QUINN, Aleta
Page 2

CURRICULUM VITAE

University of Idaho

NAME: Aleta Quinn

DATE: 1 August 2021
RANK OR TITLE: Assistant Professor
DEPARTMENT:
Politics and Philosophy

OFFICE LOCATION AND CAMPUS ZIP: 205 Admin 83844
OFFICE PHONE: 208-885-0973
FAX: 208-885-5102
EMAIL: aquinn@uidaho.edu

WEB: aletaquinn.com
DATE OF FIRST EMPLOYMENT AT UI: 1 August 2017
DATE OF TENURE: Untenured
DATE OF PRESENT RANK OR TITLE: 1 August 2017
EDUCATION BEYOND HIGH SCHOOL:

Degrees:
PhD, University of Pittsburgh, Pittsburgh, PA, 2015, History and Philosophy of Science

BA, University of Maryland, College Park, MD, 2005, Philosophy

BS, University of Maryland, College Park, MD, 2005, Biology: Behavior, Ecology, Evolution, and Systematics
EXPERIENCE:

Teaching, Extension and Research Appointments:
Assistant Professor, University of Idaho, Moscow, ID, 2017-present
Research Collaborator, Smithsonian Institution, Washington, DC, 2015-2019
Postdoctoral Instructor in Philosophy of Science, California Institute of Technology, Pasadena, CA, 2016-2017

Distinguished Research Fellow, Notre Dame Institute for Advanced Study, South Bend, IN, 2015

Guest Faculty, University of Notre Dame, South Bend, IN, 2015

Predoctoral Fellow, Smithsonian Institution, Washington, DC, 2014

Arts & Sciences Graduate Fellow, University of Pittsburgh, Pittsburgh, PA, 2007-2008, 2009-2010, 2012-2013

Teaching Fellow, University of Pittsburgh, Pittsburgh, PA, 2010-2011, 2013-2014

Non-Academic Employment including Armed Forces: (List title, brief description, date)
Assistant Manager, House of Musical Traditions, 2008

TEACHING ACCOMPLISHMENTS:

Areas of Specialization: History and Philosophy of Science, Applied Ethics, Logic

Courses Taught:
Phylogenetics Reading Group, BIOL 536, University of Idaho, 2021

Reason & Rhetoric, PHIL 102, University of Idaho, 2021

Environmental Philosophy, PHIL 452/552 ENVS 452/552, University of Idaho, 2021, 2021 (online), 2021 (online), 2020 (HyFlex), 2020 (online), 2019, 2019 (online) 2018, 2018 (online), 2017

Professional Ethics, PHIL 361, University of Idaho, 2021, 2019

Philosophy of Biology, PHIL 417, University of Idaho, 2020, 2018

Ethics in Science, PHIL 450, University of Idaho, 2020, 2017

Mind and Madness, PHIL 209, University of Idaho, 2019

Directed Study: Epidemiology, PHIL 499, University of Idaho, 2019

Philosophy of Science, PHIL 351, University of Idaho, 2018

Special Topics: Myth & Science, PHIL 404, University of Idaho, 2018

Values in Science, PL 098, California Institute of Technology, 2017
Philosophy and Biology, PL/HPS 130, California Institute of Technology, 2017
Bioethics, PL/HPS 183, California Institute of Technology, 2017

Environmental Ethics, Hum/PL 043, California Institute of Technology, 2016
Biomedical Ethics, HPS 613, University of Pittsburgh, 2014, 2012, 2008

Myth and Science, HPS 427 CLASS 330, University of Pittsburgh, 2013
Explanations of Humans and Society, HPS 625, University of Pittsburgh, 2011

Mind and Medicine, HPS 612, University of Pittsburgh, 2008

Students Advised:

Undergraduates:

5-7 degree completions per year

Graduates:

Served on Graduate Committee:

Breanna Sipley, PhD Bioinformatics and Computational Biology, in progress
Courses Developed:
Environmental Philosophy, PHIL 452 ENVS 552, University of Idaho 2020 (HyFlex)

