America’s Practical Bluestockings:

Early National Women’s Reading and Nineteenth-Century Authorship

We propose to think about American women’s reading and female authorship in the late eighteenth and early to mid-nineteenth centuries by considering works by William Hill Brown, Hannah Webster Foster, Susanna Rowson, Fanny Fern, and Louisa May Alcott. Earlier American arguments about women’s reading and writing reflect cultural concerns about sentimentalism, morality, education, double-standards, and lack of access. Some of these latter themes, in fact, continue to be relevant today when, for example, twenty-first-century critics argue about the underrepresentation of New York Times book reviews of women’s works in the influential pages of its daily paper or Sunday Book Review. Our roundtable will foreground early American debates about literate and literary women in a series of brief presentations that will speak back and forth to one another.

Roundtable Participants (in alphabetical order):

Jill K. Anderson, Assistant Professor (Roundtable Chair and Respondent)
Bonnie Brueggemann, Graduate Student, MA/English

Kayla Hays, Undergraduate, BA/English

Consuella Kelly, Graduate Student, MA/English

Rachel Pease, Graduate Student, MA/English

Caitlin Pinney, Undergraduate, BS/English

