Marc Eagle

725 E. 10th Street, Bowling Green, KY 42101
home: (270) 781-5690 • cell: (512) 587-0960

marc.eagle@wku.edu

CURRENT POSITION
Assistant Professor, History Department, Western Kentucky University.
EDUCATION
August 2005: Ph.D., History, Tulane University.

Dissertation: “The Audiencia of Santo Domingo in the Seventeenth Century.”

September 1995: M. Phil., Medieval History (with Distinction), University of Glasgow.

Thesis: “Eleventh-Century Naval Organisation in England and Normandy.”

March 1993: B.A., History, University of California, Santa Barbara.
ACADEMIC HONORS

Summer research grants, History Department, Tulane University, 2003 and 2004. Financial support for dissertation writing during summer academic breaks.

Fulbright-IIE dissertation research grant, 2001-2002 academic year. Awarded nine months of funding for research in the Archivo General de Indias in Seville, Spain.

Tulane University, Graduate Fellowship, Ph.D. program in History, 1998-2002.

Member, Phi Beta Kappa.

PROFESSIONAL EXPERIENCE
Spring 2008: Extraordinary Faculty, Loyola University, New Orleans.

HIST-T124 – World Civilization II (1650 to present)

HIST-X194 – Women in Latin America

Currently teaching three sections of the second part of the world history survey, as well as a new course on women throughout Latin American history.

Fall 2007: Extraordinary Faculty, Loyola University, New Orleans.

HIST-T122 – World Civilization I (to 1650)

HIST-T124 – World Civilization II (1650 to present)

Led three sections of the first half of the world history survey course, as well as one weekly session of the second half of the world history survey, which included both on-campus and Distance Learning sections.
Fall 2007 & Fall 2006: Instructor, University of New Orleans.

HIST2400 – Introduction to Latin American History

Taught undergraduate survey course in Latin American history, from Pre-Columbian Era to the present day, with an emphasis on the theme of revolution.

Summer 2007: Instructor, Loyola University, New Orleans.

HIST-T122 – World Civilization I (to 1650)

Taught world history survey for the Summer Bridge Program, an intensive introduction to university for provisionally admitted students run by Loyola's Academic Resource Center.

Spring 2007: Instructor, Loyola University, New Orleans.

HIST-A221 – Modern Latin America

HIST-T124 – World Civilization II (1650 to present)

HIST-T122 – World Civilization I (to 1650)

Taught a survey course of Modern Latin American history, covering the post-independence period to the present day, two sections of the second half of the world history survey, and took over one section of the first half of the world history survey mid-semester.
Fall 2006: Instructor, Loyola University, New Orleans.

HIST122 – World Civilization I (to 1650)

Led one section of undergraduate world history survey course.
Summer 2006: Instructor, Tulane University.

HISL 396 – Piracy and Empire in the Caribbean

Developed higher-level undergraduate course on historical context and mythology of early modern Caribbean piracy and its relation to the European struggle for empire for summer session of Tulane University College.

Fall 2005: Instructor, Tulane University.

HISL 171 – Introduction to Latin American History

HISL 396 – U.S. in the Caribbean

(Courses cancelled due to Hurricane Katrina.)

Summer 2003 & Spring 2000: Instructor, Tulane University.

HISL 171 – Introduction to Latin American History,

Taught undergraduate survey course in Latin American history, covering Pre-Columbian era to the present day.

Fall 2002-Fall 2003: Graduate Student Liaison, History Department, Tulane University.

Served as representative of graduate student community to department faculty. Obtained departmental funding for weekly seminar and colloquium series and worked with English Department faculty to fund visiting speaker on academic publishing.

Spring 2000-Fall 2001: Graduate Student Coordinator, History Department, Tulane University.

Created and maintained email discussion and announcement lists for History graduate student community and helped lead weekly colloquium and seminar series.

Fall 1999: Teacher Enrichment Program, Tulane University.

Participated in interdepartmental seminar series to improve classroom experience and develop effective pedagogical skills.

PRESENTATIONS AND LECTURES
April 2009: Society for Portuguese and Spanish Historical Studies Annual Meeting, Kansas City, Missouri.

“Poverty and Patronage: The President-Governors of Santo Domingo, 1600-1700,” a discussion of lower-level patronage relations in the seventeenth-century Spanish Caribbean.

April 2008: Rocky Mountain Council for Latin American Studies, Flagstaff, Arizona.

“Tracing Slave Smuggling in the Seventeenth-Century Caribbean,” a paper on connections among illicit slave traders in the Spanish Americas and the difficulties encountered by contemporary and modern investigators in uncovering the paths of African slaves from Angola to the islands of the Caribbean.

January 2006: Special Presentation, Tulane University, New Orleans, Louisiana.

“Royal Administration in Seventeenth-Century Santo Domingo: Considerations on an Institutional Approach,” a discussion of how best to combine a focus on administrative institutions with an understanding of their social context in order to achieve a broader understanding of colonial Latin American history.

January 2006: American Historical Association Conference, Philadelphia, Pennsylvania.

“Institutional Disunity: Interpersonal Conflict on the Audiencia of Santo Domingo during the Seventeenth Century,” an examination of internal dissent in the Dominican tribunal as a way to analyze the ambiguous boundaries of institutional identity. Joint session with the Conference on Latin American History.

March 2004: Southwestern Historical Association Conference, Corpus Christi, Texas.

“Towards a Geography of Power in the Seventeenth-Century Spanish Caribbean,” on contemporary understanding and use of official and unofficial nodes of authority around the Caribbean. Joint session with the annual conference of the Southwestern Social Sciences Association.

April 2002: Roundtable Series, Escuela de Estudios Hispanoamericanos, Seville, Spain.

“La Audiencia de Santo Domingo en el siglo XVII,” preliminary findings from archival research presented to members of the local academic community and visiting scholars.

April 2000: Graduate Student Colloquium, History Department, Tulane University.

“Audiencia and Empire: The Viceroyalty of New Spain and the Spanish Caribbean in the Seventeenth Century,” presentation and discussion of pre-dissertation research and dissertation objectives concerning the place of the Audiencia of Santo Domingo within the Spanish colonial administrative system.

RESEARCH EXPERIENCE

July 2003: San Juan, Puerto Rico. Supplemental dissertation research in the diocesan archive of San Juan.

August 2002: Santo Domingo, Dominican Republic. Dissertation research in the Archivo General de la Nación, the Biblioteca Nacional, and university libraries; also consulted with local scholars.

September 2001-June 2002: Seville, Spain. Primary dissertation research, concentrating on official correspondence, proceedings of the Council of the Indies, and court cases from the seventeenth and eighteenth centuries, held in the Archivo General de Indias.

