CURRICULUM VITAE (9/01/2017)

Wendy Suzanne Francis

	Contact Information

Department of Psychology

University of Texas at El Paso

El Paso, TX 79968
	Phone: (915) 747-8956

Fax: (915) 747-6553

E-mail: wfrancis@utep.edu

http://www.utep.edu/bilingualcognitionlab

EDUCATION

1997 – 1999

Post-doctoral Scholar, Psychology, Stanford University

Topic: Cognitive Neuroscience

Faculty Sponsor: John D. E. Gabrieli

1992 – 1996

Ph.D., Psychology, University of California, Los Angeles

Dissertation: Analogical transfer in bilinguals:

Integration of information between languages.

Committee Chair: Thomas D. Wickens

1990 – 1991

M.S., Psychology, University of California, Los Angeles

1985 – 1988

B.A., Mathematics, University of Texas at Austin

PROFESSIONAL POSITIONS

2012 – present

Professor, Psychology, University of Texas at El Paso
2005 – 2012

Associate Professor, Psychology, University of Texas at El Paso
1999 – 2005

Assistant Professor, Psychology, University of Texas at El Paso
1995 – 1999

Statistical Consultant, self-employed

1996 – 1997

Lecturer, Psychology, UCLA

1997

Instructor, UCLA Extension

1993 – 1996

Teaching Assistant, Associate, and Fellow, Psychology, UCLA

1991 – 1992, 1995
Graduate Student Researcher, Psychology, UCLA

1989 – 1990

Technical Researcher, Psychology, Northwestern University

ACADEMIC AWARDS

2010

Award for Outstanding Performance in Securing Extramural Funding

UTEP Office of Research and Sponsored Projects

1999

Offered National Research Service Award Postdoctoral Fellowship

This award was turned down in favor of present faculty position and revised as a grant proposal that was funded in 2001.

1997

Finalist for James McKeen Cattell Dissertation Award

A national award for completed dissertations in psychology administered by the New York Academy of Sciences

1996

Joseph A. Gengerelli Distinguished Dissertation Award

Awarded by the UCLA department of psychology “for the most outstanding doctoral dissertation in psychology, 1996” from among 34 dissertations completed that academic year

1990 & 1991

Honorable Mention, National Science Foundation Graduate Fellowship

PAPERS AND PRESENTATIONS

Publications

Francis, W. S., MacLeod, C. M., & Taylor, R. S. (2017). Joint influence of visual and auditory words in the Stroop task. Attention, Perception, & Psychophysics, 79, 200-211.
Mocko, M., Lesser, L. M., Wagler, A. E., & Francis, W. S. (2017). Assessing effectiveness of mnemonics for tertiary students in a hybrid introductory statistics course. Journal of Statistics Education, 25, 2-11.

Pipkin, J., Cruz, B., Flores, R., Hinojosa, C., Carcoba, L., Ibarra, M., Francis, W., Nazarian, A., & O’Dell, L. (2017). Both nicotine reward and withdrawal are enhanced in a rodent model of diabetes. Psychopharmacology, 234, 1615-1622.
Taylor, R. S., & Francis, W. S. (2017). Between-language repetition priming in antonym generation: Evidence that translation-equivalent adjectives have shared conceptual representations across languages. Memory, 25, 344-349.
Francis, W. S. (2014). Repetition priming in picture naming: Sustained learning through the speeding of multiple processes. Psychonomic Bulletin & Review, 21, 1301-1308.
Francis, W. S., & Baca, Y. (2014). Effects of language dominance on item and order memory in free recall, serial recall, and order reconstruction. Memory, 22, 1060-1069.
Francis, W. S., Camacho, A., & Lara, C. (2014). Words translated in sentence contexts produce repetition priming in visual word comprehension and spoken word production. Memory & Cognition, 42, 1143-1154.
Francis, W. S., Tokowicz, N., & Kroll, J. F. (2014). The consequences of language proficiency and difficulty of lexical access for translation performance and priming. Memory & Cognition, 42, 27-40.
Francis, W. S., & Strobach, E. N. (2013). The bilingual L2 advantage in recognition memory. Psychonomic Bulletin & Review, 20, 1296-1303.
de la Riva López, E. M., Francis, W. S., & García, J. (2012). Repetition priming within and between languages in verb generation: Evidence for shared verb concepts. Memory, 20, 358-373.
Francis, W. S., & Gutiérrez, M. (2012). Bilingual recognition memory: Stronger performance but weaker levels-of-processing effects in the less fluent language. Memory & Cognition, 40, 496-503.
Francis, W. S., & Goldmann, L. L. (2011). Repetition priming within and between languages in semantic classification of concrete and abstract words. Memory, 19, 653-663.
Francis, W. S., Durán, G., Augustini, B. K., Luévano, G., Arzate, J. C., & Sáenz, S. P. (2011). Decomposition of repetition priming processes in word translation. Journal of Experimental Psychology: Learning, Memory, and Cognition, 37, 187-205.
Francis, W. S., Fernandez, N. P., & Bjork, R. A. (2010). Conceptual and non-conceptual repetition priming in category exemplar generation: Evidence from bilinguals. Memory, 18, 787-798.

Francis, W. S., Corral, N. I., Jones, M. L., & Sáenz, S. P. (2008). Decomposition of repetition priming components in picture naming. Journal of Experimental Psychology: General, 137, 566-590.

