RÉSUMÉ OF

RICHARD HUGHES DAVIS, M. ED. – 2209 Sunrise Lane – Carrollton, TX 75006

Cell: 214.773.8341 – Alternate Phone: 972.416.0808

Email: Richard@DavisAcademicProject.com – Email: RDavis@PSL3.org

5
Résumé Richard H. Davis, M. Ed.

CURRENT STRATEGIES

Utilizing my effective leadership skills and creative talents to facilitate quality, excellence, and enthusiastic learning experiences for students, parents, educators, and community leaders – Keenly experienced in training and managing people toward high productivity and building teams for high performance

PROFILE

A motivated, influential, innovative, team-player with extensive experience as a leader and manager of people and organizations – An effective communicator with excellent program-planning, implementation, and evaluation skills – An expert in leading people toward personal and organizational success and a master in organizational decision-making and problem-solving through mediation and negotiation – A prolific writer and published author – An artistic leader and performer (actor, musician, jazz band leader, music arranger)

EDUCATION

· University of North Texas, Master of Education Degree (School Administration), Denton, TX

· Baylor University, Bachelor of Science Degree (English and Sociology), Waco, TX

· Tyler Junior College, Associate of Arts Degree, Tyler, TX

· Chapel Hill High School, Tyler, TX (Member of National Honor Society, Most Friendly, Most Likely to Succeed, Mr. Future Teacher of America)

WORK EXPERIENCE

· Presently: Founder/Executive Director of PSL3 – Project Student Leaders, Inc. (www.PSL3.org)

· President of Davis Academic Project (www.DavisAcademicProject.com)
· National Presenter/Consultant for Guaranteed 4.0 Learning System (www.Guaranteed4.com)
· 2007 – 2008: High School Principal at Dallas CAN! Academy Ross Ave.(www.TexansCAN.org)
· High School Principal/Assistant Principal (1991–2008)
· High School Classroom Teacher of English and Sociology (1981–1991)
· Interim Administrator at Carter High School (appointed by Area Supt.) – Spring Semester 2006
· Adjunct College Instructor – El Centro College, Dallas, Texas (1998–2002)
· Published Author – Davis, Richard Hughes. Neocratic Education for the Students: Hurricane Katrina May Be Our Best Teacher Today. Denver, Colorado: Outskirts Press, www.outskirtspress.com/neocraticeducationdavis

· Keynote Speaker and Facilitator for Simon Youth Foundation Education Conference in Pittsburgh, PA
· Presenter for Bill and Melinda Gates Foundation’s Jobs for the Future convention in New Orleans
· Consultant for The University of North Texas for the Early College High School Program
· Consultant for El Centro College President, Dr. Wright Lassiter, Jr. (Now DCCCD Chancellor)
· Consultant for Victory Schools and Philadelphia Schools in Pennsylvania, PA
· Consultant for Dallas Independent School District for Early College Redesign Proposal
· Consultant for Agile Mind – Charles A. Dana Center Partnership and Triumph Learning in New York
· Consultant for Dallas Independent School District’s Alternative Certification Department
High School Principal – Dallas I. S. D.

1997 to 2004

Instructional Leader at Middle College High School at El Centro College

· Directed and managed instructional program/hired, trained and evaluated staff

· Developed and managed school budget; ensured compliance with federal, state, & district policies

· Conducted professional development sessions, utilizing “QUALITY PRINCIPLES”

· Evaluated instructional programs and teaching effectiveness

Accomplishments as Principal of Middle College High School at El Centro College

· Named Exemplary School for 100% passing rate on TAAS – State Performance Test

· Named “Principal of the Year” for Area 9

· MCHS Chapter of Future Teachers of America named after Richard H. Davis

· Awarded $35,000 Incentive Award for increased student attendance

· Hosted Governor Rick Perry as visitor to MCHS

· Named to serve on College President’s Cabinet

· 98% attendance rate and 100% graduation rate

· Assisted El Centro College in receiving a commendation from the Southern Association for the Accreditation of Colleges and Schools

