

SCHILLING, ANTHONY M.

University of New Hampshire- Manchester/Durham
Lecturer of Security Studies
88 Commercial Street
Room Pandora 483
Manchester, NH, 03101
Cellular- 603-689-6641
E-mail- Anthony.schilling@unh.edu

EDUCATION

- University of Southern Mississippi, Hattiesburg, MS 2015
2015 Graduate Certificate, Sports Security Management
- Oklahoma City University, Oklahoma City, OK. 1991
Master's Degree, Criminal Justice Administration
- St. John's University, NY. 1979
Bachelor's Degree, Criminal Justice Administration

PROFESSIONAL EDUCATION HIGHLIGHTS

- Graduate, DHS Public/Private Partnership Academy, Glynco, GA. 2015
- Graduate, Federal Bureau of Investigation Citizens Academy, Boston, MA. 2014

PROFESSIONAL CERTIFICATIONS:

- Crime prevention Through Environmental Design, Certification by the American Crime Prevention Institute, March 2018.

RELATED PROFESSIONAL TRAINING:

- May, 2019: DHS Office of Bombing Prevention Vehicle Borne Improvised Explosive Device Response Workshop, Hooksett, NH
- April, 2019: DHS Public/Private Partnership program "Cyber Security, The Evolving Threat Landscape", Rivier College, NH
- January, 2019: DHS Office of Bombing Prevention Bomb Threat Management Workshop, Pease Airport, NH.
- January, 2019: DHS Office of Bombing Prevention Bomb Improvised Explosive Device Search Procedures Workshop, Pease Airport, NH.
- August, 2018: DHS Active Shooter Workshop, Rivier College, NH

- May, 2017: DHS Sports and Special Events Incident Management Course, UNH Durham campus
- Feb, 2015: Civilian Response to Active Shooters and Emergency Casualty Care, Nashua, NH Police Department, NH
- April, 2015: DHS Vehicle Borne IED Detection Course, Hopkinton, MA.
- April, 2015: DHS Site Protection and Observation Training Course, Logan Airport, Boston, MA.
- March, 2015: DHS IED/Bomb Threat management Course. Logan Airport, Boston, MA
- October, 2013: FBI Active Shooter Workshop, Boston, MA.
- June, 2013: University of New Hampshire Police Department, Behavioral Threat Assessment Training Program.
- June, 2012: Rhode Island Emergency Management Agency Active Shooter Workshop and Tabletop Training Exercise
- May, 2012: DHS IED/Counterterrorism Workshop.
- April, 2012: DHS Active Shooter Response Training.
- May, 2011: DHS Bomb Making Materials Awareness Program Implementation Event.
- July, 2010: Massachusetts Emergency Management Agency Incident Command 200.

OTHER RELATED TRAINING:

- Includes numerous Federal Emergency Management Agency Independent Study training courses including IS 100, IS 700, IS 906, IS 907, IS 660 AWR 167 and other FEMA and DHS courses.

AWARDS

- Received Special Citation from Boston Police Department Superintendent In Chief William Gross and Chief, Bureau of Investigative Services Commander, Greg P. Long, for outstanding support to the Boston Police Department. 2016
- Awarded the Simon Property Group Public/Private Partnership Award with Boston Police Department District 4 Commander Captain Paul Ivens for outstanding support to Copley Place and the City of Boston. 2015
- Received Special Award from Simon Property Group for performance during Boston Marathon bombings and the aftermath. 2014
- Recipient of the Allied Barton Security Services Leadership Excellence Award, 2nd Quarter, 2013 for outstanding leadership and actions taken during the Boston Marathon bombings 2013
- Received Special Citation from Boston Police Commissioner Ed Davis for Public/Private Partnership; enabling Boston Police Detectives to conduct needed skills training, including increasing the Homicide Clearance Rate. 2011
- Received National Award from Simon Property Group for providing Total Facility Services during Fiscal Year 2005 for Copley Place Mall and Office Towers, Boston, MA. 2005

TEACHING EXPERIENCE

- **Lecturer of Security Studies, University of New Hampshire** Jan. 2019 to Current

Developed and implemented the Homeland Security Corporate Security Minor Degree Program. Developed and implemented the Homeland Security 630 course, Sports Security and Large Event management.

