

Mark E. Tompkins

Vita

- RESIDENCE: Columbia, South Carolina Married (one son)
Department of Political Science (email: tompkins.mark@sc.edu)
University of South Carolina; Columbia, South Carolina 29208
- MILITARY SERVICE: Faculty: U.S. Army Medical Field Service School (1970-1972)
(Enlisted Training Branch)
Brooke Army Medical Center, Texas
- EDUCATION:** Ph.D. - The University of Minnesota (Political Science) - 1981
Examination Fields: Public Policy, Political Behavior, Foreign Policy
Nonexamination Fields: U.S. Government, State and Local Government
Minor: Social Psychology (and work in Public Affairs)
Language: French & Methodology Option
- M.A. - The University of Minnesota (Political Science) - 1975
Examination Fields: Political Behavior, U.S. Government; Minor: Social Psychology
- Nondegree graduate work - The University of Texas, Austin - 1971
- B.A. - The Ohio State University - 1968
Major: Political Science Minors: Social Science, History
(N.B. General Motors Scholar [1964 - 1968], Arts College Honors Program [1964 - 1968],
Outstanding Residence Hall Senior [1968])

PROFESSIONAL EXPERIENCE:

- The University of South Carolina: Dept. of Political Science
(previously Government and International Studies)
Professor Emeritus, 2015 - present
Associate Professor, 1986 - 2014
Assistant Professor, 1980 - 1986; Instructor, 1976 - 1980
- Institute of Public Affairs,
Center for Health Policy (1992-1994); Center for Health Services and Policy Research
(1995-1999): Interim Director, 1992 - 1993; Director, 1994-1996;
Senior Fellow, 1997-1999.
- Adjunct Appointments: School of the Environment, 2002 - 2014
School of Medicine, 1981 - xxxx; School of Public Health, 1976 - xxxx; 1996
Research Associate: Belle W. Baruch Institute for Marine Biology and Coastal Research
Adjunct Appointment: The College of Charleston, 1979 - 1980, 1987, 1993, 1996, 2000-9
Director, Master of Public Administration Program, 2009 - 2013
Director of Internships and Placement, M.P.A. Program, 1977 - 1978, 2010 - 2013
Director of Graduate Studies, Political Science, 1978 - 1979
- Adjunct Appointment: The University of Alabama-Birmingham
School of Public Health, Department of Maternal and Child Health, 2002 - 2005
- The University of Minnesota: Department of Political Science
Instructor, 1975 - 1976 (part-time)
Administrative Assistant to the Chairman, 1973 - 1975
Graduate Student Representative, Graduate Work Committee, 1973 - 1975
Teaching Associate, 1973; Teaching Assistant, 1972 - 1973
Research Assistant, 1968 - 1969

Mark E. Tompkins

Vita - Page two

TEACHING INTERESTS:

Public Policy: Health and Environmental Policy; Public Policy Process, Analysis and Evaluation;
Methodology: Policy Analysis; Scope and Methods of Inquiry; Research Design and Multivariate Methods
U.S. Government: Executive and Legislative Processes, State Government, South Carolina Government

RESEARCH INTERESTS:

Health Policy Issues: Neonatology and Perinatal Epidemiology:
Health Services Research; Models of mortality risk and indicator systems; Personal Health
State Government: Gubernatorial Elections; Economic Development at the State Level;
Environmental Policy: Political Economy of resource utilization
Organizational Theory: Accountability Mechanisms; Information transmission and use in organizations

COMPUTER AND DATA PROCESSING SKILLS: Statistical Packages: STATA, SAS, SPSS, SYSTAT;
Intel platform implementations of a variety of packages; some work on Macintosh, Ubuntu Linux

PUBLICATIONS: (REFEREED JOURNALS)