· Served as advisor to Senator Florence Shapiro for Senate Bill 976 for the creation of Middle College High Schools throughout the state of Texas
· Served as a panelist on the Governor’s Business Council for the Texas High School Project Summit

· Served as presenter at Jobs for the Future Conference sponsored by the Bill and Melinda Gates Foundation
· Elected as Executive Board Member for the Middle College National Consortium
· Recruited to teach as adjunct professor at El Centro College
· Hired to moderate panel discussions for El Centro College
· Hosted Middle College High School National Student Conference
College Instructor – Dallas County Community Colleges

1997 to 2003

Adjunct Professor at El Centro College (DCCCD)

· Taught Multicultural Processes in Education

· Taught Introduction to Education
· One of the pioneer instructors of the Urban Education Department

High School Principal – Dallas I. S. D.

1993 to 1997

Instructional Leader at The Learning Alternative Center for Expelled Youth (LACEY)

· Founded LACEY in cooperation with $600,000 grant from Governor Ann Richards

· Oversaw the renovation of the LACEY campus

· Created social skills curriculum for expelled youth

· Wrote and was awarded the $150,000 TIF Grant for Synergistic Computer Lab

· Produced Real Life, a play written by LACEY students in Second Chance Productions and published by Dramatic Publishing Company

· Conducted Parent Forums in collaboration with the Greater Dallas Chamber of Commerce

· Directed and managed curricular and instructional programs for expelled youth

· Trained staff in gang prevention and intervention skills

· Developed and managed multi-million dollar budget

· Managed 1000+ constituents

· Hired, trained and evaluated staff

· Conducted professional development sessions

· Planned and implemented programmatic events

· Facilitated instruction for students in whole-school assemblies

· Developed curriculum and instructional strategies

· Evaluated instructional programs and teaching effectiveness

· Utilized strong communication, public relations, and interpersonal skills

· Created documents and brochures for the organization

· Utilized mediation and arbitration techniques

Accomplishments as Principal of LACEY

· Named “Outstanding Dallas I. S. D. Principal of the Year”

· Served as panelist for Senate Hearing Committee on Alternative Schools, Charters, and Choice Vouchers for Texas State Senator Royce West

· Named “Twenty-First Century’s Most Promising Leader” by the Urban League

· Established partnership with Legal Advocates for Minors Project (LAMP), a group of attorneys who worked as mentors for expelled youth
· Was keynote speaker for the Petroleum Engineers’ Club of Dallas to explain the LACEY Program
· Was guest speaker for the Communities Foundation of Dallas to explain the LACEY Program
· Received recognition for outstanding school by National Association for Multi-ethnicity in Communications (NAMIC) and by National Alliance of Black School Educators (NABSE)
Elementary School Assistant Principal – Dallas I. S. D.

Fall, 1993

Charles Rice Learning Center

· Served as administrator from July, 1993 to December, 1993

· Promoted as principal of LACEY in December of 1993.

High School Assistant Principal – DeSoto I. S. D.

1991 to 1993

DeSoto High School

· Served on Strategic Planning Committee for the school district

· Served as chief disciplinarian for 500 tenth-grade students

· Supervised parking lot and lunchroom activities for staff and students

· Served as member of principal’s hearing committee

· Served on DeSoto I. S. D. Curriculum Development Committee

· Founded and chaired the Cultural Relations Committee for DeSoto High School

· Supervised and evaluated 80+ teachers and staff

High School Teacher – Dallas I. S. D.

1987 to 1991

W. T. White High School

· Taught Honors English and Sociology

· Named “Teacher of the Year” by colleagues and students

· Awarded Honorary Life Membership by the Texas Congress of Parents and Teachers Association

· Named “Golden Apple Award” Finalist (top five teachers) in Dallas I. S. D.

Office Manager – Advantage Rent A Car

1985 to 1987

· Managed rental office in Waco, Texas, including $2 million+ budget

· Opened and managed rental offices in Temple, Texas and Killeen, Texas

· Served as HR consultant for 13 offices in the Dallas Area and East Texas

· Returned to the education profession to teach and to complete master’s degree in administration

High School Teacher – Dallas I. S. D.