Instructed the following University courses: HLS 410-Introduction to Homeland Security, HLS 415-Corporate Security and Risk Management, HLS 510-Fundamentals of Emergency Management, HLS 610-Exercise Design and Evaluation in Homeland Security and HLS 630 Sports Security and Large Event Management.

- **Adjunct Professor of Security Studies, University of New Hampshire.** Aug. 2016 to Dec. 2018.

Instruct University level courses in Corporate Security, Fundamentals of Emergency Management and Introduction to Homeland Security.

Developing Program of Instruction for University Level Sports Security Management program. Instruct students the most up to the processes and procedures for Corporate Security directors to enhance security at their facilities.

Teach university level classes on active shooter events, public/private partnership with law enforcement, security management and law, bomb threat management, terrorism including Improvised Explosive Devices and other terrorist operations Security Management.

RELATED EXPERIENCE

Director of Security, Copley Place, Boston, MA.

June, 2010 to May, 2016

- Led Copley Place through 11 Declared States of Emergency including Hurricane Earl, Tropical Storms Irene and Sandy, and the 2013 Boston Marathon bombings.
- Provided highly successful security operations and leadership during the 2013 Boston Marathon bombings including evacuations, IED searches and other operations.
- Provided critical support to Copley Place during the 2011 Occupy Boston protests and marches and the 2014 Ferguson/Garner Black Lives matter protests, sit ins and demonstrations.
- Established and maintained very strong relationships with local, state and federal law enforcement. Had the highest leveraged (no cost) police officer presence in New England.
- Conducted numerous internal classes on Workplace Violence, How to Respond to an Active Shooter and Improvised Explosive Devices.
- Selected to attend the first Department of Homeland Security Public/Private Partnership Academy during June, 2015 at the Federal Law Enforcement Training Center, Glynco, GA.
- Managed a security force of up to 36 security officers and a budget of approximately \$1.3 Million dollars.
- Provided security for a 9.5 acre property, including 3 parking garages, approximately 70 high end retail tenants on 2 mall levels, and assisted with security operations in the equivalent of a 28 story office tower (4, seven story office towers).

Director of Operations, Copley Place, Boston, MA.

January, 2005 to May, 2010

- Managed all operations for Copley Place including retail, office, construction, maintenance, janitorial, a total of 65 personnel, and annual budget of over \$2,000,000.
- Managed budget savings of 10% to 20% on an annual basis while still maintaining or exceeding corporate standards.
- Maintained a very strong relationship with the SEIU 615 which led to minimal employment problems with staff.
- Continuously exceeded Simon Property Group standards.
- Supervised contractors during large scale retail and office construction from 2005 to 2007 and 2009. No injuries occurred to employees and facility standards were exceeded.
- Maintained very high safety and security standards with zero employee injuries or time lost due to on the job accidents or injuries.

Director of Operations, Arsenal Mall, Watertown, MA November 1998 to Dec. 2004

- Responsible for the daily operation of a 665,000 square foot retail center, \$790,000 facility budget, 13 person staff, profit and loss statements, and developing and obtaining new sales.
- Identified and resolved major budget issues resulting in an \$110,000 budget savings.
- Operated 15.5% under budget guidelines, resulting in a \$130,000 cost savings.
- Developed cost initiatives for a 25% budget savings for 2003, with additional savings of 8% savings for 2004.
- Consistently exceeded Simon Property group operational standards.

Area Security Manager, 1st Security Services Corp., Boston MA. June 1998 to Nov. 1999

- Supervise 200+ employees and over \$5 Million dollars in sales for 14 large accounts in the Metro Boston area.
- Stabilized client relationships at threatened accounts, saving over \$1 million dollars in potential lost sales revenue.
- Recovered over \$150,000 in overdue collections from clients who had paid invoices.
- Developed new business with 2 current clients and five new clients, leading to a \$775,000 increase in district business in less than 120 days.

