

LOANS TO THE NATIONAL GALLERY APRIL 2013 – MARCH 2014

The following pictures were on loan to the National Gallery between April 2013 and March 2014

*Pictures returned

Royal Collection Trust / Her Majesty The Queen

Fra Angelico *Blessing Redeemer*
Gentile da Fabriano *The Madonna and Child with Angels (The Quaratesi Madonna)*
Gossaert *Adam and Eve*
Leighton *Cimabue's Celebrated Madonna is carried in Procession through the Streets of Florence*
Pesellino *Saints Mamas and James*

The Warden and Fellows of

All Souls College, Oxford
Mengs *Noli me tangere*

The American Friends of The National Gallery

Calame *At Handeck*
Dahl *The Lower Falls of the Labrofoss*

Andrew Brownsword Arts Foundation

Sisley *View of the Thames: Charing Cross Bridge*

Dunrobin Castle Collection

Attributed to Lo Spagna *Christ carrying the Cross*

English Heritage, The Iveagh Bequest (Kenwood)

Vermeer *The Guitar Player**

The Gere Collection

Attributed to Bertin *View of the Gorge at Civita Castellana*
Attributed to Bidault *Buildings by a Weir in a Mountainous Valley* (currently on loan to the Ashmolean Museum, Oxford)
Blechen *The Capuchin Convent at Amalfi*
Böcklin *A Cliff Face*
Boldini *In the Garden* (currently on loan to the Ashmolean Museum, Oxford)

British (?) *The Fourvière Hill at Lyon* (currently on loan to the Ashmolean Museum, Oxford)
Bürkel *Distant View of Rome with the Baths of Caracalla in the Foreground* (currently on loan to the Ashmolean Museum, Oxford)
Buttura *A Road in the Roman Campagna* (currently on loan to the Ashmolean Museum, Oxford)
Camuccini *Ariccia*
Camuccini *A Fallen Tree Trunk*
Camuccini *Landscape with Trees and Rocks*
Cels *Sky Study with Birds*
Closson *Antique Ruins (the Baths of Caracalla?)* (currently on loan to the Ashmolean Museum, Oxford)
Closson *The Cascade at Tivoli* (currently on loan to the Ashmolean Museum, Oxford)
Attributed to Coignet *River Landscape* (currently on loan to the Ashmolean Museum, Oxford)
Attributed to Constantin *Bridge at Subiaco* (currently on loan to the Ashmolean Museum, Oxford)
Attributed to Corot *Staircase in the Entrance to the Villa of Maecenas at Tivoli* (currently on loan to the Ashmolean Museum, Oxford)
Costa *After a Shower near Pisa*
Costa *Porto d'Anzio*
Danby *A Boat-Builders Yard* (currently on loan to the Ashmolean Museum, Oxford)
Degas *Promenade beside the Sea* (currently on loan to the Ashmolean Museum, Oxford)
Denis *Cliff at Vicovaro*
Denis *A Torrent at Tivoli* (currently on loan to the Ashmolean Museum, Oxford)
Denis *View of the Cascades at Tivoli* (currently on loan to the Ashmolean Museum, Oxford)
De Nittis *Winter Landscape* (currently on loan to the Ashmolean Museum, Oxford)
Attributed to Desportes *Study of Two Trees*
Dunouy *Panoramic View of the Bay of Naples* (currently on loan to the Ashmolean Museum, Oxford)
Fearnley *Coast Scene, possibly Capri*

Fleury View in the Villa Borghese:

The Casino del Muro Torto and the Aqueduct of Acqua Felice (currently on loan to the Ashmolean Museum, Oxford)
French *The Temple of Vesta at Tivoli seen from the Gorge*
French (?) *Excavation of the Roman Theatre, Orange, France* (currently on loan to the Ashmolean Museum, Oxford)
French (?) *View looking into the Val de Villé in the Vosges, France*
German *A Rustic House by the Sea*
Giroux *Ruins on the Palatine* (currently on loan to the Ashmolean Museum, Oxford)
Gourlier *Acqua Acetosa*
Attributed to Granet *View of the Falls at Tivoli*
Guillaumet *Mountains in North Africa, with a Bedouin Camp* (currently on loan to the Ashmolean Museum, Oxford)
Attributed to Haes *View of Madrid*
Attributed to Heinrich *Landscape with Figures bathing* (currently on loan to the Ashmolean Museum, Oxford)
Joinville *A Distant View of Tivoli* (currently on loan to the Ashmolean Museum, Oxford)
Jones *The Grotto at Posillipo*
Jones *Landscape with a Distant View of the Sea (Italy)* (currently on loan to the Ashmolean Museum, Oxford)
Kerrich *Distant View of Lowestoft from the South* (currently on loan to the Ashmolean Museum, Oxford)
Attributed to Knip *Green Mountains* (currently on loan to the Ashmolean Museum, Oxford)
Kølle *A Courtyard in Rome*
Attributed to Leighton *Houses in Capri*
Leighton *Archway on the Palatine*
Leighton *Houses in Venice*
Leighton *On the Coast, Isle of Wight*
Leighton *An Outcrop in the Campagna*
Leighton *View in Capri*
Leighton *A View in Spain*
Leighton *The Villa Malta, Rome*
Mason *The Villa Borghese*
Michallon *A Torrent in a Rocky Gorge* (currently on loan to the Ashmolean Museum, Oxford)

