Katherine C. MacKinnon, Ph.D.

Associate Professor of Anthropology

Department of Sociology & Criminal Justice

and Center for International Studies

Saint Louis University

St. Louis, MO 63108

Phone: 314-977-2167 / Fax: 314-977-3623
Email: mackinn@slu.edu
Education

Ph.D. University of California at Berkeley, Anthropology, 2002

Dissertation title: “Social development of wild white-faced capuchin monkeys (Cebus capucinus) in Costa Rica: An examination of social interactions between immatures and adult males.” Dissertation advisor: Dr. Phyllis Dolhinow
M.A. University of Alberta, Anthropology, 1995

Thesis title: "Age differences in foraging patterns and spatial associations of the

white-faced capuchin monkey (Cebus capucinus) in Costa Rica."

Thesis advisor: Dr. Linda Fedigan

B.A.
University of California at Berkeley, Anthropology, 1990

Graduated with High Honors

Research Interests

· Primate social behavior & behavioral ecology

· Growth and development: infant and juvenile life history stages

· Individual variation in ontogeny of social behavior

· Nonhuman primate and human evolution

· Primate conservation in Central & South America

· Conservation efforts and local human communities

· Challenging reductionist explanations of behavior
· Complexity in social systems and behavior
Publications: Books and Journal Special Editions

Primates in Perspective (2007). C. J. Campbell, A. Fuentes, K. C. MacKinnon, M. A. Panger, and S. K. Bearder (eds.), New York: Oxford University Press. 720 pp.

*Recipient: CHOICE Outstanding Academic Title, 2007.

http://www.us.oup.com/us/catalog/general/subject/Anthropology/BiologicalPhysicalAnthropolog
y/?view=usa&ci=0195171330
 Behind Many Masks: Gerald Berreman and Berkeley Anthropology, 1959-2001 (2003). K. C. MacKinnon, Guest Editor. Special edition of The Kroeber Anthropological Society Papers, vol. 89/90. University of California, Berkeley. 367 pp.

Publications: Peer-Reviewed Journal Articles & Book Chapters

MacKinnon, K.C. (forthcoming). Primatology field schools in Central America: Playing a pivotal role in the formation of modern field primatologists. In: J. MacClancy and A. Fuentes (eds.), Fieldwork: Examining Its Practice by Biological Anthropologists and Primatologists, Oxford, UK: Berghahn Books.

MacKinnon, K. C. (2007). Social beginnings: The tapestry of infant and adult interactions. In: C. J. Campbell, A. Fuentes, K. C. MacKinnon, M. A. Panger, and S. K. Bearder (eds.), Primates in Perspective. New York: Oxford University Press, pp. 571-591.

Campbell, C. J., Fuentes, A., MacKinnon, K. C., Panger, M., Bearder, S. K. (2007). Where we have been, where we are, and where we are going: The future of primatological research. In: C. J. Campbell, A. Fuentes, K. C. MacKinnon, M. A. Panger, and S. K. Bearder (eds), Primates in Perspective. New York: Oxford University Press, pp. 702-705.

 MacKinnon, K. C. (2006). Food choice by juvenile capuchin monkeys (Cebus capucinus)

in a tropical dry forest. In: A. Estrada, M. Pavelka, P. Garber and L. Luecke (eds.), New Perspectives in the Study of Mesoamerican Primates: Distribution, Ecology, Behavior, and Conservation. New York: Kluwer Press, pp. 349-366.

 MacKinnon, K. C. and Fuentes, A. (2005). Reassessing male aggression and dominance:

The evidence from primatology In: S. McKinnon and S. Silverman (eds.), Complexities: Beyond Nature and Nurture. Chicago: University of Chicago Press, pp. 83-105.

