James P. Byrnes, Ph.D.
Office Address
Psychological Studies in Education

Ritter Annex 203
College of Education

Temple University

1301 W. Cecil B. Moore Ave

Philadelphia, PA 19122

(215) 204-2813

jpbyrnes@temple.edu

Education
Ph.D.

1985, Temple University, Graduate School of Arts

and Sciences, Department of Psychology,

Developmental Division. Graduated with Honors.

B.S.

1981, Saint Joseph's University, Philadelphia,

Pennsylvania. Psychology Major. Mathematics Minor.

Professional Experience
2014-2015
Associate Dean for Research, College of Education, Temple University

2012-2014
Chairperson, Department of Psychological, Organizational, and Leadership Studies, College of Education, Temple University

2010 -2012
Vice Dean, College of Education, Temple University

2005-2010
Associate Dean for Academic and Faculty Affairs, College of Education, Temple University
2004-2005
Special Assistant to the Dean for Faculty Affairs, College of Education, Temple University
2004-Present
Professor, Psychological Studies in Education, Temple University;

1999-2004
Professor, University of Maryland, Department of Human Development.

1993-1999
Associate Professor, University of Maryland,

Department of Human Development.

1988-1993
Assistant Professor, University of Maryland,

Department of Human Development.

1986-1988
Visiting Assistant Professor, University of Michigan,

Developmental Psychology.

1985-1986
Postdoctoral Research Fellow, City University of

New York, Developmental Psychology.

1984-1985
Instructor, Temple University, Philadelphia, Pennsylvania.

1984-1985
Instructor, Pennsylvania State University, Ogontz

Campus, Abington, Pennsylvania.

1982-1983
Remediation Teacher, Summer School, Irving Schwartz Institute for Learning

Disabled Children. Philadelphia, Pennsylvania.

Publications
Authored Books
Byrnes, J.P. (1996). Cognitive development and learning in instructional contexts.

Needham Hts, MA: Allyn & Bacon.

Also: Byrnes, J. P. (2001). Cognitive development and learning in instructional contexts (2nd edition). Needham, Hts: Allyn & Bacon.

Also: Byrnes, J. P. (2008). Cognitive development and learning in instructional contexts (3rd edition). Needham Hts, MA: Allyn & Bacon.

Byrnes, J.P. (1996). Instructor's manual: Cognitive Development and learning in
instructional contexts. Needham Hts, MA: Allyn & Bacon.

Byrnes, J.P. (1998). The nature and development of decision-making: A self-regulation
model. Hillsdale, NJ: Erlbaum.

Byrnes, J. P. (2001). Minds, brains, and education: Understanding the psychological and
educational relevance of neuroscientific research. New York: Guilford.

Note: Nominated for the Eleanor Maccoby Book Award (Division 7, APA)

Byrnes, J. P. & Wasik, B. A. (2009). Language and Literacy development: What educators
need to know. New York: Guilford.

Edited Books

Gelman, S.A. & Byrnes, J.P. (1991) (Eds.) Perspectives on language and thought:
Interrelations in development. Cambridge: Cambridge University Press.

Amsel, E., & Byrnes, J. P. (2002). Language, literacy, and cognitive development: The
development and consequences of symbolic communication. Mahwah, NJ: Erlbaum.

Chapters in Books and Encyclopedia Entries
Paris, S.G. & Byrnes, J.P. (1989). The constructivist approach to self-regulated learning in
the classroom. In B. Zimmerman & D. Schunk (Eds.), Self-regulated learning and academic achievement: Theory, research and practice (pp.169-200). New York: Springer-Verlag.

Byrnes, J.P. (1990). Translation and annotation of Matalon, B. "Etude genetique de
l'implication" in In W.F.Overton (Ed.), Reasoning, necessity and logic: Developmental Perspectives (pp. 87-110). Hillsdale, NJ:Lawrence Erlbaum Associates.

Overton, W.F. & Byrnes, J.P. (1991). Cognitive development. In R.M. Lerner, A.C.
Peterson & J. Brooks-Gunn (Eds.), Encyclopedia of Adolescence (Vol. I, pp. 151-156). New York: Garland Publishing.

Byrnes, J.P. (1991). Acquisition and development of if and because; Conceptual and
linguistic aspects. In S.A. Gelman & J.P. Byrnes (Eds.), Perspectives on language and cognition: Interrelations in development (pp. 354-393). New York: Cambridge University Press.

Byrnes, J.P. & Gelman, S.A. (1991). Perspectives on thought and language: Traditional
and contemporary views. In S.A. Gelman & J.P. Byrnes (Eds.), Perspectives on language and cognition: Interrelations in development (pp. 3-27). New York: Cambridge University Press.

Byrnes, J.P. (1992). Meaningful logic: Developmental perspectives. In H. Beilin & P.
Pufall (Eds.), Piaget in retrosp​ect and prospect (pp. 163-183). Hillsda​le, NJ: Lawrence Erlbaum.

Byrnes, J.P. & Torney-Purta, J.V. (1997). Understanding the learning process: Three
theoretical perspectives. In W. Cummings (Ed.), International Handbook of Education and Development: Preparing schools, students, and nations for the twentyfirst century (pp. 719-740). New York: Garland Publishers.

Byrnes, J.P. (1999). On the nature and development of representation: A synthesis of
competing perspectives. In I. Sigel (ed.), Theoretical perspectives on the concept of representation. Hillsdale, NJ: Erlbaum.

Byrnes, J.P. (2000). Using instructional time effectively. In L. Baker, M.J. Dreher, and J.T.
Guthrie (eds.), Teaching reading: Promoting learning and engagement. (pp. 188-208). New York: Guilford Publications.

Paris, S. G., Byrnes, J. P. & Paris, A. H. (2001). Constructing theories, identities, and
actions of self-regulated learners. In B. Zimmerman & D. Schunk (eds.). Self-regulated learning and academic achievement: Theoretical perspectives (second edition). New York: Springer-Verlag.

Amsel, E. & Byrnes, J. P. (2002). Introduction. In E. Amsel & J. P. Byrnes (eds.), Language,
literacy, and cognitive development. Mahwah, NJ: Erlbaum.