- Jos, P. H. and M. E. Tompkins (2009). "Keeping It Public: Defending Public Service Values in a Customer Service Age." *Public Administration Review* 69(6): 1077-1086.
- Charity G. Moore, Janice C. Probst, Mark E. Tompkins, Steven Cuffe, Amy B. Martin, "The Prevalence of Violent Disagreements in US Families: Effects of Residence, Race-Ethnicity and Parental Stress", *Pediatrics*, 119 (Supplement 1), 2007: 68-76.
- Philip H. Jos and Mark E. Tompkins, "The Accountability Paradox in an Age of Reinvention: The Periennial Problem of Preserving Character and Judgement", *Administration and Society* 36 (3), 2004: 255-281.
- Marilee C. Allen, Greg R. Alexander, Mark E. Tompkins, Thomas C. Hulsey, "Racial Differences in Temporal Changes in Newborn Viability and Survival by Gestational Age", *Paediatric and Perinatal Epidemiology*, 14(2), 2000: 152-158.
- Greg R. Alexander, Mark E. Tompkins, Marilee C. Allen, and Thomas C. Hulsey, "Trends and Racial Differences in Birth Weight and Related Survival", *Maternal and Child Health Journal* 3(2), 1999: 71-79.
- Philip H. Jos and Mark E. Tompkins, "Administrative Practice and the Waning Promise of Professionalism for Public Administration", *American Review of Public Administration*, 25(3), (1995): 207-229.
- Greg R. Alexander, Mark E. Tompkins, Donna J. Peterson, Thomas C. Hulsey, and Joanne Mor, "Discordance between LMP-Based and Clinically-Estimated Gestational Age: Implications for Research, Programs and Policy", *Public Health Reports*, 110(4), (1995): 395-402.
- Greg R. Alexander, Francois de Caunes, Thomas C. Hulsey, Mark E. Tompkins, and Marilee Allen, "Variation in Postnatal Assessments of Gestational Age: A Reappraisal", *Paediatric & Perinatal Epidemiology*, 6, (1992): 423-433.
- Greg R. Alexander, Francois de Caunes, Thomas C. Hulsey, Mark E. Tompkins, and Marilee Allen, "Validity of Postnatal Assessments of Gestational Age: A Comparison of Ballard and Early Ultrasound", *American Journal of Obstetrics and Gynecology*, 166(3), (1992): 891-895.
- Greg R. Alexander, Mark E. Tompkins, Donna J. Petersen, and Judith Weiss, "Sources of Bias in Prenatal Care Utilization Indices: Implications for Evaluating the Medicaid Expansion", *American Journal of Public Health* 81, 1991: 1013-1016.
- Thomas C. Hulsey, Abner H. Levkoff, Greg R. Alexander, and Mark Tompkins, "Differences in Black and White Infant Birth Weights: The Role of Maternal Demographic Factors and Medical Complications of Pregnancy", *Southern Medical Journal* 84(4), 1991: 443-446.
- Greg R. Alexander, Mark E. Tompkins, and Donald A. Cornely, "Gestational Age Reporting and Preterm Delivery", *Public Health Reports* 105 (3), May-June 1990: 267-275.
- Philip H. Jos, Mark E. Tompkins and Steven W. Hays, "In Praise of Difficult People: A Portrait of the Committed Whistleblower", *Public Administration Review* 49(6), November/December 1989: 552-561.
- Greg R. Alexander, D.J. Petersen, E. Powell-Griner, and M.E. Tompkins, "A Comparison of Gestational Age Reporting Methods Based on Physician Estimate and Date of Last Normal Menses from Fetal Death Reports", *American Journal of Public Health* 79 (5), May 1989: 600-602.

Mark E. Tompkins

Vita - Page three

PUBLICATIONS: (REFEREED JOURNALS) (*continued*)

- Donna J. Petersen, G.R. Alexander, E. Powell-Griner, and M.E. Tompkins, "Variations in the Reporting of Gestational Age at Induced Termination of Pregnancy", *American Journal of Public Health* 79(5), May 1989: 603-606.
- Mark E. Tompkins, "Have Gubernatorial Elections Become More Distinctive Contests?", *The Journal of Politics* 50 (1), 1988: 192-205.
- Mark E. Tompkins, "South Carolina's Diked Tidal Wetlands, The Persisting Dilemmas", *Coastal Management*, 15 (1), February 1987: 135-155.
- Mark E. Tompkins, et al., "The Risk of Low Birth Weight: Alternative Models of Neonatal Mortality", *American Journal of Epidemiology* 122 (6), December 1985: 1067-1079.
- Greg R. Alexander, Mark E. Tompkins, Joan M. Altekruze, and Carlton A. Hornung, "Racial Differences in the Relation of Birth Weight and Gestational Age to Neonatal Mortality", *Public Health Reports* 100 (5), September-October 1985: 539-547.
- Mark E. Tompkins, "The Electoral Fortunes of Incumbent Governors", *The Journal of Politics* 46 (2), May 1984, pp. 520-546.

