JOSEPH VISCOMI
https://englishcomplit.unc.edu/faculty-directory/joseph-viscomi/		
 email: jsviscom@email.unc.edu

EDUCATION:
1980	Ph.D. English and Comparative Literature, Columbia University
1978	M.Phil. English and Comparative Literature, Columbia University	
1974	M.A. English and Comparative Literature, Columbia University
1973	Ph.B. Humanities, Monteith College, Wayne St. University

PROFESSIONAL EXPERIENCE:
2014		Resident Director, UNC’s Honors’ Semester in London (Fall 2014)	
2000-	James G. Kenan Distinguished Professor of English Literature, UNC at Chapel Hill
1993-	Co-founder and co-editor of the William Blake Archive
1993-99	L. M. Slifkin Professor of Literature, UNC, Chapel Hill
1990-94	Associate Professor, English, University of North Carolina at Chapel Hill
1984-90	Assistant Professor, English, University of North Carolina at Chapel Hill
1983-84	Visiting Assistant Professor, English, Art History, Theater Arts, Cornell University
1981-83	Mellon Fellow in the Humanities, English, Art History, Cornell University
1981-83	Technical Consultant, Manchester Etching Workshop
1982-84	Technical Consultant, Department of Prints, Johnson Museum, Ithaca, N.Y.
1982-83	Guest Curator, Department of Rare Books, Olin Library, Cornell University
1982-83	Guest Curator, Department of Prints and Drawings, Johnson Museum, Ithaca, N.Y.
1980-81	Assistant Professor, English and Humanities, Virginia Polytechnic Institute and
	 State University
1980	Instructor, Department of English, Columbia University
1977-79	Preceptor, Department of English, General Studies, Columbia University
1976-77	Curator, Theater Exhibition, Museum of the City of N.Y. and 5 other museums
1975-76	Curatorial Assistant, Toy Collection, Museum of the City of New York
1974-76	Adjunct Lecturer, English, Kingsborough Community College, Brooklyn
1974-75	Curatorial/Research Asst., Dept. of Paintings, Prints, and Photographs, Museum
	 of the City of New York
1973-74	Instructor, Education Department, Museum of the City of New York

SELECTION OF FELLOWSHIPS AND HONORS:
2021 UNC Research Fellowship [spring semester]
2015 UNC Research Fellowship [spring semester]					
2011 MERLOT [Multimedia Educational Resource for Learning and Online Teaching] Award
2007	Inducted, Lewis Round Wilson Academy, SILS, UNC
2007		Scholar-in-Residence, Rockefeller Study Center, Bellagio, Italy
2006-07	National Humanities Center Fellowship
2006		Knowledge Trust Exploration Award
2006		UNC Research and Economic Development Grant
2005		MLA Committee for Scholarly Editions, An Approved Edition, Blake Archive
2003	MLA Prize for Distinguished Scholarly Edition, for the Blake Archive
2001	Fellowship in the Humanities, Institute for the Arts and Humanities, UNC
2000	James G. Kenan Distinguished Professor of English Literature, UNC at Chapel Hill
2000-03	NEH Preservation and Access Grant for the William Blake Archive
1993-99	L. M. Slifkin Distinguished Term Professor of Literature, UNC, Chapel Hill
1999	UNC-IBM Curriculum Innovation Grant, for Study Guide to the Blake Archive
1998	UNC Chancellor’s Information Technology Grant, for Blake Archive
1997	UNC Chancellor’s Information Technology Grant, for Media Lab
1997-98	Mellon Centre for British Art Grant for the William Blake Archive
1995-98	Getty Grant Program for the William Blake Archive
1996	Sun Microsystems Equipment Grant for the William Blake Archive
1996-98	Networked Associate Fellow, Institute for Advanced Technology in the 	 	 	Humanities, UVa
1995-96	Fellow-in-Residence, Institute for Advanced Technology in the Humanities, UVa
1995	UNC Research Fellowship
1994	a CHOICE’s Outstanding Academic Books for Blake and the Idea of the Book.
1992	Scholar-in-Residence, Rockefeller Study Center, Bellagio, Italy
1992	Getty Publication Grant for Blake and the Idea of the Book
1992	UNC College Endowment Committee Grant for Publication
1991-92	John Simon Guggenheim Memorial Fellowship
1990	UNC Research Fellowship
1990	Southern Region Educational Board Travel Grant
1990	UNC Research Council Grant
1989	UNC College Endowment Committee Grant for Publication (two)
1988	Lurcy Fellowship in the Humanities, Institute for the Arts and Humanities, UNC
1988	Summer Fellowship in the Institute for the Arts and Humanities, UNC
1987	Fellow-in-Residence, Huntington Library and Art Gallery
1987	Fellow-in-Residence, Yale Center for British Art
1987	UNC Faculty Development Grant
1985-86	NEH Fellowship for Independent Study and Research
1985-86	UNC Research Council Grant
1983-84	Council for Creative and Performing Arts Grant, Cornell University
1982-83	Council for Creative and Performing Arts Grant, Cornell University
1981-83	Mellon Fellowship in the Humanities, Cornell University
1981	NEH Summer Fellowship
1981	Virginia Polytechnic Institute and State University Summer Grant
1981	American Philosophical Society Grant
1979-80	Whiting Fellowship in the Humanities, Columbia University
1977; 1980	Ph.D. qualifying examinations and dissertation passed with distinction
1976-77	NEH Youth Grant
1970-73	Academic Scholarship to Monteith College, Wayne State University
1968, 69, 70	Painting honors in Detroit and Michigan competitions
1969, 70	Forensic honors in original oratory in Detroit and Michigan competition

PUBLICATIONS

BOOKS
William Blake’s Printed Paintings: Methods, Origins, Meanings examines Blake’s masterworks, the twelve large color prints of 1795 and their 29 extant impressions. Paul Mellon Centre for the Study of British Art, Yale University Press, 2021.

Blake and the Idea of the Book: The Production, Editing, and Dating of Illuminated Books. Princeton University Press, 1993. One of CHOICE’s Outstanding Academic Books of 1994.

William Blake's Illuminated Books, volume 3: All Religions are One, There is No Natural Religion, The Book of Thel, Visions of the Daughters of Albion, and The Marriage of Heaven and Hell. Co-editor with Morris Eaves and Robert N. Essick. The William Blake Trust, in conjunction with Tate Gallery and Princeton Univ. Press, 1993. Paperback edition, 1998.

William Blake's Illuminated Books, volume 5: Milton a Poem, The Ghost of Abel, On Homers Poetry [&] On Virgil, and The Laocoön. Co-editor with Robert N. Essick. The William Blake Trust, in conjunction with Tate Gallery and Princeton Univ. Press, 1993. Paperback edition, 1998.

Volumes 3 and 5, part of a six-volume series, consist of newly edited texts, textual notes, facsimile reproductions, and variants. The introductions to each book consist of detailed commentaries on the book's production history, context, major themes, designs, and variants. Volume 3 also includes a general introduction on Blake's printing techniques.

CATALOGUES AND MONOGRAPHS:
The Art of William Blake's Illuminated Prints, Manchester Etching Workshop, 1983. Accompanies the M.E.W. facsimile and monochrome editions of the Songs of Innocence and of Experience and issued separately in 1984 in a limited numbered edition.

Blake at Cornell: Checklist of Original and Reproductive Engravings. Cornell University Libraries Publications, 1984 (36 p).

Prints by Blake and His Followers, Herbert F. Johnson Museum of Art Publications, 1983 (36 p).

William Blake, Illustrator and Poet, Olin Graduate Library, Cornell University, Cornell University Libraries Publications, 1983 (22 p).