Michallon *A Tree*

Pitloo *View of the Aventine Hill from the Palatine* (currently on loan to the Ashmolean Museum, Oxford)

Pitloo *Vines at Báia*

Reinagle *Mountainous Landscape with Ruins and Buildings* (currently on loan to the Ashmolean Museum, Oxford)

Reinagle *Rome: Part of the Aurelian Wall (the Muro Torto) with the Villa Ludovisi beyond* (currently on loan to the Ashmolean Museum, Oxford)

Reinagle *A Trout Stream* (currently on loan to the Ashmolean Museum, Oxford)

Attributed to Rosa *Wooded Bank with Figures*

Schelfhout *Landscape with Cumulus Clouds, with View of Haarlem on the Horizon*

Valenciennes *Cow-Shed and Houses on the Palatine Hill* (currently on loan to the Ashmolean Museum, Oxford)

Valenciennes *Rome at Sunrise, from the Janiculum*

Wallis *Rocks, Tree Trunks and Branches*

Wals *The Walls of Rome* (currently on loan to the Ashmolean Museum, Oxford)

Warren *The Crystal Palace from Penge* (currently on loan to the Ashmolean Museum, Oxford)

Watts *Panoramic Landscape with a Farmhouse* (currently on loan to the Ashmolean Museum, Oxford)

The Government Art Collection

Gabrielli *The National Gallery 1886, Interior of Room 32*

Collection of Sir Laurence Graff

Pissarro *Portrait of Cézanne*

The Lewis Collection

Schiele *Danaë**

The Executors of the late 9th Marquess of Londonderry

Lawrence *Portrait of Lieutenant General the Hon. Charles Stewart, later 3rd Marquess of Londonderry*

Sir James and Lady Graham

Batoni *Humphry Morice*

The Earl of Halifax

Titian *Portrait of a Young Man*

The Daniel Katz Family Trust

Monogrammist I.S. *Portrait of a Woman, facing left*

Longford Castle Collection

De Beer and workshop *Saint John the Baptist*

De Beer and workshop *Saint John the Evangelist*

De Beer and workshop *The Virgin and Child Enthroned, with Saints Joseph, John the Baptist, Dorothy, Cecilia, Catherine of Alexandria and Barbara*

Holbein the Younger *Erasmus*

Sebastiano del Piombo *Portrait of a Lady*

The Loyd Collection

Corot *The Four Times of Day: Morning*

Corot *The Four Times of Day: Noon*

Corot *The Four Times of Day: Evening*

Corot *The Four Times of Day: Night*

The Collection of Asbjørn Lunde

Calame *Chalets at Rigi*

The Peter Meyer Collection

Brueghel the Elder *Landscape with Travellers and Peasants on a Track*

National Maritime Museum, London

Reynolds *Captain the Honourable Augustus Keppel*

National Museums Liverpool,**Walker Art Gallery**

Master of the Aachen Altarpiece *Christ before Pilate* (front),

The Mass of Saint Gregory (reverse)

Master of the Aachen Altarpiece

Lamentation (front), *Two kneeling Donors* (reverse)

Rijksmuseum, Amsterdam

Post *Landscape in Brazil*

Royal Picture Gallery Mauritshuis,**The Hague**

De Gelder *Judah and Tamar*

The Rector and Churchwardens of St Mary Magdalene Church, Littleton

Attributed to Jacopo di Cione and workshop *Saint Anthony Abbot*

Attributed to Jacopo di Cione and workshop *Beata Paola*

Attributed to Jacopo di Cione and

workshop *Saint Bruno Boniface*

Attributed to Jacopo di Cione and

workshop *Saint John the Evangelist*

Attributed to Jacopo di Cione and

workshop *Saint Luke*

Attributed to Jacopo di Cione and

workshop *Saint Peter Damian*

The Society of Antiquaries of London

Simone dei Crocefissi *Dream of the Virgin*

The Trustees of the Stansted Park Foundation

Liotard *A Lady pouring Chocolate ('La Chocolatière')*

Tate, London

William Nicholson *The Hill above Harlech*

Tate, London (on loan as part of the Tate / National Gallery Exchange)

