CRAIG EDWARD ZACHLOD, Ed. D. 
232 South Orchard Avenue, Ukiah, California 95482
Telephone 707.467.5025  ( Fax 707.462.0379  ( Cell 415.265.1662

E-mail czachlod@ mcoe.us 

Craig Zachlod, Ed. D., C.E.M.  

Craig Zachlod has been appointed as the California Community Colleges Emergency Management System Coordinator.  Craig has a long history of emergency management and educational leadership.  He is former community college teacher and program administrator and has experience as a dean of the John F. Kennedy School of Management. As Director of School-Community Emergency Management for the Mendocino County Office of Education and for the USDOE Emergency Response and Crisis Management grant project he has guided emergency management development for K-12 schools in  five counties in northern California.  
He was a grant consultant and Director of Emergency Management for the Sonoma County Office of Education before assuming his current position. He has previously served as Director of the Leadership in Emergency and Disaster Management (LEAD) Program at Sonoma State University in Rohnert Park, California. Craig is an active member of the International Association of Emergency Managers and is currently working on his Certified Emergency Manager (CEM) certification which he expects to complete by August 2006.  He has served as Director of Education for the International Rescue Instructors Association since 1999. 
Educated as an K-12 innovation leader and in international affairs analyst, business management and economic geography he has been involved periodically in mitigation and disaster recovery work since the 1960s. Dr. Zachlod lived in China and in the Middle East for several years and has taught intercultural communications, leadership and organizational development at colleges and universities since the 1980s.  Particular areas of interest include the social and cultural dimensions of disaster management and the roots of terrorism. Dr. Zachlod is a frequent participant and presenter at international conferences and workshops. Most recently he participated in the International CERT conference in Los Angeles, California, IAEM in Phoenix, Boulder (Colorado) Hazards Workshop and in the Building a Disaster-Resistant Asia conference in Honolulu. Craig has attended the Federal Emergency Management Agency (FEMA) Institute for Higher Education in Emmitsburg, Maryland as a representative of California colleges and universities since 2000.

His background includes positions as Dean of the Graduate School of Management at John F. Kennedy University; Vice President of World Rescue Services, Inc., Managing Director of WildAid, President of the World Trade Institute in San Francisco; President of the Global Community College and University Consortium and Director of the International Business Resource Center at City College of San Francisco.  He is a prolific author of grants and throughout his career has raised several million dollars for non-profit organizations. He has resided and worked overseas for more than seven years and he has travelled to more than 60 countries.
Related highlights and Education

· National and international leader with more than six years’ experience in Emergency Management Education and related Business Development Consulting

· Executive Director, World Rescue Services, Inc. 1999 - 2002

· Director of Education, International Rescue Instructors Association 1999 - Present

· Member, International Association of Emergency Managers (IAEM) 

· IAEM candidate for Certified Emergency Manager (CEM)

· Director, Sonoma State University, Leadership in Emergency and Disaster Management Program (LEAD), 2003 - 2004

· Author of proposed California State University Collegiate Consortium for Emergency Management

· Trained in CERT to Level IV and Teen SERT specialist for California schools

· University representative and active contributor to the Federal Emergency Management Agency (FEMA) Higher Education Program at Emergency Management Institute (EMI)  2000, 2001, 2003, 2004, 2005, 2006.

· Corporate Representative to U.S. Trade and Development, World Bank Conference, Pacific Rim Countries Disaster Prevention and Mitigation Conference in Honolulu 2000

· Consultant to Crossline Solutions, Inc. a rescue product development company
· National and international consultant in public and private sector Emergency Management Leadership Development

· California-certified and experienced administrator, secondary teacher, Community College Chief Executive Officer 

· Founder and President, Global Community College, Inc. [501 (c) 3]

· Director, World Trade Institute in San Francisco

· International and multicultural leader and youth educator in United States, Asia, Middle East, and Latin America

· Experienced university administrator, former Dean of John F. Kennedy University, School of Management, Associate Professor of Management

· Program Director, continuing education at San Francisco and Sonoma State Universities

· Founder / Principal / Co-director of award-winning public Alternative schools in Oakland California and Tallahassee Florida

· Successful fundraiser and grants administrator with 12 years non-profit experience 

· Consultant in distance learning and e-learning strategies

EDUCATION
Ed. D.

University of San Francisco, San Francisco, CA


Organization and Leadership, 1990

M.S.
Florida State University, Tallahassee, FL


International Affairs and Education


Ph.D./ABD/M.S.
Florida State University, Tallahassee, FL

Instructional Design and Personnel Development/Geography 

(Cultural and Economic) and Education


B.S.

Florida State University, Tallahassee, FL 


Social Studies Education and Political Science


A.A. 

Mira Costa Community College, Carlsbad, CA

CREDENTIALS

State of California, Administrative Services 

State of California, General Secondary Teaching Credential (Life)

State of California, Chief Administrator-District Superintendent Community College (Life)

State of Florida, Community College Teaching 