The Juvenile Drama: Playing with the Toy Theater, N.Y.: Mava Press, 1977 (100 p). Includes essay on the conditions and development of the English Theater, 1800-50.

WORKS EDITED:
Blake in a Post-Secular Era: Early Prophecies, by Karl Kroeber. Edited and with a foreword by Joseph Viscomi. A ROMANTIC CIRCLES MONOGRAPH. <http://www.rc.umd.edu/reference/kroeber/> 2012. Refereed E-book and print.

Wordsworth's Romantic Landscape: Nature and Books [exhibition catalogue by Mark L. Reed of Wordsworth's canon as published in his lifetime], University of North Carolina, Wilson Library, November, 1988.

Selected and edited poems for section on William Blake in The Norton Anthology of English Literature, 5th - 10th editions. Ed. M. H. Abrams, et al. New York: W. W. Norton & Company, Inc. 1986-2012.

Process & Problems in Contemporary Printmaking [exhibition catalogue of prints by John Brody], Herbert F. Johnson Museum of Art Publications, 1984.

ESSAYS (most of these essays are online at http://jsviscomi.web.unc.edu)
“William Blake’s 1818 Letter to Dawson Turner and Later Career as Graphic Artist.” Britain, Representation, and Nineteenth-Century History [BRANCH]. Online chronology: <branchcollective.org>. March 2022. Refereed article.

“Blake Redefines Fresco.” Appendix 1 to William Blake’s Printed Paintings: Methods, Origins, Meanings. Paul Mellon Centre for the Study of British Art, 2021. William Blake Archive, http://blakearchive.org/staticpage/relatedsites

“Monoprints after Blake’s Death, 1827–1863.” Appendix 2 to William Blake’s Printed Paintings: Methods, Origins, Meanings. Paul Mellon Centre for the Study of British Art, 2021. William Blake Archive, http://blakearchive.org/staticpage/relatedsites

“Posthumous Blake: The Roles of Catherine Blake, C. H. Tatham, and Frederick Tatham in Blake’s Afterlife.” Blake/An Illustrated Quarterly, vol. 53. no. 3 (Fall, 2019). Online. 45,000 word monograph. Refereed article.

“On Not Reading Blake’s Large Color Prints.” The Wordsworth Circle. Winter, 2019: 3-9. Refereed article.

“The Newly Discovered Adam and Eve Asleep: Blake’s or Copy?“ Blake/An Illustrated Quarterly, vol. 51, no. 2 (Fall, 2017). Online. Refereed article.

“Signing Large Color Prints: The Significance of Blake's Signature.” Huntington Library Quarterly, Fall, 2017: 365-402. Refereed article.

An Island in the Moon, Web-video of 1983 theatrical production, with introduction and illustrated text; music by Margaret LaFrance < http://www.ibiblio.org/jsviscom/island/ (2003). Revised for Romantic Circles <http://www.rc.umd.edu/reference/island>. Refereed. 2014.

“Blake’s Invention of Illuminated Printing, 1788.” Britain, Representation, and Nineteenth-Century History. Online chronology: <branchcollective.org>. March 2012. Refereed article.

“En las cuevas del cielo y el infierno: Swedenborg y la impresión en El matrimonio de Blake (1999) [In the Caves of Heaven and Hell: Swedenborg and Printmaking in Blake’s Marriage].” Revolución y literatura en el siglo diecinueve: Fuentes, documentos, textos críticos. Ed. Jerónimo Ledesma and Valeria Castelló-Joubert. Vol. 1: Blake, Büchner. Buenos Aires: Editorial de la Facultad de Filosofía y Letras, Universidad de Buenos Aires, 2012: 229-68. Trans. Mario Rucavado Rojas.

“Two Fake Blakes Revisited, One Dew-Smith Revealed.” Blake in Our Time: Essays in Honour of G. E. Bentley, Jr. Ed. Karen Mulhallen. Toronto: University of Toronto Press, 2010. 35-78 + 13 illus. Refereed article.

“Blake’s Illuminated Word.” Art, Word and Image: 1000 Years of Visual/Textual Interaction. Ed. John Dixon Hunt, David Lomas, Michael Corris. London: Reaktion Books Ltd., 2010. 84-107 + 17 illus.

“Blake’s Relief Etching Process: A Simplified Account,” from The Art of William Blake's Illuminated Prints, Manchester Etching Workshop (1983), reprinted in Blake’s Poetry and Designs, Norton Critical Edition, second edition, revised, NY: Norton and Company, 2008.

“Blake’s ‘Annus Mirabilis’: the Productions of 1795.” Blake/An Illustrated Quarterly (Fall, 2007), 52-83 + 43 illus. Refereed article. Online with 49 color illustrations at <http://bq.blakearchive.org/41.2.viscomi>

“Wordsworth’s Dramatic Anti-Picturesque: Burke, Gilpin, and ‘Lines left upon a Seat in a Yew-tree’.” Romantic Circles Scholarly Resource (Summer, 2007). Refereed article. <http://www.rc.umd.edu/reference/viscomi_yewtree/viscomi_yewtree.pdf >

“Wordsworth, Gilpin, and the Vacant Mind.” The Wordsworth Circle 38.1-2 (Winter/Spring 2007), 40-49, special issue in honor of Karl Kroeber. Eds. Steven Jones and Toby Benis. Refereed article. Also online at http://www.rc.umd.edu/reference/wcircle/viscomi.pdf

“Blake’s Virtual Designs and Reconstruction of The Song of Los.” Romanticism on the Net 41-42 (September 2006), special issue on Romanticism and New Technology. Ed. Dino Felluga. 36 illus. Refereed article. <http://www.erudit.org/revue/RON/2006/v/n41-42/013151ar.html>

“Blake after Blake: A Nation Discovers Genius.” Blake, Nation, Empire. Eds. Steve Clark and David Worrall. London: Palgrave 2006. 239-262 + 8 illus. Refereed article.

“Illuminated Printing.” William Blake Archive, About Blake. Much expanded version of essay in Cambridge Companion to William Blake (ed. Morris Eaves. Cambridge University Press, 2003. 37-62); with 95 illustrations in text and as slide show demonstrating Blake’s printing techniques and various other 18th-century modes of reproduction. <http://www.blakearchive.org/staticpage/biography > (February 2004).

“Illuminated Printing.” Cambridge Companion to William Blake. Ed. Morris Eaves. Cambridge University Press, 2003. 37-62 + 9 illus. Refereed article.

“Blake’s Method of Color Printing: Some Responses and Further Observations“ (with Robert Essick). Blake/An Illustrated Quarterly (Fall, 2002): 49-64 + 24 illus. Online version, with color illustrations, at the Quarterly’s webstite: <http://bq.blakearchive.org/36.2.essick>

 “’Once Only Imagined’: An Interview with Morris Eaves, Robert N. Essick, and Joseph Viscomi on the Past, Present, and Future of Blake Studies.” Conducted by Kari Kraus. Studies in Romanticism 41 (Summer, 2002): 143-99.

“’Once Only Imagined’: An Interview with Morris Eaves, Robert N. Essick, and Joseph Viscomi on the Past, Present, and Future of Blake Studies.” Conducted by Kari Kraus. Online (longer) version at Romantic Circles <http://www.rc.umd.edu/praxis/blake/about.html>

“The William Blake Archive: The Medium When the Millennium is the Message” (with Morris Eaves and Robert Essick). Romanticism and Millenarianism. Ed. Timothy Fulford. London: Palgrave, 2002. 219-33. Refereed article.