Eccles, J. S., Wigfield, A., & Byrnes, J. P. (2003). Cognitive development during
adolescence. In R. M. Lerner, A. M. Easterbrooks, and J. Mistry (Eds.) Handbook of Psychology: Vol. 6: Developmental Psychology (pp. 325-350). New York: Wiley.

Byrnes, J. P. (2003). Cognitive development during adolescence. In G. R. Adams and M.
Berzonsky (eds.), Blackwell handbook on adolescence. Oxford, England: Blackwell Publishers.

Byrnes, J. P. (2003). Changing views on the nature and prevention of adolescent risk
taking. In D. Romer & K. Jamison (eds.), Reducing Adolescent Risk. Thousand Oaks, CA: Sage Publications.

Byrnes, J. P. (2005). Self-regulated decision-making in children and adolescents. In J. E.
Jacobs & P. A. Klaczynski (eds.), The development of judgment and decision-

making in children and adolescents (pp. 5-38). Erlbaum.

Byrnes, J. P. (2005). Gender differences in math: Cognitive processes in an expanded
framework. In J. Kaufman and A. Gallagher (eds), Gender differences in cognition (pp. 73-98). Mahwah, NJ: Erlbaum.

Wigfield, A., Byrnes, J. P., & Eccles, J. (2006). Development during early and middle

adolescence. In P. A. Alexander and P. Winne (Eds.), Handbook of educational

psychology (2nd Ed.). New York: Macmillan Publishing.

Byrnes, J. P. (2007). Some ways in which neuroscience research can be relevant to
education. In D. Coch, K. W. Fischer, & G. Dawson (eds.), Human Behavior and the developing brain (2nd edition; pp. 30-49). New York: Guilford Publishers.

Byrnes, J. P. (2007). Risk-taking. In R. Baumeister & K. Vohs (eds.), Encyclopedia of social

psychology. Thousand Oaks, CA: Sage Publications.

Byrnes, J. P., & Wasik, B. A. (2008). Translating Cognitive Science to the Classroom: The
Role of Phonological Sensitivity and Vocabulary in the Development of Early Literacy Skills. In C. A. Fiorello & S. K. Thurman (eds.). Applied Cognitive Research in K-3 classrooms (pp. 109-149). Mahwah, NJ: Erlbaum

Byrnes, J. P. (2008). Piaget’s cognitive-developmental theory. In J. Benson & M. M. Haith
(eds.), Encyclopedia of Infancy and Early Childhood Development (pp. 543-552). Oxford, UK: Elsevier.

Byrnes, J. P. (2008). Equilibration. In N. Salkind (ed.) Encyclopedia of Educational
Psychology. Thousand Oaks, CA: Sage Publications.

Byrnes, J. P. (2008). At risk students. In E. Andermann & L. Andermann (eds.),
Psychology of classroom learning: An encyclopedia. Farmington Hills, MI: Thomson Gale.

Byrnes, J. P. (2010). Cognitive development. In I. B. Weiner & W. E. Craighead (eds.),
Corsini Encyclopedia of psychology (4th edition; pp. 342-346). New York: John Wiley & Sons.
Byrnes, J. P. (2011). How Neuroscience Contributes to Our Understanding of Learning
and Development in Typically Developing and Special Needs Students. In K.R. Harris, S. Graham, & T. Urdan (eds), APA Handbook on Educational Psychology. Washington, DC: American Psychological Association.
Bernacki, M., Aquilar, A. & Byrnes, J.P. (2011). Self-Regulation and Technology-
Enhanced Learning Environments: An Opportunity-Propensity Analysis. In G. Dettori and D. Persico (eds.), Fostering Self-regulated Learning through ICTs (pp. 1-26). IGI Global Publishers.

Byrnes, J. P. (2011). Academic achievement. In B. Brown & M. Prinstein (editors in

chief), Encyclopedia of Adolescence (p 1-9). Elsevier.
Boyer , T. & Byrnes, J. P. (2012). Risk-taking. In R. J. R. Levesque (editor-in-chief)
Encyclopedia of Adolescence. Springer.
Byrnes, J. P., & Bernacki, M. (2012). Cognitive development and information behavior.
In J. Beheshti & A. Large (eds.), Children’s information behavior in the digital age. Lantham, MD: Scarecrow Press.

Wang, A. H., & Byrnes, J. P. (in press). Making Connections to Realize Potential in Early
Childhood Mathematics. In V. Kinnear (ed.) Forging Connections in Early Mathematics Teaching and Learning. Springer.
Boyer , T. & Byrnes, J. P. (2016). Risk-taking. In R. J. R. Levesque (editor-in-chief)

Encyclopedia of Adolescence. Springer. (updated version)

Articles in Refereed Journals
Overton, W.F., Byrnes, J.P. & O'Brien, D.P. (1985). Developmental and individual
differences in conditional reasoning: The role of contradiction training and cognitive style. Developmental Psychology, 21, 692-701.

Byrnes, J.P. & Overton, W.F. (1986). Reasoning about certainty and uncertainty in

concrete, causal and propositional contexts. Developmental Psychology, 22, 793-799.

Byrnes, J.P. (1988). Formal operations: A systematic reformulation. Developmental
Review, 8, 66-87.

Byrnes, J.P. (1988). What's left is closer to right: A response to Keating. Developmental
Review, 8, 385-392.

Byrnes, J.P. & Overton, W.F. (1988). Reasoning about logical connectives: A
developmental analysis. Journal of Experimental Child Psychology, 46, 194-218.

Byrnes, J.P. & Duff, M.A. (1988). Young children's comprehension and production of
causal language. Child Study Journal, 18, 101-119.

Byrnes, J.P. & Duff (1989). Young children's comprehension of modal expressions.
Cognitive Development, 4, 369-387.

Byrnes, J.P. & Gelman (1990). Conceptual and linguistic factors in children's memory for
causal expressions. International Journal of Behavioral Development, 13, 95-117.

Ward, S.L., Byrnes, J.P. & Overton, W.F. (1990). Organization of knowledge and
conditional reasoning. Journal of Educational Psychology, 82, 832-837.

Byrnes, J.P. & Beilin, H. (1991). The cognitive basis of uncertainty. Human Development,
34, 189-203.

Reprinted in L. Smith (Ed., in press), Critical Readings on Piaget. London: Routledge Kegan Paul.

Byrnes, J.P. & Wasik, B.A. (1991). Role of conceptual knowledge in mathe​matical
procedu​ral learning. Develop​mental Psychol​ogy, 27, 777-786.

