

John Protzko, Ph. D

Protzko@gmail.com, johnprotzko.com

Research Experience

I. Manuscripts

i. Intelligence

Protzko, J. (2016). Does the raising IQ/raising *g* distinction explain the fadeout effect? *Intelligence*,

Protzko, J. (2015) The environment and raising intelligence: A Meta-analysis of the fadeout effect. *Intelligence*, 53, 202-210.

Protzko, J., Aronson, J. & Blair, C. (2013). How to make a young child smarter: Evidence from the Database of Raising Intelligence. *Perspectives on Psychological Science*, 8, 1, 25-40.

Protzko, J. & Kauffman, S. B. (2010). Disquisitiones Ingeniarii: A review of Shenk's *The Genius in All of Us*. *Psychology of Aesthetics, Creativity, and the Arts*, 4, 4, 255-8.

ii. Ethics and Morality

Protzko, J., Ouimette, B., & Schooler, J. (2016). Believing there is no Free Will Corrupts Intuitive Cooperation. *Cognition*,

iii. Meta-Science

iv. Other

Plante, I., **Protzko, J.**, & Aronson, J. (2010). Girls' internalization of their female teacher's anxiety: A "real-world" stereotype threat effect?. *Proceedings of the National Academy of Sciences*, 107, 20, E79-E79.

II. Manuscripts under Review or in Submission

Protzko, J. *Disentangling Mechanisms from Causes—and the Effects on Science*

Protzko, J., Horn, E., Blair, C., Soujourner, A., & Turkheimer, E., *Gene Environment Interaction for IQ in a Randomized Clinical Trial*

Dickens, W. T. & **Protzko, J.** *Why does the Heritability of Intelligence Increase Throughout the Lifespan?*

Protzko, J., Aronson, J. & Hill, J. H. *Breastfeeding causes long-term increases in IQ*

Protzko, J. *Uncomfortable Secondary Conclusions from the Differential Susceptibility Literature.*

Protzko, J., & Dickens, W. T. *Heritability of Crystallized and Fluid Abilities Across the Lifespan: A Meta-analysis*

Protzko, J. *How to Make a School-aged Child Smarter: Five meta-analyses and a review*

Protzko, J., & Aronson, J. *Reducing the racial achievement gap: A replication with revision.*

Protzko, J. & Schooler, J. *Learning there is no Free Will Corrupts Default Cooperative Behavior*

III. Manuscripts in Data collection

Protzko, J. & Schooler, J. *Bayesian Analysis of the Relative of Effectiveness of Cardiovascular Exercise over Psychotropic Medication for the Treatment of Major Depressive Disorder*

Protzko, J. & Schooler, J. *The Factorial Structure of Happiness*

Protzko, J. & Metzger, M. *Fundamental Privacy Double Standards*

Protzko, J. & Schooler, J. *Desire for meritocracy depends on how one thinks it will benefit them*

Protzko, J. *The 30g Battery for intelligence*

Protzko, J. *The Arbitrary Category Problem*

Protzko, J. *What SES Pays for in Child Development.*

Protzko, J., Zedelius, C. & Schooler, J. *The Causal Role of self-theories about the controllability of mind wandering*

Protzko, J. Broadway, J., Schooler, J., & Schaefer, R. *The Intelligence-Musical Skills relationship is Top-down/ Bottom-up, not Bottom-up/ Top-Down*

Protzko, J. & Schooler, J. *Philosophical vs. Lay Beliefs about Creativity: Can it be trained?*

Protzko, J. & Schooler, J. *Gender Differences in Punishment for crimes against children*

IV. Chapters

Blair, C., **Protzko, J.** & Ursache, A. (2011). Self-Regulation and Early Literacy. In Neuman, S. B. & Dickinson, D. K. (Eds.) *Handbook of Early Literacy Research, Volume 3*