Bioethics Minor, Department of Politics & Philosophy, University of Idaho, 2019

Mind and Madness, PHIL 219, University of Idaho, 2019

Professional Ethics, PHIL 361, University of Idaho, 2019

Philosophy of Science, PHIL 351, University of Idaho, 2018

Philosophy of Biology, PHIL 417, University of Idaho, 2018

Special Topics: Myth & Science, PHIL 404, University of Idaho, 2018

Environmental Philosophy, PHIL 452/552 ENVS 452/552, University of Idaho 2018 (online)
Environmental Philosophy, PHIL 452/552 ENVS 452/552, University of Idaho 2017

Ethics in Science, PHIL 450, University of Idaho, 2017

Values in Science, PL 098, California Institute of Technology, 2017

Philosophy and Biology, PL/HPS 130, California Institute of Technology, 2017

Bioethics, PL/HPS 183, California Institute of Technology, 2017

Environmental Ethics, Hum/PL 043, California Institute of Technology, 2016

Myth and Science, HPS 427 CLASS 330, University of Pittsburgh, 2013

Non-credit Classes, Workshops, Seminars, Invited Lectures, etc.:
Presenter, Skill-building Session, International Society for the History, Philosophy, and Social Studies of Biology, 2021

Faculty Auditor, Phylogenetics Reading Group, BIOL 536, University of Idaho, 2021, 2020, 2019, 2018

Presenter, Chemical Engineering Graduate Seminar, CHE 501, University of Idaho, 2020

Presenter, Scientific Revolutions, ISEM 101, University of Idaho, 2020, 2019, 2018

Presenter, Scientific Revolutions, ISEM 101, University of Idaho, 2020, 2019, 2018

Faculty Auditor, Principles of Systematic Biology, BIOL 545, University of Idaho, 2019

Presenter, Idaho Conference on Undergraduate Research, Boise State University, 2019

Presenter, Herpetology, BIOL 489, University of Idaho, 2019

Presenter, Climate Change: Myth and Science, ISEM 101, University of Idaho, 2019
Faculty Auditor, Phylogenetics Reading Group, BIOL 536, University of Idaho, 2018
Accompanied two University of Idaho students to and commented at the Pacific University Undergraduate Philosophy Conference, April 20, 2017
Presenter, Senior Seminar, PHIL 490, University of Idaho, 2017

Presenter, “Testing and Grading in the Humanities and Social Sciences,” University of Pittsburgh, 2014

Presenter, “Getting Started in the Classroom,” University of Pittsburgh, 2014
Presenter, “Dealing with Difficult Situations,” University of Pittsburgh, 2014

Presenter, “Cheating and Plagiarism,” University of Pittsburgh, 2013, 2014

Honors and Awards:
Elizabeth Baranger Graduate Teaching Award Nominee, 2012
SCHOLARSHIP ACCOMPLISHMENTS:

Publications, Exhibitions, Performances, Recitals:

Refereed/Adjudicated:
Quinn, A. 2021. “Transparency and secrecy in citizen science: lessons from herping.” Studies in History and Philosophy of Science 85: 208-217.

Quinn, A. 2019. “Biological Kinds at the Turn of the 20th Century: Characters, Genes, and Species as Theoretical Elements.” Pp. 43-60 in Unnatural Kinds: Perspectives on Classification in Synthetic Sciences (Julia Bursten, ed.). London, Routledge History and Philosophy of Technoscience Book Series.
Quinn, A. 2019. “Diagnosing discordance: signal in data, conflict in paradigms.” Philosophy, Theory, and Practice in Biology 11(17).

Quinn, A. 2018. “How to Be a Systematist.” Pp. 187-198 in Living with Animals: Bonds Across Species (Natalie Porter and Ilana Gershon, eds.). Ithaca, NY: Cornell University Press.
Quinn, A. 2018. “Darwin’s First Theory: Exploring Darwin’s Quest to Find a Theory of the Earth.” [Book Review]. The Quarterly Review of Biology 93: 356-357.
Quinn, A. 2017. “Whewell on Classification and Consilience.” Studies in the History and Philosophy of Biological and Biomedical Sciences 64: 65-74.

Quinn, A. 2017. “When is a Cladist Not a Cladist?” Biology and Philosophy 32(4): 581-594.