Byrnes, J.P. & Guthrie, J.T. (1992). Prior conceptual knowledge and textbook search.
Contemporary Educational Psychology, 17, 8-29.

Byrnes, J.P. (1992). The conceptual basis of procedural learning. Cognitive Development,
7, 235-257.

Byrnes, J.P. (1992). Combining and categorizing theories of cognitive development and
learning. Educational Psychology Review, 4, 309-343.

Byrnes, J.P. (1993). Analyzing perspectives on rationality and critical thinking: A
commentary on the Merrill-Palmer Quarterly invitational issue. Merrill-Palmer Quarterly, 39, 159-171.

Byrnes, J.P. & Takahira, S. (1993). Explaining gender differences on SAT-math items.
Developmental Psychology, 29, 805-810.

Byrnes, J.P. & Takahira, S. (1994). Why some students perform well and other perform
poorly on SAT-Math Items. Contemporary Educational Psychology, 19, 63-78.

Byrnes, J.P. & McClenny, B. (1994). Decision-making in young adolescents and adults.
Journal of Experimental Child Psychology, 58, 359-388.

Byrnes, J.P. (1995). Domain-specificity and the logic of using general ability as an
independent variable or covariate. Merill-Palmer Quarterly, 41, 1-24.

Byrnes, J.P. & Torney-Purta, J. (1995). Naive theories and decision-making as part of
higher order thinking in social studies. Theory and Research in Social Education,
23, 260-277.

Note: Nominated for the 1996 National Council for the Social Studies Exemplary Research in Social Studies Award.
Byrnes, J.P. (1996). The human immune system and the possibility of constructivism.

The Genetic Epistemologist, 24, 1-4.

Miller, D.C. & Byrnes, J.P. (1997). The role of personal and contextual factors in
children’s risk-taking. Developmental Psychology, 33, 814-823.

Byrnes, J.P. (1997). Explaining citation counts of senior developmental psychologists.
Developmental Review, 17, 62-77.

Byrnes, J.P., Li, H., & Shaoying, X. (1997). Gender differences on the SAT-math may be
culture-specific. Educational Studies in Mathematics, 34, 49-66.

Takahira, S., Goodings, D.J., & Byrnes, J.P. (1998). Retention and performance of male
and female engineering students: An examination of academic and environmental variables. Journal of Engineering Education, 87, 397-404.

Byrnes, J.P. & Fox, N.A. (1998).The educational relevance of research in cognitive
neuroscience. Educational Psychology Review, 10, 297-342.

Byrnes, J.P. & Fox, N.A. (1998). Minds, brains, and education, part II: Responding to the
commentaries. Educational Psychology Review, 10, 431-439.

Byrnes, J. P., Miller, D. C. & Schafer, W. S. (1999). Gender differences in risk-taking: A
meta-analysis. Psychological Bulletin, 125, 367-383.

Byrnes, J.P., Miller, D. C., & Reynolds, M. (1999). Learning to make good decisions: A
self-regulation perspective. Child Development, 70, 1121-1140.

Wigfield, A. & Byrnes, J.P. (1999). Does math fact retrieval explain sex differences in
mathematical test performance?: A commentary. Contemporary Educational Psychology, 24, 275-285.

Miller, D. C., & Byrnes, J. P. (2001). Adolescents’ decision-making in social situations: A

self-regulation perspective. Journal of Applied Developmental Psychology, 22, 237-256.

Klaczynski, P. A., Byrnes, J. P., & Jacobs, J. E. (2001). Introduction to the Special Issue on
the Development of Decision-making. Journal of Applied Developmental Psychology, 22, 225-236.

Byrnes, J. P., & McNamara, C. C. (2001). Evaluating programs in the developmental
sciences. Developmental Review, 21, 326-354.

Miller, D. C., & Byrnes, J. P. (2001). Self-regulated decision-making and academic
achievement. Journal of Educational Psychology, 93, 677-685.

Byrnes, J. P. (2002). The development of decision-making. Journal of Adolescent Health,
31, 208-215.

Byrnes, J. P. (2003). Factors predictive of ethnic differences in mathematics proficiency
in White, Black, and Hispanic 12th graders. Journal of Educational Psychology, 95, 316-326.

Jones, K. K, & Byrnes, J. P. (2006). Characteristics of students to benefit from high

quality math instruction. Contemporary Educational Psychology, 31, 328-343.

Byrnes, J. P. (2007). Publishing trends of psychology faculty during their pretenure
years. Psychological Science, 18, 283-286.
Byrnes, J. P., & Miller, D. C. (2007). The relative importance of predictors of math and
science achievement: An opportunity-propensity analysis. Contemporary Educational Psychology, 32, 599-629.
Boyer, T., & Byrnes, J. P. (2009). Adolescent risk-taking: integrating personal, cognitive,

and social aspects of judgment. Journal of Applied Developmental Psychology, 30, 23-33.
Byrnes, J. P., & Wasik, B. A. (2009). Factors Predictive of Knowledge Growth in
Mathematics in Kindergarters, First Graders, and third graders: An Opportunity-Propensity Analysis. Contemporary Educational Psychology. 34, 167-183
Bernacki, M. L., Byrnes, J. P., & Cromley, J. G. (2012). The effects of achievement goals
and self-regulated learning behaviors on reading comprehension in technology-enhanced learning environments. Contemporary Educational Psychology, 37, 148-161.

Cromley, J., & Byrnes, J. P. (2012). Instruction and cognition. WIRES: Cognitive Science.
Wang, A. H.., Shen, F. & Byrnes, J. P. (2013). Does the opportunity-propensity model
predict the early math skills of low-income pre-kindergarten children? Contemporary Educational Psychology, 38, 259-270.

Byrnes, J. P., & Dunbar, K. N. (2014). The nature and development of critical analytical
thinking, Educational Psychology Review, 26, 477-493.

Byrnes J.P. & Vu, L. (2015). Educational neuroscience: Definitional, methodological, and
interpretive issues. Cognitive Science WIRES.

