Dr. RUBEN BARRON
EDUCATION

---------------------------------------------------------------------------------------------------------------------

Doctoral Degree, Educational Leadership

Northern Arizona University

Education Specialist, Curriculum 


Point Loma Nazarene University

M.A., Chicano Studies


Fullerton University

B.A., Spanish


Fullerton University

A.A., Liberal Arts


Santa Ana College

CREDENTIALS

---------------------------------------------------------------------------------------------------------------------Administrative Services

General Teaching Credential
Bilingual Education

PROFESSIONAL EXPERIENCE

---------------------------------------------------------------------------------------------------------------------2008-present, Senior Consultant, International Group Inc. Conduct Superintendent Searches, School Board-Superintendent Goal Setting Retreats, and consult with K-16 schools to improve student academic outcomes and raise school performance levels. Advise Charter Schools and collaborate with College Faculty. 
2000 – 2007, Deputy Superintendent, Anaheim City School District. Second in command of a 24-school and 2,000-employee district. Responsible for seven departments including curriculum, assessment, special education, pupil services, technology, early childhood education, and program improvement. 

1993 – 2000, Deputy Superintendent, Hesperia Unified School District. Developed district policies and programs. Created strategic plans, high school courses of study, and established a police department. Supervised principals and coordinated management team meetings. 

1986 – 1992, Assistant Superintendent, San Ysidro School District. Headed the instructional division and all its departments. Supervised library services, GATE program, summer school, and parent education. Implemented year-round education and chaired district curriculum and parent education committees. 

1980 – 1986, Principal, McFarland Unified School District. Guided all aspects of a school program. Established a student computer center and modified the curriculum. Created a high achieving school. 

1973 – 1980, Teacher, Vice Principal and ESL Director, La Habra City Schools. Served as master teacher, coordinated student council and after school programs, served on the district’s declining enrollment task force and the Children’s Art Museum Board. 

PROFESSIONAL ACTIVITIES
---------------------------------------------------------------------------------------------------------------------Published in Association of California School Administrators, Leadership Journal
WASC Chair for high schools, juvenile halls, and state prisons in Hawaii and California

Golden Bell Awards recipient for exemplary programs

Keynote speaker for high school graduations

Presenter for state and national conferences including National Educators Assoc (NEA)
Writer for educational columns, local newspapers

Consultant for high priority schools

Conducted superintendent searches for school districts

Lecturer; Fullerton University, Chapman, Azusa Pacific, National, Nazarene University, Pepperdine University.
PROFESSIONAL MEMBERSHIPS
---------------------------------------------------------------------------------------------------------------------

President, ACSA Region 17, Curriculum, Instruction, Assessment Council

K-16 National Achievement Council

Association for Supervision and Curriculum Development

Association of California School Administrators

California Association for Latino Superintendents and Administrators

AWARDS AND COMMUNITY INVOLVEMENT
---------------------------------------------------------------------------------------------------------------------

Orange County Most Influential Latinos List, 2007

Founder, non-profit JOBS (Joining Our Best Sources)

Elected to Academic Hall of Fame, Santa Ana College, 2010

Board Member, Catholic Campaign for Human Development (CCHD)
President, Board of Ministries, Santa Clara de Asis Church
Educator of the Year, Rotary Club
JustFaith Team Member for OC Diocese Deacon Aspirants
2009 Catholic Man of the Year, OC Diocese
College School Board Candidate, 2010

Equestrian Order of the Holy Sepulcher of Jerusalem

League of United Latin American Citizens (LULAC) State Man of the Year

President, St. Vincent de Paul, Santa Clara de Asis Church
Volunteer Chair for American Heart Association Health Fair

Board President, St. Francis School
Migrant Program State Man of the Year

Knight of Columbus

Los Amigos, Fullerton College Latino Advisory Committee Chair

