *Multilingual Interaction and Dementia*, (pp. 175-205). Bristol: Multilingual Matters.

Plejert, C., Lindholm, C., and **Schrauf, R.W.** (2017). "Multilingual interaction and dementia." *Multilingual Interaction and Dementia*, (pp. 1-22). Bristol: Multilingual Matters.

Plejert, C., Lindholm, C., and **Schrauf, R.W.** (2017). "Multilingual interaction and dementia: Future directions for research and practice." *Multilingual Interaction and Dementia*, (pp. 1-22). Bristol: Multilingual Matters.

Schrauf, R. W. and Iris, M. (2014). "'What they're said to say': The discursive construction of Alzheimer's disease." *Dialogue and Dementia: Cognitive and Communicative Resources for Engagement*, pp. 27-57. New York: Taylor and Francis Inc./Routledge.

Muller, N. and **Schrauf, R. W.** (2014). "Conversation as cognition: Reframing cognition in dementia." *Dialogue and Dementia: Resources for Cognitive and Communicative Resources for Engagement*, pp. 3-26. New York: Taylor and Francis Inc./Routledge.

Schrauf, R.W. (2013). "Reading compromised and preserved cognition into and out of conversational data." In Davis, B. and Guendouzi, J. (eds), *Pragmatics in Dementia Discourse: Applications and Issues*, pp. 245-278. Cambridge Scholars Press.

Schrauf, Robert W. (2013) Using correspondence analysis to model immigrant multilingualism over time. In Duarte, J. and Gogolin, I. (eds). *Linguistic super-diversity in urban areas – Research approaches*, pp. 27-43. Amsterdam: John Benjamins.

Altman, C., **Schrauf, Robert W.**, and Walters, Joel. (2013). Crossovers and codeswitching in the investigation of immigrant autobiographical memory. In Altarriba, J. and Isurin, L. (eds). *Memory, language, and bilingualism*. Pp. 211-235. New York: Cambridge.

Schrauf, Robert W. and Madelyn Iris. (2011). Using consensus analysis to investigate cultural models. In Kronenfeld, D., Bennardo, G., DeMunck, V.C., and Fischer, M. (eds). *Blackwell Companion to Cognitive Anthropology* (pp. 548-568). Boston: Blackwell.

Schrauf, Robert W. (2011). The shifting structure of emotion semantics across immigrant generations: Effects of the second culture on the first. In Schmid, M. and W. Lowie (eds). *Modeling bilingualism: From structure to chaos* (pp. 177-198). John Benjamins.

Schrauf, Robert W. (2009). The bilingual lexicon and bilingual autobiographical memory: The neurocognitive basic systems view. In A. Pavlenko (ed.). *The bilingual*

mental lexicon: Interdisciplinary approaches (pp. 26-51). Multilingual Matters.

Schrauf, Robert W. (2009). Longitudinal designs in studies of multilingualism. In DeBot, K. and Schrauf, R.W. (eds). *Language development over the lifespan* (245-270). Routledge.

Schrauf, Robert W. (2008). Bilingualism and Aging. In R. Heredia and J. Altariba (Eds.). *An Introduction to bilingualism: Principles and processes* (pp. 105-127). LEA.

Schrauf, Robert W., & Durazo-Arvizu, Ramon. (2006). Bilingual autobiographical memory and emotion: Theory and methods. In A. Pavlenko (Ed.), *Bilingual minds: Emotional experience, expression, and representation* (pp. 284-311): Multilingual Matters.

Makoni, Sinfree; Lin, Hwei Bing, and **Schrauf, Robert W.** (2005) The effects of age and education on narrative complexity in older Chinese in the United States. In Kees de Bot and Sinfree Makoni, *Language and aging in multilingual contexts*. Pp. 97-117. Multilingual Matters.

Schrauf, Robert W. and Rubin, David C. (2003). On the bilingual's two sets of memories. In Robyn Fivush and Catherine Haden (eds.). *Autobiographical memory and the construction of a narrative self: Developmental and cultural perspectives*. Pp. 121-145. Lawrence Erlbaum.

Encyclopedia Entries

Schrauf, Robert W. (2011). Encoding. Hogan, Patrick (ed.) *Cambridge Encyclopedia of Language Sciences*, New York: Cambridge University Press, pp. 286-287.

Schrauf, Robert W. (2011). Emotion words. Hogan, Patrick (ed.) *Cambridge Encyclopedia of Language Sciences*, New York: Cambridge University Press, pp. 283-284.