(OTHER JOURNALS AND BOOK CHAPTERS)

- R. Eleanor Duff, Mark E. Tompkins, and Sally McClellan, "Parent Feedback: A Critical Element in Program Quality", *Child Care Information Exchange* 105 (Sept./Oct. 1995): 25-29.
- Philip H. Jos and Mark E. Tompkins, "The Paradox of the Principled Dissenter", *Inner Voice* 7(1), January/February 1995: 4-5.
- Philip H. Jos and Mark E. Tompkins, "Accountability: An Interdisciplinary Perspective", *Research in Public Administration* 3, James L. Perry, ed., (JAI Press, 1994): 41-104.
- Steven W. Hays, Mark E. Tompkins and Philip H. Jos, "The Forgotten Worker: Neglected Aspects of Public Service in an Information Age", *International Journal of Public Administration* 13(6), 1990: 799-825.
- M.R. DeVoe, M.E. Tompkins, and J.M. Dean, "South Carolina's Coastal Wetland Impoundment Project (CWIP): Relationship of Large-Scale Research to Policy and Management", *Oceans '88, Proceedings*, Volume 1: 41-45.
- Philip Jos and Mark E. Tompkins, "Crime and Corrections in South Carolina: The Problem of Prison Overcrowding", *Government in the Palmetto State, Volume II: Perspectives and Issues*, Charlie B. Tyer and S. Jane Massey, eds., (Columbia, S.C.: Bureau of Governmental Research and Service, 1988): 101-122; expanded and revised version of material appearing in "Crime, Corrections, and Prison Overcrowding in South Carolina", *Public Affairs Bulletin*, Number 35, January 1987: 12 pp.
- Mark E. Tompkins, "Historical Review of South Carolina's Impoundments", "Scope and Status of Coastal Wetland Impoundments in South Carolina", and "The Coastal Wetland Impoundment Project: Implications for Policy", in *South Carolina Coastal Wetland Impoundments: Ecological Characterization, Management, Status and Use*, Vol. II: Technical Synthesis, M. R. DeVoe and D. S. Baughman, eds. Publication No. SC-SG-TR-82-2, (Charleston, S.C., S.C. Sea Grant Consortium, March 1987), pp. 3-11; 31-58; 603-611, respectively.
- Mark E. Tompkins, "Have the Terms Changed? South Carolina Re-elects a Governor", *Re-electing The Governor: The 1982 Elections*, Thad L. Beyle, ed., (University Press of America, 1986), ch. 15.
- Mark E. Tompkins, "Public Policy and Administration in Fostering Aquaculture Development in the Caribbean Basin", in *Shrimp Aquaculture in the Caribbean Basin: Prospects and Constraints*, F. John Vernberg, et.al., eds., (Belle W. Baruch Institute for Marine Biology and Coastal Research, 1985), 321 - 362 (printed in Spanish and English).
- Mark E. Tompkins, "The Economics of Fallow Resources: The Case of South Carolina's Wetland Impoundments", *Coastal Zone '85: Proceedings*, Volume 3.
- Mark E. Tompkins, "Nurturing Aquaculture: Why State Policy is Needed", *Business and Economic Review*, XXX (1), October 1983, pp. 17 - 22.
- Steven Hays, Donald A. Marchand, Mark E. Tompkins, "Information Policies and Computer Technology: The Case of Criminal Justice Records", in *The Politics of Technology Assessment...*, David M. O'Brien and Donald A. Marchand, eds., (Lexington Books, 1982), pp. 221 - 240.

