WHAT’S ON 

June - August 2014
Welcome

About the Gallery

The National Portrait Gallery is home to the largest

collection of portraits in the world and celebrates the

lives and achievements of those who have influenced

British history, culture and identity.
With over 2,000 portraits on display, and over 113,000
available to view online, the Gallery’s Collection spans

over 500 years from the Middle Ages to the present

day. Sitters range from William Shakespeare through

to Amy Winehouse and the Collection includes work

across all media by artists from Holbein to Hockney.

Audio Visual Guide £3

Available from the Information Desk in English, French, German, Italian, Japanese and Spanish. Featuring interactive maps, short films, exclusive interviews and themed tours. Family Audio Visual Guides are also available, charges apply.

Gallery App £1.19

Available from iTunes. A perfect addition to your visit with video introductions, Collection highlights and floorplans.

Portrait Explorer – Digital Space

Explore the Collection using the interactive touchscreens to create your own tours, watch interviews

with artists and sitters, and discover more about your favourite portraits.

Map Suggested donation £1

Pick up a map to help plan your visit, including ideas for 30 min highlights up to an in-depth two hour exploration.

Visitor Guide £5

Available from the Gallery Shop. Highlights key portraits through high-quality colour reproductions and fascinating stories.
Exhibitions
BP Portrait Award 2014

26 June – 21 September 2014

Wolfson Gallery

Supported by BP

The Portrait Award, which celebrates its twenty-fifth

year of sponsorship by BP in 2014, showcases fifty-five

of the most outstanding and innovative new portraits

from around the world. From informal and personal

studies of friends and family to revealing paintings of

famous faces, the exhibition features a variety of styles

and approaches to the contemporary painted portrait.
Now in its thirty-fifth consecutive year at the National

Portrait Gallery, the Award is the most prestigious

international portrait painting competition and the

free exhibition continues to be an unmissable highlight

of the annual art calendar.

#BPPortrait

Admission free

www.npg.org.uk/bp
Exhibition catalogue £9.99 paperback, featuring

an essay by Julia Donaldson and interview with

BP Travel Award 2013 winner Sophie Ploeg.
Virginia Woolf: Art, Life and Vision

10 July – 26 October 2014

Porter Gallery

Supported by the Virginia Woolf Exhibition Supporters Group

Virginia Woolf was one of the most important and

celebrated writers of the twentieth century. This

extensive exhibition of portraits and rare archival

material will explore her life and achievements as a

novelist, intellectual, campaigner and public figure.

Curated by biographer and art historian Frances

Spalding, the exhibition includes distinctive portraits

of Woolf by her Bloomsbury Group contemporaries

Vanessa Bell and Roger Fry and photographs by

Beresford and Man Ray, as well as intimate images

recording her time spent with friends and family.

Woolf’s early life and literary achievements, alongside

lesser known aspects of her time in London and

political views, are brought into focus through in-depth

research and a remarkable array of personal objects

including letters, diaries and books.

#NPGWoolf
Tickets Including Gift Aid: £7 (seniors £6.50/

concessions £6)

Seniors £6 every Wednesday and students £5 every Tuesday. Standard prices also available.

Free for Gallery Supporters

Book now npg.org.uk/virginiawoolf, call 020 7766 7343 or visit the Gallery in person.

Exhibition catalogue £22.50 paperback by exhibition curator Frances Spalding.

Last admission is one hour before Gallery closes.
See the Events Calendar for the Virginia Woolf:

Art, Life and Vision Adult Learning Programme.

The programme has been supported in loving

memory of Rosemary Evison.

The Great War in Portraits

27 February – 15 June 2014

Porter Gallery
‘This wide-ranging portraits exhibition is as vivid and

vital a commemoration of the First World War as we’ll

see this year.’ Daily Telegraph
In viewing the First World War through images of

many of the individuals involved, The Great War in

Portraits looks at the radically different roles,

experiences and destinies of those caught up in the

conflict. The exhibition features a range of visual

responses to ‘the war to end all wars’, including

paintings, photography and film.
Part of the First World War Centenary Partnership,

led by IWM.

Visit www.1914.org for more information.

#WW1Centenary

Admission free

www.npg.org.uk/firstworldwarcentenary
Exhibition catalogue £18.95 paperback by Paul Moorhouse with an essay by Sebastian Faulks.

Shop
Visit our Print Sales Gallery

For the first time the Gallery is making available

some of its most treasured and iconic images

from its Collection as limited edition platinum

prints. Created from the original negatives and

glass plates, all the fine details and subtleties

have been faithfully reproduced in this exquisite

and truly archival photographic printing process.

Available as individual prints in an edition of 20

and as a Collectors set in an edition of 10.

www.npg.org.uk/shop
Displays

The changing programme of displays provides fresh opportunities to discover the Gallery’s rich and varied collections. The displays highlight a range of themes, sitters and artists, as well as significant anniversaries and acquisitions.
Floor 2
Room 3

Hans Holbein Re-made

This display brings together a selection of portraits of

prominent individuals, from the court of Henry VIII,

including Thomas Cromwell and Thomas More, all

of which are copies after portraits by Hans Holbein.