Quinn, A. 2017. “Charles Girard: Relationships and Representation in 19th Century Systematics.” Journal of the History of Biology. Journal of the History of Biology 50(3): 609-643.
Quinn, A. 2016. “Run the Experiment, Publish the Study, Close the Sale: Commercialized Biomedical Research.” De Ethica 3(2): 5-21.
Quinn, A. 2016. “William Whewell’s Philosophy of Architecture and the Historicization of Biology.” Studies in History and Philosophy of Biological and Biomedical Sciences 59: 11-19.
Quinn, A. 2016. “Phylogenetic Inference to the Best Explanation and the Bad Lot Argument.” Synthese 193(9): 3025-3039.
Helgen, K.M., C.M. Pinto, R. Kays, L.E. Helgen, M.T.N. Tsuchiya, A. Quinn, D.E. Wilson, and J.E. Maldonado. 2013. “Taxonomic Revision of the Olingos (Bassaricyon), with Description of a New Species, the Olinguito.” Zookeys 324: 1-83.
Quinn, A., and D.E. Wilson. 2005. “Tasmanian Tiger – the Tragic Tale of How the World Lost its Most Mysterious Predator [Book Review].” Journal of Mammalogy 86(3): 639-640.
Quinn, A., and D.E. Wilson. 2005. “The Last Tasmanian Tiger: The History and Extinction of the Thylacine [Book Review].” Journal of Mammalogy 86(3): 639.
Quinn, A., and D.E. Wilson. 2004. “Daubentonia madagascariensis.” Mammalian Species 740: 1-6.
Quinn, A., and D.E. Wilson. 2002. “Indri indri.” Mammalian Species 694: 1-5.

Peer Reviewed/Evaluated:
“Teaching Philosophy by Building a Wikipedia Page.” [poster]

Philosophy of Science Association Annual Meeting, 11-14 November 2021

International Society for the History, Philosophy, and Social Studies of Biology, 13-20 July 2021 [virtual]

Philosophy of Science Association Annual Meeting, 22 January 2021 [virtual]

American Philosophical Association Pacific Meeting, April 8-11, 2020 [unable to attend]
American Philosophical Association Central Meeting, 26-29 February 2020
“Are human races biologically real?”

PDXPhiSciNOW, September 13-14, 2019

“Is there a unique zero-force law in evolutionary biology?”
International Society for the History, Philosophy, and Social Studies of Biology, July 7-12, 2019
“Taxonomic responsibility.”
Canadian Society for History and Philosophy of Science, June 1-3, 2019
“Teaching philosophy to scientists.”
 [Poster] American Association of Philosophy Teachers - American Philosophical Association Teaching Hub, April 19, 2019
[Poster] Philosophy of Science Association Annual Meeting, November 1-4, 2018
[Poster] Joint Meeting of the American Society of Ichthyologists and Herpetologists, July 11-15, 2018
“Teaching environmental philosophy.”
Annual Meeting of the California Central Coast Chapter of the Wildlife Society, November 9, 2018
Joint Annual Meeting of the Oregon Chapter of the Wildlife Society, February 13-16, 2018
“Bateson on characters, genes, and species as theoretical Elements.”
History of Science Society Annual Meeting, November 1-4, 2018
European Society for History of Science, September 14-17, 2018 [unable to attend]
Canadian Society for History and Philosophy of Science, May 26-28, 2018

Participant, “Culture, cognition, and mental illness.”
Workshop in History and Philosophy of Science, University of Sydney, August 21-23, 2018
Participant, “History of psychiatry: Past trends, future directions.”
History and Philosophy of Science Winter School, University of Sydney, August 13-17, 2018
“When is a cladist not a cladist?”
Joint Meeting of the American Society of Ichthyologists and Herpetologists, July 11-15, 2018
“Species in the time of big data.”
Philosophy of Biology at the Mountains, University of Utah, May 14-18, 2018
Session Organizer, “Models & Systematics.”
Models & Simulations 8, University of South Carolina, March 15-17, 2018
“Concatalypse Now: Competing paradigms in phylogenetics.”
Models & Simulations 8, University of South Carolina, March 15-17, 2018
69th Annual Northwest Philosophy Conference, Washington State University, October 5-7, 2017
International Society for the History, Philosophy, and Social Studies of Biology, Federal University of Sao Paulo, July 16-21, 2017
 “Concatenation, Coalescence, and Cladism: Conceptual Disputes in Phylogenetic Inference.”
International Congress of History of Science and Technology, Federal University of Rio de Janeiro, July 23-29, 2017
“William Whewell’s philosophy of and practice of historical Science.”
The Making of the Humanities V, Johns Hopkins University, October 5-7, 2016
“Reductionism and reform in classificatory mineralogy.”
American Institute of Physics Third Biennial Early-Career Conference, April 6-10, 2016
“Charles Girard: Affinity, analogy, height.”
International Society for the History, Philosophy, and Social Studies of Biology, July 5-10, 2015
Session Co-organizer, “The Quest for Affinity: Four Pre-Darwinian Views of Nature.”
International Society for the History, Philosophy, and Social Studies of Biology, July 5-10, 2015
“William Whewell, historical scientist.”
History of Science and Contemporary Scientific Realism Conference, Indiana University-Purdue University, February 19-21, 2015 [unable to attend]