Anquetin *Two Studies for 'The Three Graces'*

Béraud *After the Misdeed*

Blanche Francis Poictevin

Bock *Woudrichem*

Browne *A Greek Captive*

Carrière *Head of a Child*

Carrière *Winding Wool*

Cazin *Evening*

Cazin *Ulysses after the Shipwreck*

Cézanne *The Avenue at the Jas de Bouffan*

Cézanne *Still Life with Water Jug*

Charnay *Park of Sansac (Indre-et-Loire)*

Degas *Carlo Pellegrini*

Degas *Head of a Woman*

Degas *Head of a Woman*

Fantin-Latour *The Judgement of Paris*

Fantin-Latour *Mr and Mrs Edwin Edwards*

Fantin-Latour *A Plate of Apples*

Fantin-Latour *Roses*

Fantin-Latour *Self Portrait*

Forain *The Tub*

Gauguin *Faa Iheihe*

Gauguin *Harvest: Le Pouldu*

Goeneutte *The Boulevard de Clichy under Snow*

Hammershøi *Interior*

Henri *Market at Concarneau* (recto), *Sailing Boats in a Bay* (verso)

Liebermann *Memorial Service for Kaiser Friedrich at Kösen*

Manet *Woman with a Cat*

Mauve *Milking Time*

Mauve *Watering Horses*

Monet *Poplars on the Epte*

Monet *The Seine at Port-Villez*

Monet *Woman Seated on a Bench*
 Morisot *Girl on a Divan*
 Pissarro *The Little Country Maid*
 Pissarro *The Pork Butcher*
 Pissarro *Portrait of Félix Pissarro*
 Pissarro *A Wool-Carder*
 Renoir *Head of a Girl*
 Repin *Study of an Old Man*
 Seurat *Le Bec du Hoc, Grandcamp*
 Seurat *Clothes on the Grass: Study for 'Bathers at Asnières'*
 Sisley *The Bridge at Sèvres*
 Sisley *The Path to the Old Ferry at By*
 Sisley *The Small Meadows in Spring*
 Toulouse-Lautrec *Emile Bernard*
 Toulouse-Lautrec *The Two Friends*
 Van Gogh *Farms near Auvers*
 Vollon *View of the Harbour at Marseilles*

**The Master Governor of
 Trinity Hospital, Retford**
 Lastman *The Rest on the Flight into Egypt*

**Van Gogh Museum Amsterdam
 (Vincent van Gogh Foundation)**
 Van Gogh *Sunflowers*

The Earl of Verulam
 Petrus Christus *Edward Grimston*

Victoria and Albert Museum, London
 Bellini *Portrait of Fra Teodoro of Urbino as Saint Dominic*
 Berckheyde *The Market Place and Town Hall, Haarlem*
 Calraet *A Brown and White Skewbald Horse with a Saddle beside it*

Imitator of Giorgione *Nymphs and Children in a Landscape with Shepherds*
 Rubens *The Coup de Lance**
 Ruysdael *A River Landscape with Fishermen*
 Steenwyck the Younger *The Interior of a Gothic Church looking East*

Winchester College
 Lemoine *The Annunciation*

York Museums Trust (York Art Gallery)
 Adriaenssen the Elder *Still Life with Fish and Cat*
 Carracci *Portrait of Monsignor Agucchi*
 ETTY *Portrait of Mlle Rachel*
 Parmigianino *Portrait of a Man with a Book*

Anonymous Loans / Private Collections

Aertsen *Scenes from the Life of an Unidentified Bishop Saint*
 Bronzino *Portrait of a Young Man*
 Brueghel the Elder *Harbour Storm with Christ Preaching*
 Brueghel the Elder *A Sea Storm*
 Caillebotte *Bridge at Argenteuil and the Seine*
 Constable *Salisbury Cathedral from the Meadows**
 Cuyp *Sijctghen Duck*
 Degas *Three Dancers in Violet Tutus*
 Domenichino *Saint John the Evangelist*
 Dutch *Framed Mirror**
 Gauguin *Still Life with Mangoes*
 Gentileschi *David contemplating the Head of Goliath*
 Gentileschi *The Finding of Moses*