Until 31 August

Room 6

Hidden: an unseen portrait of Oliver Cromwell

Recent investigation has revealed what may be a

hidden portrait of the Parliamentarian commander

Oliver Cromwell beneath a portrait of the army officer

Sir Arthur Hesilrige.

From 10 July

Room 11

Ben Okri on Ayuba Suleiman Diallo: A Dialogue Across Time

Ben Okri is one of Britain’s finest writers. Fascinated

with the enigmatic story of Ayuba Suleiman Diallo, and

his relevance today, Okri’s new poem is a response to the first portrait of a freed

slave in Britain.

Until 27 July
Floor 1

Room 23

‘No end of a lesson’: The Boer War, 1899–1902

This display explores the controversial second

Boer War via the stories of the campaign’s central

protagonists and other key figures including

Winston Churchill.

Until 23 November
Room 24: case display

Thomas Carlyle: Historian of Heroes

A selection of portraits of the eminent Victorian

historian and literary figure, Thomas Carlyle

(1795–1881). Carlyle’s writings on the example

set by inspirational portraiture of ‘our Historic

Heroes’ informed the founding of the National

Portrait Gallery and G. F. Watts’s Hall of Fame.

From 14 July

Room 25: case display

Painting Parliament: The Fine Arts Commission 1841 – 1863

This display focuses on the committee of key

Victorian figures appointed to oversee the decoration

of the newly-built Houses of Parliament.

From 12 August

Room 28: case display

The World of Rupert Potter: Photographs of Beatrix, Millais and Friends

A selection of photographs by Beatrix Potter’s

father, Rupert, including portraits of the painter

Sir John Everett Millais alongside two recent

acquisitions depicting Beatrix and Rupert.

Until 16 November

Room 29: case display

Bernard Partridge Character Sketches

The display showcases a set of early portrait studies

by Sir Bernard Partridge (1861–1945) of key figures

from the late-Victorian arts scene.

Until 16 November

Room 31

Benjamin Britten: A Life in Pictures

Britten’s life is celebrated in this photographic display

that brings together more than forty images drawn

from family and personal snapshots.

Until 30 June

Room 31

Keep the Home Fires Burning

This display will cast a spotlight on the stars of

the music halls, musical revues and comedies who

kept the public entertained during the First World War.

Their performances were diverting, comforting,

occasionally critical, and their songs have since

become an evocative part of public remembrance

of the conflict.

From 2 July

Room 31

Suffragettes: Deeds Not Words

Using vintage photographs and rarely-seen

documents from the Gallery’s archive, this centenary

display marks the culmination of the Suffragette’s

militant campaign to secure political equality for

British women.

From 2 July

Room 32

The Naval Officers

Following a successful public appeal for funding,

Sir Arthur Stockdale Cope’s large-scale group

portrait of the senior British naval officers of

the Great War has been restored and returns to

public view.

Until 12 October

Room 33

Starring Vivien Leigh: A Centenary Celebration

This display coincides with the 75th anniversary of

Gone With The Wind, for which Vivien Leigh was

awarded her first Oscar. Rare photographs, magazine

covers and vintage film stills chart Leigh’s career over

four decades.

Until 20 July

Room 33

Colour, Light, Texture: Portraits by Matthew Smith

and Frank Dobson

Smith and Dobson were almost exact

contemporaries. In their respective media of

painting and sculpture, both artists pioneered a

modernist response to portraiture. This display

of paintings, sculpture and photographs explores

their shared concern with colour, light and texture

as vehicles for depicting a human presence.

From 5 August

Floor 2

Room 37 and 37a

Creative Connections

Artist Eelyn Lee and students from

Brentside High School, Ealing, present their

new film installation inspired by famous

figures from the local area. Find out more about the

connections between this west London borough and

Steve McQueen, Charlie Chaplin, Margot Fonteyn

and Dusty Springfield.

From 19 June

Room 41 and 41a

Catherine Goodman: Portraits from Life

A display of recent portraits by the British artist

Catherine Goodman, winner of the BP Portrait Award

2002, opens to coincide with this annual exhibition.

Goodman’s expressive portraits of family and friends

are not only likenesses but offer a powerful insight

into the interior world of both artist and sitter.

From 17 June

Families

Join us for a fun summer season with

plenty to do for all the family.

Visit our Family Activity Base, open every

weekend and every day during the school

holidays, to pick up a range of free trails,

sketch books and activities.

Take part in our summer workshops inspired by

the BP Portrait Award 2014 or enjoy exploring

the exhibition with our free Family Trail.
For a full listing of Family activities please see the

Events Calendar or visit www.npg.org.uk/learning
Young People
BP Portrait Award: Next Generation inspires
14–19-year-olds about portraiture

through the BP Portrait Award.