Book Reviews

Schrauf, R. W. (2015). [Review of the book Narrative Gerontology in Research and Practice]. *Ageing & Society*, 35(3). 668-674.

Published Abstracts

Schrauf, R. W. (2012). Four key concepts of cultural variation in social gerontology. *The Gerontologist*. (52Supplement), (pp. 1).

Steis, M. R., Fick, D. M., Loeb, S. J., & **Schrauf, R. W.** (2010). Interventions nurses document in relation to their patients' changing mental status. *The Gerontologist*. (50Supplement), (pp. 1).

Schrauf, R. W. (2010). Three methods of measuring cross-cultural variation in minority groups' beliefs about dementia. *The Gerontologist*. (50Supplement), (pp. 1). USA.

Schrauf, R. W. (2009). Conceptualizing symptoms of Alzheimer's disease in three ethnic populations. *The Gerontologist*. (49Supplement), (pp. 1).

Lopez-Victoria, P., & **Schrauf, R. W.** (2008). Bilingual tellings of the life-story: Reported speech and the construction of selves. *The Gerontologist*. (48Supplement), (pp. 1).

Schrauf, R. W. (2008). Cohorts as cultures: New anthropological approaches for cultural domain analysis. *The Gerontologist*. (48Supplement), (pp. 1).

Schrauf, R. W. (2005). Development of a Spanish test of premorbid intelligence. *The Gerontologist*. (45Supplement) .

Schrauf, R. W. & Durazo-Arvizu, R. (2004). A permutation test to compare aggregate matrices of frequency data: Young differ from older Mexicans on emotion labels. *The Gerontologist*. (44Supplement), (pp. 1).

Schrauf, R. W. (2004). Ethnic elders use of English as a second language: How proficiency translates into practice. *The Gerontologist*. (44Supplement), (pp. 1).

INVITED ADDRESSES

Schrauf, Robert W. *Triggering the Interaction between Ethnicity and Dementia in Talk with Patients and Participants*. CEDER, University of Norrköping, Sweden, May 17, 2014.

Schrauf, Robert W. *A Language-Based Approach to Mixed Methods Research*. Temple University, College of Education. April 24, 2014.

Schrauf, Robert W. *Language Development over the Lifespan: The Ecological Validity of Statistical Method*. Paper presented at the LiMA Panel Study Workshop (Linguistic Diversity Management in Urban Areas). University of Hamburg, Germany, January 8, 2012.

Schrauf, Robert W. *How Old is 'Too Old' to Learn Another Language?* Invited presentation at Temple University, sponsored by the College of Education and Fox School of Business, October 28, 2005.

Schrauf, Robert W. *Immigration, Language, and Memory*. Invited talk, Beckman Institute for Advanced Science and Technology. University of Illinois at Urbana-Champaign. December 17, 2003.

Schrauf, Robert W. *Immigration Reshapes the Mind: Studies of Bilingual Ethnic Elders*. Invited talk, Department of Linguistics and Applied Language Studies. Pennsylvania State University. September 12, 2003.

Schrauf, Robert W. *A Cognitive and Neuropsychological View of 'Linguacultural' Memory*. Presentation made to the Emory University Center for Myth and Ritual in American Life. Atlanta, Georgia. October 17, 2001.

Schrauf, Robert W. *Bilingual Memory: Cross-Cultural Studies of Inner Speech*. Paper presented at the University of Chicago Committee on Human Development series "Culture, Life-Course, and Mental Health Workshop." April 24, 2001.

Schrauf, Robert W. *Cognitive Aging, Immigration, and Bilingual Memory*. Paper presented at the Northwestern University Department of Linguistics & Department of Communication Sciences Colloquia Series "Language and Cognition," April 9, 2001. Chicago, IL.

Schrauf, Robert W. *Bilingualism, Autobiographical Memory, and Dementia*. Paper presented at the Northwestern University Cognitive Neurology and Alzheimer's Disease Center Seminar, January 18, 2001. Chicago, IL.

REFEREED PRESENTATIONS (national and international meetings)

Schrauf, R.W. and Lopez de Victoria, P. American Association for Applied Linguistics. "Registers, Repertoires, and Ordinary Ethics in Response to Hurricane Maria. Virtual during COVID-19. (March 2021).

Schrauf, R.W. Georgetown University Roundtable. Washington, D.C. "Hard Questions: A Discursive Look at the Clinical Diagnosis of Dementia. (March 2018).

