

Ruben Frias

Creative Direction
United States

View the full portfolio at <http://www.thecreativefinder.com/ruben>

Professional Experience and Curriculum Vitae

Creative Director with over 20 years experience leading creative and emerging technology initiatives, developing and rapidly growing business units, motivating teams, effectively forming strategic alliances with global business partners for Walt Disney and Warner Music Group.

Led creative vision for the Disney Family Network of sites and developed original content for ad sales opportunities and strategic sponsorships. This last year, committed a strong focus on multi-touch computing to repackage content for cross-platform distribution. Responsible for all Creative Direction of the Disney Family Network of sites including.

GetHatched.com(New York)
DisneyFamily.com
FamilyFun.com (New York)
ThePossibilityShop (Jim Henson)
HastyTasty (Iron Chef Cat Cora and The Muppets)
Kaboose.com (New York)
Babyzone.com (Los Angeles and New York)

Previous Clientele

Digital Strategist

Creative Direction
Brand Integration (TV, Web, Mobile)
Original and Branded Content Development: TV and Web
Integrated Marketing & Promotions
Cross-Platform Production
Content Monetization
Client Management
New Media Brand Partnerships

Walt Disney Interactive Media Group
Co-branded and branded entertainment experience for internal and external clientele:
Target
Clorox
Johnson & Johnson
Sara Lee
Honda
Toyota
GMC
Jim Henson Productions

Awards and Accolades

CREATIVE DIRECTOR

Walt Disney Interactive Media Group

Oct 2004 – Sept 2010

Responsible for the Creative Vision of the Disney Family Network of sites including

15b Lloyd Road Singapore 239098 (co. reg. 201004398N)
helpdesk 656.227.2902, fax 656.227.0213

Ruben Frias

Creative Direction
United States

View the full portfolio at <http://www.thecreativefinder.com/ruben>

Ruben Frias

Creative Direction
United States

View the full portfolio at <http://www.thecreativefinder.com/ruben>

15b Lloyd Road Singapore 239098 (co. reg. 201004398N)
helpdesk 656.227.2902, fax 656.227.0213

Ruben Frias

Creative Direction
United States

View the full portfolio at <http://www.thecreativefinder.com/ruben>

Ruben Frias

Creative Direction
United States

View the full portfolio at <http://www.thecreativefinder.com/ruben>

Ruben Frias
Creative Direction
United States

View the full portfolio at http://www.thecreativefinder.com/ruben