Experiment with drawing and meet BP Portrait

Award-winning artists at free Taster Sessions in

July and August. Booking is essential.

Join the Gallery’s Youth Forum and Awardwinning

artists for Pick up a Pencil drop-in

drawing session during the Summer.

Experience this year’s exhibition after-hours

with artist-led activities, talks, music and

much more at the free Young People’s Private

View on Monday 21 July, exclusively for

14–19-year-olds. RSVP essential, email

bpnextgeneration@npg.org.uk

To find out more about these events see the

Calendar or visit npg.org.uk/bpnextgeneration

Visit npg.org.uk/youngpeople for more on the

Gallery’s programme for young people.
Want to find out more?

Visit www.npg.org.uk/youngpeople or search ‘National

Portrait Gallery Youth Forum’ on Facebook.
Late Shift
Enjoy a mix of art, music, drinks, talks, drawing, history

Every Thursday and Friday

18.00 – 21.00 Admission Free

npg.org.uk/lateshift
This summer at Late Shift enjoy themed

programmes to mark the opening of two

major exhibitions. For Virginia Woolf: Art, Life

and Vision, curator Frances Spalding looks at

the influence of painting on Woolf’s writing and

Jans Ondaatje Rolls and Stewart MacKay

discuss food and the Bloomsbury Group.

And for the popular BP Portrait Award 2014,

you can hear the judges’ thoughts about this

year’s winners.

Discover more about the connections between

Ealing and sitters in the Collection through a series

of events around the Creative Connections display.

As part of Anxiety 2014, a new London-wide

festival exploring anxiety and the way it is

represented and perceived, take part in a creative

writing workshop addressing the anxiety of the

blank page, or watch a screening of Andrea Arnold’s

unnerving 2009 film, Fish Tank.

Don’t miss live music from twin sisters Albek Duo

on Thursday 6 June as they present a programme

of violin, viola and piano music in the Ondaatje

Wing Theatre.

Why not visit the Late Shift bar and enjoy our Thursday

night DJs before joining us for a lecture, discussion, film

screening or Gallery Tour? Don’t forget that every Friday

from 18.30 you can enjoy Live Music or take part in our

ever-popular Drop-In Drawing sessions.
Events Calendar
For further information on all events at the Gallery please visit npg.org.uk/events
Places on our free events are allocated on a first come, first served basis and are subject to availability.

Ticket booking

Visit the website, call 020 7306 0055 or visit the Gallery in person.

Lower ticket price for concessions and Gallery Supporters.

Young People’s Events

(14 – 21-year-olds)

To book places in advance please email

youthbookings@npg.org.uk or call 020 7312 2483.

To book places for BP Portrait Award: Next Generation

please email bpnextgeneration@npg.org.uk

Family Events

For ticketing, minimum age and capacity information

for all family activities please visit npg.org.uk/learning
Please note that due to the size of our workshop space

capacity is limited for ticketed events and tickets are

offered on a first come, first served basis.

Portrait of the Day

A talk on a chosen portrait in the Gallery’s Collection,

check signage on the day for details.

Workshops

Suitable for all abilities, materials are provided.
Lectures are held in the Ondaatje Wing Theatre.

Programme is subject to change; please check the website before visiting.
June
Sunday 1 June

12.00 Portrait of the Day
13.00 – 16.00 Young People’s Sunday Session
Photographic Memories

Responding to themes in The Great War in Portraits,

explore photography and creative writing with poet

Ross Sutherland and photographer Othello

De’Souza-Hartley.
Thursday 5 June

13.15 Lecture What Makes a Successful Portrait?

Artist Liz Rideal introduces the problems

of portraiture. How can you tell if a portrait is a

good one? What criteria do we use when making

these judgements?

18.00 Resident DJ Edward Otchere

Enjoy a vinyl set inspired by the portraits on display.

19.00 Panel Discussion Photography Today

£6/£5

Mark Durden, author of Phaidon’s Photography

Today (2014) is joined by the Guardian’s
photography writer Sean O’Hagan and 

photographer Sarah Jones to discuss themes of 
the self, the face and the body in photographic works by modern masters such as Diane Arbus, William Eggleston, 
Nan Goldin and James Nachtwey. 
In association with Phaidon.

Friday 6 June

18.30 Live Music Albek Duo

Internationally renowned twin sisters Fiona and

Ambra Albek present an interesting and energetic

programme of violin, viola and piano music. This

performance is made possible by generous support

from Sir Christopher Ondaatje.
18.30 – 20.30 Drop-in Drawing
Take inspiration from the portraits and sketch in the

Gallery in this artist-led session. Part of London

Creativity and Wellbeing Week.
Saturday 7 June

12.00 Portrait of the Day
Sunday 8 June

12.00 Portrait of the Day
Thursday 12 June

13.15 Lecture Digging for Richard III

Archaeologist Mike Pitt describes the events

that led to Richard III’s remains being excavated

from a car park in Leicester in 2013.