Schrauf, R.W. American Anthropological Association. "Mixed Methods Cross-Cultural Research across the Social Sciences: An Anthropological Reading. November 2017.

Schrauf, R. W. American Association for Applied Linguistics. Portland, Oregon. "Mixed Methods Applied Linguistics: Linguistic Stance at the Heart of Social Science Interviewing." (March 2017).

Schrauf, R.W. Mixed Methods International Research Association. Durham, UK. "Mixed Methods Cross-Cultural Comparisons: A Discursive-Centered Paradigm," (August, 2016)

Schrauf, R. W., American Association for Applied Linguistics, Orlando, Florida, "Linguistic Interaction in Mixed Methods Cross-Cultural Research," (2016).

Schrauf, R. W., Iris, M. (Northwestern University), Mixed Methods International Research, Drexel University, "Linguistic Interaction as an Integrative Paradigm in Mixed Methods Cross-Cultural Research," (June 2015).

Schrauf, R. W., Society for Cross Cultural Research, Albuquerque, NM, "The discursivist paradigm in mixed methods cross-cultural research," (February 2015).

Ortiz, P. M. & **Schrauf, R. W.**, American Anthropological Association, Washington, D.C., "Culture in the interactional details of interpreted clinical encounters: A misunderstanding," (December 2014).

Schrauf, R. W., Gerontological Society of America, Washington, D.C., "Shifting participation frames to a 'new normal'," (November 2014).

Schrauf, R. W., "The 'Cultural' in Cross-Cultural Gerontology." Paper presented at the Annual Meeting of the Gerontological Society of America, New Orleans, Louisiana, 2013.

Schrauf, R. W., Seminaire Octogone "Language and Dementia: Reading Compromised and Preserved Cognition Out of Conversational Data." Viellissement normal et pathologique", Universite de Toulouse Le Mirail, Toulouse, France, 2013.

Schrauf, R. W. Iris, M. "Ethnicity, Alzheimer's, and Indexicality in the Research Interview", Paper presented at the American Association of Applied Linguistics, Dallas, TX, 2013.

Schrauf, R. W. "Four Key Concepts of Cultural Variation in Cross-Cultural Research." Paper presented at the annual meeting of the Gerontological Society of America, San Diego, CA, 2012.

Schrauf, Robert W. and Jacqueline Gianico. "Discursive Construction of Traumatic Life-Stories of Four PTSD Patients." Paper presented at the annual meeting of the American Association for Applied Linguistics. Chicago, IL, 2011.

Schrauf, Robert W. and Madelyn Iris. "Language Analysis of Words for Early vs. Late Symptoms of Alzheimer's: English, Spanish, and Russian." Paper presented at the Gerontological Association of America, Boston, November 2011.

Schrauf, Robert W. and Madelyn Iris. "Three Methods of Measuring Cross-Cultural Variation in Minority Groups' Beliefs about Dementia." Poster presentation at the Gerontological Association of America, New Orleans, November, 2010.

Schrauf, Robert W. "Applications and Extensions of the Cultural Consensus Model." Invited Roundtable at the annual meetings of the American Anthropological Association, New Orleans, November, 2010.

Schrauf, Robert W. and Iris, Madelyn. *Cultural Models of "Benign Senescent Forgetfulness" vs. Alzheimer's disease in Three US Ethnic Groups.* Paper presented at the annual meeting of the Gerontological Society of America. Atlanta, 2009.

Schrauf, Robert W. and Iris, Madelyn. *Consensus Analysis of Cultural Models of Alzheimer's Disease.* Paper presented at the annual meetings of the American Anthropological Association. Philadelphia, 2009.

Schrauf, Robert W. *Cohorts as Cultures: New Anthropological Methods for Cultural Domain Analysis*. Poster presented at the annual meeting of the Gerontological Society of America. Washington, D.C. 2008.

Schrauf, Robert W. *Freelisting illnesses: Age-differences as intracultural variation*. Paper presented at the annual meeting of the Society for Anthropological Sciences. New Orleans, 2008.

Schrauf, Robert W. *Age-effects and sample size considerations in cultural domain analysis*. Paper presented at the annual meeting of the American Anthropological Association. Washington, D.C., 2007.

Schrauf, Robert W. *Mapping diagnosis seeking with correspondence analysis*. Paper presented at the annual meeting of the Gerontological Society of America. San Francisco, 2007.