Francis, W. S., & Sáenz, S. P. (2007). Repetition priming endurance in picture naming and translation: Contributions of component processes. Memory & Cognition, 35, 481-493.

Francis, W. S., & Gallard, S. L. K. (2005). Concept mediation in trilingual translation: Evidence from response times and repetition priming patterns. Psychonomic Bulletin & Review, 12, 1082-1088.

Francis, W. S. (2005). Bilingual semantic and conceptual representation. In J. F. Kroll & A. M. B. de Groot (Eds.), Handbook of bilingualism: Psycholinguistic approaches (pp. 251-267). New York, NY: Oxford University Press.

Francis, W. S., Augustini, B. K., & Sáenz, S. P. (2003). Repetition priming in picture naming and translation depends on shared processes and their difficulty: Evidence from Spanish-English bilinguals. Journal of Experimental Psychology: Learning, Memory, and Cognition, 29, 1283-1297.

Francis, W. S., Romo, L. F., & Gelman, R. (2002). Syntactic structure, grammatical accuracy, and content in second-language writing: An analysis of skill learning and on-line processing. In R. R. Heredia & J. Altarriba (Eds.), Bilingual sentence processing (pp. 317-337). Amsterdam: Elsevier Science Publishers.

Gelman, R., Romo, L. F., & Francis, W. S. (2002). Notebooks as windows on learning: The case of a science-into-ESL program. In N. Granott & J. Parziale (Eds.), Microdevelopment: Transition processes in development and learning (pp. 269-293). Cambridge, UK: Cambridge University Press.

Francis, W. S. (2000). Clarifying the cognitive experimental approach to bilingual research. Bilingualism: Language and Cognition, 3, 13-15.

Francis, W. S. (1999). Cognitive integration of language and memory in bilinguals: semantic representation. Psychological Bulletin, 125, 193-222.

Francis, W. S. (1999). Analogical transfer of problem solutions within and between languages in Spanish-English bilinguals. Journal of Memory and Language, 40, 301-329.

Gabrieli, J. D. E., Vaidya, C. J., Stone, M., Francis, W. S., Thompson-Schill, S. L., Fleischman, D. A., Tinklenberg, J. R., Yesavage, J. A., & Wilson, R. S. (1999). Convergent behavioral and neuropsychological evidence for a distinction between identification and production forms of repetition priming. Journal of Experimental Psychology: General, 128, 479-498.

Illes, J., Francis, W. S., Desmond, J. E., Gabrieli, J. D. E., Glover, G. H., Poldrack, R. A., Lee, C. J., & Wagner, A. D. (1999). Convergent cortical representation of semantic processing in bilinguals. Brain and Language, 70, 347-363.

Francis, W. S., & Wickens, T. D. (1996). Competition in analogical transfer: When does a lightbulb outshine an army? In G. W. Cottrell (Ed.), Proceedings of the Eighteenth Annual Conference of the Cognitive Science Society (pp. 340-345). Mahwah, NJ: Erlbaum.

Gelman, R., Meck, G., Romo, L. F., Meck, B., Francis, W., Fritz, C. O. (1995). Integrating science concepts into intermediate English as a Second Language (ESL) instruction. In R. F. Macias & R. G. Garcia-Ramos (Eds.) Changing schools for changing students: An anthology of research on language minorities, schools, & society (pp. 181-203). Santa Barbara and Santa Cruz, CA: University of California Press.

Papers Submitted for Publication

Francis, W. S. The effect of word frequency on item-based directed forgetting.

Francis, W. S., Brown, A. S., & Luján, D. Repetition priming in word production tasks: When and why do new items slow down?

Francis, W. S., Durán, G., Sáenz, S. P., & Regalado, M. P. Word comprehension and production performance in bilinguals as a function of self-reported relative language proficiency.
Francis, W. S., & García, J. Effects of directed forgetting and concealing in bilingual recall.
Francis, W. S., & Lara, B. Effects of cognitive load, word frequency, and bilingual proficiency on paired associate learning.
Francis, W. S., Strobach, E. N., Martínez, M., & Gurrola, B. V. Word-Context Associations Are Made at the Conceptual Level: A Dissociation of Word Frequency and Bilingual Proficiency Effects on Source Memory.
Francis, W. S., Strobach, E. N., & Penalver, R. M. Conceptual and perceptual repetition priming in bilinguals: Dissociative effects of word frequency and language dominance.
Francis, W. S., Taylor, R. S., Gutiérrez, M., Liaño, M. K., Manzanera, D. G., & Penalver, R. M. The effects of language proficiency on item recall and semantic clustering in free recall output: Evidence for shared semantic associations across languages.
Penalver, R. M., & Francis, W. S. The effects of word frequency and language proficiency on repetition priming in picture naming.
Conference Presentations and Published Abstracts

Francis, W. S., Arteaga, M. M., Soltero, A., & Etienne, J. C. (2017). Temporal dynamics of rehearsal and recall in monolinguals and bilinguals. Abstracts of the Psychonomic Society, 22, ##.
Penalver, R. M., Sapien-Soto, U., Bejarano, N., Gurrola, B. V., Martínez, M., & Francis, W. S. (2017). Source memory in bilinguals: Evidence that contextual associations are made at the conceptual level. Abstracts of the Psychonomic Society, 22, ##.
Taylor, R. S., Etienne, J. C., & Francis, W. S. (2017). The effects of concreteness, frequency, language dominance, and sentence context in item recognition. Abstracts of the Psychonomic Society, 22, ##.
Tsuboi, N., Melendez Luján, M. R., Guedea, E. L., Negrón, J. A., & Francis, W. S. (2017). Effects of visual and auditory comprehension episodes on later spoken word production. Abstracts of the Psychonomic Society, 22, ##.
Francis, W. S. (2017, June). Repetition priming methodology reveals overlap in the semantic representations of translation equivalents and a shared semantic system. Paper presented at the International Symposium on Bilingualism, Limerick, Ireland.