Géricault *A Shipwreck*
 Goltzius *Jupiter and Antiope*
 Circle of Gossaert *The Adoration of the Kings*
 Guardi *Villa del Timpano Arcuato at Paese*
 Hayez *Susanna at her Bath*
 Kōbke *Portrait of P. Ryder, Son of the Artist's Cousin*
 Le Nain Brothers *Children Dancing**
 Lorenzo Monaco *The Death of Saint Benedict* (predella panel)
 Master of the Judgement of Paris *The Abduction of Helen*
 Monet *The Grand Canal, Venice*
 Monet *The Japanese Bridge*
 Naldini *Lamentation of the Dead Christ*
 Niccolò di Pietro Gerini *Adoration of the Shepherds*
 Parmigianino *The Virgin and Child with the Infant Saint John the Baptist and Saint Mary Magdalene*
 Picasso *Portrait of Bibi la Purée*
 Pontormo *Portrait of a Young Man in a Red Cap* (Carlo Neroni)
 Renoir *Gladioli in a Vase*
 Savery *Flowers in a Glass*
 Signac *Les Andelys, the Washerwomen*
 Sisley *The Seine at Port-Marly*
 Sittow *The Ascension*
 Turner *Dutch Boats in a Gale* ('The Bridgewater Sea Piece')
 Van Gogh *Two Crabs*
 Van Ruisdael *A Panoramic View of Amsterdam looking towards the IJ*
 Vivarini *Virgin and Child*
 Vuillard *The Earthenware Pot*

LONG TERM LOANS FROM THE NATIONAL GALLERY APRIL 2013 – MARCH 2014

Pictures lent to other galleries.

Pictures included in special exhibitions are listed separately.

*Pictures returned

Bristol City Museum and Art Gallery, Bristol

Solario *Saint Catherine of Alexandria* NG646

Solario *Saint Ursula* NG647

The British Museum, London

Greco-Roman *A Man with a Wreath* NG3932

Greco-Roman *A Young Woman* NG3931

Dordrechts Museum, Dordrecht

Van Calraet *Scene on the Ice outside Dordrecht* NG3024

Dublin City Gallery The Hugh Lane (The Hugh Lane Bequest), Dublin

Barye *The Forest of Fontainebleau* NG3233

Bonvin *Still Life with Book, Papers and Inkwell* NG3234

Boudin *The Beach at Tourgéville-les-Sablons* NG3235

Brown *The Performing Dog* NG3236

Corot *Summer Morning* NG3238

Follower of Corot *A Peasant Woman* NG3239

After Courbet *Self Portrait* NG3240

Courbet *The Diligence in the Snow* NG3242

Courbet *In the Forest* NG3241

Studio of Courbet *The Pool* NG3243

Daubigny *Honoré Daumier* NG3245

Degas *Beach Scene* NG3247 (currently at the NG)

Diaz de la Peña *Venus and Two Cupids* NG3246

Fantin-Latour *Still Life with Glass Jug, Fruit and Flowers* NG3248

Forain *Legal Assistance* NG3249

French *A Black Woman* NG3250

Gérôme *Portrait of Armand Gérôme* NG3251

Imitator of Jongkind *Skating in Holland* NG3253

Madrazo *Portrait of a Lady* NG3254

Mancini *Aurelia* NG3258

Mancini *The Customs* NG3255

Mancini *On a Journey* NG3256

Mancini *The Marquis del Grillo* NG3257

Manet *Eva Gonzalès* NG3259

Manet *Music in the Tuileries Gardens* NG3260 (currently at the NG)

Maris *A Girl feeding a Bird in a Cage* NG3261

Monet *Lavacourt under Snow* NG3262 (currently at the NG)

Monticelli *The Hayfield* NG3263

Morisot *Summer's Day* NG3264

Pissarro *View from Louveciennes* NG3265

Puvis de Chavannes *A Maid combing a Woman's Hair* NG3267

Renoir *The Umbrellas* NG3268

Attributed to Rousseau *Moonlight: The Bathers* NG3269

Stevens *The Present* NG3270

Vuillard *The Mantelpiece (La Cheminée)* NG3271 (currently at the NG)

Rijksmuseum, Amsterdam

Lundens (after Rembrandt) *The Company of Captain Banning Cocq and Lieutenant Willem van Ruytenburch ('The Nightwatch')* NG289

Ter Borch *The Swearing of the Oath of Ratification of the Treaty of Münster* NG896

Royal Picture Gallery Mauritshuis,

The Hague (on display at the Gemeentemuseum, The Hague, during the renovation of the Royal Picture Gallery Maurishuis)

Cuyp *Peasants and Cattle by the River Merwede* NG1289

Rubenshuis, Antwerp

Attributed to Flemish *Portrait of a Man* NG5631

Tate, London (on loan as part of Tate / National Gallery Exchange)

Cézanne *The Grounds of the Château Noir* NG6342 (currently at Tate Liverpool)

Holbein the Younger *A Lady with a Squirrel and a Starling (Anne Lovell?)* NG6540*

Klimt *Portrait of Hermine Gallia* NG6434 (currently at the NG)

Matisse *Portrait of Greta Moll* NG6450

Monet *Water-Lilies* NG6343

Picasso *Fruit Dish, Bottle and Violin* NG6449 (currently at Tate Liverpool)