Mark E. Tompkins

Vita - Page four

PUBLICATIONS: (OTHER JOURNALS AND BOOK CHAPTERS) *(continued)*

- Mark E. Tompkins, "Information in Policy Analysis", in *Information Management in Public Administration*, Forest W. Horton, Jr. and Donald A. Marchand, eds., (Information Resources Press, 1982), pp. 266 - 291.
- Donald A. Marchand and Mark E. Tompkins, "Information Management and Use in Public Organizations: Some Impacts on Citizen Participation", *State and Local Government Review* 13 (3), September 1981, pp. 103 - 108.
- Mark E. Tompkins, "The Case for Multiple Advocacy Systems in Policy Analysis", *International Journal of Policy and Information* 4 (2), December 15, 1980, pp. 21 - 34; previously appears in *The Proceedings of the First Annual Conference on Information and Policy Analysis*, Duke University, June 1979.
- Brian R. Fry and Mark E. Tompkins, "Some Notes on the Domain of Public Policy Studies", *Policy Studies Journal*, "Symposium on Teaching Policy Studies", William D. Coplin, ed., 6 (3), Spring 1978, pp. 305 - 312; reprinted in *Teaching Policy Studies*, William D. Coplin, ed., (Lexington-Heath, 1978), pp. 27 - 36.
- Philip Jacobs and Mark E. Tompkins, "A Model of the Medical Malpractice Insurance Marketplace", *C.P.C.U. Annals* 30 (4), December 1977, pp. 247 - 252.

(MONOGRAPHS AND REPORTS)

- Michael Masters and Mark E. Tompkins, "A literature review of health and social services privatization in the United States", report for the Southern Institute on Children and Families, November 15, 2006.
- "Report", 1994 S.C. Committee on Health Reform, January 1995, 16 pp. [principal draftsman]
- "Report to the Governor", Report of the Committee on Basic Health Services, September 9, 1993, 27 pp. [principal draftsman]
- "Staffing Standards for Clerical Staff in Family Planning Clinics, S. C. Dept. of Health and Environmental Control", prepared with the assistance of Steven W. Hays, report submitted to S.C. Dept. of Health and Environmental Control, September 1986, 9 pp.
- "The Impact of Family Planning Services in South Carolina, 1980-1984", report submitted to S.C. Dept. of Health and Environmental Control, June 28, 1986, 34 pp.
- "Coastal Wetlands Impoundments: Issues of Distribution, Management and Utilization", report submitted to the S.C. Sea Grant Consortium, August 1985.
- "Employee Attitudes in the South Carolina Department of Corrections", with Steven W. Hays, June 20, 1985, 85 pp.; plus "Supplement", 31 pp.
- "Analysis of Organizational Arrangements in Family Planning Services Delivery in S.C.", with Steven W. Hays, March 1985, 49 pp.; supplement, 35 pp.
- "Policy Issues Posed by S.C. Wetland Impoundments", report submitted to the S.C. Sea Grant Consortium, October 1983, 13 pp.
- "Issues Posed by User Fee Applications to Coastal Resources" report submitted to the S.C. Sea Grant Consortium, October 1983, 15 pp.
- "Issues in Environmental Mediation and Speculations About its Applicability to South Carolina" report submitted to the S.C. Sea Grant Consortium, January 1983, 13 pp.
- "An Assessment of the Process of Setting Wetland Values", report submitted to the South Carolina Sea Grant Consortium, June 1982, 112 pp.
- "An Assessment of the Social Impacts of the National Crime Information Center and Computerized Criminal History Program", with Lynne Eickhold Cooper and Donald A. Marchand, submitted to the Office of Technology Assessment, United States Congress, November 1979, 449 pp.

Mark E. Tompkins

Vita - Page five

(GRANTS AND CONTRACTS:

Two Magellan Scholar Awards to Honors College Students

"iPad Teaching Demonstration Award," Center for Teaching Excellence, USC. Hardware loan, then award, 2010.

"Building Resilient Communities: The Role for State Government", co-principal investigator, START Center (University of Maryland), Ann O'M. Bowman, Principal Investigator, Department of Homeland Security, \$69,396, 2008-2009.

Associate Professor Development Award; College of Arts and Sciences, University of South Carolina; \$11,843, 2007-2008.

Principal Investigator, "A literature review of health and social services privatization in the United States," with the Southern Institute on Children and Families, November, 2006, \$800.

"Physical Activity Policy Network", Co-investigator, Prevention Research Center, Arnold School of Public Health, Delores Pluto, Principal Investigator, September 2004 - August 2007.

"Poverty, Parental Stress, and Violent Disagreements in the Home among Rural Families" Co-investigator, Charity Moore, Principal Investigator, S.C. Rural Health Research Center, Arnold School of Public Health, October 2004 - September 2005.

Center of Excellence for the Study of Terrorism and Responses to Terrorism (START), Department of Homeland Security, Susan Cutter, USC P.I., Co-Principal-investigator, 2005-8.