Wang, A. H., Firmender, J. H., Power, J. R., & Byrnes, J. P. (2016). Understanding
Program Effectiveness of Early Mathematics Interventions for Pre-Kindergarten and Kindergarten Environments: A Meta-Analytic Review. Early Education and Development, 27, 692-713.
Byrnes, J. P., & Miller-Cotto, D. (2016). The Growth of Mathematics and Reading Skills in
Segregated and Diverse Schools: An Opportunity-Propensity Analysis of a National Database. Contemporary Educational Psychology, 46, 34-51.
Miller-Cotto, D., & Byrnes, J.P. (2016). Ethnic/Racial Identity and Academic
Achievement: A Meta-Analytic Review. Developmental Review.
Book Reviews, Other Articles and Notes
Byrnes, J.P. (1996). Who's minding the (long term) store? "G", I'm not sure.
Contemporary Psychology (january issue).

Byrnes, J.P. (1996). Citation counts of a subset of SRCD full professors. SRCD Newletter
(January).

Byrnes, J. P. (2011). Adolescent brains and risk-taking. Letter to the Editor, Human
Development, Sept. 29,

Publications in Preparation or under review
Byrnes, J.P. & Wang, A. (in preparation). Children mediate their own development: The

case of the acquisition of math and reading skills across a year of kindergarten.
Byrnes, J. P. & Miller-Cotto, D. (in preparation). Why is there a correlation between

working memory and math achievement? A meta-analysis.
Grants and Contracts

James P. Byrnes. The relationship between logical and pragmatic concepts. Postdoctoral National Service Research Award. Funded by the National Institute of Mental Health, 1985, $15,800. (declined in order to take faculty position at the Univerity of Michigan).

James P. Byrnes. Effects of enriched instruction on computational skill with fractions. University of Maryland, Center for Educational Research and Development, Assistant Professor Grant, 1988-89, $3,996.

Deborah J. Goodings (James P. Byrnes, Co-PI). #RED-9255871 Retention and Performance of Female and Male Undergraduates in Freshman Engineering. 1993-1996, National Science Foundation, $50,000.

James P. Byrnes, U.S. Department of Education (National Center for Educational Statistics). Explaining ethnic differences on the 1992 NAEP for Mathematics. $54,000, 1/1/98-12/31/98

James P. Byrnes, UMCP Graduate Research Board Summer Grant, “Explaining ethnic differences in math achievement.” $7,200 6/01-8/01

Professional Presentations

(1) Colloquia and invited talks
Byrnes, J.P. (1991). Discussant. Symposium entitled, Talking about the mind (E. Scholnick,

chair). Virginia Developmental Forum, Washington, D.C.

Byrnes, J.P. (1997, December) “The nature and development of decision-making: A self-
regulation model” Colloquium at the University of North Carolina at Greensboro, December, 1997

Byrnes, J.P. (2002, March) “Explaining ethnic and gender differences in achievement”

Colloqium at Messiah College, PA.

Byrnes, J. P. (2002, May) “ Reflections on adolescent culpability. Invited talk given to the

MacArthur Foundation working group on adolescent culpability. Chicago, IL.

Byrnes, J. P. (2002, June) “Changing perspectives on adolescent risk-taking.” Invited talk given

at the Annenberg Foundation conference on adolescent risk-taking. Phila, Pa.

Byrnes, J. P. (2002, July) “ Overview of adolescent cognitive development.” Invited talk given to

the National Institute for Drug Abuse.

Byrnes, J. P. (2002, October) “Promoting healthy development through developmental theory
and research” Colloquium given to Psychology Department at University of New Hampshire.

Byrnes, J. P. (2007, December). “The Future of Educational Neuroscience” Invited talk at the
NSF sponsored workshop “Challenges and opportunities for educational neuroscience” (Kurt Fischer, Usha Goswami, and John Geake). Washington, D.C.

Byrnes, J. P. (2013). Balancing risk by balancing gender. Gender Summit 3. Washington, D.C.
(2) Peer Reviewed Regional, National and International Conferences:
Byrnes, J.P. & Overton, W.F. (1983, June). Individual differences in conditional reasoning:
Effects of contradictory evidence for reflectives vs. impulsives. Paper presented at the 13th Annual Symposium of the Jean Piaget Society, Philadelphia, PA.

Byrnes, J.P. & Overton, W.F. (1985, June). Reasoning about concrete, causal and syllogistic

uncertainty. Paper presented at the 15th Annual Symposium of the Jean Piaget

Society, Philadelphia, Pennsylvania.

Byrnes, J.P. (1986, June). Subjective and objective constraintson formal thinking: A

reinterpretation of Piaget's argument for content-free formalisms. In H. Markovits (chair),

Formal Reasoning, Invited Symposium at the Jean Piaget Society Meetings, Philadelphia, Pennsylvania.

Byrnes, J.P. & Overton, W.F. (1986, June). The development of the conditional and

biconditional. Paper presented at the Annual Meeting of the Eastern Psychological

Association, New York.

Byrnes, J.P. & Beilin, H. (1987, April). The relation between causal and logical thinking in

children. Presented at the Biennial Meeting of the Society for Research in Child

Development, Baltimore, MD.

Byrnes, J.P. (1987, June). Formal Operations and the pragmatics, semantics, and verifiability of
logical connectives. Paper presented at the 17th Annual Symposium of the Jean Piaget Society, Philadelphia, Pennsylvania.

Byrnes, J.P. (1988, March). Formal operations and the conceptual-procedural knowledge
distinction. In D. Keating (Chair), Adolescent Reasoning. Invited Symposium at the Conference on Adolescence, Alexandria, VA.

Byrnes, J.P. & Gelman, S.A. (1988, March). Children's comprehension of causal language. In

J.P. Byrnes & S.A. Gelman, (Chairs), Children`s comprehension of causal language.

Symposium at the Conference on Human Development, Charleston, SC.

Byrnes, J.P. & Duff, M.A. (1989, April). Young children's comprehension of modal expressions.
Presented at the Biennial meeting of the Society for Research in Child Development, Kansas City, MO.

Wasik, B.A. & Byrnes, J.P. (1989) Acquisition of reading strategies in good and poor readers.
Presented at the Biennial meeting of the Society for Research in Child Development, Kansas City, MO.

Byrnes, J.P., Wasik, B.A. & Neubauer, T. (1989, June). Relations among conceptual knowledge,
procedural knowledge, and self-concept of math ability. Paper presented at the Annual Symposium of the Jean Piaget Society, Phila., PA.