Schrauf, Robert W. *The effects of revisionism on remembered emotion: The valence of older, voluntary immigrants' pre-migration autobiographical memories*. Poster presented at the biennial meeting of the Cognitive Aging Conference. Atlanta, Georgia, 2006.

Schrauf, Robert W. *Distributed Cognition Explains Age-Gains in Older Adults' Vocabulary*. Featured Symposium on "Language and Aging" at the 14th World Congress of Applied Linguistics. Madison, Wisconsin, July 2005.

Schrauf, Robert W. *Adapting Methods from Cognitive Anthropology to Study Acculturation among Older Immigrants*. Paper presented at the annual meeting of the Gerontology Society of America. Orlando, Florida, 2005.

Schrauf, Robert W. and Ramon Durazo-Arvizu. *Metric Scaling of Semantic Domains in Cross-Cultural Gerontology*. Paper presented at the annual meeting of the Society for Anthropological Sciences. Santa Fe, 2005.

Schrauf, Robert W. *Re-Patterning the Meaning of Emotion From Immigrant to First Generation*. "Hot Topic" presentation at the annual meeting of the American Psychological Society. Chicago, 2004.

Schrauf, Robert W. *Cultural Effects On The Measurement Of Cognition: Development Of A Test Of Premorbid Intelligence For Older Spanish Speakers*. Paper presented at the annual meeting of the American Anthropological Association. Chicago, 2003.

Schrauf, Robert W. *Older Immigrants' Fading Memories of the Old Country*. Poster presented at the 11th Annual Meeting of the American Psychological Association. Toronto, August 2003.

Schrauf, Robert W. *Older Immigrants' Cognition of Bilingual Semantic Domains*. Paper presented at the Fourth International Symposium on Bilingualism. Arizona State University. April, 2003.

Schrauf, Robert W. *First Language Dominant, Late Bilinguals' Self-Ratings of Language Proficiency and Self-Reports of Language-Use: How Good Are They?* Poster presented at the Cognitive Aging Conference 2002. Atlanta, Georgia. April 2002.

Schrauf, Robert W. and David C. Rubin. *Immigration as A Period of Increased Encoding Sensitivity: Cued Recall vs. Narrative Methods.* Poster presented at the Cognitive Aging Conference 2002. Atlanta, Georgia. April 2002.

Schrauf, Robert W. and David C. Rubin. *The Language and 'Feel' of Bilingual Memory.* Invited presentation. Second University of Vigo International Symposium on Bilingualism. Vigo, Spain. October 23-26, 2002.

Schrauf, Robert W. and Vaid, Jyotsna. *Older Immigrant's Self-Reports of Second Language Proficiency.* Poster presented at the annual conference of the American Association of Applied Linguistics. Salt Lake City, April 2002.

Schrauf, Robert W. *Bilingualism, Memory, and Dementia.* Paper presented at the 100th Annual Meeting of the American Anthropological Association. Washington, D.C. December 2001.

Schrauf, Robert W. *Inner Speech in English as An Indicator of Acculturation Among Older Puerto Rican Immigrants.* Poster presented at the Annual Scientific Meeting of the Gerontological Society of America. Chicago, Illinois. October 2001.

Schrauf, Robert W. *The 'Culture' in Bilingual Autobiographical Memory.* Paper presented at the 109th annual convention of the American Psychological Association. San Francisco, CA. August 24-28, 2001.

Schrauf, Robert W. *Bilingual Inner Speech: Linguistic Relativity in Inner Discursive Practices.* Paper presented at the Third International Symposium on Bilingualism, Bristol, England. April, 2001.

Schrauf, Robert W. and David C. Rubin. *Bilingual Autobiographical Memory in Poles who Immigrated to Denmark: Effects of the Internal Language of Memory.* Poster presented at the Cognitive Aging Conference 2000. Atlanta, GA.

Schrauf, Robert W. *Methods at the Margins: Borrowing from Clinical and Experimental Psychology.* Paper presented at the Presidential Symposium on Methods during the biennial meeting of the Society for Psychological Anthropology. September 1999. Albuquerque, New Mexico.

Schrauf, Robert W. 1998. *The Bicultural Narrated Self: Psychological and Linguistic Methods of Analysis.* Paper presented at the Invited Session: The Narrative Construction of Self in Cultural Contexts: Formal-Functional Approaches. Annual meeting of the American Anthropological Association. November 1998. Washington, D.C.