18.00 Guest DJ
Listen and unwind at the Late Shift bar.

18.00 Screening Fish Tank – An Anatomy of Anxiety

Film scholar Dr Lucy Bolton introduces Fish Tank
(Dir: Andrea Arnold, 2009, cert: 15; 123 mins.), a film

concerning the experiences of fifteen-year old Mia

and her building sense of anxiety in relation to her

mother’s new boyfriend. Followed by a discussion

and Q&A. In association with Anxiety Arts Festival

London 2014.

18.30 – 20.30 Workshop The Blank Page

£10/£8

How can a writer use the anxiety of the blank page

to their advantage when developing fictional

characters? In collaboration with City University

London, acclaimed writer Emily Midorikawa leads a

creative writing practical workshop, exploring the

process of creating a character. Suitable for all

abilities. In association with Anxiety Arts Festival

London 2014.
19.30 Gallery Talk The Real Elizabeth I

Charlotte Bolland discusses the character of

Elizabeth I with soprano Carmen Giannattasio,

who plays the Queen in the Royal Opera House

production of Maria Stuarda by Donizetti.
Friday 13 June

18.30 – 20.30 Drop-in Drawing
Take inspiration from the portraits and sketch in

the Gallery in this artist-led session. In association

with Anxiety Arts Festival London 2014.

18.30 – 19.30 The Portrait Choir Great War Commission

To commemorate the centenary of the First World

War, The Portrait Choir have commissioned four

young British composers to set wartime letters from

the Gallery’s Archive to music. The four works will be

performed alongside the poignant setting of the

Requiem mass by Renaissance composer Tomas Luis

de Victoria. The Portrait Choir is supported by Hani

Farsi and the Mohamed S. Farsi Foundation.

19.45 – 20.30 The Portrait Choir Great War Commission Composers In Conversation

The composers of the Great War Commission discuss

their work and the influence of music written during

the First World War.

Saturday 14 – Sunday 15 June

11.00 – 17.00 Weekend Workshop
Painting Hands: From Anatomy to Gesture

£100/£80

In this painting workshop led by artist Viyki Turnbull,

you will look at hands in portraiture, how they are

used to express action and emotion, and how

to paint them. You will also explore gestural

and expressionistic mark making and the

development of painting styles. Suitable for all

abilities. All materials provided.

Saturday 14 June

11.00 The Portrait Choir Great War Commission

See Friday 13 June Great War Commission

for details.

12.00 Portrait of the Day
14.30 The Portrait Choir Great War Commission

See Friday 13 June Great War Commission

for details.

Sunday 15 June

12.00 Portrait of the Day
Thursday 19 June

13.15 Lecture Blackamoors in Tudor England

Historian Onyeka uncovers the hidden history of

Africans in Tudor England and challenges the

received wisdom that they occupied the lowest

positions in that society.

18.00 Resident DJ Edward Otchere

Enjoy a vinyl set inspired by the portraits on display.

19.00 Lecture Focus on Francis Bacon

£6/£5

Martin Hammer, author of Phaidon Focus –

Francis Bacon (2014), discusses the life and

work of the quintessential British expressionist

painter. A leading specialist on Bacon,

Martin Hammer is the author of two important scholarly books on the artist, Bacon and Sutherland (2005) and Francis

Bacon and Nazi Propaganda (2012). He is Professor of History and Philosophy of Art at the University of Kent. In association with Phaidon.

Friday 20 June

18.30 Live Music ENO

The finest voices from the English National Opera’s

training programme, Opera Works, sing repertoire

connected to the Gallery’s Collections.

18.30 – 20.30 Drop-in Drawing
Take inspiration from the portraits and sketch in the

Gallery in this artist-led session.
19.30 Gallery Talk Creative Connections: An Introduction

Artist Eelyn Lee leads an introductory tour of the

Creative Connections display and talks about her

film installation made with students from Brentside

High School, Ealing, inspired by famous sitters from

the borough.

Saturday 21 June

12.00 Portrait of the Day
13.30 – 16.00 Drop-in Poetry for Families Word Play

Come to the Victorian Galleries and help our

guest poet from the Poetry Society fill the

rooms with rhythm and rhyme. Be ready to

listen, laugh and join in the fun!

Suitable for ages 3+ and their carers. No ticket required.

14.00 – 16.00 Pick up a Pencil
Drop-in drawing session for young people, with the

Gallery’s Youth Forum.

Sunday 22 June

12.00 Portrait of the Day
Thursday 26 June

14.00 Visualising Portraits
Picture description for visually impaired visitors.

This talk explores the portrait of artist, potter and

novelist William De Morgan.