District Human Resources Manager, 1st Security Services Corp. Boston Oct.1998- June 1999

- Responsible for all security officer personnel actions, recruiting, employee/client relations, cost of labor and accounts receivable.
- Reduced area wide security officer overtime costs by over 50% in less than 90 days by focusing all management assets and leveraging recruiting opportunities on problem accounts.
- Managed the drug control program for the district including planning, implementing and certifying drug testing results with select companies.
- Supervised the hiring, training and certification of special police officers.
- Managed the armed security officer program to include ensuring all security managers maintained accurate records and conducted all required armed security officer training.

MILITARY SERVICE SYNOPSIS:

Sept. 1979-Oct. 1996: United States Army, retired with the rank of Major, U.S. Army, Military Police. Assigned to a variety of increasingly responsible and sensitive positions in the United States and overseas.

- Battalion Executive Officer, 704th Military Police Battalion (Corrections), 1993-1995
Fort Lewis WA. Supervised over 400 military and civilian personnel including up to 250 military prisoners, multi-million dollar budget. Developed and built the first corrections combat training facility.
- United Nations Military Observer for the United Nations Truce Supervision Organization (UNTSO) with postings in Egypt in the Sinai Peninsula, Israel, Gaza Strip, and Israel/Syria border along the Golan Heights. Patrolled these areas with Officers from 17 different United Nations member countries. 1992-1993
- Military Police Operations Instructor, U.S. Army Field Artillery School, 1989-1992
Fort Sill, OK. Provided instruction on Military Police garrison and combat Operations to junior and senior officers. Trained over 1,000 officers during this time period, including training officers for the 1991 Gulf war.
- Military Police Operations Officer, Military Police Command, Panama, 1988-1989
Supervising Military Police security operations in Panama during the Panama Crisis. Included large scale interaction with classified US Government operations. Supervised 50 civilian and military personnel including patrol officers, Investigators, corrections and civilian employees. Lead these personnel and Developed security operations plans that reduced on base criminal activity by 95%
- Commander, US Army, Joint Task Force Bravo Military Police Command, 10/86-3/87
Soto Cano Airbase, Honduras, where I oversaw all security, customs, and corrections at the airbase and 5 other locations in Honduras, with interaction with classified US Government operations. Lead 250 US Army Military Police and USAF Security Police officers in a very volatile, high threat environment.
- Commander, 65th Military Police Company, Fort Bragg, NC. 1986-1988
Commanded a Military Police unit with 150 personnel and over \$6,000,000 dollars' worth of weapons, vehicles and facilities. Selected as one of the best MP units in the United States Army in 1987. Significantly enhanced the Police readiness and ability to operate in the USA and in overseas locations, Including major deployments to Panama, Honduras and Egypt. Provided security For the removal of nuclear weapons from bases in the Pacific.
- Assistant Military Police Operations Officer, 503rd MP Battalion, 1984-1986
Fort Bragg NC. Supervised training and operations for a 600 person Military Police battalion with significant operations both in the USA and overseas.
- .Assistant Operations Officer, 18th Airborne Corp G-3 Operations 1984-1985
Developed the first Battlefield Simulation Center at Fort Bragg, NC that was used to train many personnel and units.

- Platoon Leader, 4th Battalion/54th Infantry, Fort Knox, KY. 1982-1984
Lead approximately 32 soldiers and managed over a \$1,000,000 worth of Equipment. Performed as the Infantry Security Force Commander for the Fort Knox Gold Vault and Depository Emergency Deployment Team.
- Detachment Commander, Headquarters, 194th Armored Brigade, Fort Knox, Kentucky. 1980-1981
Managed a facility and personnel that provided support to the Brigade soldier deployment program.

