

Abbreviated Curriculum Vitae

PATRICIA PULIDO WILLEMS

SCHOOL ADDRESS

Florida Atlantic University
3200 College Avenue, ES 207
College of Education,
Department of Teacher Education
Davie, Fl 33314

CONTACT INFORMATION

Work Phone : (954) 236-1073
Work Email : pwillems@fau.edu (preferred)

EDUCATION

December 2000, Ph.D., Educational Psychology, University of Florida.
December 1997, M.Ed., Educational Psychology, University of Florida.
December 1995, B.A., Sociology, University of Florida.

ACADEMIC EXPERIENCE

August 2000 to Present Associate Professor of Educational Psychology, Florida Atlantic University, College of Education, Department of Teacher Education

Graduate Faculty Status – Level B. Fall 2004 to present and appointed the graduate faculty in the College of Education in Fall 2005.

July 1996 to July 2000 Graduate Teaching Assistant, University of Florida, College of Education, Department of Educational Psychology

HONORS/AWARDS

Nominated for Distinguished Teacher of the Year Award. Fall 2002
Chosen to be an Honored Member of Empire Who's Who. 2005

BOOKS

Gonzalez-DeHass, A.R. & Willems, P.P. (2013). *Theories in Educational Psychology: Concise Guide to Meaning and Practice*. Lanham, MD: Rowman & Littlefield. (editorial and blind peer-reviewed)

Willems, P.P. & Gonzalez-DeHass, A.R. (2005) *Case Studies in Educational Psychology*. Boston, MA: Allyn & Bacon. (editorial and blind-peer reviewed)

REFEREED JOURNAL PUBLICATIONS

Willems, P.P. & Gonzalez-DeHass, A.R. (2012) School-community partnerships: Using authentic contexts to academically motivate students. *School Community Journal*, 22, 2, 9-30.

Kumar, D. D., Willems, P. P., Hofwolt, C.A. (2009). Problem-Based Learning with Video Achors: Applications and Policy Considerations. *Science and Society*, 7, 1, 95-102.

Willems, P (2005). A Comparison of Two Learning Environments on Students' Learning of an Instructional Strategy. *Journal of College Teaching and Learning*, 2 (10), 79-85. (Refereed, blind peer-review).

Gonzalez, A.R. & Willems, P. (2005) Case Studies in Educational Psychology. *Journal of College Teaching and Learning*, 2 (9), 1-4. (Refereed, blind peer-review).

Gonzalez, A.R. Willems, P., & Doan Holbein, M. (2005) Examining the relationship between student motivation and parental involvement. *Educational Psychology Review*, 17(2), 99-123. (Refereed, blind peer-review).

Gonzalez, A., & Willems, P.P. (2003). The underutilization of parental involvement. *School Community Journal*, 13(1) 85-99. (Refereed, blind peer-review).

Koran, M.L, Willems, P.P., & Camp, B.D. (2000). Situated cognition: Implications for Visitor Studies. *Journal of Interpretation Research*, 5(2), 5-13. (Refereed, blind peer-review).

REFEREED PAPER PRESENTATIONS WITH PUBLISHED PROCEEDINGS

International

Gonzalez, A.R. & Willems, P. (2005). *Case Study Instruction in Educational Psychology Courses*. Paper presented and published in the proceedings at the 2005 College Teaching and Learning Convention.

Gonzalez, A. R. & Willems, P. P. (2003). *Addressing the obstacles hindering parental involvement in the schools*. Paper accepted at the 2004 Annual Hawaii International Conference on Education.

REFEREED PAPER PRESENTATIONS

International/National

Willems, P.P. & Gonzalez DeHass, A.R (2004). *Educational Implications for Situated Cognition Research*. Paper presented at the 2004 American Psychological Association Annual Convention.

Koran, M., Pulido, P., & Hargis, J. (1999). *Situated cognition in informal settings*. Paper presented at the Annual Conference of the Association of Youth Museums, New York, N.Y.

Regional

Gonzalez-DeHass, A. & Willems, P. (2013, February). *Effective case study instruction in educational psychology*. Roundtable presented at the annual meeting of the Eastern Educational Research Association (EERA), St Petersburg, FL.

Gonzalez-DeHass, A. & Willems, P. (2012, February). *Parental involvement in students' learning strategy acquisition*. Roundtable presented at the annual meeting of the Eastern Educational Research Association (EERA), Hilton, Head, SC.

Gonzalez-DeHass, A. & Willems, P. (2011, February). *Children's acquisition of learning strategies*. Roundtable presented at the annual meeting of the Eastern Educational Research Association (EERA), St Petersburg, FL.

