

CHRONOLOGY

AILEEN WARD

- 1757 Born in London, 28 November, at 28 Broad Street,
Westminster
- 1768 Enters Pars's Drawing School
- 1772 Apprenticed to James Basire, engraver
- 1779 Enters Royal Academy Schools; meets Flaxman, Stothard,
and Cumberland
- 1780 Begins engraving for booksellers; takes part in Gordon
Riots
- 1780–85 Exhibits seven watercolors at the Royal Academy
- 1782 Marries Catherine Boucher
- 1783 *Poetical Sketches* privately printed
- 1784 Opens printshop with James Parker; writes *An Island in the
Moon* (1783–84)
- 1787 Death of Robert Blake; meets Henry Fuseli
- 1788 First works in illuminated printing: three religious
tractates; annotates Swedenborg (c. 1788–90)
- 1789 Attends first General Conference of the New Jerusalem
Church; *Tiriell, Songs of Innocence, The Book of Thel*
- 1790 Moves to Lambeth; *The Marriage of Heaven and Hell*
(1790–92?)
- 1791 *The French Revolution*
- 1793 *For Children: The Gates of Paradise; Visions of the
Daughters of Albion; America: A Prophecy*
- 1794 *Europe: A Prophecy; The First Book of Urizen; Songs of
Experience*
- 1795 *The Song of Los, The Book of Los, The Book of Ahania;*
the Large Color Prints
- 1795–97 Designs and engraves *Night Thoughts* illustrations for
Edwards
- 1797–1808? Composes *Vala, or The Four Zoas*

CHRONOLOGY

- 1798?–1809? Annotates Reynolds's *Discourses*
- 1799 Paints fifty tempera illustrations to the Bible for Thomas Butts; exhibits two at the Royal Academy, 1799–1800
- 1800 Moves to Felpham, Sussex; works for William Hayley as engraver
- 1801–22 Illustrates Milton's poems
- 1802 First series of *Ballads* by Hayley, illustrated by Blake, published
- 1803 Encounter with Schofield (soldier), indicted for sedition, August; returns to London, settling at 17 South Molton Street
- 1803–10 Paints over 100 watercolor illustrations to the Bible for Butts, including series of nineteen on the Book of Job
- 1804 Tried for seditious utterance and acquitted, January; visits the Truchsessian Gallery, October
- 1804–9 Composes *Milton*
- 1805 Begins illustrations of Blake's *The Grave* for Cromek; second series of *Ballads*
- 1806–7 First paintings of *The Last Judgment*
- 1807 Breaks with Cromek and Stothard; paints *The Canterbury Pilgrims* 1807?–8
- 1808 Exhibits two watercolors at the Royal Academy; *The Grave* published
- 1808–9 Illustrates *Paradise Lost*
- 1809 Exhibition, 28 Broad Street; publishes *A Descriptive Catalogue*; work attacked by Robert Hunt in *The Examiner*
- 1810 *Public Address*; publishes engraving of *The Canterbury Pilgrims*
- 1810–11 Prints first two copies of *Milton*
- 1808?–20 Composes *Jerusalem*
- 1812 Exhibits four works at the Associated Painters in Water-Colour
- 1814–17 Engraves Flaxman's illustrations to Hesiod
- 1815–18 Engraves for Wedgwood's *Catalogue* and Rees's *Cyclopaedia*
- 1818 Meets John Linnell; *For the Sexes: The Gates of Paradise*; prints final expanded copies of *Milton*
- 1819 Begins drawing *Visionary Heads* for John Varley
- 1820 Illustrates Virgil's *Pastorals* for Thornton; prints first complete copy of *Jerusalem*; *On Homers Poetry* and *On Virgil*

CHRONOLOGY

- 1821 Moves to 3 Fountain Court, the Strand; begins painting final (unfinished) version of *The Last Judgment* (1821?–27)
- 1822 *The Ghost of Abel*
- 1823–26 Illustrates the Book of Job in twenty-one plates for Linnell
- 1824 Illustrates *Pilgrim's Progress*; meets Samuel Palmer and the “Ancients”
- 1825–27 Illustrates Dante for Linnell
- 1827 Dies, 12 August