 “Digital Facsimiles: Reading the William Blake Archive,” Computers in the Humanities 36.1 (February, 2002). 27-48 + 17 illus. Refereed article.

 “An Inquiry into William Blake’s Method of Color Printing” (with Robert Essick). Blake/An Illustrated Quarterly (Winter 2001/02): 73-102 + 50 illus. Refereed article. Online version, with 81 color illustrations, at the Quarterly’s webstite: <http://bq.blakearchive.org/35.3.essick>

“The Persistence of Vision: Images and Imaging at the William Blake Archive“ (with Morris Eaves, Robert Essick, and Matthew Kirschenbaum). RLG DigiNews 4.1 (February, 2000).
 <http://www.rlg.org/preserv/diginews/diginews 4-1.html>

“Standards, Methods, Objectives of the William Blake Archive: A Response to Mary Lynn Johnson, Andrew Cooper, and Michael Simpson” (with Morris Eaves, Robert Essick, and Matthew Kirschenbaum). The Wordsworth Circle (Summer, 1999): 135-144.

“In the Caves of Heaven and Hell: Swedenborg and Printmaking in Blake's Marriage“ [Part III of The Evolution of William Blake's The Marriage of Heaven and Hell], in Blake in the Nineties. Eds. Steven Clark and David Worrall. London: Macmillan, 1999. 27-60 + 6 illus. Refereed article.

“Lessons of Swedenborg: or, the Origin of Blake's The Marriage of Heaven and Hell” [Part II. of The Evolution of William Blake's The Marriage of Heaven and Hell], in Lessons of Romanticism. Eds. Robert Gleckner and Thomas Pfau. Durham, N.C.: Duke University Press, 1998. 173-212 + 4 illus. Refereed article.

“The Evolution of William Blake's The Marriage of Heaven and Hell” [Part I]. Huntington Library Quarterly 58.3&4 (1997): 281-344 + 10 illus. Refereed article.

“Blake's Death“ (with Dr. Lane Robson, MD), Blake/An Illustrated Quarterly (Fall, 1996): 36-49 + 12 illus. <http://bq.blakearchive.org/30.2.robson> Refereed article.

“A 'Green House' for Butts? New Information about Thomas Butts, His Residences, and Family.” Blake/An Illustrated Quarterly (Summer, 1996): 4-21 + 7 illus. <http://bq.blakearchive.org/30.1.viscomi> Refereed article.

“Blake in the Marketplace 1852: Thomas Butts, Jr. and Other Unknown Nineteenth-century Blake Collectors.” Blake/An Illustrated Quarterly (Fall, 1995): 40-69 + 8 illus. <http://bq.blakearchive.org/29.2.viscomi> Refereed article.

“William Blake's 'The Phoenix / to Mrs. Butts' Redux.” Blake/An Illustrated Quarterly 29 (Summer, 1995):12-15 + 2 illus. <http://bq.blakearchive.org/29.1.viscomi> Refereed article.

“A Breach in a City, the Morning After the Battle: Lost or Found?“ Blake/An Illustrated Quarterly (Fall, 1994): 44-59 + 14 illus. <http://bq.blakearchive.org/28.2.viscomi> Refereed article.

“William Blake, Illuminated Books, and the Concept of Difference,” in Essays on Romanticism. Ed. Karl Kroeber and Gene Ruoff. New Brunswick: Rutgers University Press, 1993. 63-87. Refereed article.

“The Myth of Commissioned Illuminated Books: George Romney, Isaac D'Israeli, and `ONE HUNDRED AND SIXTY designs . . . of Blake's'.” Blake/An Illustrated Quarterly 23 (Autumn, 1989): 48-74 + 14 illus. <http://bq.blakearchive.org/23.2.viscomi> Refereed article.

“Reading, Drawing, Seeing Illuminated Books,” in Approaches to Teaching William Blake's Songs of Innocence and of Experience. Ed. R. Gleckner and M. Greenberg. New York: MLA, 1989. 67‑73. Refereed article.

“Recreating Blake: the M.E.W. Blake Facsimiles.” Blake/An Illustrated Quarterly 19 (Summer, 1985): 4-23 + 12 illus. <http://bq.blakearchive.org/19.1.viscomi> Refereed article.

“Forgery or Facsimile? An Examination of America copy B, plates 4 and 9,” Blake/An Illustrated Quarterly 16 (Spring, 1983): 217-223 + 4 illus. <http://bq.blakearchive.org/16.4.lange> Refereed article.

“Blake's Workshop,” Studies in Romanticism 21 (Fall, 1982): 404-409. Refereed article.

REVIEW ESSAYS:
Morris Eaves, The Counter-Arts Conspiracy: Art and Industry in the Age of Blake. The Wordsworth Circle (Fall 1993): 205-210.

Robert N. Essick, The Separate Plates of William Blake, A Catalogue. The Wordsworth Circle (Fall, 1988): 212-218.

Martin Meisel, Realizations: Narrative, Pictorial, and Theatrical Arts in 19th c. England. Studies in Romanticism. 25 (Winter, 1986): 561-567.

REVIEWS:
Raymond Lister, Samuel Palmer: His Life and Art. Studies in Romanticism 30 (Summer 1991): 298-305.

Selections from William Blake's Songs, an album by Gregory Forbes, and Companion to the New Musical Settings. Blake/An Illustrated Quarterly 19 (Fall, 1985): 84-89 (with M. LaFrance). <http://bq.blakearchive.org/19.2.viscomi>

Blake's Designs for Young's Night Thoughts. Ed. Erdman et al. Philological Quarterly (Fall, 1982): 539-4 (with D. Welch).

Blake's Designs for Young's Night Thoughts. Ed. Erdman et al. Fine Print (Spring, 1982): 49-50.

[bookmark: OLE_LINK49][bookmark: OLE_LINK50]DIGITAL HUMANITIES PROJECTS and DIGITAL PUBLICATIONS:
I am co-editor/creator with Robert Essick and Morris Eaves of The William Blake Archive <http://blakearchive.org>, a hypermedia digital database of Blake's poetry and art based on over 7000 high-resolution (300 dpi) images drawn from Blake’s illuminated books, paintings, drawings, manuscripts, and engravings. The site is made possible by the University of North Carolina at Chapel Hill with the University of Rochester, the continuing support of the Library of Congress and private foundations, and the cooperation of an international array of libraries and museums that have generously given us permission to reproduce works from their collections in the Archive. Past support includes the Institute for Advanced Technology in the Humanities at the University of Virginia, the Getty Grant Program, the Paul Mellon Centre for Studies in British Art, the Preservation and Access Division of the National Endowment for the Humanities, Sun Microsystems, and Inso Corporation.

Conceived and designed in 1993-95, launched in 1996, and completely redesigned with new tools and capacities in 2016, the Archive is an international public resource that provides unified access to major works of visual and literary art that are highly disparate, widely dispersed, and often severely restricted as a result of their value, rarity, and extreme fragility. The Archive, which, to date, has published over 150 fully searchable and scalable digital editions of Blake’s works in all genres and three digital exhibitions, became the first digital scholarly edition to receive the Modern Language Association’s (MLA) Prize for a Distinguished Scholarly Edition (2003) and the first to receive its Approved Edition seal (2005)—landmarks in the history of digital humanities. The project’s standards and practices have themselves been the subject of considerable scholarship: there are over 75 chapters, essays, MA theses, and reviews on the Archive, its origins, history, development, and use; see Articles about the Archive in the About the Archive section of the site. It also contains a PreView wing in which many hundreds of commercial and original prints, paintings, and drawings are available for study without being fully searchable. Also in the Archive are general bibliographies, collection lists, a searchable digital version of David V. Erdman’s Complete Poetry and Prose of William Blake (the standard printed edition for reference), a chronology, glossary of terms, an illustrated biography, and an essay on illuminated printing.

