Teacher and Professional Education Faculty
Required Vita Format*

Directions: Be certain to only include information that is relevant to your current education position. List information in reverse chronological order. The bulleted subsections are optional.

Name		Seung Won Yoon					

Department	Instructional Design & Technology

Rank		Associate Professor

[bookmark: _GoBack]Education	Ph.D., University of Illinois
 Human Resources Education

Employment/Experience
(List the employer and dates for each of the following areas)
	
· University Teaching (include courses taught with title & number)
· 2010~2011 (1) IDT 250: Introduction to Web-Based Instruction, (2) IDT 351: Intermediate Web-Based Instruction, (3) IDT 390: Distance Learning, (4) IDT 480: Advanced Web-Based Instruction, (5) IDT 515: Telecommunications and Distance Learning, (6) IDT 545: Web-Based Instruction, (7) IDT 532 Performance Technology
· 2009~2010 Taught at Northern Illinois University in the Educational Technology, Research, and Assessment Department: (1) ETT 536 Web-Based Learning, (2) ETT 560 Instructional Design, (3) ETT 564 Human Performance Technology, (4) ETT 741 Doctoral Seminar in IT, (5) ETT 501 Pro-seminar in IT, (6) ETR 534 Educational Research Methods
· 2008~2009 (1) IDT 250: Introduction to Web-Based Instruction, (2) IDT 351: Intermediate Web-Based Instruction, (3) IDT 390: Distance Learning, (4) IDT 480: Advanced Web-Based Instruction, (5) IDT 515: Telecommunications and Distance Learning, (6) IDT 545: Web-Based Instruction
· Public School Teaching (required information)
· Professional
· Research

Publications/Scholarly/Creative Activities
· Refereed

· Song, J. H., Uhm, D. H., & Yoon, S. W. (2011). Systematic and practical measurement of organizational knowledge creation: Developing and validating the Knowledge Creation Practice Inventory, Leadership and Organizational Development Journal, 3(4), 243-259.

· Song J. H., Yoon, S. W., & Yoon, H. J. (2011). Identifying organizational knowledge creation enablers through content analysis: The voice from the industry. Performance Improvement Quarterly, 24(2), 71-88.

· Yoon, S. W., & Lim, D. H. (2010). Virtual learning and technologies for managing organizational competency and talents. Advances in Developing Human Resources, 12(6), 715-728.

· Cho, Y. J., & Yoon, S. W. (2010). Theory development and convergence of Human Resource fields: Implications for Human Performance Technology. Performance Improvement Quarterly, 23(3), 39-56.

· Yoon, S. W., & Ardichvili, A. (2010). Applying Vygotskian thought, situated learning theory, and holistic learning and performance architecture in the design of integrated knowledge management systems. International Journal of Knowledge Management, 6(4), 47-59.

· Yoon, S. W., Song, J. H., Lim, D. H., & Joo, B. K. (2010). Structural determinants of team performance: The mutual influences of learning culture, creativity, and knowledge. Human Resource Development International, 13(3), 249-265.

· Cote, D., Abbott, C., Woita, T., Maher, P., & Yoon, S. W. (2010). Virtual worlds in education and training, Midwestern Journal of Educational Communications and Technology, 4(2), 21-30.

· Yoon, S. W., Song, J. H., & Lim, D. H. (2009). Beyond the learning process toward the knowledge creation process: Linking knowledge and learning in the supportive learning culture. Performance Improvement Quarterly, 22(3), 49-69.

· Ardichvili, A., & Yoon, S. W. (2009). Designing knowledge management systems for co-creation of meaning. Advances in Developing Human Resources, 11(3), 307-319.

· Dirani, K., & Yoon, S. W. (2009). In search of proper models and paradigms fitting the struggles, hopes, and needs of leveraging online education: A case study from a Jordan University. International Review of Research in Open and Distance Learning.

· Yoon, S. W., & Johnson, S. (2008). Phases and patterns of group development in virtual learning teams. Educational Technology Research and Development. 56(5/6), 595-618.

· Lim, D. H., & Yoon, S. W. (2008). Team learning performance and collaboration between online and blended delivery groups. Performance Improvement Quarterly. 21(3), 59-72.

· Petty, G., Lim, D. H., Yoon, S. W., & Fonton, J. (2008). The effect of self-directed work teams on work ethic. Performance Improvement Quarterly, 21(2), 49-63.

· Yoon, S. W., Robertson, J., & Dockery-Jackson, M., (2008). Distance learning at the core of institutional success: A Kirkwood Community College case study, Midwestern Journal of Educational Communications and Technology, 2(1), 24-37.

· Non-refereed

· Lim, D. H., Yoon, S. W., & Park, S. Y. (2009). Technologies for learning and transfer: learning frameworks and technology decision for career and technical education. In C. X. Wang (Ed.), Handbook of Research on E-Learning Applications for Career and Technical Education: Technologies for Vocational Training (pp. 84-99). Hershey, PA: IGI Global.