Byrnes, J.P. (1989, June). Discussant. Formal Operations Paper Session. Annual Symposium of

the Jean Piaget Society, Phila., PA.

Byrnes, J.P. & Guthrie (1990, March). Organization of knowledge and document search. Annual

Meeting of the American Educational Research Association, Boston, MA.

Byrnes, J.P. (1990, June). Discussant. In R. Ricco (chair), Meaningful Logic, Symposium at the

Annual Symposium of the Jean Piaget Society, Phila., PA.

Ward, S.L., Byrnes, J.P., & Overton, W.F. (1990, April). Organization of knowledge and

reasoning. Poster presented at the Conference on Adolescence, Atlanta, GA.

Byrnes, J.P. & Wasik, B.A. (1990, April). Sources of error in children's computations with

fractions. Poster presented at the Conference on Human Development, Richmond, VA.

Byrnes, J.P. (1990, June). Discussant. Paper session on Formal Operations. Annual Symposium

of the Jean Piaget Society, Phila., PA.

Byrnes, J.P. (1991). Effective decision making in adolescence. In symposium entitled, "Can
adolescents make important decisions for themselves?" Biennial meeting of the Society for Research in Child Development, Seattle.

Byrnes, J.P. & McClenny, B. (1991). The conceptual basis of procedural learning. Presented at

the Biennial Meeting of the Society for Research in Child Development.

Byrnes, J.P. (1992). Discussant. Symposium entitled, Decision-making and problem solving in

families: A social cognitive perspective. Conference on Adolescence, Washington, D.C.

McClenny & Byrnes (1993). Naive theories and decision-making in women with eating
disorders. Paper presented at the Annual Meeting of the Jean Piaget Society, Philadelphia.

Byrnes, J.P. & Miller, D. (1995). Factors predicting risk-taking in adolescents. Poster presented

at the Annual Symposium of the Jean Piaget Society, Berkeley, CA.

Reynolds, M. & Byrnes, J.P. (1995). Can decision-making be improved in adolescents and

adults? Poster presented at the Biennial Meeting of the SRCD, Indianapolis.

Wilde, K. & Byrnes, J.P. (1995). Confidence, help-seeking, and word problem performance.

Poster presented at the Biennial Meeting of SRCD, Indianapolis.

Byrnes, J.P. & Li, H. (1996). Gender differences on the SAT-math are culture-specific. Poster

presented at the 26th Annual Symposium of the Jean Piaget Society.

Byrnes, J.P. (1996). Discussant. In symposium on the Development of Deductive Reasoning,
Biennial Meeting of the International Society for the Study of Behavioral Development, Quebec City, Quebec, August.

Miller, D.C. & Byrnes, J.P. (1997). Factors predicting risk-taking in children. Poster presented
at the Biennial Meeting of the Society for Research in Child Development, Washington, D.C.

Byrnes, J.P. (1997). Discussant. Symposium on Planning at the Annual Symposium of the Jean

Piaget Society, Santa Monica, CA.

Byrnes, J.P., Miller, D.C., & Schafer, W. (1997). Gender differences in risk-taking: A meta-
analysis. Poster presented at the Annual Symposium of the Jean Piaget Society, Santa Monica, CA.

Byrnes, J.P. (1997). Learning to make good decisions: A developmental analysis. Symposium
presented at the annual Judgment and Decision-making conference. Phila, PA, November.

Byrnes, J.P. & Miller, D. C. (1999). Learning to make good decisions: A self-regulation
perspective. Symposium at the Biennial Conference of the Society for Research in Child Development, Albuqueque.

Miller, D. C. & Byrnes, J.P. (1999). Children’s and young adolescents’ decision-making in
academic, health, and social contexts: A self-regulation perspective. Poster presented at the Biennial Conference of the Society for Research in Child Development, Albuqueque.

Byrnes, J.P. (2001). Explaining ethnic differences on the 1992 NAEP mathematics. Poster
presented at the Biennial meeting of the Society for Research in Child Development, Minneapolis, April.

Byrnes, J. P. (2003). Decision-making: A self-regulation perspective on drug use and abuse.
Symposium paper presented at the Biennial Meeting of the Society for Research in Child Development, Tampa, FL.

Byrnes, J. P., & Boyer, T. W. (2004). Opportunities, Propensities and risk-taking behavior.
Symposium Paper presented at the Society for Research on Adolescence. Baltimore, MD.

Byrnes, J. P. (2004). Competent decision-making: Definitional, developmental, and assessment
issues. Symposium Paper presented at the Society for Research on Adolescence, Baltimore, MD.

Boyer, T. W. & Byrnes, J. P. (2005). The development of the child’s basic decision-making
capabilities. Symposium Paper presented at the Biennial Meeting of the Society for Research in Child Development, Atlanta, GA.

Miller-Cotto, D. & Byrnes, J. P. (2013). Diversity and achievement in American schools.
Biennial Meeting of the Society for Research in Child Development., Seattle, WA.

Miller-Cotto, D., & Byrnes, J. P. (2015, March). Ethnic/racial identity and academic
achievement: A meta-analysis. Poster presentation at the Society for Research on Child Development Biennial Meeting, Philadelphia, PA

Miller-Cotto, D., Auxter, A. E., Byrnes, J. P., & Newton, K. J. (2016, March). Examining the use
of faded worked examples in real world classrooms. Poster presentation at the Eastern Psychological Association Conference, New York, NY.

Miller-Cotto, D., Auxter, A. E., Byrnes, J. P., & Newton, K. J. (2016, February). Instruction,
fading, and self-explanation: Increasing far transfers with schema-based instruction in college algebra. Paper presentation at the Eastern Educational Research Association Annual Conference, Hilton Head Island, SC.

Wang, A., & Byrnes, J. P. (2017, April). Revising the O-P Framework Further to Explain
Kindergarten Math and Reading Achievements for American Children. Paper presented in Symposium at Biennial Meeting of SRCD, Austin TX.
Miller-Cotto, D., Auxter, A., Byrnes, J. P., & Newton, K. (2017, April). Too Much of a Good

Thing: When Faded Worked Examples Decreases Performance in Algebra. Poster

presented at the Biennial Meeting of SRCD, Austin, TX.
Fellowships and Research Awards

1982
Temple University Summer Fellowship (Competitive Award)

1985
Marianthi Georgioudi Dissertation Award for the best dissertation; Psychology

Department, Temple University (Competitive award)

1996
Nominated for the National Council for the Social Studies Exemplary Research in Social

Studies Award (for Byrnes & Torney-Purta, 1995).