Willems, P. & Gonzalez-DeHass, A. (2010, February). *Educational implications of situated learning practices: Suggestions for school-community partnerships*. Roundtable presented at the annual meeting of the Eastern Educational Research Association (EERA), Savannah, GA.

TEACHING EXPERIENCE

August 2000 to Present Associate Professor of Educational Psychology, Florida
Courses Taught Atlantic University, Department of Teacher Education
Educational Psychology (EDF 6229)
Thinking Processes and Styles in the Classroom (EDF 6142)
Concepts of Self (EDF 6339)
Applied Learning Theory (EDF 3210)

July 1996 to July 2000 Graduate Teaching Assistant, University of Florida,
Courses Taught Department of Educational Psychology

Educational Psychology (EDF 3210)
Human Growth and Development (EDF 3110)
Learning and Cognition (EDF 3214)
Child Development (EDF 3115)

Advising
Fall 2001-Present

College of Education, Department of Teacher Education,
Florida Atlantic University.
Doctoral Dissertation Committees Member
Master's in Social Foundations of Education, Ed Psych
Specialization
Bachelor's in Elementary Education with ESOL Endorsement

CONTRACTS OR GRANTS RECEIVED

South Florida Annenberg Challenge (SFAC), \$50,000 Grant. Quantitative and Qualitative Evaluation of the Accelerated School Administrator Program (ASAP). Co-Principal Investigator. 2002-2006.

ITED Program Evaluation, Contract received by the College of Education. Quantitative and Qualitative Evaluation of the Intensive Teacher Education and Development (ITED) Program. Co-Principal Investigator. 2003-2004.

EDITORIAL SERVICE/COMMUNITY SERVICE

Editorial Service

Reviewer of manuscripts for *School Community Journal*. 2010-present
Proposal Reviewer for *Florida Educational Research Association (FERA)*. 2010
Reviewer of manuscripts for *Research in Educational Reform Journal*. 2004-2009
Reviewer of manuscripts for *Florida Journal of Education*. 2004-2009
Proposal Reviewer for *Florida Educational Research Association (FERA)*. 2002
Proposal Reviewer for *American Educational Research Association (AERA)*. 2005

Public School Service

Recency Experience, various educational activities All Saints Catholic School,
Sunrise, FL – 2008-present
Recency Experience, various educational activities Nova Elementary School, Davie,
FL – 2007
Parent Involvement Workshop Organizer, Hobe Sound Elementary, FL – Spring 2003
Program Evaluation at Pembroke Pines Charter High School, FL. – Fall 01 to Fall 02.

GOVERNANCE/COMMITTEES

University Service, Florida Atlantic University

University Faculty Senate, College of Education, Fall 2003 to Fall 2004
Broward Faculty Senate Secretary, College of Education, Fall 2001 to Spring 2003

Course Development, College of Nursing, Spring 2002

College Service, Florida Atlantic University, College of Education

Department of Teaching and Learning Graduate Programs Committee. 2011-present.

Department of Teaching and Learning Graduate Programs Curriculum Sub-Committee. 2011-2012.

Department of Teaching and Learning Proposal Reviewer for Graduate and Undergraduate Annual Symposium, Davie Campus. 2011.

Department of Teaching and Learning University Library Liaison. 2011.

Department of Teacher Education University Library Liaison. Fall 2005-2009.

Member of the Teaching and Leadership Center Advisory Committee. Fall 2004.

Department of Teacher Education Representative on Technology Task Force. Fall '04.

Member of mentoring committee, developing new Faculty Handbook. Spring 2003.

Departmental Service, Florida Atlantic University, Department of Teacher Education

Chair of Educational Psychology Search Committee. Spring 2005.

Member of Graduate Programs Committee. Spring 2005.

Member of Core Teaching Instructor Search for Educational Psychology. Summer '04.

Member of Educational Psychology Search Committee. Spring 2004.

Member of NCATE committee. Fall 2003-Spring 2004 .

Chair of SACS Program Assessment Subcommittee. Fall 2002 - Spring 2004.

Member of search committee for Science Education Position. Spring 2003.

Member of SACS Program Assessment Committee and Subcommittee. 2002 – 2003.

Member of student recognition committee. Fall 2001 - Fall 2003.

PROFESSIONAL SOCIETIES/ASSOCIATIONS

American Educational Research Association

American Psychological Association

Florida Educational Research Association

Eastern Educational Research Association

Pi Lambda Theta International Honor Society and Professional Association in Education

Empire Who's Who