Schrauf, Robert W. and David C. Rubin 1998. *Effects of Mid-Life Migration and Language Change on the Autobiographical Memories of Older Adults.* Poster presented at the Cognitive Aging Conference 1998. Atlanta, GA.

Schrauf, Robert W. and David C. Rubin 1997. *Remembering in the Other Language: Bilingual/Bicultural Memory for The Personal Past.* Poster presented at the Fifth Biennial

Meeting of the Society for Psychological Anthropology: October 1997. San Diego, CA.

Schrauf, Robert W. 1997. *Collecting Life Histories; Sampling the Autobiographical Memory Base*. Paper presented at the annual meeting of the American Anthropological Association. November 1997. Washington, D.C.

Schrauf, Robert W. 1995. *(Re)Memory: Cultural Schemata and The (Re)Construction of Autobiographical Memory*. Paper presented at The Invited Session: Culture and Memory. The Society for Psychological Anthropology, October 4-6, San Juan, Puerto Rico.

NON-REFEREED PRESENTATIONS (regional, national, and international meetings)

Schrauf, Robert W. Some quantitative visualization techniques for small sample data sets. Department of Applied Linguistics "Roundtable" (colloquium). November 2016.

Schrauf, Robert W. *On the Linguistic Analysis of Qualitative Data in Social Gerontology: Beyond Content*. Center for Healthy Aging. Pennsylvania State University. April 4, 2013.

Schrauf, Robert W. *Clinical medical interpreting: A new profession on the health care horizon*. Presentation to the Center for Healthcare Research and Policy. Penn State University, University Park. February, 2008.

Schrauf, Robert W. *Reversion to the first language in Alzheimer's disease*. Untangling Selfhood: The History and Experience of Alzheimer's: Symposium organized by the Rock Ethics Institute of Pennsylvania State University. University Park, PA. March 2007

Schrauf, Robert W. *Shifts in the Meaning of Emotion Across the Lifespan: A Cross-Linguistic Study*. Paper presented at the annual meeting of the International Pragmatics Association. Toronto, July 2003.

Schrauf, Robert W. *Psychometrics, Dementia, and Cognitive Anthropology*. Paper presented at the Annual Workshop of the Association of Anthropologists and Gerontologists, May 2002. Chicago, IL.

Schrauf, Robert W. *Does Thinking in Spanish Affect Problem Solving in English?* Paper presented at the annual meeting of the Society for Cross-Cultural Research. February 2000. New Orleans, Louisiana.

Schrauf, Robert W. *Mother Tongue Maintenance*. Paper presented in the Invited Session on World-Wide Comparisons. Annual Meeting of the Society for Cross-Cultural Research. February 1999. Santa Fe, New Mexico.

SYMPOSIA ORGANIZED and CHAIRED

The Confluence of Mixed Methods and Anthropology: Interdisciplinary Collaborations and Contributions. Annual Meeting of the American Anthropological Association. Washington, D.C. November 2017.

Dementia and Conversation. Invited workshop of dementia researchers in interactional sociolinguistics, conversation analysis, systemic functional linguistics, and linguistic anthropology. American Association for Applied Linguistics. Charleston, SC. 2012.

Dialogue and Dementia: Preserving Personhood through Better Communication. Funded by the Center for Language Acquisition, Pennsylvania State University. Invited workshop of

dementia researchers in interactional sociolinguistics, conversation analysis, systemic functional linguistics, and linguistic anthropology. University Park, PA. 2011.

Consensus Analysis: Applications, Advances, and Adjustments. Symposium at the annual meeting of the American Anthropological Association. Philadelphia, 2009.

Cross-Cultural and Multicultural Framings of Symptoms of Dementia. Symposium at the annual meeting of the Gerontological Society of America. Atlanta, 2009.

It's Like Dust, It Just Accumulates": Reframing Memory Loss and Behavioral Change as Alzheimer's Disease. Symposium at the annual meeting of the Gerontological Society of America. San Francisco, 2007.

Reminiscence, Diversity, and Psychosocial Health. Symposium at the annual meeting of the Gerontological Society of America. San Francisco, 2007.

The Creative Legacy of Narrative, Reminiscence, and Life Review. Invited Symposium of the Research, Education, and Practice Committee of the Gerontological Society of America and the Association for Gerontology in Higher Education. Dallas, 2006.