· Yoon, S. W. (2008). Technologies for learning and performance. In A. Rozanski, K. P. Kuchinke, K. P., & E. Boyar (Eds). Human resource development theory and practice (pp. 245-262). Lublin, Poland: Lublin Technical University.

· Hemphill, L. S., Hemphill, H. H., Yoon, S. W., & Zhang, L. (2008). On the road to cross-cultural understanding: U.S. and Chinese graduate students collaboratively examine technology issues in K-12 classroom. In R. Kobayasi (Ed.), New educational technology (pp. 89-104), Nova Publishing.

Conference Presentations
· Refereed
· Yoon, S. W., Song, J. H., Lim, D. H., & Joo, B. (2010). Structural determinants of team performance: The mutual influences of learning culture, creativity, and knowledge. Academy of Human Resource Development Conference Proceedings. Knoxville, TN.

· Joo, B., Song, J. H., Lim, D. H., & Yoon, S. W. (2010). Team creativity: The effects of perceived learning culture, leader-member exchange quality, and team cohesion. Academy of Human Resource Development Conference Proceedings. Knoxville, TN.

· Cho, Y. J., & Yoon, S. W. (2009). Open distance learning in the Arab region. Paper presented at the Annual Meeting of the Academy of Human Resource Development, Washington, D. C.

· Cho, Y., & Yoon, S. W. (2009, October). Exploring convergence and crisscross between instructional technology and human resource fields. Reflection paper presented at the Annual Meeting of Association for Educational Communications and Technology, Louisville, KY.

· Song, J. H., & Yoon, S. W., Lim, D. H., & Kim, J. (2009). Beyond the learning process toward knowledge creation process. Paper presented at the Annual Meeting of the Academy of Human Resource Development, Washington, D. C.

· Song, J. H., & Lim, D. H., Yoon, S. W., & Lee, J. G. (2009). Impact of learning culture and employee’s knowledge sharing and conceptualizing practices on gaining of organizational knowledge. Paper presented at the Annual Meeting of the Academy of Human Resource Development, Washington, D. C.

· Ardichivili, A., & Yoon, S. W. (2009). Designing Integrated Knowledge Management and E-learning Systems: The Application of Situated Learning and Activity Theories. Asian HRD.

· Yoon, S. W. & Lim, D. H. (2008). Team learning and performance and collaboration between online and blended delivery groups. In. T. Cermack (Ed.), Proceedings of the Academy of Human Resource Development Annual Conference. Panama City, FL: Academy of HRD.

· Lim, D. H., Petty, G., Yoon, S. W., & Fontan, J. (2008). The effect of self-directed work teams on work ethic. In. T. Cermack (Ed.), Proceedings of the Academy of Human Resource Development Annual Conference. Panama City, FL: Academy of HRD.

· Non-refereed
· Yoon, S. W. (2009, September). IAECT: What, who, why, where, and how. Closing speech given at the annual Illinois AECT conference.

· Lim, D. H., & Yoon, S. W. (2008, June). Learner, instructional, and organizational factors impacting learning and transfer. Seoul National University, Seoul, Korea.

· Ardichvili, A., & Yoon, S. W. (2008, March). Applying activity theory and holistic learning and performance architecture in knowledge management systems design. Choong Ang University, Seoul, Korea.

Professional and Academic Service

· National
· President (2010 – Present), Korean Academy of Human Resource Development in America (KAHRDA)
· Conference proposal track chair (2010), International/global issues track, Academy of Human Resource Development
· Editorial board member (2009 – Present), Advances for Developing Human Resources
· Editorial Board (2006 – Present), Quarterly Review of Distance Education
· Editorial Review Board (2005 – Present), International Journal on E-Learning
· Co-Issue Editor (2008) - Performance Improvement Quarterly: Improving team performance through design & tech. 24(3)
· Member (2008 – Present), International Committee, AHRD
· Member (2008 – Present), Malcolm Knowles Dissertation of the Year Award Committee, AHRD

· Regional
· President (2009 – Present), Illinois Association for Ed. Communications and Technology

· University
· Member, BOT Committee (2008 – 2009), Western Illinois University

· Department
· Chair (2010 – Present), Undergraduate Scholarship Committee, Instructional Design & Technology Department, WIU
· Faculty Co-Advisor to the Students’ club of Illinois AECT

Grants and Special Awards
· 2011	Top 10 Outstanding Research Paper. "Structural determinants of team performances: The mutual influence of learning culture, creativity, and knowledge" Academy of Human Resource Development (AHRD)

· 2010	College Faculty Scholar, College of Education and Human Services, WIU

· 2009 	Top 10 Outstanding Research Paper. "Team learning and performance and collaboration between online and blended delivery groups" Academy of Human Resource Development (AHRD)

Professional Memberships/Affiliations

· Academy of Human Resource Development, 1997 – 1999, 2003 – present
· Association for Educational Communications and Technology (AECT), 2003 – present
· Illinois AECT