 Rose, L.M., Perry, S., Panger, M., Jack, K., Manson, J., Gros-Louis, J., MacKinnon, K.C., and Vogel, E. (2003). Interspecific Interactions between Cebus capucinus and other species at three Costa Rican sites. International Journal of Primatology, vol. 24(4): 759-796.
 Perry, S., Baker, M. Fedigan, L. M. Gros-Louis, J., Jack, K., MacKinnon, K. C., Manson, J. H., Panger, M., Pyle, K., and Rose, L. M. (2003). Social conventions in wild white-faced capuchins: Evidence for traditions in a neotropical primate. Current Anthropology 44(2):241-268.

Perry, S., Panger, M., Rose, L., Baker, M., Gros-Louis, J., Jack, K., MacKinnon, K. C., Manson, J. H., Fedigan, and Pyle, K. (2003). Traditions in wild white-faced capuchin monkeys. In: D. M. Fragaszy and S. Perry (eds.), The Biology of Traditions: Models and Evidence. Cambridge: Cambridge University Press, pp. 391-425.
 Panger, M., Perry, S., Rose, L.M., Gros-Louis, J., Vogel, E., MacKinnon, K.C., Baker, M. (2002). Cross-site differences in foraging behavior of white-faced capuchins (Cebus capucinus). American Journal of Physical Anthropology, 119:52-66.

Publications: Book Reviews

MacKinnon, K. C. (2006). Biological Anthropology and Ethics. From Repatriation to Genetic Identity, edited by Trudy R. Turner, x + 327 pp., 2004, Albany, NY: State University of New York Press. International Journal of Primatology 27(2): 639-641.
Publications: Technical Reports

Norconk, M.A., MacKinnon, K.C., Gregory, T., Gleason, T., Mikels, J., Thompson, C. (2006). Primate and avian feeding strategies at Brownsberg Nature Park: Multi-year report (2004-2006). Report to the Foundation for Nature Conservation in Suriname (STINASU). 36 pp.

Publications: Currently Submitted/Under Review

Fuentes, A., Wyczalkowski, M. and MacKinnon, K. C. (submitted). Niche construction
through cooperation: A nonlinear dynamics contribution to modeling resilience and
evolutionary history in the genus Homo.
MacKinnon, K. C. (under review). The development of behavior: Complexities in growing up primate. Invited article for the 2009 Yearbook of Physical Anthropology (Robert Sussman, Washington University-St. Louis, editor).

Professional Presentations

2009
“Ethics in Field Primatology.” To be presented at the 32nd Annual Meeting of the American Society of Primatologists, September 18-21, San Diego, CA.
2009 “A facultative mutualism? Interspecific associations between a small raptor (Harpagus

 bidentatus) and two species of capuchin monkey (Cebus capucinus, C. apella) in Costa

 Rica and Suriname.” To be presented at the 78th Annual Meeting of the American

 Association of Physical Anthropologists, March 31-April 4, Chicago, IL.
2009
 “Macaca, Cebus and Homo: Primates, Niche Construction, and the Role of Bonding and

 Manipulation in Social Cooperation.” (with A. Fuentes) Invited presentation, part of the

 interdisciplinary conference: Man the Hunted: Sociality, Altruism, and Well-Being, held
 March 12-14 at Washington University in St. Louis, MO. (Fuentes presenting)
2008
“Primate social cognition, human evolution, and niche construction: A core context for
neuroanthropology.” (with A. Fuentes) To be presented as part of the invited AAA Panel,
The Encultured Brain: Neuroanthropology and Interdisciplinary Engagement, at the
77th Annual Meeting of the American Anthropological Association, Nov. 19-23, San
Francisco, CA. (MacKinnon presenting)

2007 “Going back to go forward: The need for a constructivist framework in evolutionary primatology.” Presented as part of the invited AAA Panel on Constructivist Evolutionary Anthropology at the 76th Annual Meeting of the American Anthropological Association, Nov. 28-Dec. 2, Washington, D.C.