18.00 Guest DJ
Listen and unwind at the Late Shift bar.

19.00 Happening Freedom to...?

As part of London Pride, artist Tim Redfern presents

a creative happening exploring what freedom

means to us and how it can be portrayed. An

informal tour of the Gallery will be followed by a

workshop to create your very own Molly Spoon doll

as a symbol of LGBTQ freedom and legacy.

19.30 Gallery Tour BP Portrait Award 2014

See this year’s selection of the very best of

contemporary portrait painting from around the

world on a tour led by an exhibiting artist.
Friday 27 June

18.30 Live Music Concordia Foundation Presents

The Ballad of Whitechapel

A commemoration of the life and work of Isaac

Rosenberg: the school boy, the soldier, the poet,

the portrait painter.

18.30 – 20.30 Drop-in Drawing
Take inspiration from the portraits and sketch in the

Gallery in this artist-led session.

18.30 – 20.30 Life Drawing
Get inspired and practice your drawing in this

artist-led, monthly life-drawing class run by

practicing artists.

Free ticket required, available to book in advance online or in the Gallery from 18.00 on the day.

Saturday 28 – Sunday 29 June

11.00 – 17.00 Weekend Workshop Pride Photography Workshop

£100/£80

Photographer Othello De’Souza-Hartley leads this

two-day photographic workshop based on fashion

and street photography using the Pride parade as

subject. Day two involves working with a model in

the studio. Suitable for all abilities.

Saturday 28 June

12.00 Portrait of the Day
Sunday 29 June

11.00 – 14.00 Taster Session BP Portrait Award: Next Generation

Experiment with drawing in a range of media

working with BP Portrait Award artists.

For ages 14–19.
12.00 Portrait of the Day
Monday 30 June

13.00 – 15.00 The Drawing Room
Artist Angela Wright leads a drop-in drawing session

for disabled visitors. Open to all abilities, materials

provided. Meet in the Ondaatje Wing Main Hall.
July
Thursday 3 July

13.15 Lecture Getting Under Their Skins: Art History and Fiction

Acclaimed historical novelist Sarah Dunant

describes how her extensive research

helps her to penetrate hidden worlds inside

the Renaissance.

18.00 Resident DJ Edward Otchere

Enjoy a vinyl set inspired by the portraits on display.

19.00 Lecture Focus on Cindy Sherman

£6/£5

Paul Moorhouse, author of Phaidon Focus –

Cindy Sherman (2014) discusses one of the

most celebrated female artists of her generation.

A leading authority on the subject of contemporary portraiture, he is the author of books such as A Guide to Twentieth Century Portraits (2013) and the award-winning
Gerhard Richter: Painting Appearances (2009).

In association with Phaidon.

19.00 Lecture Creative Connections: Ealing Uncovered – Before My Memory Dies

Suresh Grover, Founder of the Southall Monioring

Group and human rights campaigner, uncovers and

explores Ealing’s unique and unwritten sociopolitical

and cultural landscape.

Friday 4 July

18.30 Live Music Brit School

Music students perform original music in a

contemporary style in response to the BP Portrait

Award 2014.

18.30 – 20.30 Drop-in Drawing
Take inspiration from the portraits and sketch in the

Gallery in this artist-led session.

Saturday 5 July

12.00 Portrait of the Day
Sunday 6 July

12.00 Portrait of the Day
13.00 – 16.00 Young People’s Sunday Session
Drawn to the Collection: Comic Illustration

Discover the hidden stories of some of the Gallery’s

18th-century portraits and bring them to life in your

own innovative free-form comic strip. Working with

illustrator Zeel.

Thursday 10 July

13.15 Lecture Creative Connections: Angus McBean: A Photographer’s Life

Join Adrian Woodhouse, Angus McBean’s

biographer, as he shares stories about the

photographer’s extensive portfolio and colourful

life, including eight years living in Acton in the

London Borough of Ealing.

18.00 Guest DJ
Listen and unwind at the Late Shift bar.
19.00 In Conversation BP Portrait Award 2014: The Judges

£6/£5

The Gallery’s Contemporary Curator, Sarah

Howgate, assesses this year’s competition with

fellow judges Dr Alexander Sturgis, Director of the

Holburne Museum, Bath and artist Jonathan Yeo.

Friday 11 July

18.30 Live Music Bethany Weimers

Stunning vocals and haunting songs. Atmospheric

alt-folk from critically acclaimed Oxford-based artist

Bethany Weimer.

18.30 – 20.30 Drop-in Drawing
Take inspiration from the portraits and sketch in the

Gallery in this artist-led session.

Saturday 12 July

11.00 – 14.00 Taster Session BP Portrait Award: Next Generation

Experiment with drawing in a range of media

working with BP Portrait Award artists.

For ages 14–19.

12.00 Portrait of the Day
Sunday 13 July

11.00 – 14.00 Taster Session BP Portrait Award: Next Generation

Experiment with drawing in a range of media

working with BP Portrait Award artists.

For ages 14–19.