Brown, J. M., Schwartz, A. I., & Francis, W. S. (2016). Effects of working memory load on bilingual translation route. Abstracts of the Psychonomic Society, 21, 162.

Penalver, R. M., & Francis, W. S. (2016). Did I just say that out loud? Reality monitoring in bilinguals. Abstracts of the Psychonomic Society, 21, 68.

Taylor, R. S., & Francis, W. S. (2016). The impact of context availability on concreteness and frequency effects in recognition memory. Abstracts of the Psychonomic Society, 21, 246-247.

Bangert, A. S., Penalver, R. M., & Francis, W. S. (2016, October). The impact of bilingual language proficiency on attention in temporal reproduction. Poster presented at ARMADILLO, the Southwest Cognition Conference, El Paso, TX.

Brown, J. M., Schwartz, A. I., & Francis, W. S. (2016, September). Effects of working memory load on bilingual translation route. Poster presented at ARMADILLO, the Southwest Cognition Conference, El Paso, TX.

Martínez, M., Gurrola, B., Strobach, E. N., & Francis. W. S. (2016, September). Memory for temporal context in bilinguals and monolinguals. Poster presented at ARMADILLO, the Southwest Cognition Conference, El Paso, TX.
Penalver, R. M., Sapien-Soto, U., Etienne, J. C., Stoll, L., & Francis, W. S. (2016, September). Did I just say that out loud? Reality monitoring in bilinguals. Poster presented at ARMADILLO, the Southwest Cognition Conference, El Paso, TX.

Taylor, R. S., Stoll, L., Etienne, J. C., Carbajal, J., & Francis, W. S. (2016, September). The impact of context availability on concreteness and frequency effects in recognition memory. Poster presented at ARMADILLO, the Southwest Cognition Conference, El Paso, TX.

Francis, W. S., Strobach, E. N., & Martinez, M. (2016, May). Source recognition and list discrimination in bilinguals. Paper presented at the International Meeting of the Psychonomic Society, Granada, Spain.

Taylor, R. S., Francis, W. S., & Arteaga, M. M. (2016, May). Between-language repetition priming in antonym generation. Poster presented at the International Meeting of the Psychonomic Society, Granada, Spain.

Francis, W. S., Liaño, M. K., & Taylor, R. S. (2015). Temporal associations in bilingual recall: Effects of proficiency and word frequency. Abstracts of the Psychonomic Society, 20, 147.

Penalver, R. M., Francis, W. S., & Rosales, C. (2015). Repetition priming in picture naming as a function of bilingual proficiency and word frequency. Abstracts of the Psychonomic Society, 20, 146.

Francis, W. S., Liaño, M. K., & Taylor, R. S. (2015, October). Effects of bilingual proficiency and word frequency on temporal associations in free recall. Paper presented at ARMADILLO, the Southwest Cognition Conference, Waco, TX.

Penalver, R. M., Ochoa, Y. D., Liaño, M. K., & Francis, W. S. (2015, October). The effects of bilingual proficiency on perceptual implicit memory processes. Poster presented at ARMADILLO, the Southwest Cognition Conference, Waco, TX.

Taylor, R. S., Arteaga, M. M., & Francis, W. S. (2015, October). Adjectives exhibit between-language repetition priming in antonym generation. Poster presented at ARMADILLO, the Southwest Cognition Conference, Waco, TX.

Francis, W. S., Taylor, R. S., Penalver, R. M., & Liaño, M. K. (2014). Semantic clustering in recall as a function of bilingual language proficiency. Abstracts of the Psychonomic Society, 19, 231-232.

Strobach, E. N., Francis, W. S., & Ransom, M. P. (2014). The effects of task demands and word frequency on language source encoding. Abstracts of the Psychonomic Society, 19, 232.

Francis, W. S., Taylor, R. S., & MacLeod, C. M. (2014, October). Joint influence of visual and auditory words in the Stroop task. Paper presented at ARMADILLO, the Southwest Cognition Conference, Norman, OK.

Penalver, R. M., Francis, W. S., & Rosales, C. (2014, October). The effects of word frequency and language proficiency on repetition priming in picture naming. Poster presented at ARMADILLO, the Southwest Cognition Conference, Norman, OK.
Taylor, R. S., Liaño, M. K., Penalver, R. M., & Francis, W. S. (2014, October). Semantic clustering in bilingual recall. Poster presented at ARMADILLO, the Southwest Cognition Conference, Norman, OK.
Francis, W. S., & Strobach, E. N. (2013). Prediction of objective bilingual language proficiency: Can self-report measures suffice? Abstracts of the Psychonomic Society, 18, 34.

Strobach, E. N., Francis, W. S., Perea, I., & Motta, C. (2013). Recognition and repetition priming as a function of translation and sentence context. Abstracts of the Psychonomic Society, 18, 149.