2006
"Of kites and capuchins: Interspecific associations between a small raptor (Harpagus bidentatus bidentatus) and brown capuchins (Cebus apella apella) at Brownsberg Naturepark, Suriname.” Presented at the 3rd Annual Meeting of the Midwest Primate Interest Group, October 13-14, University of Illinois, Urbana-Champaign.
2006
"Ethics in field primatology: Participants and pluralities.” Invited presentation, part of the international interdisciplinary conference, Fieldwork: Examining Its Practice by Biological Anthropologists and Primatologists, held May 5-6, 2006, Oxford Brookes University and University of Oxford, Oxford, UK.

2006
"Niche construction, complexity and cooperation: Modeling human evolutionary responses," with A. Fuentes and M. Wyczalkowski (presented by A. Fuentes); part of the symposium: Man the Hunted: The Origin and Nature of Human Sociality, at the Annual Meeting of the American Association for the Advancement of Science, February 16-20, St. Louis, MO. (Fuentes presented)

2005
“Community-wide feeding strategies in a Guianan forest: Results of the 2004 and 2005 field seasons at Brownsberg Natuurpark, Suriname.” (M.A. Norconk, A. Colavita, B.P.E. De Dijn, T.M. Gleason, L.T. Gregory, R. Lopez, K.C. MacKinnon, J. Malukiewicz, J. D. Mikels, C. Thompson, A. Vreedzaam). Presented at the 2nd Annual Meeting of the Midwest Primate Interest Group, October 7-8, Washington University in St. Louis, MO.

2005
“The emphasis on aggression at the expense of affiliation in primate studies.” Presented at the 2nd Annual Meeting of the Midwest Primate Interest Group, October 7-8, Washington University in St. Louis, MO.

2005
“A frog in the throat: The ‘gargle’ vocalization of immature white-faced capuchin monkeys (Cebus capucinus) in Costa Rica.” Presented at the 28th Annual Meeting of the American Society of Primatologists, August 17-20, Portland, OR.

2004
“Got caterpillars? The transition to solid foods in wild infant white-faced capuchins (Cebus capucinus).” Presented at the 1st Annual Meeting of the Midwest Primate Interest Group, October 7-9, University of Illinois, Urbana-Champaign.

2004
"Individual variation in the appearance of social behaviors in infant capuchin monkeys (Cebus capucinus) in Costa Rica.” Presented at the XXth Congress of the International Primatological Society 22-28 August 2004, Turin, Italy.

2004
"Infant-carrying by non-mothers in wild white-faced capuchin monkeys (Cebus capucinus): Do infants have preferential transportation partners?” Presented at the 27th Annual Meeting of the American Society of Primatologists June 8-12, 2004, University of Wisconsin, Madison, WI.

2004
"Play patterns in small juvenile white-faced capuchin monkeys (Cebus capucinus) in Costa Rica." Presented at the 73rd Annual Meeting of the American Association of Physical Anthropologists April 14-17, 2004, Tampa, FL.
2003
"The context of an observed infant-killing event in Cebus capucinus at Santa Rosa National Park, Costa Rica." Presented at the 26th Annual Meeting of the American Society of Primatologists July 30-August 2, 2003, University of Calgary, Canada.
2003
"Behavioral interactions between small juvenile and adult male white-faced capuchin monkeys (Cebus capucinus) in Costa Rica." Presented at the 72nd Annual Meeting of the American Association of Physical Anthropologists April 23-26, 2003, Tempe, AZ.
2000
"Demons, rapists and mathematicians: Popular conceptions and the ‘scientific’ construction of being male," with A. Fuentes and E. Ray. Presented as part of an invited Presidential Symposium: Consuming Anthropology: Pop Culture and Anthropology (A Tempestuous Love Affair), at the 69th Annual Meeting of the American Anthropological Association, November 15-19, 2000, San Francisco, CA. (MacKinnon presented)
2000
"Social interactions between wild immature and adult male white-faced capuchin monkeys (Cebus capucinus)." Presented at the 69th Annual Meeting of the American Association of Physical Anthropologists April 12-15, 2000, San Antonio, TX.
1997 "Controlling processes at work: Paradigm shifts in the field of primatology." Presented at the 50th Anniversary Meeting of the Northwest Anthropological Conference April 16th-19th, 1997, Central Washington University, Ellensburg, WA.