RELATED RESIDENT MILITARY SCHOOLS AND TRAINING COURSES:

- Anti-Terrorism Instructor Qualification Course 1992
- Command and General Staff College 1990
- Combined Arms and Services Staff School 1988
- Military Police Instructor Trainer Certification Course 1988
- Infantry Officer Advanced Course 1985
- Military Police Officer Advanced Course 1984
- Canadian Airborne (Parachute) School 1982
- US Army Airborne (Parachute) School 1980
- Infantry Officer Basic Course 1979

MILITARY AWARDS AND DECORATIONS:

- Meritorious Service Medal – 3 awards.
- Joint Service Commendation Medal
- Army Commendation Medal.
- Army Achievement Medal
- Armed Forces Reserve medal
- Army Service Ribbon.
- Overseas Service Ribbon – 2 awards.
- United Nations Service Ribbon.
- Expert Infantryman Badge
- Parachutist badge
- Canadian Parachutist Badge

NEW YORK CITY POLICE DEPARTMENT

1977-1979

Assigned to 66th Precinct, 5822, 16th Avenue, Brooklyn, New York. As an Auxiliary Police officer I conducted both foot patrol and mobile patrol in a culturally diverse and very vibrant precinct with a population of over 140,000 residents and 83 miles of streets. The 66th precinct has over 300 religious institutions, comprised mostly of Hassidic and Orthodox Synagogues and Yeshivas, and

includes Catholic Churches and Arab Mosques. Notable activities where I directly participated included:

- December 2, 1978: 66th Precinct Police Station was overrun and heavily damaged by an angry mob of over 2,000 people protesting poor police response to a homicide. I responded and assisted with the retaking the police station back from the protesters. 70 police officers, including myself, were injured and sent to the hospital for treatment. This was the first police station to be lost since the 1863 Civil War Draft Riots.
- July 13th - 14th 1977, New York City Blackout: I performed foot patrol, including traffic, security and response to emergencies including a very violent assault and robberies. Operations continued for several days until order was restored.

NYPD RELEVANT TRAINING COURSES:

- NYPD Auxiliary Police Officer Sergeants Training Course. 1979
- NYPD Emergency Vehicle Operators Course. 1978
- NYPD Auxiliary Police officer basic Training Course. 1977

NYPD AWARDS:

- NYPD Award of Merit for the 1978 assault on and retaking of the 66th Precinct. 1979
- NYPD Award of Merit for the 1977 New York City Blackout. 1978

PUBLICATIONS AND PAPERS:

- “The Nozomi Mission to Mars”. *The Mars Youth Society Chronicles* Mar. 2001
- “United Nations Military Observer Duty”. *Military Police Journal* . Spring 1995
- “The Battle for Jaffna, Lessons Learned”. Reprinted with permission by the by the Journal of the Royal Indian Army, *Universal Military Abstracts*. Dec 1991
- “Force protection: The Military Police Experience in Panama”. Reprinted with Permission by the Australian Army Magazine “*The Pointsman*”. Fall, 1991
- “The Somalia Evacuation Revisited” *Marine Corps Gazette*. Jun. 1991
- “Force Protection: The Military Police Experience in Panama” *Military Review Magazine*. Mar. 1991

- “Law and Order South of the Border, Military Police in Panama, Part 2.” *Military Police Journal*. Dec 1990
- “Breakout from Sandomierz Bridgehead”. *The Field Artillery Journal*. Oct. 1990
- “Law and Order South of the Border, Military Police in Panama, Part 1.” *Military Police Journal*. June 1990
- “The Battle for Jaffna, Lessons Learned”. *The Field Artillery Journal* April 1990
- “65th MP Company Goes South, Unit Performs Low Intensity Conflict Mission”. *The McClellan News, 40th Anniversary Military Police Issue*. Sept. 1987

LANGUAGES

- English—speak, read, and write with basic competence

MEMBERSHIPS

- Federal Bureau of Investigation Citizens Academy Alumni Association 2014 to current
- American Society for Industrial Security. 1996 to 2004, 2018 to current

PERSONAL ACTIVITIES:

- Volunteer at the Animal Rescue League of New Hampshire, Bedford, NH since January 2012 to date. Work with rescue dogs and small animals including rabbits, guinea pigs, ferrets and hamsters. www.rescueleague.org
- Hiked the 48 highest mountain peaks in the White Mountains, member of White Mountain 4,000 Footer Club.
- Other hobbies include reading, walking my English Springer Spaniel “Lucy” and spending time with my granddaughter in Maine!