About Blake: “Illuminated Printing,” with 95 illustrations. February 2004. Revised and reformatted as digital exhibition in eight galleries, with works cited in texts linked to images in Archive. April 2019.

“An Illustrated Blake Biography” and “Chronology” (with Denise Vultee, Morris Eaves, and Robert Essick); the biography includes 109 reproductions that exemplify the range of Blake’s artistic accomplishments; September 2003. Biography revised and reformatted as digital exhibition in seven galleries, with works cited in texts linked to images in Archive. April 2019. Chronology revised and expanded, with works cited linked to images in Archive. April 2019.

About the Archive: “The Archive at a Glance,” “Editorial Principles,” “Plan of the Archive” “Technical Summary,” “Contributing Collections” (with Morris Eaves and Robert Essick) (1999; revised and expanded, 2003, 2006, 2010, 2016).

WBA: Publication Announcements, each providing bibliographic and provenance information about the work published: 1996 - 2022.

The Study Guide to the William Blake Archive <http://sites.unc.edu/~tb/fall99/index.html> (1999-2000), created with Denise Vultee, includes bibliographies, study and essay questions, introductions. (Currently off line)

Digital Editions in the Blake Archive, co-edited with Morris Eaves and Robert Essick:
(titles are linked to works in the Archive; dates are linked to Announcements describing the works)

William Blake. Songs of Innocence and of Experience copies U and W. June 2022.

William Blake. Exhibition: Fake Blakes. April 2022.

William Blake. Blake’s Autograph in the Album of William Upcott. February 2022.

William Blake. Blake’s twenty-nine water color illustrations to John Bunyan’s The Pilgrim’s Progress. December 2021.

William Blake. Posthumous copies of Europe a Prophecy: copies I and L, printed by Catherine Blake, c. 1829, and copy M, printed by Frederick Tatham, c. 1832. October 2021.

William Blake. Posthumous copies of America a Prophecy: copies M and N, printed by Catherine Blake, c. 1829, and copy P, printed by Frederick Tatham, c. 1832. August 2021.

William Blake. Works in Preview: Fall of Man and five versions of the Last Judgment designs. June 2021.

William Blake. Digital Exhibition on William Blake’s Biblical Illustrations, with Sarah Jones (curator), Jennifer Davis Michael, Sheila A. Spector, Jared Powell, Naomi Billingsley, and Kendall DeBoer. April 2021.

William Blake. Works in Preview, launch of new wing with six paintings. March 2021.

William Blake. Poetical Sketches copy C. January 2021.

William Blake. Twenty-seven water color drawings, 1775 – c. 1790. October 2020.

William Blake. Europe a Prophecy copies C and F. August 2020.

William Blake. The French Revolution. May 2020.

William Blake. Illustrations to the plays of William Shakespeare. March 2020.

William Blake. To the Public: Prospectus for Illuminated Books, 1793. January 2020.

William Blake. Nineteen Separate Prints designed and engraved by Blake. November 2019.

William Blake. For the Sexes: The Gates of Paradise copies B, F, K, and Miscellaneous Prints and Impressions from Visions of the Daughters of Albion. September 2019.

William Blake. Letters (1791–1827). August 2019.

William Blake. Updated “Illuminated Printing” essay and Illustrated Biography as digital exhibitions; newly revised and expanded Chronology; Blake works cited in these texts are now linked to images in the Archive. April 2019.

William Blake. Digital editions of Blake’s receipts, 1805-1829. February 2019.

William Blake. Launch of digital exhibition wing of the Blake Archive with William Blake’s Canterbury Pilgrims. Curated and designed in collaboration with Joseph Fletcher, Katherine Calvin, and Michael Fox, with the assistance of Elizabeth Shand and Grant Glass. January 2019.

William Blake. Jerusalem the Emanation of the Giant Albion copies A and I, Miscellaneous Prints and Impressions. December 2018.

William Blake. Digital edition of forty-three pencil drawings, 1779-1790. October 2018.

William Blake. The Notebook manuscript. August 2018.

William Blake. The First Book of Urizen copy J. June 2018.

William Blake. Descriptive Catalogue. April 2018.

William Blake. Visions of the Daughters of Albion copy R and proofs; five wash drawings for wood engravings in Thornton’s Virgil Pastorals. March 2018. Reprinted in The Wordsworth Circle (Spring 2018): 94-95.

William Blake. Four Zoas manuscript. December 2017.

William Blake. Illustrations to Edward Young’s Night Thoughts. 537 large watercolors, published with full image search functionality; 43 engravings, republished with full image search functionality. November 2017.

William Blake Archive. Launch of Virtual Lightbox, virtual tool for studying images and texts in the Blake Archive; relaunch of the new WBA site with six new features and tools. October 2017.

William Blake. Tiriel manuscript and illustrations. September 2017.

William Blake. Jerusalem the Emanation of the Giant Albion copy F. July 2017.

William Blake. 40 past issues of Blake/An Illustrated Quarterly published from 1970 through 1979, republished in the Archive with color images and encoded for text and image searching. May 2017.

William Blake. The Book of Thel copies C, E, K, and M, and proof copy a. March 2017.

William Blake Archive launches a complete and transformative redesign of its website, December 2016.

William Blake. The Marriage of Heaven and Hell copy A. August 2016.

William Blake. First three volumes of Blake/An Illustrated Quarterly published from 1967 through 1969; republished in the Archive with color images and encoded for text and image searching. June 2016.

William Blake. Blake/An Illustrated Quarterly published from 1980-89, with images from the Archive; republished in the Archive with color images and encoded for text and image searching. April 2016.

William Blake. Genesis manuscript. February 2016.

William Blake. Songs of Innocence, copies I, L, X, and Z. December 2015.

William Blake. 17 pen and ink drawings, 50 past issues of Blake/An Illustrated Quarterly published from 1990 through 2000, and in 2009; republished in the Archive with color images and encoded for text and image searching. October 2015.

William Blake. There is No Natural Religion copies A, D, M. August 2015.

William Blake. Water color illustrations to Dante's Divine Comedy republished with full image search functionality. May 2015.

William Blake. The Song of Los copy F. February 2015.

William Blake. 39 past issues of Blake / An Illustrated Quarterly, 2000-09; republished in the Archive with color images and encoded for text and image searching. December 2014.

William Blake. Illustrations to Thomas Gray's Poems republished with full image search functionality. September 2014.

William Blake. The Book of Thel copy N, Enoch Walked with God, and Cincinnati Museum of Art collection list. July 2014.

William Blake. Illustrations to Robert Blair’s The Grave. May 2014.
Preliminary sketches, drawings, and watercolor illustrations;
engraved illustrations and finished watercolor drawings republished with full image search functionality.

William Blake. Letters (1800-1805). March 2014.

William Blake. Songs of Innocence copy L. January 2014.

William Blake. Illustrations to works by William Hayley: Essay on Sculpture, Little Tom the Sailor, The Triumphs of Temper, The Life and Posthumous Writings of William Cowper, and The Life of George Romney, including a rejected and recently rediscovered portrait engraving of Romney.
Designs to a Series of Ballads, Written by William Hayley (1802) and Hayley’s Ballads (1805) republished with full image search functionality. November 2013.

William Blake. The Book of Thel, copies B and I. September 2013.