"Evaluation: S.C.'s Family Planning Waivers of Section 1115 Medicaid Regulations", (Ann Coker, co-investigator), S.C. Dept. of Health and Human Services, May 1, 1996 - June 31, 1998, \$117,816.

"Technical Support for Planning for Ambulatory Care Center", Richland Memorial Hospital, Columbia, S.C., January - August, 1995, \$18,418.

"Support for the 1994 S.C. Committee on Health Reform", Office of Governor Carroll Campbell, September, 1994 - January, 1995, \$7,000.

"Basic Health Services", with the Division of Health, Office of the Governor of South Carolina, September 1992 - June 1993, \$35,500.

"The Regionalization of Perinatal Health Services in Region III", with the D.H.H.S., Perinatal Information Consortium, Region III: "Continuing Studies", January 1990 - August 1990, \$24,700.

"Preliminary Studies", July 1988 - August 1989, \$21,250.

"Harbor Management Planning Studies", S.C. Sea Grant Consortium, July-August 1987, \$2,800.

"Clerical Staffing Standards in the Family Planning Program", S.C. Dept. of Health and Environmental Control, subcontract through Professional Management Associates (Rockville, Maryland), July/August 1986, \$1,200.

"Employee Attitudes", co-investigator (with Steven W. Hays), S.C. Department of Corrections, April - June 1985, \$14,500.

"S.C. Coastal Wetland Impoundments", The South Carolina Sea Grant Consortium, Principal Investigator, Task II: "Synthesis of Research Findings", September 1985 - January 1986, \$5,200.

"Monitoring the Evolution of Policy and Practice", September 1984 - August 1985, \$8,000.

"Issues of Ownership and Utilization", September 1983 - August 1984, \$18,700.

"Public Policy Issues Posed by S.C.'s Coastal Wetland Impoundments", September 1982 - August 1983, \$3,000.

"Assessment of Family Planning Services Delivery in South Carolina", D.H.H.S., December 1983 - May 1985, principal proposal author, technical co-ordinator and co-investigator (with Joan M. Altekruise, Carlton A. Hornung, Steven W. Hays, Philip Jacobs, and Ronald Wilder), \$51,800.

Travel grant from the S.C. Sea Grant Consortium to attend National Conference on Environmental Mediation conducted by The Conservation Foundation, January 1983, Washington, D.C., from The S.C. Sea Grant Consortium, \$500.

"User Fees in Coastal Resource Allocation", principal investigator, September 1982 - August 1983, The S.C. Sea Grant Consortium, \$10,700.

"An Assessment of the Process of Setting Wetland Values", principal investigator, Summer 1981, The S.C. Sea Grant Consortium, \$1,700.

"An Assessment of the Social Impacts of the National Crime Information Center and Computerized Criminal History Program", Faculty Research Associate (Donald A. Marchand, principal investigator), March 1979 - November 1979, Office of Technology Assessment, U.S. Congress, \$35,000.

"An Assessment of the Respondent Profile Strategy in Social Needs Assessment", with John Sacco, 1978, Central Midlands of Regional Council, \$6,000.

Mark E. Tompkins

Vita - Page six

OTHER PROFESSIONAL ACTIVITIES:

PAPER PRESENTATIONS:

American Political Science Association: September 1982, September 1984, September 1985*, September 1986, September 1988, September 1992, September 1993.
Annual Teaching and Learning Conference, February 2006, February 2007, February 2014.
American Society for Public Administration: April 1978*, April 1980*, April 1984;
NASPAA Meeting, October, 2012
Teaching Public Administration Conference, June 2013.
American Public Health Association: October 1987, October 1988*, October 1989, October 1990*, October 1998, October 1999.
Association for Public Policy Analysis and Management, October 1986, October 1990, November 2003, October 2004, November 2005.
Association of State Floodplain Managers, June 2006.
National Association of Schools of Public Affairs and Administration, October, 2006*.
Southern Political Science Association: November 1979, November 1980, November 1981, November 1982*, November 1986, November 1988, November 1990, November 1991, November 2000.
Midwest Political Science Association: April 1982, April 1984, April 1989, April 1991, April 1994, April 2001, April 2003, April 2004, April 2006, April 2008; April 2010.
Ethics 2000, May 2000.
National Perinatal Association: November 1993.
Southwest Political Science Association: March 1982.
Southern Economic Association: November 1977*.
Southeastern Regional Society for Public Administration: October 1978, October 2002*
South Carolina Political Science Association: March 2010.
South Carolina Public Health Association: June 1981*.
Fourth Annual Homeland Security Summit: March 2010.
Conference on Technocracy and Public Participation, Case-Western Reserve University: Jan. 1983.
Estuarine Research Federation, July 1985*.
Coastal Zone '85, August 1985.*; Oceans '88, October 1988*.
Conference on Information and Policy Analysis, Duke Univ.: June 1979*.
Johns Hopkins University (May 1990); University of Minnesota (June 1992)
Wetlands 2008
*denotes subsequently published paper.
Program Committee, 1987 Annual Meeting of the Southern Political Science Association, (Chair: Section on "State, Local and Federal Politics").