Francis, W. S., Strobach, E. N., Penalver, R., Lara, B., & Ochoa, Y. (2012). Bilingual proficiency effects in conceptual and perceptual implicit memory. Abstracts of the Psychonomic Society, 17, 7.

Francis, W. S. (2012, October). Bilingual proficiency effects on memory processes. Paper presented at ARMADILLO, the Southwest Cognition Conference, Laredo, TX.

Francis, W. S., Lara, B., Strobach, E. N., & Durán, G. (2011, September). Bilingual proficiency effects in paired associate learning. Paper presented at ARMADILLO, the Southwest Cognition Conference, Commerce, TX.
Strobach, E. N., Francis, W. S., & Lara, B. (2011, September). Recognition of high and low frequency words in monolinguals and bilinguals. Poster presented at ARMADILLO, the Southwest Cognition Conference, Commerce, TX.
De la Riva, E. M., & Francis, W. S. (2011, May). Language facilitates the categorization of ethnicity. Poster presented at the annual conference of the Association for Psychological Science, Washington, DC.

Francis, W. S., & Strobach, E. N. (2010). Bilingual proficiency and divided attention effects on recognition of high and low frequency words. Abstracts of the Psychonomic Society, 15, 11.

Durán, G., Francis, W. S., & Lara, B. (2010, October). Effects of concurrent task performance on visual object identification. Paper presented at ARMADILLO, the Southwest Cognition Conference, College Station, TX.
Francis, W. S., Luévano, A., Acosta, C., & Zambrano-Vázquez, L. (2010, October). Distinct bases for auditory and visual Stroop interference in monolinguals and bilinguals. Paper presented at ARMADILLO, the Southwest Cognition Conference, College Station, TX.
Francis, W. S., Lara, B., & Durán, G. (2010, October). Bilingual proficiency effects on associative learning. Poster presented at ARMADILLO, the Southwest Cognition Conference, College Station, TX.
Durán, G., Francis, W. S., & Martínez, M. (2010, May). Concurrent task performance and the role of attention in change detection, Vision Science Society 2010 Abstracts, 95. Naples, FL.
Francis, W. S., Acosta, C., Luévano, A., & Zambrano-Vázquez, L. (2009). Distinct bases for auditory and visual Stroop interference in monolinguals and bilinguals. Abstracts of the Psychonomic Society, 14, 32.

Durán, G., Francis, W. S., & Lara, B. (2009). Effects of concurrent task performance on visual object identification. Abstracts of the Psychonomic Society, 14, 147.

Durán, G., Francis, W. S., & Martínez, M. (2009, October). Effects of concurrent task performance on change detection. Paper presented at ARMADILLO, the Southwest Cognition Conference, Houston, TX.

Francis, W. S., García, J., Ramírez, J., Quiñónez, R., Navarrete, R., & Adame, H. (2009, October). Effects of bilingual proficiency on remembering, forgetting, and concealing information. Paper presented at ARMADILLO, the Southwest Cognition Conference, Houston, TX.

Francis, W. S., Camacho, A., & de la Riva, E. M. (2008). Words translated in context produce long-term repetition priming. Abstracts of the Psychonomic Society, 13, 32.

Acosta, C., & Francis, W. S. (2008, October). Visual and auditory Stroop interference in monolinguals and bilinguals. Poster presented at ARMADILLO, the Southwest Cognition Conference, El Paso, TX.

Durán, G., & Francis, W. S. (2008, October). Interference effects from simultaneous word processing in bilinguals. Poster presented at ARMADILLO, the Southwest Cognition Conference, El Paso, TX.

Francis, W. S., & Camacho, A. (2008, October). Repetition priming for words encoded in context. Paper presented at ARMADILLO, the Southwest Cognition Conference, El Paso, TX.

Francis, W. S., Durán, G., de la Riva, E. M., Fontes, A. B., & Yeh, L. H. (2008, October). Pensamiento y conocimiento: Introducción a la Psicología Cognitiva. Two-hour workshop at the II Congreso Internacional de Psicología FENAPSE, Juárez, Chihuahua, Mexico.

Francis, W. S. (2008, September). Using repetition priming to study bilingual vocabulary access. Invited Keynote Address at the Ghent Workshop on Bilingualism, Ghent, Belgium.

Francis, W. S., Granillo, E., Orozco, M. G., & Alexander, V. (2007). Accommodating "backward" repetition priming effects in a transfer appropriate processing model. Abstracts of the Psychonomic Society, 12, 82-83.

Durán, G., & Francis, W. S. (2007, October). Simultaneous processing of English and Spanish language inputs in bilinguals and monolinguals. Poster presented at ARMADILLO, the Southwest Cognition Conference, San Antonio, TX.

Francis, W. S., Lieske, W., Luján, D., & Sáenz, S. P. (2007, October). Reasons and conditions for baseline response time changes in repeated picture naming. Paper presented at ARMADILLO, the Southwest Cognition Conference, San Antonio.

Riva, E. M. de la, Francis, W. S., & Caraballo, J. T. (2007, October). Verb generation priming: decomposition of processes. Poster presented at ARMADILLO, the Southwest Cognition Conference, San Antonio.

Francis, W. S., Regalado, P., Sáenz, S. P., & Durán, G. (2006). Asymmetries in speed and accuracy of bilingual comprehension and production processes. Abstracts of the Psychonomic Society, 11, 89.

