Marc Eagle

725 E. 10th Street, Bowling Green, KY 42101

home: (270) 781-5690 • cell: (270) 791-4866

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

RCAP II Research Grant, Western Kentucky University, Summer 2012. Funding for archival research in Seville and Madrid, Spain for scholarly articles and book manuscript.

New faculty grant, Western Kentucky University, Summer 2009. Funding for additional research in Havana, Cuba to convert dissertation into publishable manuscript.

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, Southeastern Council for Latin American Studies, Conference on Latin American History, and Phi Beta Kappa.

PROFESSIONAL EXPERIENCE

Fall 2008-present: Assistant Professor, Western Kentucky University, Bowling Green.

HIST119 – Western Civilization I (to 1648)

HIST200 – Introduction to Latin America

HIST364 – Colonial Latin America

HIST365 – Modern Latin America

HIST 464 – Latin American-U.S. Relations

HIST465 /465G – Modern Mexico (undergraduate/graduate)

Summer 2012: Faculty, KIIS Southern Spain Program, Córdoba, Spain.

HIST 490-01 – The Golden Age of Spain

HIST 490-02 – Muslim Spain

Fall 2007-Spring 2008: Extraordinary Faculty, Loyola University, New Orleans.

HIST-T122 – World Civilization I (to 1650)

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

HIST-X194 – Women in Latin America

Taught both halves of the world history survey (including a Distance Learning section), as well as a new course on women throughout Latin American history.

Fall 2007 & Fall 2006: Instructor, University of New Orleans.

HIST2400 – Introduction to Latin American History

Taught undergraduate survey course in Latin American history.

Fall 2006 - Fall 2007: Instructor, Loyola University, New Orleans.

HIST-A221 – Modern Latin America

HIST-T122 – World Civilization I (to 1650)

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

Taught both halves of the world history survey (including a session for the Summer Bridge Program, for provisionally admitted students), plus a survey course of Modern Latin American history.

Spring 2000 - Summer 2006: Instructor, Tulane University.

HISL 171 – Introduction to Latin American History

HISL 396 – U.S. in the Caribbean

HISL 396 – Piracy and Empire in the Caribbean

Taught undergraduate survey course in Latin American history, and developed higher-level undergraduate courses on U.S.-Caribbean relations and historical context and mythology of early modern Caribbean piracy and its relation to the European struggle for empire.

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.

PUBLICATIONS

Forthcoming: “Restoring Spanish Hispaniola, the First of the Indies: Local Advocacy and Transatlantic Arbitrismo in the Late Seventeenth Century,” Colonial Latin American Review (accepted August 2013), on the active interest in reform in the Spanish Empire, in both Hispaniola and Madrid, during a time commonly supposed to be marked by weakness and stagnation.
April 2013: “Chasing the Avença: An Investigation of Illicit Slave Trading in Santo Domingo at the End of the Portuguese Asiento Period,” Slavey & Abolition (Published online, DOI: 10.1080/0144039X.2013.780458; print edition forthcoming) on hidden aspects of the Portuguese slave trade to Spanish America in the first half of the seventeenth century.
April 2012: “Beard-Pulling and Furniture-Rearranging: Conflict Within the Seventeenth-Century Audiencia of Santo Domingo,” The Americas 68:4 (April 2012), 476-493, on the effects of factionalism and infighting among the ministers of the Audiencia of Santo Domingo.
PRESENTATIONS AND LECTURES

April 2013: Rocky Mountain Council for Latin American Studies, Santa Fe, New Mexico.

“Portraits of Bad Officials: Residencia and Visita Charges from Seventeenth-century Santo Domingo,” using accusations of malfeasance against specific royal officials to understand contemporary views of corruption and abuse, in contrast to the more idealized perspectives of royal law and legal treatises.

April 2011: Rocky Mountain Council for Latin American Studies, Santa Fe, New Mexico.

“Restoring and Conserving the First of the Indies: Advocacy and Arbitrismo in Seventeenth-Century Spanish Hispaniola,” a presentation on the relationship between proposals emanating from the Spanish colonies and the concurrent metropolitan literature of advice and projects for the king meant to reverse the declining fortunes of the monarchy.

April 2010: Southeastern Council for Latin American Studies Annual Meeting, Mexico City, Mexico.

“Collusion and Conflict between the Audiencia and Archbishop in Santo Domingo, 1600-1700,” on corruption and the relationship between ecclesiastical and secular authorities in colonial Santo Domingo.

April 2009: Society for Spanish and Portuguese 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 2009: Faculty Colloquium, History Department, Western Kentucky University.

Preliminary presentation and discussion of SSPHS conference paper to department members.

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.

RESEARCH EXPERIENCE

July-August 2012: Seville and Madrid, Spain. Research in Archivo General de Indias, Biblioteca del Palacio, and Biblioteca Nacional, for scholarly article projects and book manuscript.

July 2009: Havana, Cuba. Research for book manuscript in the National Archive and National Library.

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.