History of Science Society Annual Meeting, November 6-9, 2014
“Biomedical Research and Models of Values in Science.”
Canadian Society for History and Philosophy of Science, May 24-26, 2014
Long Island Philosophical Society 50th Anniversary Conference, April 26, 2014
[Poster] American Philosophical Association Pacific Meeting, April 15-18, 2014
[Poster] Kenneth P. Dietrich School of Arts & Sciences Grad Expo, March 27, 2014
 “Causal Explanation and Biological Systematics.”
21st Annual Kent State May 4th Philosophy Graduate Student Conference, March 15, 2014
North Carolina Philosophical Society Meeting, February 22-23, 2014
Western Michigan University Graduate Philosophy Conference, December 6-8, 2013
“Adaptationism in the History of Biology.”

Adaptations in Psychology and in Biology, Institut d’Histoire et de Philosophie des Sciences et des Techniques, June 4-5, 2008 [unable to attend]

Other:

Colloquium Chair, “Kinds, Patterns, and Resemblance.” American Philosophical Association Central Meeting, February 26 – 29, 2020

Commenter, “A Framework for Bridging Human and Non-Human Economic Decision Making.” American Philosophical Association Pacific Meeting, April 17-20, 2019
Commenter, “The Biological Reality of Race Does Not Undermine the Social Reality of Race.” Colloquium: Racial Categories, American Philosophical Association Pacific Meeting, March 28-31, 2018

Session Chair, “Holobionts: New Challenges in Philosophy of Biology.” American Philosophical Association Central Meeting, February 21-24, 2018
Session Chair/Discussant, “Globalizing Knowledge, Standardizing Science.” The Life Sciences after World War II: Institutional Change and International Connections, World History Centre, University of Pittsburgh, May 15-17, 2014

Refereed/Adjudicated (currently scheduled or submitted):
Quinn, A. “The Invention of Tree Space.” In Concepts, Induction, and the Growth of Scientific Knowledge (Theodore Arabatzis, Corinne Block, and Jim Lennox, eds.). Pittsburgh, University of Pittsburgh Press. Forthcoming.
Quinn, A. “Species in the time of big data.” In Species and Beyond (John S. Wilkins, Frank Zachos, and Igor Pavlinov, eds.). Boca Raton: CRC Press. Forthcoming.

Quinn, A. “Carphophis amoenus: diet.” Herpetological Review: Natural History Note. Under review.
Blackburn, D. G. and A. Quinn. “History and influence of Darwin’s ideas about the evolution of lactation in mammals.” In progress.

Jackson, R. and A. Quinn. “Post-Darwinian Fish Classifications: Theories and Methodologies of Günther, Cope, and Gill.” In progress.

Peer Reviewed/Evaluated (currently scheduled or submitted):

Presentations and Other Creative Activities:

“Transparency and secrecy in citizen science: lessons from herping.” Public Engagement in Science and Technology Working Group, University of Adelaide, February 22, 2021
“Designing animals: the policy and ethics of gene editing.” Science, Ethics, and Public Policy Series, The Foley Institute, October 23, 2019
“Teaching Environmental Philosophy.” Regional Strategies Addressing Global Challenges for Wildlife and Habitat Conservation, Portland, OR, 13-16 February 2018 [unable to attend]
“Species in the Time of Big Data.” School of History and Philosophy of Science Research Seminar Series, University of Sydney, August 14, 2018
Panelist, “Big Data, Big Effects? Facebook, Cambridge Analytica and the 2016 Presidential Election.” Interdisciplinary Discussion Panel, University of Idaho, April 26, 2018
“How Did Pre-Darwinian Systematists Get Anything Right? And What Did They Think They Were Doing?” Biological Sciences Seminar Series, University of Idaho, January 13, 2018

Vertebrate Zoology Seminar Series, National Museum of Natural History, August 24, 2016
“Concatenation, Coalescence, and Concatalescence: Conceptual Disputes in Phylogenetic Inference.”