Francis, W. S., Durán, G., Gallard, S. L. K., Luévano, G., & Arzate, J. C. (2006, October). Processes contributing to repetition priming in bilingual word translation. Paper presented at ARMADILLO, the Southwest Cognition Conference, Lubbock.

Francis, W. S., & Durán, G. (2005). Decomposition of repetition priming processes in bilingual word translation. Abstracts of the Psychonomic Society, 10, 134-135.

Riva, E. M. de la, Francis, W. S., & García-Portillo, J. (2005, April). Repetition priming within and across languages: Verb generation in Spanish-English bilinguals and monolinguals. Poster presented at the Annual Conference of the Western Psychological Association, Portland, Oregon.

Riva, E. M. de la, & Francis, W. S. (2005, April). Verb generation norms for bilinguals and monolinguals in Spanish and English. Poster presented at the Annual Conference of the Western Psychological Association, Portland, Oregon.
Riva, E. M. de la, Francis, W. S., & García-Portillo, J. (2005, March). Cross-language repetition priming in Spanish-English bilinguals. Paper presented at the 5th International Symposium on Bilingualism, Barcelona, Spain.

Francis, W.S., & Gallard, S.L.K. (2004). Trilingual translation processes: Evidence from response times and repetition priming. Abstracts of the Psychonomic Society, 9, 84.

Michael, E. B., Tokowicz, N., & Francis, W. S. (2004). Translating words in two directions: When order matters. Abstracts of the Psychonomic Society, 9, 107.

Francis, W. S. (2004, February). Decomposition of implicit memory processes: Evidence from bilingual research. Invited Colloquium in the Psychology Department at the University of Texas at Arlington.

Francis, W. S., Sáenz, S. P., & Gutierrez, C. A. (2003). Processes contributing to repetition priming endurance in picture naming and translation. Abstracts of the Psychonomic Society, 8, 89.

Francis, W. S. (2003, October). Mathematical process models of bilingual vocabulary access. Paper presented at ARMADILLO, the Southwest Cognition Conference, College Station.

Francis, W. S., & Regalado, P. (2003, May). Picture naming and translation response times and processing asymmetries as a function of bilingual experience and self-reported proficiency. Poster presented at the 4th International Symposium on Bilingualism, Tempe, AZ.

Francis, W. S., Tokowicz, N., & Kroll, J. F. (2003, May). Translation priming as a function of bilingual proficiency and item difficulty. Poster presented at the 4th International Symposium on Bilingualism, Tempe, AZ.

Francis, W. S. (2003, April). Discussion of colloquium on recent investigations of the bilingual brain. Paper presented at the 4th International Symposium on Bilingualism, Tempe, Arizona.

Francis, W. S., Corral, N. I., Arzate, J. C., Luévano, G., Jones, M. L., & Regalado, P. (2002). Decomposition of priming components in picture naming and translation. Abstracts of the Psychonomic Society, 7, 32.

Fernández, N. P., Morera, O. F., & Francis, W. S. (2002, November). Decomposition versus holistic decision making: A review of the literature. Paper presented at the Judgment and Decision Making Conference, Kansas City, MO.
Francis, W. S., Augustini, B. K., & Sáenz, S. P. (2002, October). Repetition priming in picture naming as a function of shared processes and their difficulty. Paper presented at ARMADILLO, the Southwest Cognition Conference, San Antonio.

Francis, W. S. (2001). Components of priming in category exemplar generation. Abstracts of the Psychonomic Society, 6, 47.

Francis, W. S., Jameson, J. T., Augustini, B. K., & Chavez, V. (2000). Determinants of priming magnitude: Transfer-appropriate processing and process difficulty. Abstracts of the Psychonomic Society, 5, 99.

Francis, W. S., Peterson, K., Illes, J., & Gabrieli, J. D. E. (2000). A functional MRI study of language components using a match-to-sample task. Society for Neuroscience Abstracts, 26, 1250.
Francis, W. S., & Gabrieli, J. D. E. (2000, April). A functional MRI study of lexical decision repetition priming. Poster presented at the Annual Meeting of the Cognitive Neuroscience Society, San Francisco, CA.

Gabrieli, J. D. E., Fine, E. M., Francis, W. S., & Vaidya, C. J. (1999). Material-specific lateralization in prefrontal cortex of encoding processes that enhance long-term episodic memory. Society for Neuroscience Abstracts, 25, 295.

Francis, W. S. (1998). Components of repetition priming in picture naming: Emphasizing "processes" in transfer-appropriate processing. Abstracts of the Psychonomic Society, 3, 63.

Francis, W. S., Bar-Ziv, I., Prabhakaran, V., Desmond, J. E., Gabrieli, J. D. E., & Seger, C. A. (1998). An fMRI study of semantic word matching. Society for Neuroscience Abstracts, 24, 1174.

Prabhakaran, V., Bar-Ziv, I., Francis, W. S., Desmond, J. E., Glover, G. H., & Gabrieli, J. D. E. (1998, April). An fMRI study of cognitive similarity processing. Poster presented at the Annual Meeting of the Cognitive Neuroscience Society, San Francisco, CA.

Francis, W. S. (1996). Analogical transfer in bilinguals: ¿Se puede destruir un tumor with a lightbulb? Abstracts of the Psychonomic Society, 1, 45.