PANEL PARTICIPANT:

American Political Science Association: September 1993.
Midwest Political Science Association: April 1977; April 1981; April 1991, April 2008.
University Conferences: "Simulations and Gaming": April 1977; "Bioethics": November 1977.
[*selected examples from in-state participation*]
Keynote Presentation to Governor's Health Planning Committee, July 21, 2011.
S.C. State Employee's Association, "Privatization of Public Services", May 1996.
S.C. Chamber of Commerce, "Health Care Summit II", Featured Speaker: "The State of Health in S.C.": Jan. 1994.
"Health Care Summit III", Panel Chair, "Quality of Care in Managed Care Plans": August 1994.
S.C. Agency Director's Organization: "Government Restructuring": May 1991.
S.C. D.H.E.C.: Commissioner's Task Force on Health Care Ethics: August 1992.
South Carolina Public Health Association: March 1994.
S.C. Senior Executive Institute: March 1991, October 1999.
South Carolina Health Planning Committee, June 11, 2011 "Health Care and the Affordable Care Act..."

BOOK REVIEWS:

Michael T. Hayes, *The Limits of Policy Change*, (Georgetown University Press, 2001), in *Journal of Politics* 65(1), 2003: 281-3.
Administrative Secrecy in Developed Countries, Donald C. Rowat, ed., for *Policy Studies Journal*.
National Institute of Medicine publication, for *Program Notes* of the Association of University Programs in Health Administration.

Mark E. Tompkins

Vita - Page seven

MANUSCRIPT REVIEWS:

<i>American Political Science Review</i>	<i>Annals of Epidemiology</i>
<i>The Journal of Politics</i>	<i>Journal of the American Medical Association</i>
<i>Public Administration Review</i>	<i>American Journal of Political Science</i>
<i>Political Research Quarterly</i>	<i>Social Science Quarterly</i>
<i>Annual Review of Epidemiology</i>	<i>Legislative Studies Quarterly</i>
<i>American Politics Quarterly</i>	<i>Western Political Quarterly</i>
<i>Journal of Perinatology</i>	<i>State and Local Government Review</i>
<i>Review of Public Personnel Administration</i>	<i>Coastal Management</i>
<i>Southeastern Political Review</i>	<i>Journal of Economic Development</i>
<i>Journal of Political Science</i>	<i>Review of Public Personnel Administration</i>
<i>Risks, Hazards, and Crises in Public Policy</i> (BEP)	<i>International Journal of Interdisciplinary Social Sciences</i>
Congressional Quarterly Press	Rowman & Littlefield
St. Martin's Press	Prentice Hall
University of South Carolina Press	Houghton-Mifflin
	Belle W. Baruch Institute (occasional papers)

MEDIA INTERVIEWS (selected):

Newspapers: *The Guardian* (UK), *IBT Media*, *The New York Times*, *Wall Street Journal*, *Washington Post*, *Bloomberg News*, *Christian Science Monitor*, *USA Today*, *US News*, *International Business Times*, *Atlanta Journal Constitution*, *Boston Herald*, *Gannet news service*, *Reuters*, *Texas Tribune*, *Augusta Chronicle*

(SC) *The State*, *Greenville News*, *Charleston Post and Courier*, *Florence Morning News*, *Rock Hill Herald*, *Spartanburg Herald Journal*, *Myrtle Beach Sun News*, *Anderson Independent-Mail*, *Bluffton Today*, *SC Statehouse Report*

Television: BBC-TV, NBC, ABC, SC ETV; SC: WIS, WFAE, WOLO, WLTX, WACH, WLTR, WSPA

Radio: BBC – The World; National Public Radio, Carolina Reporter, Columbia Regional Business Journal

PROFESSIONAL MEMBERSHIPS:

American Political Science Association	American Economic Association
American Society for Public Administration	
Association for Public Policy Analysis and Management	
Southern Political Science Association	Midwest Political Science Association
National Association of Parliamentarians	

UNIVERSITY SERVICE

Faculty Senate (Parliamentarian): September 2006 – 2013

Honorary Degrees Committee: 2010 - 2011.