1996 "Age-class spatial association patterns of the white faced capuchin monkey (Cebus capucinus) at Santa Rosa National Park, Costa Rica." Research presented at the XVIth Congress of the International Primatological Society 11-16 August 11-16, 1996, University of Wisconsin, Madison, WI.

1995 "Foraging behavior of the white faced capuchin monkey (Cebus capucinus)." Research presented at the 64th Annual Meeting of the American Association of Physical Anthropologists March 28-April 1, 1995, Oakland, CA.

1994 "Age-class differences in foraging behavior of the white faced capuchin monkey (Cebus capucinus)." Research presented at the XVth Congress of the International Primatological Society August 3-8 1994, Bali, Indonesia.

Awards & Grants

2008
Award for Outstanding Service to Undergraduate Students. Saint Louis University. The Deans and Chairpersons of the College of Arts and Sciences recognize faculty members with its highest honor in recognition of the achievement of outstanding service to undergraduate students (6 awards given across the college in 2008).

2008
Pierre DeSmet Faculty Award: International Development Grant. Center for International Studies, Saint Louis University. Support for continued research in Suriname, South America. (3 awards given in 2008).

2007
Certificate of Faculty Appreciation from the College of Arts and Sciences for two categories: Best Lecturer and Most Impact on a Student’s Life. Freshman students nominate faculty for these awards each year.

2006
Robert A. Johnston, S.J. Award for Excellence in Teaching in the Social Sciences, College of Arts and Sciences, Saint Louis University. Faculty or students nominate candidates, who then submit their teaching evaluations, teaching philosophy, and other materials. The selection committee picks one recipient each from the social sciences, humanities, and natural sciences.

1999
Robert H. Lowie Graduate Fellowship, Dept. of Anthropology, U.C. Berkeley

1998
National Science Foundation Dissertation Improvement Grant

1997 U.C. Berkeley Humanities and Social Sciences Research Grant

1996
Robert H. Lowie Graduate Fellowship, Dept. of Anthropology, U.C. Berkeley

1996
Outstanding Graduate Student Instructor Award, U.C. Berkeley

1995
Dept. of Anthropology Block Grant, U.C. Berkeley

Professional Service

Committees

· Member at Large, Biological Anthropology Section (elected), American Anthropological Association (2008-2011)

· Vice-President, Midwest Primate Interest Group (2008-2009)

· Honorary Scientific Board, La Suerte Biological Field Station, Costa Rica (2007-present)

· Committee on Ethics, Chair and Biological Anthropology Seat (elected), American Anthropological Association (2005-2008)

· Secretary/Treasurer, Midwest Primate Interest Group (2007-2008)

· Program Committee, American Society of Primatologists (2004 to 2006)

Reviewer for Professional Journals
· American Journal of Physical Anthropology
· American Journal of Primatology

· International Journal of Primatology

· Behavioral Ecology and Sociobiology

· Behavioural Processes

· Folia Primatologica

· Primates

· Ecological and Environmental Anthropology

· Journal of Mammalogy

· Journal of Human Evolution

Reviewer for Grant Proposals

· National Science Foundation: Graduate Research Fellowship Program

· Sigma Xi: Grant-in-Aid of Research Program

· L. S. B. Leakey Foundation: Research Grants

· Smithsonian Institution: Research Training Program/Museum of Natural History

· The Charles A. and Anne Morrow Lindbergh Foundation

· Association of Women In Science Educational Foundation: Predoctoral Fellowships

· Saint Louis Zoo: Field Research For Conservation Program

· Primate Society of Great Britain

· Morris K. Udall Foundation: Scholarship and Excellence in National Environmental Policy Program

Professional Affiliations

· American Anthropological Association

· American Association of Physical Anthropology

· American Society of Primatologists

· International Primatological Society

· Midwest Primate Interest Group

· Association of Women in Science
· American Association of University Women