1984 to 1985

Bryan Adams High School

· Taught English

· Returned to Baylor University in Waco, Texas in 1985 to do graduate work.

High School Teacher – Tyler I. S. D.

1981 to 1984

Robert E. Lee High School

· Taught English and Mathematics

· Married and moved to Dallas, Texas in 1984.

ACCOMPLISHMENTS, INTERESTS, AND COMMUNITY INVOLVEMENT

· Executive Director: PSL3 - Project Student Leaders, Inc. (www.psl3.org)

· Owner/President: Davis Academic Project (www.davisacademicproject.com)
· National Seminar/Consultant for Guaranteed 4.0 Learning System (www.guaranteed4.com)

· Board Member for the Dallas Life Foundation

· Planning Committee Member for University of North Texas Early College Program Development

· Officiary/Member: Middle College National Consortium (MCNC) Executive Board; Texas School Administrators Network (TxSAN); Dallas School Administrators Association (DSAA); National Alliance of Black School Educators (NABSE); Worship Arts Ministry (WAM) Committee; El Centro College President’s Cabinet

· Volunteer: Church, Community, School, Government, Professional Associations

· Presenter: National, State, Local Conferences & Conventions, Guaranteed 4.0 Learning Systems

· Keynote Speaker: Petroleum Engineers’ Club of Dallas, Texas State Teachers Association, Communities Foundation of Dallas, School Districts throughout Texas, DeSoto Concerned Citizens Council, Churches throughout the U. S., Middle College National Consortium

· Advisor, Counselor, Mentor, Philanthropist

· Musician: Pianist in Richard Davis Jazz Combo, Singer, Director, Composer, Arranger

· Author: Davis, Richard Hughes. Neocratic Education for the Students. 2005 (www.outskirtspress.com)

· Actor: Community Theater

· Playwright, Producer, Director

COMMENTS

Richard Davis is unique because his concern for student development goes beyond academics to include the total person. He recognizes that competency without the individual confidence and character to apply it, will fall short of a student's true potential. He has walked in the shoes of many of his students, having succeeded in overcoming hardship and adversity to make an impact on future generations. He leads by example in inspiring kids to explore their potential and develop expectations of success for themselves. Richard realizes that staff development is a journey, not a destination. He encourages self-examination and challenges his staff to reach kids, so they can teach kids. Steve Patti, CEO/President Polarity, Deacon/Prestonwood Baptist Church, Community Leader, Philanthropist, 2005.
Mr. Davis, Thank you for all the opportunities you have given me. Without your generous encouragement and support, everything that has come across my path wouldn’t have done so as easily. You, sir, are an exemplary human being and extraordinary leader. Once again, thank you, Mr. Davis. Juan Rodriguez, Former Student Middle College High School/El Centro College, 2003.
I am pleased to consider Richard Davis as one of the nation's truly visionary leaders. During our association over the past several years, he has impressed me as one who could guide individuals and organizations through an ever-changing maze of circumstances and conditions. He is clearly one of the modern-day apostles in the Middle College High School arena. As I look at him and his work, he appears to evidence certain key lessons that one can only learn from a "Wizard of Oz" experience:

· We exist in a whirlwind of change.

· We must always keep our eyes on the mission.

· We must adapt to the present and plan for the future.

· We must cooperate and find key partners to help on the journey.

· We must be aware that wizards are really ordinary people.

· We must be open to what is new and useful.

· We must eliminate barriers.

Richard Davis can effectively and efficiently assist individuals and organizations in addressing each of those "must" statements.

Dr. Wright Lassiter, Jr., Chancellor, Dallas County Community Colleges, 2006.

ADDITIONAL COMMENTS

I cannot tell you how much of an impact your workshop had on our staff. Teachers are talking continuously about ways to improve the climate of the school… Enthusiasm was high, and we are excited about personally taking our school to the next level. Marguerite Holliday, Principal of Mary McLeod Bethune Academy, Philadelphia, Pennsylvania, 2005.

