

Taylor & Francis Group
have been publishing
academic research since **1798**.

The poster is divided into three main sections. The top section features a photograph of a stone staircase leading up a hill, with various text elements overlaid. The middle section is a solid dark blue background with the title "Rhetoric in Situ" in large white letters. The bottom section features a photograph of a city skyline at sunset, with the event details below it.

Experience
In Situ ...
Immersive
Environmental
Thematize
An effect called the real world
Objects as actors
Intelligibility
Context ...
Knowledge animated

From Barbara Kirshenblatt-Gimblett, *Destination Culture*

Rhetoric in Situ

The American Society for the History of Rhetoric
2016 Symposium

May 26-27, 2016
Downtown Hilton Atlanta, Crystal Ballroom A&F

Major Sponsors

PENNSSTATE

Rhetoric @ Penn State

Penn State offers doctoral studies in rhetoric through two departments, English and Communication Arts and Sciences, and houses the Center for Democratic Deliberation, an interdisciplinary center for research, teaching, outreach in rhetorical studies.

The Graduate Faculty in Rhetorical Studies

Stephen H. Browne	Debra Hawhee
Suresh Canagarajah	John Jasso
Ebony Coletu	Michele Kennerly
Anne Demo	Abraham Khan
Richard Doyle	Stuart Selber
Rosa Eberly	Jack Selzer
Jeremy Engels	Brad Vivian
Cheryl Glenn	Kirt Wilson
Keith Gilyard	Xiaoye You

Thomas W. Benson (emeritus)
Christopher L. Johnstone (emeritus)

Related Programs

Center for Democratic Deliberation
Rock Ethics Institute
Institute for the Arts & Humanities

For more information about rhetorical studies at Penn State, visit the websites:
Department of English: www.english.la.psu.edu
Department of Communication Arts and Sciences: www.cas.la.psu.edu
The Center for Democratic Deliberation: www.cdd.la.psu.edu

Not a Member?

Join by going to our website at www.ashr.org.

Membership is inexpensive and comes with journal subscription.

Like our Facebook page.

National Center for Civil and Human Rights

About us:

The American Society for the History of Rhetoric was organized, in 1977, as the American Branch of the International Society for the History of Rhetoric

The purpose of ASHR is to promote the study of both the theory and practice of rhetoric in all periods and languages and its relationship with philosophy, poetics, politics, religion, law, and other aspects of the cultural context.

The disciplinary interests of our members include classics, cultural studies, English, history, linguistics, modern languages, philosophy, and speech communication.

Images:

Pnyx, *Expedia*
Atlanta, *Wikipedia*
National Civil and Human Rights Museum
Hugh Blair, *Electric Scotland*
"March Against Repression, Atlanta," *Walter P. Reuther Library*

Graduate Level Rhetorical Studies in Two Departments

Communication Studies Faculty: English Faculty:

Dave Tell	Robin C. Rowland	Frank Farmer
Jay Childers	Dorothy Pennington	Amy Devitt
Beth Innocenti	Scott Harris	Mary Jo Reiff
Brett Bricker		

THE UNIVERSITY OF TEXAS AT AUSTIN DEPARTMENT OF RHETORIC & WRITING

DOCTORAL STUDIES

The history, theory, criticism, and pedagogy of rhetoric and writing
Cultural rhetorical studies
Digital rhetorics

UNDERGRADUATE STUDIES

Major in Rhetoric & Writing

DRW FACULTY

Casey Boyle	Jacqueline Henkel
Davida Charney	Mark Longaker
Diane Davis	Trish Roberts-Miller
Rasha Diab	John Ruszkiewicz
Lester Faigley	Clay Spinuzzi
Linda Ferreira-Buckley	Jeffrey Walker

AFFILIATE FACULTY

Barry Brummett
Richard Cherwitz
Joshua Gunn
Marjorie Curry Woods
Wayne Rebhorn
Scott Stroud

UNITS

Digital Writing & Research and Lab (DWRL)
University Writing Center (UWC)

www.drw.utexas.edu

Study **Rhetoric** at Arizona State University Department of English

BA, MA and PhD in English

Writing, Rhetorics and Literacies

Faculty

Patricia Boyd	Kathleen Lamp	Ersula Ore
Maureen Daly Goggin	Elenore Long	Shirley Rose
Peter Goggin	Paul Kei Matsuda	Doris Warriner
Mark Hannah	Keith Miller	

Affiliated Faculty

James Gee	Elisabeth Hayes
-----------	-----------------

The **Department of English's** program in Writing, Rhetorics and Literacy at Arizona State University promotes the study of the production, distribution, and interpretation of texts (oral, written, digital, visual, discursive, material, symbolic) and the rhetorical strategies involved in such processes. Students draw on composition/writing theory, rhetorical theory, and literacy studies to examine the ideological, pedagogical, pragmatic and social dimensions of words, symbols, texts, images, and artifacts.

english.clas.asu.edu/wrl

Thursday

Welcome & Morning Panels

8:00 Coffee

8:15 Welcome Remarks, Kathleen S. Lamp, ASHR President

8:30-10:00 Session I: Composition and Context

Chair: Tara Wambach, University of Minnesota

- Michele Kennerly, Penn State University, "Socrates, Ex Situ?"
- Jeffry Davis, Wheaton College (IL), "The *Institutio Oratoria*'s Composing Narrative—*In Situ*"
- Cory Geraths, Penn State University, "Christianity *In Situ*: Nag Hammadi, *Gnosis*, and "Heretical" Rhetoric"
- James J. Murphy, University of California, Davis, "An Intercontinental Latin Rhetoric of the Sixteenth Century: The *Rhetorica Christiana* (1574) of Diego Valades"
- Katie Homar, University of Pittsburgh, "Parliamentary Orators *In and Out of Situ*: William Hazlitt's *Eloquence of the British Senate*"