2001
Elected Fellow of Division 15 of the American Psychological Association

2002
Minds, Brains, and Learning nominated for the Eleanor Maccoby Book Award, Division 7 (APA)

Teaching and Advising
A. Courses Taught 1993-2004 at University of Maryland; (enrollments in parentheses)

i. Undergraduate (all at University of Maryland):

Honors 149M Cognitive Development and learning:

Fall, 1994 (24); Fall, 1995 (19)

EDHD 411 Child Growth and Development

Fall 1999 (30); Spring 2001 (35); Spring 2003 (40)

EDHD 425 Language Development and Reading Acquisition

Fall 2000 (32), Fall 2001 (60), Fall 2002 (35)

ii. Graduate:

While at University of Maryland:

EDHD 600 Intro to Human Development

Fall 1999 (17)

EDHD 690 History and Systems in Human Development

Fall 2000 (17)

EDHD 692 Cognitive basis of instruction

Spring, 1995 (8); Spring 1996 (9), Spring 1997 (8), Fall 1997 (6), Fall 2001 (18), Fall 2002 (16)

EDHD 721 Learning Theory and the Educative Process:

Fall, 1993 (30), Spring 1994 (11), Spring 1995 (26), Spring 1997 (14), Spring 1998 (13), Spring 1999 (6)

EDHD 721 Cognitive Development: An introduction

Spring 2000 (16); Spring 2001 (19)

EDHD 722 Learning theory and the Educative Process II

"Physiological basis of cognition": Fall, 1994 (10)

"Language and Decision-making": Fall, 1995 (10)

EDHD 780 Research Methods in Human Development:

Fall 1997 (12), Spring 1998 (10), Fall 1998 (10),

Spring 1999 (6), Spring 2000 (10), Spring 2002 (13)

Spring 2003 (13)

While at Temple University:

ED PSY 531 Learning theories and education: Fall 2004 (26), Fall 2005
ED PSY 735 Proseminar in Learning: Spring, 2005 (15), Spring 2006, Spring 2016

Ed Psy 2179 Knowing and learning in math and science, Fall 2009

Ed Psy 8741 Proseminar in Human Development, Fall 2012, 2016

Ed Psy 5010 Critical thinking about educational neuroscience, Spring 2013

EDUC 5325 Introduction to Statistics, Fall 2015, Spring 2016, Spring 2017

Ed Psy 8627 Introduction to research methods, Fall 2015, Fall 2016

EDUC 8103 contemporary trends in education, Fall 2016

EPSY 8980 Cognitive development
B. Course Development:

EDHD 420 "Cognitive Development and Learning"; Approved by the Department, College and University in 1990.

HONR149M modification of EDHD 420 to make it an Honors Course

EDHD722: Two special sections (See titles above)

EDHD 721: Revised from being theories course to cognitive development course (2000)

EDHD 425: Created course on language and reading acquisition in response to state mandated changes in teacher education

ED PSY 531: modification of earlier courses on learning theories to suit Temple environment

ED PSY 735: modification of earlier courses on cognitive development to suit Temple Environment

C. Teaching Awards:

1992 & 1995
Nominated, Outstanding Teacher Award, Panhellenic Society, University of Maryland (one of 35-70 faculty nominated across campus)

1992

Recognized as Outstanding Teacher by the Center for Teaching Excellence, University of Maryland

1995

Recognized as Outstanding Teacher, Phi Sigma Sigma

D. Advising
i. Current Advisees:

Doctoral: 7 (Dana Miller-Cotto, Amanda Neuber, Stephanie Iaccarino, Ryan Palmer, Brian Jeans, Kelsie Thomas, Lee Hardin)

ii. Master's Thesis and Doctoral Dissertation Committee Membership:

Masters thesis (completed)

Chair
Wilde, Kathleen (UMCP, 1994): “Confidence, help-seeking, and word problem performance”

Miller, David (UMCP, 1995): “Subjective determinants of risk-taking in children and young adolescents”

Lin, Hsing-Hua (UMCP, 1996): “The use of diagrams in probabilistic reasoning”

Fruth, Lisa (UMCP, 1998): “The effect of software type on children’s problem solving performance and subjective satisfaction”

Boyer, Ty (UMCP). “Adolescent decision-making in positive and negative risky situations”

Moos, Daniel (UMCP) “The role of goal structure in undergraduates’ use of self-regulatory variables in two hypermedia learning tasks”

Committee Member
Booth, James (Psychology, UMCP,1993)

Chia, Edmund (Human Development, UMCP,1993)

Foy, Susan (Human Development, UMCP, 1997)

Chiu, Shuhui (Human Development, 2001)

Doctoral Dissertation (Completed)

Chair
Bjerklie, Gail (Human Development, UMCP, 1994): “The effects of cognitive strategy instruction and cooperative learning on children’s interest in, and learning of social studies content”

Takahira, Sayuri (Human Development, UMCP, 1995): “Cross-cultural study on variables influencing gender differences in mathematics performance”

Seldomridge, Lisa (Human Development, UMCP, 1996): “The influence of confidence, factual, and experiential knowledge on speed and accuracy of clinical judgment among novice and expert nurses”

Marshall, Doug (Human Development, UMCP, 1996): “Expert-novice differences in the application of accounting principles, the use of distinctive information, and the use of automaticity in solving accounting problems”

McClenny, Bonita (Human Development, UMCP, 1998): “Emotion regulation in bulimia nervosa: Neurophysiological correlates of reactivity”.

Rahn, Charles (Human Development, UMCP., 1999): “Parenting style, and conceptual tempo as correlates of delay of gratification”

Miller, David (Human Development, UMCP, 2000): “Adolescents’ decision-making in academic and social contexts: A self-regulation perspective.”