12.00 Portrait of the Day
Thursday 17 July

13.15 Lecture The Golden Age of Self-Portraiture: Making and

Collecting Self-Portraiture in England 1625–1750

Art critic and historian James Hall explores

the explosion of interest in self-portraiture in

Stuart and early Georgian England.

18.00 Resident DJ Edward Otchere

Enjoy a vinyl set inspired by the portraits on display.

19.00 In Conversation An Appetite for Bloomsbury

£6/£5

Writers Jans Ondaatje Rolls

and Stewart MacKay discuss what the

Bloomsbury Group ate, who they dined with, and

who prepared their food. Moderated by writer and

journalist, Rachel Cooke.

19.30 Gallery Tour BP Portrait Award 2014

See this year’s selection of the very best of

contemporary portrait painting from around the

world led by an exhibiting artist.

Friday 18 July

18.30 Live Music Tessitori

Viola (Isabel Pereira) and Guitar (Joao Loureiro) as

kindred spirits, weave together a programme of

charm and elegance presenting works by Schubert,

Vivaldi and Albeniz.
18.30 – 20.30 Drop-in Drawing
Take inspiration from the portraits and sketch in the

Gallery in this artist-led session.

Saturday 19 July

12.00 Portrait of the Day
13.00 – 16.00 Family Art Workshop Pop-Up Gallery

Drop-in to our pop-up gallery and create a room

filled with doodles, sketches, drawings and words.

Suitable for ages 3+ and their carers. No ticket required.

14.00 – 16.00 Pick up a Pencil BP Portrait Award: Next Generation

Drop-in drawing session for young people, with the

Gallery’s Youth Forum.

Sunday 20 July

12.00 Portrait of the Day
Monday 21 July

18.30 – 20.30 Young People’s Private View BP Portrait Award: Next Generation

Exclusive after-hours viewing of the BP

Portrait Award 2014 with drawing, activities, talks, artists, refreshments and much more. By young people, for young

people. Open to 14–19-year-olds only.

RSVP is essential on a first-come, first-served basis.

Thursday 24 July

13.15 Lecture The Dreadnought Hoax of 1910

Stuart N. Clarke, a co-founder of the Virginia Woolf Society, tells the story of how Virginia Woolf and five friends dressed up as an Abyssinian delegation, were given a red-carpet

welcome at Weymouth, and were shown around

HMS Dreadnought, the Royal Navy’s most

advanced battleship.
18.00 Guest DJ
Listen and unwind at the Late Shift bar.

19.00 Lecture Creative Connections: Capturing Ealing Studios

Nigel Arthur, Stills Curator at BFI National Archive,

presents a history of Ealing Studios, Britain’s longest

running film and television studio, through film

clippings and archive photographs.

Friday 25 July

18.30 Live Music Anciennes et Modernes:

A Sinfony for a King 18th century sonatas for violins, cello and

harpsichord by royal musicians of the Georgian era.

18.30 – 20.30 Drop-in Drawing
Take inspiration from the portraits and sketch in the

Gallery in this artist-led session.

18.30 – 20.30 Life Drawing BP Portrait Award 2014

Special artist-led life drawing class. All materials

provided by Cass Art.

Free ticket required, available to book in advance online or in the Gallery from 18.00 on the day.

Saturday 26 – Sunday 27 July

11.00 – 17.00 Weekend Workshop Painting from a Model

£100/£80

Develop your painting skills on this two-day

workshop with an exhibiting artist from the

BP Portrait Award 2014. Inspired by the exhibition,

you will work from a model and photographs to

paint a portrait in the studio, gaining new

skills and confidence along the way. Suitable for

all abilities. All materials provided by Cass Art.

Saturday 26 July

12.00 Portrait of the Day
Sunday 27 July

12.00 Portrait of the Day
Monday 28 July

13.00 – 15.00 The Drawing Room
Artist Angela Wright leads a drop-in drawing session

for disabled visitors. Open to all abilities, materials

provided. Meet in the Ondaatje Wing Main Hall.
Monday 28 July – Friday 8 August

11.30 – 16.00 Family Art Workshop In the Picture!

Two weeks of drop-in and ticketed

activities inspired by the BP Portrait

Award 2014.

Thursday 31 July

14.00 Visualising Portraits BP Portrait Award 2014

Picture description for visually impaired visitors.

Find out more about the variety of styles and

approaches to the contemporary painted portrait.

18.00 Resident DJ Edward Otchere

Enjoy a vinyl set inspired by the portraits on display.

19.00 Lecture When Are Words Not Enough?: Virginia Woolf and Roger Fry

£6/£5

In 1908, before she had published any fiction,

Virginia Woolf announced in a letter to Clive Bell

that she wanted to ‘reinvent’ the novel. Exhibition

curator Frances Spalding looks at the influence of

painting on Woolf’s thinking and the importance

of her association with Roger Fry.

