CHRIS REYNOLDS, CEM
Director
Emergency and Disaster Management/Homeland Security Programs

American Military University
creynolds@apus.edu
Dr. Chris Reynolds is the Director for the Emergency and Disaster Management and Homeland Security Programs at American Military University. He is also a lieutenant colonel in the U.S. Air Force Reserve stationed at Tyndall Air Force Base, Florida. He is an Emergency Preparedness Liaison Officer assigned to the Defense Support of Civilian Authorities Cell which is a component of the U.S. Air Force National Security Protection Directorate and USNORTHCOM/NORAD. Dr. Reynolds commanded an Aeromedical Evacuation Team in Afghanistan in 2001/2002, directly supporting combat search and rescue operations and in New Orleans in 2005 in the aftermath of Hurricane Katrina. Most recently, he coordinated Haitian evacuees in South Florida in the aftermath of the Haitian earthquake in 2010.
American Military University’s (AMU) Emergency and Disaster Management and Homeland Security Programs are 100-percent online and offer both a bachelor’s and master’s degree in both disciplines. AMU has more than 50,000 students worldwide, many of whom are active military personnel serving in Iraq and Afghanistan. AMU also has a large civilian student base which includes local, State, and Federal emergency management and homeland security professionals. What sets AMU apart from the rest is the faculty, all of whom are practitioners in the sciences of emergency management and homeland security and have gone on to obtain their advanced degrees. AMU recognizes that its students, many of whom are already in the career field, recognize the importance of a strong combination of “boots on the ground” experience and academic knowledge and rigor.

AMU’s Emergency and Disaster Management Program was named the 2009 recipient of the International Association of Emergency Managers (IAEM) Academic Recognition Award. IAEM specifically noted AMU’s commitment to its military and civilian emergency management students. The Emergency and Disaster Management Program is the first online university to be accredited by the Foundation for Higher Education Accreditation (FFHEA). The program met the 23 Standards of Excellence as outlined by FFHEA. The Standards of Excellence were developed by FFHEA after close collaboration with the Federal Emergency Management Agency’s Higher Education Program and with practitioners and academics from around the world.
AMU has the largest IAEM Student Chapter in the organization with 226 active members. In 2009, the AMU IAEM Student Chapter was recognized as the IAEM Student Chapter of the Year. The Chapter of the Year award is determined by nominations from other student chapters and recognizes the accomplishments and achievements of that chapter. The bottom line is that AMU’s students and faculty are involved with emergency management activities throughout the United States. In fact, the top offices in the IAEM-USA Student Region are held by AMU students: Jeannine “Jet” Holt (Arkansas) is secretary; Michael J. Kelley (South Carolina) is the first vice president; and Nancy Harris (Illinois) is the president.

AMU is dedicated to educating those who serve. The commitment students and staff show this program is a testament to the importance of maintaining high academic standards and timely information for the program.

Dr. Reynolds is looking forward to collaborating with his peers from around the Nation on the direction that higher education is taking the science and practice of emergency management. AMU’s program wants to remain in the forefront of offering relevant, flexible, and affordable degrees in emergency management and homeland security to those who cannot attend a traditional brick-and-mortar university.

April 1, 2010