University of Idaho, April 4, 2017

Species in the Age of Discordance, University of Utah, March 23-25, 2017
 “How is an Olinguito Like a Gothic Church?”

Humanities and Social Sciences Seminars, California Institute of Technology, October 12, 2016

Nanyang Technical University, February 16, 2016

Underwood International College, Yonsei University, February 12, 2016

Bryn Mawr College, January 25, 2016

University of Cambridge, March 13, 2015

“What is Intrinsic Value?”

Lycoming College, February 28, 2016

“Run the Experiment, Publish the Study, Close the Sale: Commercialized Biomedical Research.”

University of Alabama at Tuscaloosa, February 22, 2016

“Abductive Inference in Systematics.”

San Francisco State University, January 20, 2015
Grants and Contracts Awarded:
Quinn, A. Teaching Improvement Program, University of Idaho, 2021, $1,500

Quinn, A. SEED Grant, University of Idaho, 2018, $10,912
Quinn, A. Postdoctoral Fellowship, University of South Florida, 2015-2017, $80,000 [declined]
Travel funded through Haber, M., Evolution and the Levels of Lineage, National Science Foundation # 1557117, 2017, $2,500, 2017, 2015
Quinn, A. Travel Grant, American Institute of Physics, 2016, $150
Quinn, A. Travel Grant, National Science Foundation, 2015, $400
Quinn, A. Travel Grant, Wesley C. Salmon Fund, University of Pittsburgh, 2015, $500
Quinn, A. Travel Grant, History of Science Society, 2014, $400
Quinn, A. Travel Grant, Graduate Student Organization, University of Pittsburgh, 2014, $150
Quinn, A. Travel Grant, American Philosophical Association, 2014, $400
Quinn, A. Travel Grant, Wesley C. Salmon Fund, University of Pittsburgh, 2014, $450
Quinn, A. University of Pittsburgh Provost’s Development Fund Award, 2014, $19,070
Quinn, A. Library Resident Research Fellowship, American Philosophical Society, 2014, $2,500 [declined]
Quinn, A. Travel Grant, Center for Philosophy of Science, University of Pittsburgh, 2008, $2,500
Honors and Awards:

2014 Top 10 New Species Award, International Institute for Species Exploration
SERVICE:

Major Committee Assignments:

Curriculum Committee, Department of Politics & Philosophy, University of Idaho, 2017-present

Curriculum Committee, Environmental Science Program, University of Idaho, 2019-present

Institutional Animal Care and Use Committee [alternate], University of Idaho, 2018-present

Institutional Animal Care and Use Committee, University of Idaho, 2017-2018
Tenure & Promotion Committee, Department of Politics & Philosophy, University of Idaho, Spring 2018
Professional and Scholarly Organizations
Member, Editorial Board, Acta Biotheoretica, 2019-present

Member, American Association of Philosophy Teachers, 2015, 2018-present

Member, International Society for the History, Philosophy, & Social Studies of Biology, 2015-2017, 2019-present
Member, American Philosophical Association, 2014-present
Member, Joint Caucus for Socially Engaged Philosophy and History of Science, 2014-present
Member, Philosophy of Science Association, 2014-present
Contributor, Idaho Amphibian & Reptile iNaturalist Project, 2017-present

Contributor, Herpetological Education & Research Project, 2016-present

Member, American Society of Ichthyology & Herpetology, 2017-2019
Member, Senate of Scientists, National Museum of Natural History, 2017-2019
Reviewer, Synthese, 2019, 2021
Reviewer, Studies in History and Philosophy of Science, 2021, 2021
Reviewer, Acta Biotheoretica, 2021
Reviewer, Perspectives on Science, 2021
Reviewer, Croatian Journal of Philosophy, 2021
Reviewer, Studies in History and Philosophy of Biological and Biomedical Sciences, 2016, 2019, 2020, 2020