William Blake. Visions of the Daughters of Albion copy H; engraved illustrations to John Gabriel Stedman’s Narrative, of a Five Years’ Expedition, against the Revolted Negroes of Surinam, colored and uncolored copies, republished with full image search functionality. July 2013.

William Blake. Europe a Prophecy copy A. May 2013.

William Blake. Letters (1825-1827) and George Cumberland's Card. April 2013.

William Blake. America a Prophecy copy B and America a Prophecy copy I. January 2013.

William Blake. Sixteen Biblical watercolors and paintings. November 2012.

William Blake. Songs of Innocence copy G and Songs of Innocence and of Experience copy N. September 2012.

William Blake. Engraved illustrations to John Flaxman’s Compositions from the Works Days and Theogony of Hesiod. June 2012.

William Blake. Europe a Prophecy copy D. April 2012.

William Blake. Large Book of Designs, Small Book of Designs, Large Color Prints. February 2012.

William Blake. Pickering Manuscript. December 2011.

William Blake. Songs of Innocence and of Experience copy E. October 2011.

William Blake. Water colors illustrating Milton’s works republished with full image search functionality. September 2011.

William Blake Archive: Improved Search Engines and Virtual Lightbox. July 2011.

William Blake. The Book of Thel copies D and G. May 2011.

William Blake. 30 Biblical watercolors illustrating passages from the New Testament. March 2011.

William Blake. Illustrations to The Pastorals of Virgil. January 2011.

William Blake. 25 Tempera Paintings illustrating passages from the Bible. December 2010.

William Blake. An Island in the Moon. October 2010.

William Blake. The Marriage of Heaven and Hell copies B and E. August 2010.

William Blake. Visions of the Daughters of Albion copies E and I. May 2010.

William Blake. 20 Biblical watercolors illustrating passages from the Old Testament. March 2010.

William Blake. Milton a Poem copy D. January 2010.

William Blake. The Book of Job water colors and sketchbook republished with full image search functionality. December 2009.

William Blake. Illustrations to Mary Wollstonecraft's Original Stories from Real Life, preliminary wash drawings and etchings, first and second editions. October 2009.

William Blake. The Song of Los copies C and E. July 2009.

William Blake. Illustrations to Designs to a Series of Ballads, Written by William Hayley (1802) and Illustrations to Hayley’s Ballads (1805). May 2009.

William Blake. Milton a Poem copy B. February 2009.

William Blake. Engraved Illustrations to John Gabriel Stedman’s Narrative, of a Five years’ Expedition, Against the Revolted Negroes of Surinam, colored and uncolored copies. December 2008.

William Blake. The Book of Thel copies L and R. September 2008.

William Blake. Illustrations to John Milton's Paradise Lost, the Linnell set, and “On the Morning of Christ's Nativity,” the Butts set. July 2008.

William Blake. The Marriage of Heaven and Hell copies K, L, and M. June 2008.

William Blake. Illustrations to John Milton’s Paradise Lost, the Butts set. April 2008.

William Blake. Milton a Poem copy A. March 2008.

William Blake. Illustrations to Milton’s Paradise Lost, the Thomas set. January 2008.

William Blake. America a Prophecy copy F. December 2007.

William Blake. Illustrations to Milton's “Comus,” the Butts set. October 2007.

William Blake. Songs of Innocence and of Experience copy T. September 2007.

William Blake. Illustrations to Milton's “Comus,” the Thomas set. June 2007.

William Blake. Songs of Innocence and of Experience copy B. April 2007.

William Blake. Songs of Innocence and of Experience copy A. April 2007.

William Blake. Engraved Illustrations to Edward Young, Night Thoughts, uncolored copy. February 2007.

William Blake. Engraved Illustrations to Edward Young, Night Thoughts, colored copy. February 2007.

William Blake. Visions of the Daughters of Albion copy O. December 2006.

William Blake. Visions of the Daughters of Albion copy B. December 2006.

William Blake. Water Color Illustrations to Robert Blair's The Grave. November 2006.

William Blake. The Book of Urizen copy D. October 2006.

William Blake. Sketchbook Containing Drawings for the Engraved Illustrations to the Book of Job. September 2006.

William Blake. The Book of Job watercolors, the Linnell set. September 2006.

William Blake. “The Order of the Songs” Manuscript. June 2006.

William Blake. Songs of Innocence and of Experience copy Y. June 2006.

William Blake. Songs of Innocence and of Experience copy V. June 2006.

WBA 2006, our first XML-based Archive, involving essential upgrades in technology and shift to open source software. May 2006.

WBA: Redesigned and expanded Bibliographies for the study of Blake and Collection Lists of contributors to the Archive. July 2005.

William Blake. 116 water color illustrations to Thomas Gray’s Poems. April 2005.

William Blake. 7 engraved illustrations to Dante’s Divine Comedy. January 2005.

William Blake. 102 watercolor illustrations to Dante’s Divine Comedy. January 2005.

William Blake. The Large Color Print Drawings. November 2004.

William Blake. Visions of the Daughters of Albion copy A. June 2004.

William Blake. Visions of the Daughters of Albion copy a. June 2004.

William Blake. The Song of Los copy D. May 2004.

William Blake. The Song of Los copy A. May 2004.

William Blake. Europe a Prophecy copy H. April 2004.

William Blake. America a Prophecy copy M. March 2004.

WBA: About Blake: “Illuminated Printing,” with 95 illustrations. February 2004.

William Blake. Illustrations to Milton's Paradise Regained. December 2003.

William Blake. Illustrations to Milton's “On the Morning of Christ's Nativity” (Thomas set). December 2003.

William Blake. Deaths Door. November 2003.

William Blake. Illustrations to Robert Blair's The Grave. November 2003.

William Blake. The Book of Urizen copy B. October 2003.

WBA: About Blake: Biography of Blake, with Denise Vultee. September 2003.

[bookmark: _Hlt193198263]William Blake. Jerusalem, the Emanation of the Giant Albion copy E. March 2003.

William Blake. Engraved Illustrations of the Book of Job. December 2002.

William Blake. The Book of Urizen copy F. September 2002.

William Blake. The Book of Urizen copy C. September 2002.

William Blake. The Book of Urizen copy A. September 2002.

William Blake. L’Allegro and Il Penseroso manuscripts. June 2002.

William Blake. L’Allegro and Il Penseroso watercolors. June 2002.

WBA: Resources for Further Research: “Collection Lists of Contributing Institutions,” “Bibliographies of Reference and Scholarly Sources pertaining to Blake.” April 2002.

William Blake. The Book of Job watercolors, the Butts set. February 2002.

William Blake. Visions of the Daughters of Albion copy P. October 2001.

William Blake. The Marriage of Heaven and Hell copy G. October 2001.

William Blake. Europe a Prophecy copy K. March 2001.

William Blake. America a Prophecy copy O. March 2001.

William Blake Archive 2.0 update. January 2001.

William Blake. The Marriage of Heaven and Hell copy I. April 2000.

William Blake. The Marriage of Heaven and Hell copy H. April 2000.

WBA: Digital and searchable edition of David V. Erdman’s Complete Poetry and Prose of William Blake. February 2000.

William Blake. Songs of Innocence and of Experience copy AA. December 1999.

William Blake. Songs of Innocence and of Experience copy R. December 1999.

William Blake. Visions of the Daughters of Albion copy G. September 1999.

William Blake. The Book of Thel copy J. September 1999.

William Blake. Songs of Innocence copy U. August 1999.

William Blake. Songs of Innocence copy B. August 1999.

William Blake. For Children: The Gates of Paradise copy D. June 1999.

William Blake. For the Sexes: The Gates of Paradise copy D. June 1999.