Redon, *Ophelia among the Flowers* NG6438 (currently at the NG)

Renoir *Misia Sert* NG6306 (currently at the NG)

Turner *The Parting of Hero and Leander – from the Greek of Musaeus* NG521

Vuillard *Lunch at Vasouy* NG6373 (currently at the NG)

Vuillard *Lunch at Vasouy* NG6388 (currently at the NG)

Victoria and Albert Museum, London

Attributed to Bellini *The Sultan Mehmet II* NG3099

Jacometto *Portrait of a Man* NG3121

Netherlandish *Anna van Spangen, Wife of Adriaen van der Goes* NG1652

Perugino *The Virgin and Child with Saints Jerome and Francis* NG1075

Follower of van Eyck *Marco Barbarigo* NG696

PAINTINGS JOINTLY OWNED

Amgueddfa Cymru –

National Museum Wales, Cardiff

Poussin *The Finding of Moses* NG6519

Barber Institute of Fine Arts, Birmingham

Van Dyck *Portrait of François Langlois* NG6567

National Galleries of Scotland, Edinburgh

Titian *Diana and Callisto* NG6616

Titian *Diana and Actaeon* NG6611

LOANS FROM THE NATIONAL GALLERY TO SPECIAL EXHIBITIONS APRIL 2013 – MARCH 2014

Murillo and Justino de Neve:

The Art of Friendship

Museo Nacional del Prado, Madrid

June–September 2012

Fundación Focus-Abengoa, Seville

October 2012–January 2013

Dulwich Picture Gallery, London

February–May 2013

Murillo *The Infant Saint John with the Lamb* NG176

Murillo *Portrait of Don Justino de Neve* NG6448

Murillo *Self Portrait* NG6153

Probably by Murillo *Saint John the Baptist in the Wilderness* NG3938 (London only)

Manet: Portraying Life

Toledo Museum of Art, Toledo

October 2012–January 2013

Royal Academy of Arts, London

January–April 2013

Manet *Eva Gonzalès* NG3259

Manet *Music in the Tuileries Gardens* NG3260 (London only)

I colori della seduzione: Giambattista

Tiepolo e Paolo Veronese

Castello di Udine, Udine

November 2012–April 2013

Tiepolo *The Banquet of Cleopatra* NG6409

Veronese *The Rape of Europa* NG97

Hidden: Unseen Paintings

beneath Tudor Portraits

National Portrait Gallery, London

December 2012–June 2013

Style of Schongauer *The Virgin and Child in a Garden* NG723

Bodies and Shadows:

Caravaggio and his Legacy

Musée Fabre, Montpellier

June–October 2012

Los Angeles County Museum of Art, Los Angeles

November 2012–February 2013

Wadsworth Atheneum, Hartford

March–June 2013

Caravaggio *Salome receives the Head of John the Baptist* NG6389

El Greco's Visual Poetics

The National Museum of Art,

Osaka, Osaka

October–December 2012

Tokyo Metropolitan Art Museum, Tokyo

January–April 2013

Attributed to El Greco *Saint Jerome as Cardinal* NG1122

Florence at the Dawn of the Renaissance: Painting and Illumination, 1300–1350

The Getty Center Los Angeles, Los Angeles

November 2012–February 2013

Art Gallery of Ontario, Toronto

March–June 2013

Giotto and workshop *Pentecost* NG5360

Gianbattista Tiepolo 1696–1770

Villa Manin (Comune di Udine), Passariano

December 2012–April 2013

Tiepolo *A Vision of the Trinity appearing to Pope Saint Clement (?)* NG6273

Félice de Fauveau (1881–1886)

Historial de la Vendée, Les Lucs-sur-Boulogne

February–May 2013

Musée d'Orsay, Paris

June–September 2013

Fragment from an Early Frame for NG1909:

Blazon with Three Lions (centre top fragment)

Fragment from an Early Frame for NG1909:

Pleurants (top left corner fragment)

Fragment from an Early Frame for NG1909:

Pleurants (top right corner fragment)

Fragment from an Early Frame for NG1909:

Pleurants (bottom corner fragment)

Fragment from an Early Frame for NG1909:

Shield with Cross (centre left bottom fragment)

Fragment from an Early Frame for NG1909:

Escutcheon with Crown and Two-Headed Creature (centre bottom fragment)

Fragment from an Early Frame for NG1909:

Shield with Lions (centre right bottom fragment)