Language, Health, and Aging. Sixth Annual Workshop of the Association for Anthropology and Gerontology, March 16-18, University Park, PA.

Developing Culturally Sensitive and Linguistically Appropriate Questionnaires and Scales for Health Care Research. Symposium at the Annual Meeting of the American Anthropological Association. Chicago, 2003.

Bilingualism in Normal Aging and Alzheimer's Disease. Fourth International Symposium on Bilingualism. April 2003. Arizona State University.

Aging, Cognition, and Dementia: Contributions from the Anthropological Perspective. Annual Conference of the Association for Anthropology and Gerontology. May 2002. Northwestern University, Chicago, IL.

Dementia and Cognitive Disorders: Intersections of Culture and Biology. 100th Annual Meeting of the American Anthropological Association, November 2001, Washington, D.C.

Cultural Models and Schema Theory: Present Issues and Future Developments. 99th Annual Meeting of the American Anthropological Association, November 2000, San Francisco, CA.

Making Selections: On Collecting and Analyzing Narratives and Life-Histories. 96th Annual Meeting of the American Anthropological Association, November 1997. Washington, D.C.

PROFESSIONAL ORGANIZATIONS

AAA	American Anthropological Association
AAAL	American Association for Applied Linguistics
AAGE	Association for Anthropology and Gerontology
GSA	Gerontological Society of America
ISTAART	Int'l Society for Advancement of Alzheimer's Research and Treatment
MMIRA	Mixed Methods International Research Association
SCCR	Society for Cross-Cultural Research
SMA	Society for Medical Anthropology

PROFESSIONAL ACTIVITIES

Awards Chair – Dissertation Awards (2016-2018)

Mixed Methods International Research Association

President (2009-2011)

Association for Anthropology and Gerontology

Associate Editor (2006-2012)

Journal of Cross-Cultural Gerontology

Editorial Boards (current)

Journal of Cross-Cultural Gerontology

Cross-Cultural Research

Reviewer for Refereed Journals

American Journal of Psychology

Anthropological Quarterly

Applied Cognitive Psychology

Canadian Modern Language Review

Clinical Linguistics

Cross-Cultural Research

Culture, Medicine, and Psychiatry

Culture and Psychology

Dementia

Ethos: Journal of the Society for Psychological Anthropology

Field Methods

International Journal of Bilingualism

International Journal of Applied Linguistics

International Journal of Geriatric Psychiatry

Journal of Cross-Cultural Gerontology

Journal of Cross-Cultural Psychology

Journal of Gerontology: Psychological Sciences

Journal of Gerontology: Social Sciences

Journal of Health Care for the Poor and Underserved
Journal of the International Neuropsychological Society
Journal of Memory and Language
Journal of Multilingual and Multicultural Development
Journal of Personality
Journal of Pragmatics
Language and Cognition
Memory
Memory and Cognition
Psychological Bulletin
Psychological Science
Social Science and Medicine
TESOL Quarterly
Theory and Psychology
 Routledge and Psychology Press

Grant Review

Alzheimer's Association
 Social Sciences and Humanities Research Council of Canada
 Partner University Fund / French American Cultural Exchange

Referee

American Anthropological Association
 Annual Margaret Clark Award in Anthropology and Gerontology (2003-2007)
 MacArthur Foundation: Fellows Program (2003)
 Mixed Methods International Research Association (2015- present)
 Gerontological Society of American (2009-present)
 Society for Anthropological Sciences (2010-2015)

Promotion and Tenure Review (External Reviewer)

Ohio State University, 2012
 University of New Mexico, 2014
 University of Pennsylvania, 2016
 University of Nebraska, 2016
 University of Utah 2019

Doctoral Defense (External Member)

Temple University. Anastasia Sorokina (PhD cand).
 University of Groningen, 2015. Nienke Houtzager, PhD.

National Committee Member

Research, Education, and Practice Committee, joint committee of the Gerontological Society of America and the Association for Gerontology in Higher Education (2006-

2007)

Invited Participant

University of Norrköping, Department of Social and Welfare Studies, *Workshop on Dementia and Ethnicity*, 5/17-22/2014, Norrköping, Sweden.

National Institute on Aging / Alzheimer's Association: *Workshop: Racial and Cultural Effects on Measurement of Cognition*, 10/31/01-1/1/01, Bethesda, Maryland.

National Institute on Aging Workshop: *Cognition in Context*, 4/8/02-4/9/02, Bethesda, Maryland.