William Blake. The Marriage of Heaven and Hell copy F. April 1999.

William Blake. The Marriage of Heaven and Hell copy C. April 1999.

William Blake. Songs of Innocence and of Experience copy L. March 1999.

William Blake. Songs of Innocence and of Experience copy F. March 1999.

William Blake. Songs of Innocence and of Experience copy C. March 1999.

WBA: About the Archive: “Editorial Principles and Methodology,” “Archive at a Glance,” “Technical Summary,” “FAQs,” “Plan of Archive,” Bibliography of articles by editors and about Archive/. January 1999.

William Blake. Laocoon copy B. October 1998.

William Blake. On Homers Poetry [and] On Virgil copy F. October 1998.

William Blake. On Homers Poetry [and] On Virgil copy B. October 1998.

William Blake. The Ghost of Abel copy A. October 1998.

William Blake. Milton: a Poem copy C. July 1998.

William Blake. There is No Natural Religion copy L. July 1998.

William Blake. There is No Natural Religion copy G. July 1998.

William Blake. There is No Natural Religion copy C. July 1998.

William Blake. There is No Natural Religion copy B. July 1998.

William Blake. All Religions are One copy A. July 1998.

William Blake. Visions of the Daughters of Albion copy F. April 1998.

William Blake. The Book of Los copy A. April 1998.

William Blake. The Book of Ahania copy A. April 1998.

William Blake. Song of Los copy B. April 1998.

William Blake. Europe, a Prophecy copy E. April 1998.

William Blake. America, a Prophecy copy A. April 1998.

William Blake. The Book of Urizen copy G. April 1998.

William Blake. Europe, a Prophecy copy B. February 1998.

William Blake. America, a Prophecy copy E. February 1998.

William Blake. Songs of Innocence and of Experience copy Z. February 1998.

William Blake. The Marriage of Heaven and Hell copy D. February 1998.

William Blake. The Book of Thel copy F. August 1997.

William Blake Archive: Progress Report, March 1997.

William Blake. Visions of the Daughters of Albion copy J. November 1996.

William Blake. Visions of the Daughters of Albion copy C. November 1996.

William Blake. The Book of Thel copy O. November 1996.

William Blake. The Book of Thel copy H. November 1996.

William Blake. The Book of Thel copy F. November 1996.

Forthcoming in the Blake Archive:
illuminated books: Songs of Innocence copies D, E, and S, Songs of Innocence and of Experience copies K, N, O, P, S, and posthumous copy h, America a Prophecy copies C, D, H, K, L, and miscellaneous proofs and impressions, Europe a Prophecy miscellaneous proofs and impressions, Visions of the Daughters of Albion copies D, K, L, and M.

Annotations to Lavater’s Aphorisms, engravings, sketches, and watercolors to Chaucer's Canterbury Pilgrims, all commercial engravings, book illustrations, and original separate prints and prints in series, and all drawings and sketches from the British Museum, British Library, Library of Congress, National Gallery of Art, Washington, D.C. Victoria and Albert Museum, Fogg Museum, Tate Britain, Yale Center for British Art, Fitzwilliam Museum, National Gallery of Victoria, Morgan Library and Museum, and Huntington Library and Art Gallery.

Seminars with online syllabi, course packs, and extensive resource pages:
Humanities Computing and Digital Editing (2008-2019)
Linked Syllabus: http://viscomi.sites.oasis.unc.edu/viscomi/syllabus.html

Resource Site on Scholarly Editing, Textual Criticism, and Digital Humanities at <http://viscomi.sites.oasis.unc.edu/viscomi/841/> [userid: blake; password: songs]

The Romantic Revolution in the Arts: Digital course pack linked to 18th c. and 19th c. readings and selected criticism (2005-2022)
http://viscomi.sites.oasis.unc.edu/viscomi/coursepack/ [userid: blake; password: catherine]
Linked Syllabus for Undergraduate Honors Seminar, English 337H, Chief British Romantic Writers, English 447, and Graduate Seminar, English 841

William Blake and Hypertext Resource Page
Select Bibliography on Hypertext, its theory, history, and practice, 1997.

Jerusalem, copy E, an Introduction and Hypermedia Edition of plates 15, 35, 53, and 94, prepared by graduate students at the University of North Carolina (Chapel Hill) under the direction of Joseph Viscomi http://viscomi.sites.oasis.unc.edu/~jsviscom/372/ [username: blake; password: enitharmon] (1997).

LECTURES (Invited):

“Blake’s Printed Paintings,” Paul Mellon Centre for the Study of British Art, 2 March 2022.

“The William Blake Archive, in Theory and Practice.” Lecture to graduate seminar in Digital Humanities, Department of Romance Languages, UNC, 2.21.22.

“Walking through Blake’s Heaven and Hell,” Department of Art and Archeology, Princeton University, 11.10.21.

“Enhanced Images in Blake Studies,” Lille Université, 6/19/21

 “Authenticating Blake: Life-time impressions, Posthumous Prints, and Forgeries; or, Printing Blake: William, Catherine, and all the others.” Princeton University, 10/4-5/19.

 “On Not Reading Blake’s Large Color Prints.” Wordsworth and Coleridge Association, MLA, NYC, 1/4-7/18.

“On Reading Blake’s Dante.” Fordham University, Lincoln Center, NYC, 9/19/17.

“What is Digital Humanities” Symposium, Wilson Library, UNC, 4/21/17.

“Blake’s Archive and Digital Humanities.” Perkins Library, Duke University, 4/22/14.

“Enlightened Graphics: Blake and New Technologies,” Emerging Disciplines Lecture Series at The Humanities Research Center, Rice University, Houston, TX, 11/1/13.

 “Blake’s Archive and Digital Humanities.” National Humanities Center, 6/22/13. For the NHC’s symposium on digital humanities

Plenary Address: “Signing Large Color Prints: The Significance of Blake's Signature.” Huntington Art Gallery and Library, 6/7/13.

“Blake’s Archive and Digital Humanities.” National Humanities Center, 4/11/13. For the NHC’s Board of Trustees.

“My Scholarly Life.” Modes of Inquiry seminar, Office for Undergraduate Research, UNC, 2/5/13.

“Blake’s Enlightened Graphics: Illuminated Books and New Technologies.” Meredith College, 2/1/12.

“Blake’s Archive and Digital Humanities,” DePaul University, 2/21/11.

“Recovering Earliest Versions of Blake’s Oddest Book.” Blake in Our Time, symposium, University of Toronto, 8/28/10.

“Blake's Enlightened Graphics: Illuminated Books and New Technologies,” Annual Hendrix-Murphy Foundation Lecture, Hendrix College, 3/30/10.

“Blake's Enlightened Graphics: Illuminated Books and New Technologies,” Morgan Library and Museum, in conjunction with a Blake exhibition, 10/8/09.

“Blake's Enlightened Graphics: Illuminated Books and New Technologies,” Annual Fox-Adler Lecture, Skidmore College, 9/24/09.

“The William Blake Archive,” 19th-Century Studies: Digital Texts, Center for Textual Studies and Digital Humanities, Loyola University, Chicago, 3/28/09.

Plenary Address: “Recovering Earliest Versions of Blake’s Oddest Book.” Society for Textual Scholarship. Graduate Center, NYU, 3/18/09.

“Blake's Enlightened Graphics: Illuminated Books and New Technologies,” Annual J. D. M. Brown Lecture, Muhlenberg College, 3/19/08.

Seminar on Blake, Muhlenberg College, 3/19/08.

“Blake's Enlightened Graphics: Illuminated Books and New Technologies,” Wilson Library, University of North Carolina at Chapel Hill, 10/9/07.