Francis, W. S., & Wickens, T. D. (1996, July). Competition in analogical transfer: When does a lightbulb outshine an army? Paper presented at the Eighteenth Annual Conference of the Cognitive Science Society, La Jolla, CA.

Levy, E. D., Gabrieli, J. D.E., Reminger, S. L., & Francis, W. S. (1994). Dissociation between forms of associative implicit memory that are intact or impaired in global amnesia. Society for Neuroscience Abstracts, 20, 1289.
Francis, W. S., & Bjork, R. A. (1992, November). Cross-language conceptual priming in English-Spanish bilinguals. Poster presented at the 33rd Annual Meeting of the Psychonomic Society, St. Louis.

Gabrieli, J. D. E., Francis, W. S., Grosse, D. A., & Wilson, R. S. (1991). Intact repetition priming for time to name pictures in patients with Alzheimer’s disease: Dissociations from recognition memory and from word-completion priming. Society for Neuroscience Abstracts, 17, 3.

Grosse, D. A., Wilson, R. S., Gabrieli, J. D. E., & Francis, W. S. (1991). Effect of study condition on word stem completion priming in Alzheimer's disease. Journal of Clinical and Experimental Neuropsychology, 13, 70.
GRANTS FUNDED

2016-2019

Principal Investigator: Wendy S. Francis

Improving Word Production through Comprehension Exposure

Agency: National Science Foundation

Mechanism: Standard Grant

Amount: $300,000
2014-2017

Principal Investigator: Wendy S. Francis

Bilingual Proficiency and Memory: An Associative Strength Approach

Agency: National Institute of Child Health and Human Development (NICHD)

Mechanism: Academic Research Enhancement Award (R15)

Amount: $453,000

2010-2011

Sub-Project Principal Investigator: Wendy S. Francis

Language Assessment for Health Research and Practice

Source: Hispanic Health Disparities Research Center at UTEP, funded by the National Center for Minority Health and Health Disparities

Mechanism: Transitioning Faculty Award

Amount: $14,955

2009-2012

Principal Investigator: Wendy S. Francis

A Cognitive Study of Bilingual Proficiency and Memory on the U.S.-Mexico Border

Agency: National Science Foundation

Mechanism: Standard Grant

Amount: $290,000

2005-2006 Sub-Project Principal Investigator: Wendy S. Francis

Memory Processes in Bilinguals
Source: Teachers for a New Era (Carnegie Corporation of New York)

Mechanism: Mini Grant (competition limited to UTEP faculty)

Amount: $9650

2004 -2005

Sub-Project Principal Investigator: Wendy S. Francis

Directed Forgetting and Guilty Knowledge: New Approaches with Bilinguals and Faces
Source: Minority Research Infrastructure Program (MRISP) at UTEP funded by the National Institute of Mental Health (Principal Investigator: Michael A. Zárate)

Mechanism: Faculty Development Grant

Amount: $16,845

2001-2004 Principal Investigator: Wendy S. Francis

Decomposition of Implicit Memory Processes

Agency: National Institute of Mental Health

Mechanism: Academic Research Enhancement Award (R15)

Amount: $146,000

2000-2001 Principal Investigator: Wendy S. Francis

Bilingual Vocabulary Access in Aphasia.

Source: University Research Institute (University of Texas at El Paso)

Amount: $4075

TEACHING EXPERIENCE

Department of Psychology, University of Texas at El Paso

Lower Division

PSYC 1303
Introduction to Psychological Statistics

Upper Division

PSYC 3201
General Experimental Psychology

PSYC 3320
Learning and Memory

PSYC 3348
Cognitive Psychology

Graduate

PSYC 5404
Graduate Proseminar-Cognitive Psychology

PSYC 5100
Seminar on Current Topics

PSYC 6308
Experimental Design and Analysis of Variance

PSYC 6304
Categorical Data Analysis

PSYC 5355
Seminar in General Psychology

Topic: Normal and Pathological Memory Processes

PSYC 5355
Seminar in General Psychology

Topic: Human Memory
Lecturer / Instructor, UCLA and UCLA Extension

Lower Division

PSY 41
Psychological Statistics at UCLA

PSY XL41
Psychological Statistics at UCLA Extension

Upper Division

PSY 121
Cognitive Psychology Laboratory at UCLA

Topic: Symbolic Processing

RESEARCH SUPERVISION – UNDERGRADUATE STUDENTS

Supervised and trained 132 different undergraduate students at UTEP (over 200 student semesters)

	
	Independent Research (PSYC 4352)
	109 students

	
	Honors Thesis (PSYC 4353)
	26 students

	
	Paid Assistants
	21 students

	
	Honors Contracts for other classes
	 5 students

	
	Volunteers
	50 students

Accomplishments of Undergraduate Students Supervised

• 25 students completed honors theses and presented them in talks or posters to the psychology department

• 9 different students presented their projects at 5 undergraduate research conferences (a total of 12 presentations)

• 40 different students have been co-authors on 39 professional conference presentations (a total of 67 appearances)
• 21 different students have been co-authors on 16 manuscripts submitted or accepted for publication (a total of 28 appearances)

• 7 students were selected for departmental Outstanding Research Achievement awards

• 3 students were selected for the College of Liberal Arts Outstanding Thesis Award.