Reviewer, History and Philosophy of the Life Sciences, 2019
Reviewer, The British Journal for Philosophy of Science, 2019
Reviewer, The European Journal for Philosophy of Science, 2018
Reviewer, The Quarterly Review of Biology, 2018
Reviewer, Philosophy of Science, 2017-2018
Reviewer, Biology and Philosophy, 2017-2018
Reviewer, HOPOS, 2017

Reviewer, Journal of the History of Biology, 2017

Reviewer, Oxford University Press, 2017

Contributor, Reptiles & Amphibians of Southern California iNaturalist Project, 2016-2017

Reviewer, University of Pittsburgh Graduate Philosophy Conference, 2013-2015
PROFESSIONAL DEVELOPMENT:

Teaching:
Participant, “Getting Started with MindTap”, Cengage webinar, July 2021

Participant, Cultural Literacy & Equity Symposium, University of Idaho, March 2021

Participant, “BbLearn Grade Center Mentor Session”, University of Idaho, February 2021

Participant, “I recorded my Zoom session, now what? How to save, access, upload, and link recorded sessions to your BbLearn course space using Microsoft Stream”, University of Idaho, August 2020
Participant, “Meet Your HyFlex Classroom”, University of Idaho, August 2020
Participant, “Free Technologies to Enhance Engagement in Your HyFlex Classes”, University of Idaho, July 2020
Participant, “How to Design a Flexible Syllabus, Assignments, and Assessments”, University of Idaho, July 2020
Participant, “HyFlex Teaching: A How-to Session”, University of Idaho, June 2020
Participant, “Flexible Teaching in CLASS”, University of Idaho, June 2020
Participant, “Zoom for Teaching”, University of Idaho, March 2020
Participant, “What is Culturally Responsive Pedagogy?”, University of Idaho, November 2019
Participant, Blackboard Training, University of Idaho, October 2019
Participant, “Creating Significant Online Experiences”, University of Idaho, September 2019
Participant, Cultural Literacy and Equity Symposium, University of Idaho, October 2018

Participant, Blackboard Ally Training, University of Idaho, September 2018
Participant, QPR Suicide Prevention Training, University of Idaho, November 2017
California Institute of Technology Teaching Week, “Teaching with Transparency: Empowering Equitable Learning,” January 2017
University of Notre Dame Digital Week, “Innovating Assessment in Large Classes,” September 2015
American Association of Philosophy Teachers Teaching Conference, January 2015

Scholarship:
Book Forum Editor, Studies in History and Philosophy of Science, 2020 - present
Faculty Auditor, Principles of Systematic Biology, University of Idaho, 2019
Participant, DC History and Philosophy of Biology Reading Group, 2014-2015, 2019
Participant, Phylopizza, Smithsonian Institution, 2014-2019

Participant, NSF Career Grants: Broader Impacts Really Do Matter!, University of Idaho, November 2018

Participant, Illumina Sequencing Workshop, University of Idaho, April 2018
Participant, “De Novo Genome Sequencing,” Smithsonian Institution, 2017
Participant, “Endnote and Zotera,” Smithsonian Institution Libraries, 2016

Participant, “The Collaboration Conundrum: Special Interests and Scientific Research,” The Reilly Center for Science, Technology, and Values at the University of Notre Dame, 2015

“William Whewell’s Philosophy and Practice of Historical Science,” History and Philosophy of Science Graduate Workshop, University of Notre Dame, 2015

Research Student, National Museum of Natural History, Smithsonian Institution, 2000, 2002-2004, 2015

Outreach:
Pullman Adopt-a-Stream Program, 2018-present
Society for Women in Philosophy, University of Idaho, 2017-present
Job Candidate Mentor, Women’s Caucus, American Philosophical Association, 2018-2019
Palouse Pathways college preparation workshops, 17 October 2018, 14 November 2018

Organizer, The Philosopher is IN, Spring 2018
Mentored final project for a student from Forrest Bird Charter School, Spring 2018
“Herpapalooza,” Chimineas Ranch Foundation, 2017

“Mentoring Women in Philosophy,” Philosophy of Science Association, 2014