Degas, Miss La La, and the Cirque Fernando

The Morgan Library & Museum,

New York

February–May 2013

Degas *Miss La La at the Cirque Fernando* NG4121

Impressionism and Open-Air Painting: From Corot to Van Gogh

Museo Thyssen Bornemisza, Madrid

February–May 2013

Rousseau *The Valley of Saint-Vincent* NG3296

Pietro Bembo and the Arts

Fondazione Cassa di Risparmio

di Padova e Rovigo, Padua

February–May 2013

Previtali *Scenes from Tebaldeo's*

Eclogues: Damon broods on his

Unrequited Love / Damon takes his Life NG4884.1

Previtali *Scenes from Tebaldeo's Eclogues:*

Thyrsis asks Damon the Cause of his

Sorrow / Thyrsis finds the Body of Damon

NG4884.2

Seduced by Art: Photography Past and Present

Caixa Forum Barcelona, Barcelona

February–May 2013

Caixa Forum Madrid, Madrid

June–September 2013

Balke *The Tempest* NG6614

Fantin-Latour *The Rosy Wealth of June* NG1686

Ingres *Angelica saved by Ruggiero* NG3292

Lievens *Portrait of Anna Maria van Schurman* NG1095

Van der Ast *Flowers in a Vase with Shells and Insects* NG6593

Van Dyck *Portrait of Giovanni Battista Cattaneo* NG2127

Van Ruisdael *A Pool surrounded by Trees, and Two Sportsmen coursing a Hare* NG854

Vernet *The Battle of Jemappes* NG2963

Wilson *The Valley of the Dee, with Chester in the Distance* NG6197

La Maison Goupil e l'Italia. Il successo degli Italiani a Parigi negli anni dell'Impressionismo

Palazzo Roverella, Rovigo
February–June 2013
Mancini *The Customs* NG3255

Titian

Scuderie del Quirinale, Rome
March–June 2013
Titian and workshop *An Allegory of Prudence* NG6376

Clouds: Landscapes from Romanticism to the Present

Leopold Museum, Vienna
March–July 2013
Constable *Weymouth Bay: Bowleaze Cove and Jordon Hill* NG2652
Denis *Sunset in the Roman Campagna* NG6562
Monet *The Gare St-Lazare* NG6479
Turner *Margate (?), from the Sea* NG1984

Eugène Boudin, impressions de voyages

Musée Jacquemart-André, Paris
March–July 2013
Boudin *The Entrance to Trouville Harbour* NG2078

Frans Hals in his Time

Frans Hals Museum, Haarlem
March–July 2013
Rembrandt *Portrait of Jacob Trip* NG1674
Rembrandt *Portrait of Margaretha de Geer, Wife of Jacob Trip* NG1675
Van Dyck *Portrait of François Langlois* NG6567

Constable's Cornfield

Tate Britain, London
March–September 2013
Constable *The Cornfield* NG130

Autour de Giotto (vers 1267–1337)

Musée du Louvre, Paris
April–July 2013
Neapolitan follower of Giotto *The Dead Christ and the Virgin* NG3895

The Art of Upbringing

Dordrechts Museum, Dordrecht
April–September 2013
Netscher *A Lady teaching a Child to read, and a Child playing with a Dog ('La Maîtresse d'école')* NG844

Normandie Impressionniste

Musée des Beaux-Arts, Caen
April–September 2013
Musée des Beaux-Arts, Rouen
April–September 2013
Monet *Flood Waters* NG6278 (Rouen only)
Monet *Water-Lilies, Setting Sun* NG6608 (Rouen only)
Renoir *A Nymph by a Stream* NG5982 (Caen only)
Renoir *The Skiff (La Yole)* NG6478 (Rouen only)
Seurat *The Rainbow: Study for 'Bathers at Asnières'* NG6555 (Caen only)
Seurat *Study for 'La Grande Jatte'* NG6556 (Caen only)

Zurbarán's Saints: Devotion and Persuasion

Santa Clara Convent, Seville
May–July 2013
Zurbarán *Saint Margaret of Antioch* NG1930

Van Gogh at Work

Van Gogh Museum, Amsterdam
May–August 2013
Van Gogh *Sunflowers* NG3863

About Face

The Barber Institute of Fine Arts, Birmingham
May–September 2013
Cézanne *Self Portrait* NG4135
Goya *Don Andrés del Peral* NG1951
Rembrandt *Portrait of Hendrickje Stoffels* NG6432
Van Dyck *Portrait of François Langlois* NG6567
Van Leyden *A Man aged 38* NG3604

Rubens et l'Europe

Musée du Louvre-Lens, Lens
May–September 2013
Rubens *Portrait of Thomas Howard, 2nd Earl of Arundel* NG2968

The Dream at the Time of the Renaissance

Palazzo Pitti, Florence
May–September 2013
Musée du Luxembourg, Paris
October 2013–January 2014
Raphael *An Allegory ('Vision of a Knight')* NG213 (Florence only)
Veronese *The Dream of Saint Helena* NG1041 (Paris only)