10:00-10:15 Break

10:15-11:15 Session II: Memory and Remembering

Chair: Susan Jarratt, University of California, Irvine

- Jordan Loveridge, Arizona State University, "Memory, Sensation, and Civic Identity in the Stained Glass of Chartres Cathedral"
- Mary Anne Trasciatti, Hofstra University, "A Rhetoric of Engaged Spectatorship at the Site of the 1911 Triangle Shirtwaist Factory Fire"
- Courtney Rivard, University of North Carolina, Chapel Hill, "Collecting Disaster *in Situ*: The Smithsonian's September 11th and Hurricane Katrina Disaster Archives"

11:15-11:30 Break

Northwestern | SCHOOL OF COMMUNICATION

Department of
Communication Studies

ne & Morning Panels

Membership Rates

Graduate students: \$20

Instructors & Lecturers: \$30

Assistant Professors: \$40

Associate Professors: \$50

Full Professors: \$60

Sustaining Members: \$75

Emerita/Emeritus Professors: \$35

Five-Year Membership: \$200

Program in Rhetoric and Public Culture

Rhetoric

systematic study of how texts, images, and other media operate as a mode of action

Public Culture

the networks of media and social practices shaping collective organization, political participation, and individual subjectivity

Rhetoric and Public Culture

engaged scholarship across disciplinary boundaries to address intellectual, political, and ethical problems defining modernity

Our doctoral degree program offers outstanding support in a rich interdisciplinary environment.

www.ashr.org

Friday

Morning Panel and Keynote

8:00 Coffee

8:15-9:15 Session IV: Identity and Belonging

Chair: Keith Miller, Arizona State University

- Erin Chandler, University of Montevallo, "The Trope of the Southern Patriot: Establishing Anne Braden's Rhetorical Ethos as Southern Social Gospeler"
- Tiffany Kinney, University of Utah, "Figuring the Materiality of Context: Tracing the Conversation between Sonia Johnson and the Mormon Church."
- Heather Hayes, Whitman College, "Doing Rhetorical Studies *In Situ*: The 'Citizen Becoming' in Jordan"

9:15-9:30 Break

9:30-10:45 Keynote III: Dave Tell, University of Kansas, "Whose Emmett Till: Reflections on Geography, Race, and Memory"

Introductory remarks: Scott Stroud, University of Texas at Austin

Keynote, Afternoon Panel & Special Presentation

11:30-12:45 Keynote I: Richard Leo Enos, Texas Christian University, "The Archaeology of Ancient Rhetoric: The six most astounding discoveries in the last 100 years!" with introductory remarks by Robert Hariman, Northwestern University

12:45-2:15 Lunch

2:15-3:45 Session III: Places and Spaces

Chair: Brittany Knutson, University of Minnesota

- Megan Eatman, Clemson University, "In This Place: Rethinking Spectacle at the Moore's Ford Lynching Reenactment"
- Yun Ding, Tennessee Tech University, "Return to the Scene: Rhetoric *in situ* as a Methodological Recommendation"
- Allison M. Prasch, University of Minnesota, "(Re)(Situ)ating Rhetoric in Place"
- Christopher Adamczyk, RPI, "The Rhetorical Battle for Atlanta's Past"

Special Response: David Zarefsky, Northwestern University

3:45-4:00 Break

Thursday Afternoon

Keynote Address & Reception

4:00-5:15 Keynote:

Diane Favro, University of California, Los Angeles, "Reading Augustan Rome: Materiality as rhetoric"
Introductory remarks: Kathleen Lamp, Arizona State University

6:15-7:45 Reception: Meehan's Public House, 200 Peachtree St, Atlanta, GA 30303

Jonathan Alexander
Rebecca Black
Daniel M. Gross
Susan C. Jarratt
Jerry Lee
Steven Mailloux
Carol Booth Olson
Robin Scarcella

PhD in English with a focus on Rhetoric and Writing Studies. Students have the opportunity to work in a vibrant intellectual climate that supports cross-disciplinary work in rhetorical theory, the histories of rhetoric, writing studies, and theories of composing. Opportunities for participating in writing program administration and working with the editors of College Composition and Communication and Rhetoric Society Quarterly enhance students' experiences of the field.

Graduate Studies in Rhetoric at the University of Minnesota

The University of Minnesota-Twin Cities' graduate programs in Communication Studies and in Rhetoric and Scientific and Technical Communication (RSTC) offer opportunities for advanced study in the history and theory of rhetoric, public address and rhetorical criticism, composition theory, critical media studies, internet studies, digital rhetorics and writing, and technical communication.

Graduate Faculty include Carol Berkenkotter (Writing Studies), Karlyn Kohrs Campbell (Communication Studies), Lee-Ann Kastman Breuch (Writing Studies), Patrick Bruch (Writing Studies), Richard Graff (Writing Studies), Ronald Walter Greene (Communication Studies), Laura Gurak (Writing Studies), Christina Haas (Writing Studies), Zornitsa Keremidchieva (Communication Studies), John Logie (Writing Studies), Mark Pedelty (Communication Studies), Daniel Philippon (English), Thomas Reynolds (Writing Studies), Donald Ross (Writing Studies), Mary Lay Schuster (Writing Studies), Catherine Squires (Communication Studies), Mary Vavrus (Communication Studies)

Department of
Communication Studies
cla.umn.edu/comm-studies/graduate

Department of
Writing Studies (RSTC)
cla.umn.edu/writing-studies/graduate

COLLEGE of LIBERAL ARTS
UNIVERSITY OF MINNESOTA