Visual Rhetoric and the Eloquence of Design

EDITED BY LESLIE ATZMON

Visual Rhetoric Series Edited by Marguerite Helmers

Information and Pricing

978-1-60235-191-2 (paperback, \$40; £26; \$40 CAD; €30; \$41 AUS); 978-1-60235-192-9 (hardcover, \$80; £52; \$80 CAD; €60; \$82 AUS); 978-1-60235-193-6 (Adobe eBook on CD; \$24); 472 pages, including illustrations, bibliography, notes, and index.

The essays in Visual Rhetoric and the Eloquence of Design foreground the rhetorical functions of design artifacts. Rhetoric, normally understood as verbal or visual messages that have a tactical persuasive objective—a speech that wants to convince us to vote for someone, or an ad that tries to persuade us to buy a particular product—becomes in Visual Rhetoric and the Eloquence of Design the persuasive use of a broad set of meta-beliefs. Designed objects are particularly effective at this second level of persuasion because they offer audiences communicative data that reflect, and also or-

chestrate, a potentially broad array of cultural concerns. Persuasion entails both the aesthetic form and material composition of any object.

VISUAL RHETORIC AND THE ELOQUENCE OF DESIGN features ten scholarly essays steeped in rhetorical analysis of artifacts, as well as two visual essays on the topic of ornamental typography with accompanying verbal texts. The essays in this collection span a number of design disciplines, including manufacturing design, graphic design, architectural design, and monument design. Contributors include Leslie Atzmon, Gerry Beegan, Guillemette Bolens, Kate Catterall, Barry Curtis, Michael Golec, Vladimir Kulik, Ryan Molloy, Teal Triggs, Jane Webb, Jack Williamson, and Lori Young.

Leslie Atzmon is Professor of Graphic Design and Design History at Eastern Michigan University. Her previous work in graphic design and its history appears in *Design Issues*, *Visual Communication*, *Eye*:, and other journals. Her principle areas of research interest are late nineteenth-century fantasy imagery, book history, and the history of typography.

To order by credit card directly from Parlor Press, include your billing information here. If paying by check, make it payable to Parlor Press and include your shipping address below in the billing address area. Or order securely online by credit card at http://www.parlorpress.com

w w.pariorpicss.com			
MastercardVISA _	Discover American	Express	Book Price
Credit Card #		Exp. Date	Quantity
Signature			Subtotal
Security Code (if any) (last 3 digits on back of card) * Billing Address (must match address on credit card; please print clearly) Name			Tax (6 %)(South Carolina residents only) Shipping
Address			(\$3 US & £2 UK; any quantity! Int'l orders add \$12 + \$2 for each additional copy)
Address City			Total
Postal Code P	hone:		
Mail or Fax this form to Parlor Pre	ess, 3015 Brackenberry Dr., A	nderson, SC 29621, USA.	Fax: 1-206-600-5076
* If your shipping address is differer	nt from the billing address, plea	ase write it here:	