GOLD – Famous and Unknown Treasures from the Danish Golden Age

ARoS Aarhus Kunstmuseum, Aarhus
May–October 2013
Eckersberg *View of the Forum in Rome* NG6543

Camille Pissarro

Museo Thyssen-Bornemisza, Madrid
June–September 2013
Caixa Forum Barcelona, Barcelona
October 2013–January 2014
Pissarro *The Côte des Bœufs at L'Hermitage* NG4197

Degas's Method

Ny Carlsberg Glyptotek, Copenhagen
June–September 2013
Degas *Russian Dancers* NG6581

Divine Bodies

Laing Art Gallery, Newcastle upon Tyne
June–September 2013
Attributed to Van Dyck *Drunken Silenus supported by Satyrs* NG853
Zurbarán *Saint Francis in Meditation* NG230

Le Grand Atelier du Midi

Musée des Beaux-Arts, Marseille
June–October 2013
Musée Granet, Aix-en-Provence
June–October 2013
Cézanne *Landscape with Poplars* NG6457 (Aix-en-Provence only)

Witches and Wicked Bodies

Scottish National Gallery of Modern Art, Edinburgh
July–November 2013
Goya *A Scene from El Hechizado por Fuerza ('The Forcibly Bewitched')* NG1472
Rosa *Witches at their Incantations* NG6491

'Drawn to the Light' – Sir Kyffin Williams and Venice

Oriel Ynys Môn, Llangefni
July 2013–February 2014
Canaletto *Venice: A Regatta on the Grand Canal* NG938
Guardi *Venice: The Punta della Dogana with S. Maria della Salute* NG2098

American Adversaries: West and Copley in a Transatlantic World

The Museum of Fine Arts, Houston
September 2013–January 2014
Workshop of Titian *Venus and Adonis*
NG34

Face to Face: Flanders, Florence, and Renaissance Painting

The Huntington, Library, Art Collections
and Botanical Gardens, San Marino
September 2013–January 2014
Attributed to Aloigi *The Virgin and Child*
NG1220

Francisco de Zurbarán

Palazzo dei Diamanti, Ferrara
September 2013–January 2014
Centre for Fine Arts (BOZAR), Brussels
January–May 2014
Zurbarán *A Cup of Water and a Rose*
NG6566

From Bosch to Titian: Art and Wonder at the Escorial

Palacio Real, Madrid
September 2013–January 2014
Titian *The Tribute Money* NG224

Officina pratese. Da Donatello e Filippo Lippi

Museo Civico, Prato
September 2013–January 2014
Master of the Castello Nativity *The Nativity*
NG3648

Willem II & Anna Pavlovna – Royal Splendour at the Dutch Court

The State Hermitage Museum,
St Petersburg
September 2013–January 2014
Dordrechts Museum, Dordrecht
March–June 2014
Villa Vauban – Musée d'Art de la Ville
de Luxembourg, Luxembourg
July–October 2014
After Quinten Massys *Christ* NG295.1
After Quinten Massys *The Virgin* NG295.2

The Secrets of the Painters – Cologne circa 1400

Wallraf-Richartz-Museum & Fondation
Corboud, Cologne
September 2013–February 2014
Lochner *Saints Matthew, Catherine of
Alexandria and John the Evangelist*
NG705

Masterpieces: Art and East Anglia

Sainsbury Centre for Visual Arts, Norwich
September 2013–February 2014
Gainsborough *Portrait of the Artist with
his Wife and Daughter* NG6547

Loan to Gallery Prince William V

Gallery Prince William V, The Hague
October–December 2013
Caravaggio *Boy bitten by a Lizard*
NG6504

Antonello da Messina

Museo di arte moderna e contemporanea
di Trento e Rovereto, Rovereto
October 2013–January 2014
Antonello da Messina *Christ Blessing*
NG673

Art under Attack: Histories of British Iconoclasm

Tate Britain, London
October 2013–January 2014
Attributed to Bellini *A Man with
a Pair of Dividers (?)* NG1213

Corot in the Light of the North

Musée de la Chartreuse, Douai
October 2013–January 2014
Musée des Beaux-Arts, Carcassonne
February–May 2014
Corot *The Marsh at Arleux* NG2135
Corot *The Oak in the Valley* NG6466
Corot *A Wagon in the Plains of Artois*
NG2628

Daumier (1808–1879): Visions of Paris

Royal Academy of Arts, London
October 2013–January 2014
Daumier *Don Quixote and Sancho Panza*
NG3244

Dionysus: Intoxication and Ecstasy

Bucerius Kunst Forum, Hamburg
October 2013–January 2014
Staatliche Kunstsammlungen Dresden,
Dresden
February–June 2014
Italian, Ferrarese *A Bacchanal* NG5279