Boyer, Ty (Psychology, UMCP, 2005): “The sensitivity of 5- and 10-year-old children to value, probability, and loss”

Daley, Jennifer (School Psychology, Temple, 2006) “Math achievement in learning disabled students: An opportunity propensity analysis”

Aguilar, Anita (Educational Psychology, Temple, 2008) “Developing, transferring, and adapting self-regulated learning processes”

Grant, Jane (ED PSY, Temple 2010) “An investigation of the potential of mindfulness to promote expert performance in clinical decision making in occupational and physical therapists”.
Schocker, Jessica (Ed Psych, Temple 2010) “Teacher education and its association with decision-making: An investigation of the classroom management decisions of incoming education majors, graduating education majors, and expert teachers.”

Bernacki, Matt (Ed Psych, Temple, 2010) “The Influence of self-regulated learning and prior knowledge on knowledge acquisition in computer-based learning environments”
Alexander, Julia (Ed Psych, Temple, 2011) “Early risk, emergent skills, and first to third grade achievement: An opportunity-propensity analysis”
Auxter, Abbey (math & sci, Temple, 2016) “The problem with word problems: An exploratory study of factors related to word problem success”
 Miller-Cotto, Dana (Ed psych temple 2017) “The role of prior knowledge, executive function, and perceived cognitive load on the effectiveness of faded worked examples in geometry”

Committee Member

Greene, Richard (Psychology, Univ. of Michigan, 1988)

Transeau, Gail (Human Development, UMCP, 1989)

Klembella, Joan (Human Development, UMCP, 1990)

Harrington, Donna (Psychology, UMBC, 1990)

Kobayashi, Harumi (Psychology, UMCP, 1990)

Hirsh, Joanne (Human Development, UMCP,1992)

Dunn, Ann (Human Development, UMCP, 1993)

Kathleen Rottier (Human Development, UMCP, 1993)

Gale, Charles (Curriculum & Instruction, UMCP, 1993)

Wallner, Kathleen (Psychology, UMCP, 1996)

Peggy Van Meter (Human Development, 1996)

Mary Jo Primosh (Special Education, UMCP, 1997)

Cerkovnik, Richard (Curriculum & Instruction, UMCP, 1997)

Rasmussen, Chris (Curriculum & Instruction, UMCP, 1997)

Riniolo, Todd (Human Development, UMCP, 1997)

Kaminsky, Kathleen (Human Development, UMCP, 1998)

Rodriguez, Daniel (Human Development, UMCP, 1998)

Nancy Carlson (Human Development, UMCP, 1998)

Garner, Bradley (Curriculum & Instruction, UMCP, 1998)

Wittman, Michael (Physics, UMCP, 1998)

Wallace, Ann (Curriculum & Instruction, UMCP,1999)

Cerknovik, Richard (Curriculum & Instruction, UMCP, 1999)

Rao, Patricia (EDHD, 2001)

McNamara, Carolyn (EDHD, 2001)

Kevin Ensor (EDHD 2000)

Larry Nelson (EDHD 2000)

Ken Malmberg (Psychology, 2000)

Miller, Kath, (Curriculum & Instruction, UMCP, 2001)

Ozgungor, Sevgi (EDHD, 2001)

Jodi Jacobson (Psychology, UMCP, 2002)

Leisey, Kim (EDHD, 2002)

Savage Stevens (EDHD, 2004)

Himmelfarb, Dalit (EDHD, 2004)

Fives, Helenrose (EDHD, 2004)

Taboada, Ana (EDHD, 2004)

McGlothlin, Heidi (EDHD, 2004)
Wojslawowicz, Julie (EDHD, 2004)

Sran, Deep (EDHD, 2004)

McGrath, Marie (School PSY, 2005)

Marcello, Stephanie (Counseling Psy, 2007)
Himes, Toni (English Ed, 2008)

Perez, Tony (Ed Psych, 2011)

Albert, Dustin (Psychology, 2011)

Murphy, Krista (ed psych, 2012)

Hartwell, Matthew (Ed Psych, 2014)
Hallman, Lydia (ed leadership, St. Joe’s Univ, 2014)

Litchfield, Brad (ed psych, 2013)

Bergey, Brad (ed psych, 2013)

Frasen, Sharon, (literacies and learners, 2016)

Riddle, Shayna (special education, 2017)

Young, Laura (ed psych, 2017)

Doctoral Dissertation (in progress)

Chair

Dana Miller-Cotto

Neuber, Amanda

Jeans, Brian
Masters of Education & M.A. without Thesis (completed)

Brosh, Jennifer (1995)

Hoffert, Derrie (1994)

Monsul, Constantina (1992)

Weber, Shelly (1991)

Reynolds, Marianne (1998)

Welsh, Jamie (2000)

Alverson, Susan (2003)

Hannold, Jamie (2006)
iv. Advising Awards

1993
Nominated, Outstanding Service to Students Award,

Panhellenic Society, University of Maryland

1996
Phi Kappa Phi Faculty Mentor Award, UMCP

2000
Faculty Mentor of the Year Award, UMCP Graduate student

Government

v. Awards by Advisees

Lisa Seldomridge, Outstanding Dissertation Award, 1996 AAUW, UMCP chapter

Kathy Wilde, First Place Award, Graduate Research Interaction Day, 1997

vi. Placement of Doctoral Graduates

Gail Bjerklie, Family Therapist, York Pennsylvania

Sayuri Takahira, Associate Prof, Education Department, Tamagawa University, Japan

Lisa Seldomridge, Chair & Associate Prof, Department of Nursing, Salisbury State University

Doug Marshall, Associate Prof, Dept of Accounting, Salisbury State University

Bonita McClenny, Executive Director, Department of Veterans Affairs, Upper Marlboro, MD
David Miller, Senior Research Analyst, AIR/ESSI, Washington, D.C.