Senior Honors Theses Supervised

Jameson, Jason T. (2001, Spring). Explaining repetition priming relationships: Transfer appropriate processing and process difficulty. (Student selected for departmental Outstanding Research Achievement Award)

Augustini, Beatriz K. (2002, Spring). The asymmetry or symmetry of priming in word categorization and translation. (Student selected for departmental Outstanding Academic and Research Achievement Award)

Luévano, Genoveva (2002, Spring). Priming of word comprehension and production processes in translation.
Regalado, Pilar (2002, Fall). Asymmetries in word comprehension and production processes in bilinguals and self-reported proficiency. (Student selected for departmental Outstanding Research Achievement Award)

Sáenz, Silvia P. (2003, Spring). Effects of process practiced and retention interval on priming in picture naming: Evidence from Spanish-English bilinguals. (Student selected for Outstanding Research Achievement Award; College of Liberal Arts Outstanding Thesis, 2003)

Corral, Nuvia I. (2003, Fall). Reductions in repetition priming for picture naming following language and exemplar changes.

Gallard, Sabrina L. K. (2003, Fall). Repetition priming processes in trilingual translation.

Jones, Mary L. (2004, Spring). Attitudes about language mixing in bilinguals: Behavior, people, and self.
Ruiz, Anette (2004, Summer). Self-reported reasons for bilingual language mixing.

Gutiérrez, Marisela. (2005, Fall). Levels of processing effects in bilingual recognition memory.
Manzanera, Diana G. (2005, Fall). Effects of massed and spaced repetition on recognition memory in Spanish and English bilinguals. (College of Liberal Arts Outstanding Senior Thesis, 2005)

Baca, Yuzeth. (2006, Fall). Free recall, serial recall, and order reconstruction in Spanish-English bilinguals. (Student selected for departmental Outstanding Research Achievement Award; College of Liberal Arts Outstanding Senior Thesis, 2006)

Orozco, Martha G. (2007, Fall). “Backward” repetition priming effects: Implications for language production. (Student selected for departmental Outstanding Research Achievement Award)

Acosta, Cristián (2008, Spring). Visual and auditory Stroop interference in bilinguals: A comparison of combined effects.
Camacho, Alejandra (2008, Spring). Repetition priming in translation and picture naming: Does priming occur for words translated in context?
Luján, Diane (2008, Spring). Repetition priming in picture naming: Why do new items slow down?

Ramírez, Joanna (2010, Spring). Effects of instructions to remember, forget, or conceal on bilingual recall.

Lara, Carolina (2010, Fall). Repetition priming for words processed in an auditory sentence context. (Student selected for departmental Outstanding Research Achievement Award)

Medina, Luis (2010, Fall). Auditory and visual Stroop effects relative to semantically neutral words.
Taylor, Randolph (2011, Spring). Auditory and spatially separated visual distracter effects in Stroop color word interference.
Siqueiros, Victor (2012, Fall). Verbal cues in lying.

Liaño, Mary K. (2015, Spring). Order and contiguity in bilingual free recall.
Ransom Ruiz, María P. (2015, Spring). Source recognition in bilinguals.
Gándara, Gabriela (2016, Spring). The effects of translation and word frequency on language source encoding.
Rocha, Hebert (2016, Spring). The effects of language production in bilingual picture naming and word frequency on language source retrieval.
Arteaga, Marcela M. (2017, Spring). The effects of bilingual proficiency and word frequency on patterns of item rehearsal and recall output.

Carbajal, Jacqueline (in progress). The effects of bilingual proficiency, presentation modality, and semantic constraint on comprehension of words in a sentence context.
Soltero, Amaris (in progress). The effects of word frequency on incidental external source monitoring.

Etienne, Juan Carlos (in progress). The effects of bilingual proficiency, word frequency, and concreteness on recognition of word encountered in high-constraint sentences.

Melendez Luján, Manuel R. (in progress). Improving bilingual word production by practicing comprehension processes.
RESEARCH SUPERVISION – GRADUATE STUDENTS

Dissertations Supervised

Stoever, Colby J. (2007). An exploration of the stereotype inconsistent memory advantage. Department of Psychology. Department of Psychology. (UTEP Outstanding Dissertation, 2007, Humanities, Social Science, Business, and Education)

Durán, Gabriela. (2009). Effects of concurrent task performance on object processing. Department of Psychology. Department of Psychology.

De la Riva, Eva M. (2012). The interplay between language attitudes, language, and racial categorization: An indirect and direct assessment of inter-linguistic bias. Department of Psychology.
Strobach, E. Natalia. (2015). The effects of task demands and word frequency on language source encoding. Department of Psychology. (College of Liberal Arts Outstanding Graduate Dissertation)
Taylor, Randolph S. (2017). Examining representation and processing of concrete and abstract words: The role of context availability in recognition memory. Department of Psychology.

Penalver, Renee M. (2017). Source monitoring in bilinguals. Department of Psychology.
Masters Theses Supervised

de la Riva, Eva M. (2005). Cross-language repetition priming in Spanish-English bilinguals in a verb generation task. Department of Psychology.

Durán, Gabriela. (2005). Hearing and reading two languages at the same time. Department of Psychology.
Strobach, E. Natalia. (2012). Implicit and explicit memory performance in bilinguals: Implications for transfer-appropriate processing and vocabulary learning. Department of Psychology.