“The Blake Archive in Blake Studies,” Rockefeller Study Center, Bellagio, Italy, 5/2/07.

“The Blake Archive in Blake Studies,” National Center for the Humanities, 10/18/06.

 “Blake’s Enlightened Graphics: Illuminated Books and New Technologies,” Center for Applied Technologies in the Humanities (CATH), Virginia Technical Institute and State University, 4/16/04.

“Digital Representation, Editorial Fidelity, and the William Blake Archive.” Symposium in English Studies, University of Texas at Arlington, 10/16-17/03.

“Blake’s Enlightened Graphics: Illuminated Books and New Technologies,” University of Arkansas, Little Rock, William G. Cooper, Jr. Lecture in the Humanities, 9/11/02.

Seminar on Blake and Wordsworth, University of Arkansas, Little Rock, 9/12/02.

“Representing Artifacts in the Blake Archive.” Digital Epigraphy Conference, University of North Carolina at Chapel Hill, 4/29-30/02.

“Blake’s Enlightened Graphics: Illuminated Books and New Technologies,” University of Maryland, College Park, MD, 2/22/02.

Portions of the Eternal World: Prints by William Blake, Art Museum, University of Virginia, Panel Discussion with Jerome McGann and Joanna Drucker, 2/21/02.

“Blake’s Enlightened Graphics: Illuminated Books and New Technologies,” University of North Carolina at Greensboro, N.C., 10/16/01.

“Blake in the 21st Century: The William Blake Archive,” Metropolitan Museum, NYC, 5/11/01.

“William Blake’s Graphic Imagination: The Origins of Illuminated Printing.” The Rare Book School, University of Virginia, Charlottesville, 2/21/01.

Seminar: Blake’s The Marriage of Heaven and Hell. Department of English, University of Virginia, Charlottesville, 2/22/01.

“Blake After Blake: A Nation Discovers Genius,” Blake, Nation, and Empire symposium, Tate Britain, London, 12/9/00.

“William Blake: Romantic Poet and Artist,” Romanticism, Adventures in Ideas Weekend, University of North Carolina at Chapel Hill, 11/10-11/00.

Plenary Address: “Blake’s Enlightened Graphics: Illuminated Books and New Technologies,” Friendly Enemies: Blake and the Enlightenment conference, University of Essex, Colchester, England, 8/24-26/00.

Plenary Address: “The William Blake Archive and the Study of Illuminated Books,” Material Cultures: The Book, The Text, and The Archive conference, sponsored by Centre for the History of the Book, University of Edinburgh, Scotland, 7/29-30/00.

 “The Marriage of Heaven and Hell: Exploring William Blake’s Visionary Satire,” Visions and Mystics, Adventures in Ideas Weekend, University of North Carolina at Chapel Hill, 11/19-20/99.

“Accuracy in Digital Imaging,” School of Information and Library Science, University of North Carolina at Chapel Hill, 10/20/99.

Plenary Address: “Digital Facsimiles: Reading the Blake Archive,” North American Society for the Study of Romanticism, Dalhousie University, Halifax, Nova Scotia, 8/12-15/99.

 “Digital Representation,” Association for Computers and the Humanities/Association for Literary and Linguistic Computing, joint international conference, University of Virginia, Charlottesville, Va., 6/9-13/99.

“Constructing the William Blake Archive: a Progress Report and Demonstration,” Modern Language Association, San Francisco, 12/27-30/98.

Seminar: Textual Editing and the William Blake Archive, University of Windsor, 10/14/98.

“Blake’s Graphic Imagination,” University of Windsor, Canada 10/14/98.

Seminar: Textual Editing and the William Blake Archive, St. John’s College, Oxford, 5/8/98.

“Blake’s Graphic Imagination,” Third Annual D. F. McKenzie Lecture on the History of the Book, St. John’s College, Oxford, 5/7/98.

“Blake’s Graphic Imagination,” Virginia Museum of Fine Arts, 11/1/97.

“Blake and Hypertext,” Yale Center for British Art, Yale University, 4/24/97.

“The Electronic Blake: A Progress Report,” seminar, Institute for Advanced Technology in the Humanities, University of Virginia, November 8, 1995.

“The Technical and Aesthetic Origin of William Blake's Illuminated Books,” for NEH Summer Seminar for College Teachers, University of Georgia, Athens, June 29, 1995.

“Blake, Printmaking, and the Aesthetics of the Sketch,” University of Rochester, February 21, 1995.

“The Technical and Aesthetic Origin of William Blake's Illuminated Books,” Tate Gallery, London, 7/12/1994.

Blake Seminar, California Institute of Technology, 10/27/1994.

“Blake, Printmaking, and the Aesthetics of the Sketch,” The Political and Aesthetic Education of Romanticism,” Conference, Duke University, November 10-13, 1994.

“In the Caves of Heaven and Hell,” Blake Conference, The Huntington Library and Art Gallery, October 29 1994.

Plenary Address: “The Evolution of Blake's The Marriage of Heaven and Hell,” William Blake 1794/1994 Conference, St. Mary's College, Strawberry Hill, London, 7/13-15/1994.

“Frankenstein, or the Modern Prometheus,” St. Andrews College, Laurinburg, NC, 4/15/94.

“The Technical and Aesthetic Origin of William Blake's Illuminated Books”
 Blake Society of London, 11/24/1993
 Double Crown Club, London, 11/25/1993
 Emmanuel College, Cambridge, 11/29 1993

Faculty Seminars: St. Andrews College, Laurinburg, N.C.
 William Wordsworth, 5/20/93
 William Blake, 5/21/93
 Mary Shelley, 5/24/93

Panelist: “Does Art Work in Museums,” Conference, Ackland Museum, UNC 12/1-2/90.

“The Technical and Aesthetic Origin of William Blake’s Illuminated Books,” for NEH Summer Institute, The American University, Washington, D. C., 7/3/90.

“From Original to Copy and Back: Facsimile Technology in the Eighteenth Century,” UNC Wilson Library, 4/17/90.

Chair: Works in Progress Session, Midwestern American Society for Eighteenth-Century Studies, Ohio State University, 11/3-4/1989.

“The Technical and Aesthetic Origin of William Blake’s Illuminated Books,” Troy State University, Alabama, 2/16/1989.

“The Printing House in Hell,” Institute for Arts and Humanities, UNC, 11/22/1988.

“Fighting Second-class Citizenship: Technical and Rhetorical Strategies of l8th-century Printmakers,” Institute for Arts and Humanities, UNC, 6/22/1988.

“From Durer to Blake: A Technical History of the Graphic Arts,” Art History Seminar, Duke University, 2/18/1986.

“Gainsborough, Blake, & Avant-Garde Printmaking,” South Central Society for Eighteenth-Century Studies, Louisiana State University, 3/15/1985.

“Blake and the Idea of the Book,” UNC, Dept. of English, 1/18/1984.

“The Caves of Heaven and Hell,” Blake Symposium, Cornell University, 4/8-9/1983.

“Technique and Translation in 18th-century Book Illustrations,” Olin Library, Cornell University, 2/8/1983.

“Printmaker and Poet: Introduction to William Blake,” Ithaca College, Ithaca, N.Y., 10/19/1982.

“Ancients and Moderns in 18th-century Graphic Arts,” Herbert F. Johnson Museum of Art, Cornell University, 2/4/1982.

“Technical and Biblical Allusions in Blake's The Marriage of Heaven and Hell,” Book Arts Press Lecture Series, Columbia University, 5/15/1981.

“Blake's Illuminated Book as Symbol, Vehicle, and Object,” University of Toronto, 3/17/1981.