The Heritage of Rogier van der Weyden, Painting in Brussels 1450–1520

Royal Museums of Fine Arts of Belgium,
Brussels
October 2013–January 2014
Master of the View of St Gudula *Portrait
of a Young Man* NG2612

The Pageant of Venice: Art and Music in the Golden Age of the Serenissima

Montreal Museum of Fine Arts, Montreal
October 2013–January 2014
Portland Art Museum, Portland,
Oregon
February–May 2014
Canaletto *Venice: The Feast Day of
Saint Roch* NG937

Albrecht Dürer: His Art in the Context of its Time

Städelsches Kunstinstitut und Städtische
Galerie, Frankfurt
October 2013–February 2014
Dürer *Saint Jerome* NG6563

André Le Nôtre

Château de Versailles, Versailles
October 2013–February 2014
Poussin *The Adoration of the Shepherds*
NG6277

Caravaggio to Canaletto: Two Centuries of Italian Masterpieces

Szépművészeti Múzeum, Budapest
October 2013–February 2014
Caravaggio *Salome receives the
Head of John the Baptist* NG6389

Velázquez's Late Portraits

Museo Nacional del Prado, Madrid
October 2013–February 2014
Mazo *Queen Mariana of Spain
in Mourning* NG2926
Velázquez *Philip IV of Spain* NG745

Coral: Something Rich and Strange

Manchester Museum, Manchester
November 2013–March 2014
Santi *The Virgin and Child* NG751

Florence!

Kunst- und Ausstellungshalle der
Bundesrepublik Deutschland, Bonn
November 2013–March 2014
Attributed to Strozzi *The Adoration
of the Kings* NG582

Turner and the Sea

National Maritime Museum, London
November 2013–April 2014
Peabody Essex Museum, Salem
June–September 2014
Turner *Calais Pier, with French Poissards
preparing for Sea: an English Packet
arriving* NG472 (London only)

Turner *The Fighting Temeraire tugged to her last berth to be broken up, 1838* NG524 (London only)

The National Gallery Masterpiece Tour 2014

The Beane, Canterbury
January–March 2014
The Bowes Museum, Barnard Castle
March–May 2014
Mead Gallery, University of Warwick,
Coventry
September–December 2014
Manet *The Execution of Maximilian*
NG3294

Joseph Wright of Derby:

Bath and Beyond
Holburne Museum of Art, Bath
January–May 2014
Derby Museums and Art Gallery, Derby
May–August 2014
Wright 'of Derby' *Mr and Mrs Thomas Coltman* NG6496

Making Painting: Helen Frankenthaler and JMW Turner

Turner Contemporary, Margate
January–May 2014
Turner *The Evening Star* NG1991

Fashion and Gardens

Garden Museum, London
February–April 2014
Stubbs *Sir Peniston and Lady Lamb, Later Lord and Lady Melbourne, with Lady Lamb's Father, Sir Ralph Milbanke, and Her Brother John Milbanke ('The Milbanke and Melbourne Families')* NG6429

Cézanne Site / Non-site

Museo Thyssen-Bornemisza, Madrid
February–May 2014
Cézanne *Hillside in Provence* NG4136

Renoir in Britain

The Lightbox, Woking
February–April 2014
Renoir *A Bather* NG6319
Renoir *Lakeside Landscape* NG6528

Hot Spot Rome. Sébastien Bourdon's Munich: Lime Kiln

Bayerische Staatsgemäldesammlungen,
Munich
February–May 2014
Both *A View on the Tiber, near the Ripa Grande, Rome(?)* NG958
Bourdon *The Return of the Ark* NG64

The Greek of Toledo

Museo de Santa Cruz, Toledo
March–June 2014
El Greco *The Adoration of the Name of Jesus* NG6260

Richard Wilson and the Transformation of European Landscape Painting

Yale Center for British Art, New Haven
March–June 2014
Amgueddfa Cymru – National Museum
Wales, Cardiff
July–October 2014
Wilson Holt *Bridge on the River Dee* NG6196

Pontorno and Rosso Fiorentino: The Different Paths of 'Mannerism'

Palazzo Strozzi, Florence
March–July 2014

Attributed to Caravaggio *A Knight of Saint John* NG932
Pontorno *Joseph sold to Potiphar* NG6451
Rosso Fiorentino *Portrait of a Young Man holding a Letter* NG6584

Ravage: Art and Culture in Times of Conflict

M – Museum Leuven, Leuven
March–August 2014
After Rubens *An Allegory showing the Effects of War ('The Horrors of War')* NG279

Titian and the Golden Age of Venetian Painting

Scottish National Gallery, Edinburgh
March–September 2014
Titian *The Death of Actaeon* NG6420
Titian *Diana and Actaeon* NG6611
Titian *Diana and Callisto* NG6616