Taylor, Randolph S. (2013). Between-language repetition priming in antonym generation: Examining conceptual encoding and representation of adjectives. Department of Psychology.
Penalver, Renee M. (2014). The effects of word frequency and language proficiency on repetition priming in picture naming. Department of Psychology.
Dissertation Committee Member – 29 completed dissertations, 1 in progress
Masters Thesis Committee Member – 36 completed theses

PROFESSIONAL ACTIVITIES

Current Memberships

Psychonomic Society, Regular Member

Association for Psychological Science, Regular Member

Women in Cognitive Science, Regular Member

ARMADILLO (Association for Research on Memory, Attention, Decision-making, Intelligence, Language, Learning, and Organization), Member of Steering Committee
Ad Hoc Manuscript Reviews

Acta Psychologica

Applied Cognitive Psychology

Applied Linguistics

Applied Psycholinguistics

Behavior Research Methods

Bilingualism: Language and Cognition

Canadian Journal of Experimental Psychology

Discourse Processes

International Journal of Bilingualism

Japanese Psychological Research

Journal of Applied Research on Memory and Cognition

Journal of Cognitive Psychology / European Journal of Cognitive Psychology

Journal of Experimental Psychology: Learning, Memory, & Cognition

Journal of Gerontology: Psychological Sciences

Journal of Memory and Language

Journal of Neurolinguistics

Journal of Psycholinguistic Research

Journal of Speech, Language, and Hearing Research

Journal of the International Neuropsychological Society

Language Learning

Learning and Individual Differences

Linguistic Approaches to Bilingualism

Memory

Memory & Cognition

Perspectives on Psychological Science

Psychological Bulletin

Psychonomic Bulletin and Review

Quarterly Journal of Experimental Psychology

Grant Proposal/Fellowship Reviews

European Research Council (1)
Ghent University (1)
Israeli Science Foundation (1)

National Institutes of Health (8)
(NRSA Fellowships, Study Section March 2007)

National Institutes of Health (7)
(NRSA Fellowships, Study Section November 2007)

National Institutes of Health (8)
(NRSA Fellowships, Study Section July 2008)

National Institutes of Health (7)
(NRSA Fellowships, Study Section March 2009)

National Institutes of Health (7)
(NRSA Fellowships, Study Section July 2009)

National Institutes of Health (8)
(NRSA Fellowships, Study Section March 2010)

National Institutes of Health (9)
(NRSA Fellowships, Study Section July 2010)

National Institutes of Health (1)
(Chair, LCOM member conflict review meeting, September 2013)

National Institutes of Health (2)
(LCOM member conflict review meeting, March 2014)

National Institutes of Health (2)
(LCOM member conflict review meeting, October 2014)

National Institutes of Health (8)
(NRSA Fellowships, Study Section July 2015)

National Institutes of Health (9)
(NRSA Fellowships, Study Section March 2016)

National Institutes of Health (9)
(NRSA Fellowships, Study Section October 2016)

National Institutes of Health (4)
(NRSA Fellowships, Study Section March 2017)

National Science Foundation (8) (Individual proposals, various years)

National Science Foundation (8) (Cyberlearning Review Panel, March 2011)

Book Review

Thomson Learning

Conference Organization

2008

Organized and hosted ARMADILLO, the Southwest Cognition Conference
2016
Organized and hosted ARMADILLO, the Southwest Cognition Conference
Service on University and Departmental Committees

1999-2003

Member, Psychology Department Policy and Curriculum Committee

2000-2004

Chair, Psychology Department Web Page Committee and Page Keeper

2000-2011

Member, Psychology Department Undergraduate Program Committee

2001-2005

Psychology Department Colloquium Organizer

2001-2002

Alternate Psychology Department Representative to Faculty Senate

2002-2004

Psychology Department Representative to Faculty Senate

2004-2005 Member, Teachers for a New Era Assessment Group

2005-2008

Member, College of Liberal Arts Tenure and Promotion Committee

2005-2011

Undergraduate Program Director, Department of Psychology

2005-2011

Member, College of Liberal Arts Undergraduate Curriculum Committee

2005-present

Member, Executive Committee, Department of Psychology

2006-2009

NSF ADVANCE Faculty Fellow, College of Liberal Arts

2007

Member, Ad Hoc Liberal Arts Committee on 120-Hour Degree Plan

2007-present

Psychology Department Web Site Page Keeper
2007-2016

Chair, Language Acquisition and Bilingualism Concentration Area
2010-2011

Chair, Search Committee for Bilingual Faculty Position in Psychology
2011-2016

Chair, Social, Cognitive, and Neuroscience Concentration Area

2011-present

Member, Graduate Program Committee

2012

Member, College of Liberal Arts Promotion and Tenure Committee

2012-present

Chair, Quantitative Methods in Psychology Certificate Program
2012-2014

Member, Faculty Senate Research Committee

2013

Member, Departmental Professional Activities Report Review Committee

2014

Chair, Departmental Professional Activities Report Review Committee

2014-2016

Chair, College of Liberal Arts Promotion and Tenure Committee

2015-2016

Chair, Search Committee for Bilingual Faculty Position in Psychology

2016

Chair, Psychology Department Committee for Post-Tenure Review

2016-present

Advocate, Consortium for Scientific Research on Bilingualism

2016-present

Liaison, Committee on Faculty Advancement and Retention, Psychology Department

2016

Chair, College of Liberal Arts Committee on Interdisciplinary Research

2016-present

Psychology Department Representative to Faculty Senate