Richard challenges us and stretches our thinking to new levels. Dr. Cecelia Cunningham, Director Middle College National Consortium, Long Island City, New York, 2004.

Richard is a very outgoing, genuine person who firmly believes that all students can be successful. He’s the guy who will challenge the status quo…[he] is “dogmatic” about keeping up with the current educational trends. He always avails himself to professional development that would enhance his program; his bottom line is “What is best for the students”. Carolyn Bailey, Dallas Independent School District Area Superintendent, 2004.

Mr. Davis is someone with expertise, a heart for helping students, and a dynamic personality. Florence Shapiro, Texas State Senator. 2003

Richard is a gifted and spirited educator, an anointed pianist and performer, and a dedicated husband and father with a passion for excellence and quality. Carlyn C. Davis, Loving Wife, 2004.

Mr. Davis is one of the most cooperative, hard-working, conscientious individuals we have ever had at W. T. White High School. He is dedicated to the teaching profession and has a high degree of knowledge about his job. He is an example of the type of highly qualified people we need in our classrooms today. Gene Ward, Former W. T. White High School Principal (Dallas ISD), 1989.

…Richard is one of the most caring, intelligent, sincere, exciting, unselfish, and modest young teachers I have ever met in my twenty years of being “a teacher across the hall…” Patricia Gage, English Department Chairperson, W. T. White High School (Dallas ISD), 1989.

Mr. Davis’ classroom standards are high. His enthusiastic style of teaching has made the learning more memorable and more enjoyable for the students. He has maintained good rapport with his students… Dr. Nancy Blackwood, Former Dean of Instruction, Bryan Adams High School (Dallas ISD), 1985.

Mr. Davis is a true professional, performing his duties with the utmost efficiency and ability. He is very innovative and dynamic in the classroom. His creativity has motivated his students and instilled in many an appetite for the joys of learning. He is very sensitive to the needs of his students. Dr. D. D. Richardson, Former Principal, Bryan Adams High School (Dallas ISD), 1985.

Richard’s performance at Robert E. Lee High School was outstanding…Recognizing his creativity and his ability to motivate the students, we assigned him the gifted English classes. His performance was outstanding. Robert E. Lee suffered a great loss when Richard moved to Dallas. Lugene Tucker, English Department Chairperson, Robert E. Lee High School (Tyler Independent School District), 1984.

ADDITIONAL REFERENCES & LETTERS (Available Upon Request)

Dr. Wright Lassiter – Chancellor, Dallas County Community College District (www.dcccd.edu)
Mr. Richard Marquez – President, Texans CAN (www.texanscan.org)
Ms. Libbie T. Lee – CEO LTL International

Dr. Allen R. Sullivan – Retired Dallas ISD Assistant Superintendent

Ms. Carolyn Bailey – Retired Dallas ISD Area Superintendent

Ms. Donna O. Johnson – President of Guaranteed 4.0 Learning System (www.guaranteed4.com)

Dr. Lew Blackburn – Chief Financial Officer, Texans CAN Academy/Dallas ISD Trustee (www.texanscan.org)
Dr. Leicha Shaver – Principal, Middle College H. S., Dallas ISD (www.dallasisd.org)

Mr. Monte Hurst – Attorney, Hermes Sargent Bates (www.hsblaw.com)
Mr. Charles Williams – President of KEDAR IT Firm (www.kedarid.com)

Ms. Conchis Silva – Dallas ISD Executive Director Prof. Development (www.dallasisd.org)

Dr. Tom Kelchner – Dallas ISD Executive Director Special Education (www.dallasisd.org)

Mr. Joaquin Guerrero – Consultant/Educator in Longview, Texas (www.lisd.org)
Mr. Herbert Norris – VP of Texas Retired Teachers Association (www.trta.org)
Dr. Rodney Johnson – Retired Principal, Houston CAN Academy, Alief ISD, Dallas ISD [image: image1.png]

Davis Academic Project, Inc.
 www.DavisAcademicProject.com

PAGE
5
Davis Academic Project, Inc. www.davisacademicproject.com