Charles Rahn, Research Scientist, NICHD, Bethesda, MD

Ty Boyer, Associate Professor, Psychology Dept., Georgia Southern University, Statesboro, GA

Jennifer Daley, School Psychologist, Hatboro Horsham School District

Aguilar, Anita, Lead teacher, Philadelphia School District
Alexander, Julia, Psychologist Supervisor/Coordinator of Evaluation Services at Joseph J. Peters Institute

Jessica Schocker, Associate Professor, Teacher Education, Penn State Berks, Reading PA
Matt Bernacki, Assistant Professor, Educational Psychology, University of Nevada Los Vegas
SERVICE

A. Professional Service

Offices Held:

Board Member, Jean Piaget Society, 1995-1997

Vice President, Jean Piaget Society, 1996-1998

Organization Memberships:

American Educational Research Association, 1990-1994

Society for Research in Child Development, 1984-present

Society for Research on Adolescence, 1991-1993

American Psychological Association, 1984-1991; 2000-present

Jean Piaget Society, 1982-2000

Cognitive Development Society, 1999-present

Editorships

Associate Editor, Journal of Cognition and Development, 2003 - 2009
Editorial Boards

Developmental Psychology, 1996-2000

Merrill-Palmer Quarterly, 1996-2001

Cognitive Development, 1996-1998

Journal of Cognitive Development, 1998-2004
Journal of Educational Psychology, 1999-2008
Journal of Applied Developmental Psychology, 2000-present

American Educational Research Journal, 2000-2004

Contemporary Educational Psychology, 2005-2009

Child Development, 2004-2006
Reviewing for Journals (ad hoc)

Developmental Review

Review of Educational Research

Personality and Individual Differences

Journal of Applied Experimental Psychology

Theory and Research in Social Education

Brain and Cognition

Cognition

Learning and Individual Differences

Sex Roles

Journal of Educational Psychology

 Journal of Experimental Education

 Reviewing for Conferences:

American Educational Research Association

Annual Symposium of the Jean Piaget Society

Conference on Adolescence

Society for Research in Child Development

Division 15 of APA

Reviewing for Grant Agencies:

National Institutes of Health, SBIR Study Section, 1989-1991

IES Basic Processes, 2010-2012

Reviewing of Academic Departments

Psychology in Education Department, University of Pittsburgh, 1997

Advisory Panels

NSF-funded ROLE project of the Physics Education Research Group, UMCP 2001-2005

DHS, Maternal and Child Health panel on adolescent health (May 2000)

Centers for Disease control panel on diabetes policy

Service Awards

2002: Recognized by editors of AERA journals as one of a “select group of reviewers who have exhibited outstanding professional service by providing exemplary reviews”

B. University Service

(At University of Maryland):
i. University level:

1989-91
Member, EDHD Human Subjects Subcommittee of Campus IRB

1991-92
Chair, EDHD Human Subjects Subcommittee of Campus IRB Committee

1992-94

Member, Faculty Affairs Committee of Campus Senate

1999-2000
Member, Promotions and Tenure Committee, Dept of Speech and Hearing

ii. College Level:

1989-90
Member, Excellence in Teaching Committee

1990-91
At-large Member, Faculty Senate

1991-93

Member, Graduate Committee of the Faculty Senate

1992-93

Member, NCATE Review committee, World of Practice subcommittee

1994-95
Executive Committee of the Faculty Senate

1993-97

Member, College Senate

1994-95

Member, EDCI Faculty search committee

1997

Member, Dean’s New Directions Committee (criteria for reallocations)

2000-2001
Member, Dean’s resource allocations committee

2000-2001
Member, Dean’s Blue Ribbon Committee

2001-2003
Member, College Promotions and Tenure Committee

iii. Department level:

1988-90
Member, Undergraduate, Masters, and Graduate Specialist Committee

1988-1998
Member, EDHD 721 Preliminary Examination Committee

1989-90
Member, Faculty Search Committee

90-91, 93-94, 94-95 (Chair of Committee), 2000-2001

1990-91
Secretary of the Faculty

1990-91
Member, Ad hoc goals committee

1990-95,98
Member, Coordinating Committee

1991-92

Chair, Doctoral committee

1991-pres
Steering Committee, Educational Psychology Specialization

1993-95

Ad hoc member, EDHD undergrad major committee

1994-96

Developmental Science Ad hoc steering committee

1992-93

Member, departmental Admissions Committee

1998-2001

1993-95

Chair, departmental Admissions Committee

1994-95

Member, Promotions and Tenure Committee

1999-2000, 2001-2002

1995-97

Member, Student Affairs Committee

1997-99

Chair and Member, Graduate Committee

1997-pres
Member, research methods comprehensive exam committee

1996, 1998
Member, Chair, Salary Review Committee

2000

1998-pres
Workload committee

2002-2003
Faculty Chair

2002-2003
Chair, Coordinating Committee

At Temple University:

2005

Research Committee of the College

2016-2018
Chair, Departmental Promotion and Tenure Committee

2016

Chair, faculty search committee for Counseling Psychology

2004-present
member, Educational Psychology program faculty
C. Community, State, and National Service

Public Lectures:

"Higher order thinking skills." Talk given to teachers at St. Alban's Academy, Washington, D.C., Nov.13, 1989.

"Higher order thinking skills." Talk given to teachers at Thurmont Middle School, Frederick County, MD, Feb. 1, 1990.

"Conceptual vs. procedural knowledge of fractions." Talk given to the Mathematics Education Seminar, EDCI department, University of Maryland, 1990.

"Explaining gender differences on SAT-math items." Talk given to faculty and students attending the Mathematics Education Seminar, EDCI Department, University of Maryland, College Park, Spring 1991.

"Emergent characteristics of adolescent thinking." Talk given to teachers at Elkridge Middle School, Summer, 1995.

“Explaining gender, ethnic, and cross-cultural differences on the SAT.” Talk given at the College Park Scholars Workshop, Diversity in Science and Engineering. Spring, 1997.

“The relevance of brain research to early childhood education specialists” Workshop given at Frances Fuchs Special Center, February, 2000.

Other Community Service:

· Provided advice to Department of Navy regarding conflict resolution methods (1989)

· Science fair judge, Fall, 1990, Crofton Middle School.

· Provided advice to the Department of Justice regarding the differences between learning from lectures versus learning from texts (1994)
· Emergent characteristics of adolescent thinking." Talk given to teachers at Elkridge Middle School, Summer, 1995.

· “Explaining gender, ethnic, and cross-cultural differences on the SAT.” Talk given at the College Park Scholars Workshop, Diversity in Science and Engineering. Spring, 1997.

· “Cognitive neuroscience and education.” Talk given to the Physics Ed group, UMCP, Fall 2001

· Provided information to the organizers of a national conference on public policy held in Aspen Colorado (1995)

· Gave information on memory to a Washington Post reporter (1996)

· Served as a mentor to a middle school student who was conducting a science fair project on risk-taking (Emily Krause; Eastern Middle School; 1997).

· Provided information on risk-taking to reporters for articles in Parents Magazine

25