General Education Task Force on Science and Technological Literacy: Member
Subcommittee Chair Task 2: 2007 - 2008

University Information Technology Council: Member [2002- xxxx], Steering Committee [2002-3]
Search Committee, Academic Program Co-ordinator, Member [2004 - 2005]
Search Committee, Deputy CIO for IT Operations (2007)

Center for Teaching Excellence Advisory Board, Member [2005-2007]

Faculty Committee on Instructional Development: Member [2005-2006],
Chair, Subcommittee on Teaching and Technology [2005-2006]

Graduate Council (University) [1986-1988]

Subcommittee on New Courses and Programs, Humanities and Social Sciences
Chair [1986-1988]; Member [1984-1988]

Subcommittee on Appeals: Member [1988-1991]

Committee on Graduate Program Evaluation: Member [1993-4; 1994-5; 1995-6, 1996-7]

Sigma Xi Award Committee for Excellence in Graduate Research in the Social Sciences
[1983-4; 1987-8; 1989-90; 1990-1; 1991-2]

Faculty Excellence Initiative Search Committees:

School of the Environment and Department of Economics: 2006-7

School of the Environment and School of Law: 2007

Emergency Management: Dept. of Geography and Dept. of Political Science: 2007

Magellan Scholars Undergraduate Research Selection Committee: 2008 - 2011

Mark E. Tompkins

Vita - Page eight

College and Department Service:

College of Humanities and Social Sciences,
College of Liberal Arts Computing Lab, Steering Committee (2000-2004)
Computing Policy Committee [1988-1998], Subcommittee on Planning (1998)
Search Committee, College of Liberal Arts Computing Lab Director (2000)

College of Arts and Sciences
Information Technology Advisory Committee (2010-2014)
Computing Policy Committee [2005-2010]; Subcommittee Chair (Technology Fee Allocation)

School of the Environment, now Environment and Sustainability Program
FEI Proposal Committee, Chair (2011)
MEERM Program Co-ordinating Committee [2003-2008, 2011 – 2014]
Undergraduate Environmental Studies Major Committee [2005 - 2006; 2009-2010]

Departmental Advisory Committee [2002-2004, 2009 - 2013]
Departmental Computer and Data Processing Liaison [1984-1998]
Departmental Computer Needs Assessment: Chair [1989-90; also 1992]
Departmental Computer Committee: Chair [1994, 1997-1998]; also [2005-present]
Departmental Committee on Teaching Assessment (Chair) [1987-9, also 1990]
Departmental Course Evaluation Instrument [1978-9]
Departmental By-Laws Committee [1986-7]
Departmental Graduate Committee (1998-2001)
Departmental Graduate Committee for Public Administration [2005-present]
Departmental Recruitment Policies [1984-5]
Search Committees (for following positions: Administrative Assistant [1978-9];
Departmental Computer Support Professional (2005-6, 2008)
Public Policy [1978-9];
Statistics/Methodology [1981-2]; Senior U.S. Politics [1986-7];
Public Administration [1996-7, 2008-9]; Public Administration/Public Policy
[1997-8; 2000-1; 2001-2; 2002-3; 2006-7; 2008]
Faculty Excellence Initiative: Emergency Management [2007 – 2008; 2008])

Chair of the following searches: Methodology and Politics [1988-9];
State/Local Government and Methodology [1990-1994, Chair, 1992-3; Chair, 1993-4])
Public Administration [Two Positions, 2009]
Public Administration [Two Positions, 2011]
Public Administration [Senior Search, 2012]
Environmental Policy (joint search with the E & SP) [2013]

Departmental Faculty Tenure and Promotion Committee (2004, 2014);
Faculty Third Year Review Committee (2002, 2004, 2006, 2009, 2012 [chair])

REFERENCES AVAILABLE ON REQUEST