19.30 Gallery Tour BP Portrait Award 2014

See this year’s selection of the very best of

contemporary portrait painting from around the

world on a tour led by an exhibiting artist.
August
Friday 1 August

18.30 Live Music Balagan Cafe Band

Three creative improvisers create a tapestry of styles

and sounds, encompassing music from Django

Reinhardt, North Africa and the middle ages.

18.30 – 20.30 Drop-in Drawing
Take inspiration from the portraits and sketch in the

Gallery in this artist-led session.
Saturday 2 August

11.00 – 14.00 Taster Session BP Portrait Award: Next Generation

Experiment with drawing in a range of media

working with BP Portrait Award artists.

For ages 14–19.

12.00 Portrait of the Day
Sunday 3 August

11.00 – 13.00 Walking Tour Creative Connections: Exploring Ealing

£10/£8

Blue Badge Guide Alan Read leads a tour of Ealing,

taking in some of the people who have lived, worked

and studied in ‘The Queen of the Suburbs’.

12.00 Portrait of the Day
13.00 – 16.00 Young People’s Sunday Session

Build a Portrait: Sitters and Sets

Create your own set inspired by sitters in the

Collection and the Creative Connections display.

Work with project artist Eelyn Lee to capture your

ideas in tableaux style photographs.

Monday 4 August

11.30 or 14.30 Family Art Workshop Characters

Join Jenni Desmond, picture book author and

illustrator of this year’s BP Portrait Award Family

Trail for a workshop on characterisation. There

will be a special book signing at 13.30 in the

Exhibition Shop.

Suitable for ages 3+ and their carers. No ticket required.

Thursday 7 August

13.15 Lecture Virginia and Vanessa: Sisters, Artists, Conspirators

Biographer Jane Dunn, author of Virginia Woolf and

Vanessa Bell: A Very Close Conspiracy, examines the

creative relationship between these two

extraordinary sisters.

18.00 Guest DJ
Listen and unwind at the Late Shift bar.

19.00 In Conversation Queer Perspectives: Peter Tatchell

£6/£5

Peter Tatchell, campaigner for LGBT and other

human rights, talks to Queer Perspectives resident

artist Sadie Lee about works in the Collection which

have a particular personal resonance.
Friday 8 August

18.30 Live Music Creative Connections: Blues Sans Frontieres

Ealing born Brit-Blues exponent Robert Hokum joins

forces with Asian sitar player Mehboob Nadeem,

Jamaican percussionist Sam Kelly and top session

percussionist Paul Clarvis to produce a unique global

take on the Blues.

18.30 – 20.30 Drop-in Drawing

Take inspiration from the portraits and sketch in the

Gallery in this artist-led session.

Saturday 9 August

12.00 Portrait of the Day
Sunday 10 August

12.00 Portrait of the Day
Thursday 14 August

13.15 Lecture Creative Connections: Sir John Soane, Architect and Collector

Abraham Thomas, Director of the Sir John Soane’s

Museum, highlights the significance of Soane and

the inspirational resource that his collections offer

for contemporary audiences.

18.00 Resident DJ Edward Otchere

Enjoy a vinyl set inspired by the portraits on display.

18.30 Screening Looking for Light: Jane Bown

A revealing portrait of Jane Bown, legendary

Observer photographer, emerges through

conversation, anecdote and candid reflection

(Dir: Luke Dodd and Michael Whyte, 2014,

90 mins.). Followed by Q&A with directors

Luke Dodd and Michael Whyte.

Friday 15 August

18.30 Live Music Creative Connections: Glorious Fools

Long standing stalwarts of the Ealing music scene,

Doug Melbourne and Nigel Appleton present

imaginative re-workings of songs by the iconic

British singer and songwriter John Martyn.

18.30 – 20.30 Drop-in Drawing
Take inspiration from the portraits and sketch in the

Gallery in this artist-led session.
Saturday 16 – Sunday 17 August

11.00 – 17.00 Weekend Workshop Woodcuts

£100/£80

Inspired by Vanessa Bell’s woodcuts, artist Sara Lee

leads a two-day workshop in which you will learn

basic cutting and printing techniques. You will

begin by making a simple monochrome block,

before introducing a second colour. Suitable for all

abilities. All materials provided.

Saturday 16 August

12.00 Portrait of the Day
14.00 – 16.00 Pick up a Pencil BP Portrait Award: Next Generation

Drop-in drawing sessions for young people, with the

Gallery’s Youth Forum and BP Portrait Award artists.

15.00 Performance for Families
Join Neal Foster for an afternoon

exploring the funny side of history. Neal

directs and performs in the live stage

productions of Horrible Histories and

has co-written for Barmy Britain.The event will

feature a live sketch and Q&A session.

Suitable for children aged 8+ and their carers. Free ticket required, available one hour before the event.

Sunday 17 August

12.00 Portrait of the Day
Thursday 21 August

13.15 Lecture Legacies of British Slave-Ownership:

Hidden Histories in the Collection

To mark Slavery Remembrance Day,

Dr Nick Draper re-examines images in

the Gallery’s Collection to highlight the common

history behind figures such as Sir George Gilbert

Scott and George Orwell.
18.00 Guest DJ
Listen and unwind at the Late Shift bar.