National Science Foundation: *Summer Institute in Comparative Anthropological Research*, Claremont Colleges, Los Angeles.

National Institute of Mental Health *Technical Assistance Workshop in Acculturation Theory and Research*, Bethesda, Maryland, 1996.

Consultant

NIH Toolbox Project: Assessment of Neurological and Behavioral Function. Consultant on development of the Spanish-language version of Vocabulary and Reading Comprehension tests. (2009-2010)

SERVICE ACTIVITIES

Pennsylvania State University:

Departmental

- 2011- 2021 Head, Department of Applied Linguistics
- 2009 Consultant, ITA AEOCPT test assessment project.
- 2006-2007 Member, Graduate Admissions Committee; Graduate Program Committee.
Department of Linguistics and Applied Language Studies
- 2006-2008 Director of Graduate Students, Department of Linguistics and Applied
Language Studies
- 2005-2006 Member, Search Committee for new departmental chair, Department of
Linguistics and Applied Language Studies
- 2005-2006 Member Search Committee for new faculty position, Department of
Linguistics and Applied Language Studies
- 2004-2005 Member, Curriculum Review Committee, Department of Linguistics and
Applied Language Studies
- 2004-2010 Co-chair, Language, Health, and Aging Research Group, Department of
Linguistics and Applied Language Studies

Pennsylvania State University:

College of Health and Human Development

- 2006-2009 Faculty affiliate, Center for Health Care and Policy Research, College of Health and Human Development
- 2004- Faculty affiliate, The Gerontology Center at Penn State, College of Health and Human Development
- 2007- Faculty Affiliate, Center for Language Sciences, College of Liberal Arts

Pennsylvania State

University: Community Service

- 2009-2015 Member, Board of Trustees. Foxdale Continuing Care Retirement Community. State College, PA.
- 2008-2011 Primary Faculty, Geriatric Education Center of Pennsylvania.

Northwestern University: Feinberg School of Medicine

- 2001- 2004 Fellow, Northwestern University Cognitive Neurology – Alzheimer’s Disease Center
- 2001- 2004 Buehler Center on Aging, Minority Recruitment Committee
- 2001- 2004 Northwestern University Alzheimer’s Disease Research Center, Educational Core.

Doctoral Committee Chair

Chas Brua (2009)
 Pajtek, Alina (2011)
 Jeremy Gevara (2016)
 Patria Lopez (2016)
 Priscilla Ortiz (2017)
 Diaz, Brett (2021)

Doctoral Committee Member (PhD)

Minakova, Valerilya	Applied Linguistics	current
Khoruzhaya, Yulia	Applied Linguistics	current
Zhang, Jingyuan	Applied Linguistics	current
Sun Hang Chang, Lyana	Applied Linguistics	current
Liu, Shuyuan	Applied Linguistics	current
Deng, Yang.	Arts and Architecture	current
Buschner, Bryan	Applied Linguistics	2021
Parajuli, Jyotsana	Nursing	2019
Shahri, Nasrollah	Applied Linguistics	2019
Martin, Michelle	Biobehavioral Health	2018
Wang, P-Y.	Applied Linguistics	2019
Wu, Qian	Applied Linguistics	2018
Spencer, Thomas	Curriculum & Instruction	2018
Kitt-Lewis, Erin	Nursing	2016

Bluemel, Brady	Applied Linguistics	2015
Malone, Mary Kathryn	Applied Linguistics	2015
Nauman, Gretchen	Applied Linguistics	2014
Tasker, Thomas	Applied Linguistics	2014
Bae, So-Young	Leisure Studies	2014
Purrington, Andreq	Leisure Studies	2014
Bobrova, Larysa	Applied Linguistics	2013
Fernandez, Julieta	Applied Linguistics	2013
Sanjaya, Nyoman	Applied Linguistics	2013
Dracos, Melissa	Spanish, Italian, & Portuguese	2013
Davis, Tracy	Applied Linguistics	2012
Spiegelmeier, Pamela	Nursing	2012
McGovern, Janice	German and Slavic	2011
Kitko, Lisa	Nursing	2011
Ribeira, Nuno	Leisure Studies	2010
Steiss, Melinda	Nursing	2010
Smolcic, Elizabeth	Applied Linguistics	2009
Linck, Jared	Psychology	2009
Alco, Bonnie	Applied Linguistics	2008
Navarre, Amber	Applied Linguistics	2008
Katayama, Hanae	Applied Linguistics	2006