Protzko, J. & Schooler, J. *Three Types of the Decline Effect*

V. The File Drawer

Protzko, J. & Aronson, J. *Depleting and Repleting Working Memory Capacity*

Zedelius, C., **Protzko, J.** & Schooler, J. *Belief in free will and passivity/ activity*

Education

New York University, New York, NY 2013
Doctor of Philosophy in Developmental Psychology

New York University, New York, NY 2009
Master of the Arts in Educational Psychology: Measurement and Evaluation
Magna Cum Laude

University of Connecticut, Storrs, CT 2007
Bachelor of the Arts in Psychology with Honors - Research concentration (08/2007)
Cum Laude

Teaching Experience and Guest Lectures

University of California, Irvine, 11/2/2015 – Invited Lecture:
“What does it mean to raise intelligence?”

University of California, Santa Barbara, Fall 2014 – Lecturer:
Introduction to Experimental Psychology (Distinguished Teaching Award, Nominated)

Barnard College, Summer 2013 – Guest Lecture: Introduction to Intelligence

New York University, Spring 2013 – Research Methods, Primary Instructor, Graduate (STAR award for teaching excellence)
Fall 2012 – Social Psychology, Primary Instructor, Undergraduate
Fall 2012 – Educational Psychology, Primary Instructor, Undergraduate
Fall 2011 – Social Psychology, Primary instructor, Undergraduate
Spring 2010 – Guest Lecture: Evolutionary Psychology and Social Psychology

Stony Brook University, Summer 2011 – Guest Lecture: Introduction to Intelligence

Employment History

University of California: Santa Barbara, August 2013-present
Statistical Consultant, Post-doctoral Scholar

New York University, August 2009-August 2013
Psychological Researcher

Professional Societies and Groups

APS	Association for Psychological Science, since 2012
ISIR	International Society for Intelligence Research, since 2010
ZiF	" <u>Genetic and Social Causes of Life Chances</u> ", Universität Bielefeld; 2016

Journals Reviewed for

Journal of Applied Psychology
Child Development
Perspectives on Psychological Science
Journal of Applied Developmental Psychology

Committees

UCSB IRB Focus group

Students Mentored

John Garcia (undergraduate)
Ashley Oikinine (undergraduate)
Shanni Tal (undergraduate)
Taylor Templeton (undergraduate)
Kyle McGrath (undergraduate)
Anahit Ghaltaghchyan (undergraduate)
Ricardo Addante (undergraduate)

Conference Presentations: *Presenter **Poster

- * Protzko, 2015. Is the Fadeout Effect Real? Annual Meeting of the International Society for Intelligence Research.
- **Protzko, Broadway, Garcia, Schooler, Schaefer, 2015. Latent Cognitive Correlates of Timing Abilities. Annual Meeting of the International Society for Intelligence Research.
- *Protzko & Zedelius, 2015 Lay Beliefs Beyond Intelligence. Annual Conference of the Association for Psychological Science
- *Aronson & Protzko, 2014 The Nurture of Intelligence in Schools. Learning & the Brain: Connecting Educators to Neuroscientists and Researchers
- *Protzko, 2012 Breastfeeding and Intelligence: Causal Analysis. Annual Meeting of the International Society for Intelligence Research
- *Protzko, 2011 Welcome to the High IQ club: Whites Only. Biannual Conference for the Society for the Psychological Study of Social Issues
- **Protzko, 2010 The heritability of Crystallized and Fluid Intelligence across the lifespan. Annual Meeting of the International Society for Intelligence Research
- *Protzko, 2010 Can We Create Intellectual Giftedness? Annual Meeting of the International Society for Intelligence Research

Certifications and Awards

- Star Award for Teaching (Research methods, Graduate, Spring 2013)
- Travel Award: International Society for Intelligence Research (2012)
- Connecticut State Domestic Violence Counselor
- Adult, Child & infant First Aid & CPR
- School Violence Prevention – NY State
- Recognizing Child Abuse – NY State

Non-Academic Societies

- SAR
- Winthrop Society
- Flagon & Trencher