“Blake's Book of Job,” Virginia Polytechnic Institute and State University Learning Center, Critz, Virginia, 1/13/1981.

“Blake as Visionary Artist,” Visionary Literature Conference, Long Island University, 1/8-10/1981.

“The Art and Craft of Illuminated Printing,” lecture-demonstration presented at:
 Blake Symposium, Skidmore College, 5/9-10/1980
 University of Toronto, 3/18/1981
 University of New Mexico, 4/27/1981
 Cornell University, 2/17/1982
 Columbia University, 3/23/1982
[illustrated transcript printed in limited edition, Cornell University, 1982]

Lectures (conferences):
“Digital Representation, Editorial Fidelity, and the William Blake Archive.” North American Society for the Study of Romanticism, NYC, 8/1-5/03.

 “Editorial Principles in the Blake Archive,” with Morris Eaves and Robert Essick, 10th International Congress on the Enlightenment, Dublin, Ireland, 7/25-31/99.

“Hypertext Editing: Blake on the Web,” Society for Textual Scholarship Conference, CUNY Graduate Center, NYC, 4/10-12/97.

“The William Blake Archive Project,” Modern Language Association, Washington, D.C. 12/29/96.

“Hypertext Editing: Blake on the Web,” North American Society for the Study of Romanticism Conference, Boston College, 11/14-16/96.

“Hypertext Editing: Blake on the Web,” Digital Resources in the Humanities Conference, Somerville College, Oxford, 7/1-3/96.

“The Electronic Blake: A Progress Report,” with Morris Eaves, Documentary Editing Conference, Baltimore, Maryland, October 26-28, 1995.

“The Production and Editing of William Blake's There is No Natural Religion,” Sixth International Conference of the Society for Textual Scholarship, City University of N.Y. Grad. Center, 11-13 April 1991.

“Wordsworth, Gilpin, and the Vacant Mind,” Conference on Revolutionary Romanticism: 1790-1990, Bucknell University, 4/5-8/90.

“George Romney, William Blake, and the Idea of Commission,” Midwestern American Society for Eighteenth-Century Studies, Ohio State University, 11/3-5/1989.

“Imitation, Originality, and Execution in l8th-century Graphic Arts,” Midwestern American Society for Eighteenth-Century Studies, University of Notre Dame, 10/6-9/1988.

EXHIBITIONS:
Representation: La Condition Magritte. Painting in oil and oil stick on paper, 90 x 42 inches. Institute for the Arts and Humanities, UNC-Chapel Hill, 2003. http://viscomi.sites.oasis.unc.edu/viscomi/Representation.htm

Wordsworth's Romantic Landscape: Nature and Books, exhibition of Wordsworth’s canon as published in his lifetime. Co-organized with Mark L. Reed, Department of Rare Books, Wilson Library, University of North Carolina, November, l988

The Art of Illuminated Printing: exhibition of photographs and facsimiles documenting Blake's printing methods and variations. Art History Gallery, Cornell University, April 1-14, 1983

William Blake, Illustrator and Poet: Blake's original and reproductive engravings and literary illustrations. Department of Rare Books and Olin Library, Cornell University, April 1 - May 15, 1983

The Prints of Blake and his Followers: Blake's late prints and the Blake-influenced prints of Richmond, Sherman, Calvert, and Palmer. Herbert F. Johnson Museum of Art, Cornell University, March 15 - April 17, 1983

Making Blake's Illuminated Book: slide exhibition on illuminated printing and its variations, as recreated step-by-step in my studio. Produced for a 1979 NEH Summer Seminar at Columbia University, it introduces students to 18th-century book production and graphic arts and explains Blake's innovations technically and historically.

Drama in a Romantic Child's Eye: travelling exhibition of 19th-c. English Toy Theater prints and stages, documenting stage designs and scenery, actors, costumes, and acting styles. Accompanied by a 28-page brochure and 100-page catalogue. Sponsored by NEH and hosted in l976-77 by:
 Neuberger Museum of Art [State University of New York at Purchase]
 Princeton University
 University of Pennsylvania
 Columbia University
 National Endowment of Humanities, Washington, D.C.
 The Museum of the City of New York

Trick Toys: pre-cinematic popular culture as expressed in 200 years of projectory, persistence of vision, and narrative instruments and toys; co-curated for Museum of the City of New York, its major exhibition for 1976.

PERFORMANCES:
An Island in the Moon, Web-video of theatrical production, with introduction and illustrated text; music by Margaret LaFrance < http://www.ibiblio.org/jsviscom/island/ >(2003). Romantic Circles <http://www.rc.umd.edu/>. refereed. 2013.

An Island in the Moon, video of Cornell theatrical production for Ithaca Public Television, channel 13, 12/2/1983 and other airings and classroom showings.

An Island in the Moon, stage adaptation of Blake's prose satire, performed at
 Goldwin Smith Theater, Cornell University, 4/7-8/1983.
 Drummond Studio, Cornell University, 5/11-12/1983.

Tiny Kingdoms, cabaret verse-drama, with actor David Patrick Kelly, performed at the Other End Cafe, Greenwich Village, NYC, 11/23-30/1976.

OTHER PROFESSIONAL EXPERIENCES:
Reader for PMLA, Blake/An Illustrated Quarterly, SEL, Studies in Philology, Eighteenth Century Studies, The Art Bulletin, European Romantic Review, Literature Compass, Notes & Queries, Princeton University Press, University of Toronto Press, Wayne State University Press, and The William Blake Trust, 1984-2022.

Advisory and Editorial Boards:
Annals of the University of Craiova (Romanian and Comparative Literature Series) (2008-
Blake/An Illustrated Quarterly (1996 –
The Wordsworth Circle (2018 –
European Romantic Review (2007 –
i.biblio.org (2006 –
Romantic Circles http://www.rc.umd.edu/indexjava.html
Romantic Circles Virtual Art Gallery (1998–2003)
Studies in English Literature (2010–17)
William Blake Trust (1991–98)

Consultant for William Blake Archive authenticating works sent in by collectors and institutions: 1996–2022.
Consultant for Getty Museum, on Blake exhibition, 2020.
Consultant for Blake/An Illustrated Quarterly, 2016–17.
Consultant for John Windle, Antiquarian Books, SF, California, 2014–2022.
Consultant: Princeton University Library, to authenticate Blake drawing, April 2013.
Consultant: Morgan Library and Museum, bibliographical descriptions of illuminated books for exhibition, 2008.
Consultant: Swann’s of New York, to authenticate Blake material, August 2004.
Consultant: Christie’s of London, to authenticate 3 Blake prints, August 2001.
Consultant: Christie’s of New York, to authenticate Blake print, July 1999.
Consultant: Houghton Library, Harvard University, to authenticate Blake drawing, September 1997.
Consultant: Pierpont Morgan Library, bibliographical description of illuminated book for Exhibition Catalogue of Works from the Paul Getty Wormsley Library, May 1997.
Consultant: William Blake Trust, on the production, dating, and histories of the six illuminated books in volumes 4 and 6 of William Blake's Illuminated Books, published by The William Blake Trust and Tate Gallery Publications (1995).
Consultant: Christie's of London, on the sale of the Frank Rinder Blake Collection, 30 November 1993, identifying one of the illuminated books as a forgery.
Consultant: Sotheby's of New York City, on the sale of Blake prints, May 1993.
Consultant: Tokyo Museum of Art, Japan, exhibition of Blake’s illuminated books and prints, (Spring 1990).
Consultant: Christie's of New York City, on The Estelle Doheny Blake Collection, February 1989.

7