19.30 Lecture ‘Absolutely Divine’: Virginia Woolf and

Charleston

£6/£5

Dr Darren Clarke, Head of Curatorial

Services for the Charleston Trust, explores the lives and work of Vanessa Bell and Duncan Grant at Charleston and

Woolf’s responses to it.

Friday 22 August

18.30 Live Music Quiet Nights: The Music of Antonio Carlos Jobim

Tom Gamble leads a dynamic ensemble through the

cool, romantic and melancholic sound world of the

Brazilian composer and Bossa Nova pioneer.

18.30 – 20.30 Drop-in Drawing
Take inspiration from the portraits and sketch in the

Gallery in this artist-led session.

Saturday 23 August

12.00 Portrait of the Day
Sunday 24 August

10.00 – 15.45 The Portrait Choir Singing Day

£22/£18

Visitors are invited to explore music associated

with Virginia Woolf. The day will include the

chance to perform a specially commissioned work

in the Gallery and a talk from a curator about the

Virginia Woolf: Art, Life and Vision exhibition.

12.00 Portrait of the Day
Monday 25 August

13.00 – 15.00 The Drawing Room
Artist Angela Wright leads a drop-in drawing session

for disabled visitors. Open to all abilities, materials

provided. Meet in the Ondaatje Wing Main Hall.
Thursday 28 August

14.00 Visualising Portraits Suffragettes: Deeds Not Words

Picture description for visually impaired visitors.

Explore fascinating and previously unseen material

from the Gallery’s archive.

18.00 Resident DJ Edward Otchere

Enjoy a vinyl set inspired by the portraits on display.

19.00 Gallery Tour Virginia Woolf: Art, Life and Vision

Learn more about the life and work of Virginia Woolf

in this tour led by John Wilson in BSL with

interpretation into English.

Free tour ticket required, available from 18.00 on the day.

Exhibition ticket must be purchased.

Friday 29 August

18.30 Live Music Towma

A driving, melodic alchemy of vocal harmonies and

intricate musical details from this triumvirate of

piano-driven pop.

18.30 – 20.30 Drop-in Drawing
Take inspiration from the portraits and sketch in the

Gallery in this artist-led session.

18.30 – 20.30 Life Drawing
Get inspired and practice your drawing in this

artist-led monthly life drawing class.

Free ticket required, available to book in advance online or in the Gallery from 18.00 on the day.

Saturday 30 – Sunday 31 August

11.00 – 17.00 Weekend Workshop

Painting Workshop: The Bloomsbury Group

£100/£80

This is an opportunity to explore the Bloomsbury

Group, their radical concepts and ways of thinking

and working. In this workshop lead by artist

Grace Adam, you will respond to those ideas

through making your own painting and by

working with a life model on one of the days.

Suitable for all abilities. All materials provided.

Saturday 30 August

12.00 Portrait of the Day
Sunday 31 August

12.00 Portrait of the Day
All events are free unless otherwise stated
Membership 

Join as a Member and enjoy FREE priority and unlimited entry to Virginia Woolf: Art, Life and Vision and all our other exhibition – with no need to book.

Members benefit from a range of fantastic perks, including Members-only private views, discounts in the Portrait Restaurant, Portrait Cafe and Gallery Shops, and concessionary rates on the ticketed events featured in this booklet.

Join online at npg.org.uk/members call 020 7321 6283 or visit the Membership Desk during your next visit.

Portrait Restaurant

Herbfest 2014
Enjoy the punchy flavours of fresh garden herbs in our food and drink this summer.
Breakfast: Daily 10.00 – 11.00

Lunch: Daily 12.00 – 14.45

Afternoon Tea: Daily 15.30 – 17.00

Dinner: Thursday, Friday & Saturday 17.30 – 22.00

Pre Theatre: Thursday, Friday & Saturday evenings 17.30 – 18.30
Booking advisable. To reserve a table book online at www.npg.org.uk/visit or call 020 7312 2490. 

Group Tours for 2014

Your group can come face to face with

the people who have shaped British 

history and culture on one of our

group visits led by expert historians

and art historians.
Bespoke Tours

Explore the diversity of the Collection through a

tailored tour.

Exhibition Lectures

Gain further insight into the Gallery’s major

exhibitions during 2014.

Collection Tours

Select from a range of themed tours including

The Real Tudors special display 12 September

2014 – 1 March 2015.

To discuss your group’s requirements and to

request a Group Tours brochure contact our

Learning Services Team on 020 7312 2483,

or e-mail education@npg.org.uk

To find out more please visit npg.org.uk/grouptours
Access

The Gallery offers a rich programme of

free accessible events for all ages.

Supported by the Lord Leonard and Lady Estelle

Wolfson Foundation
The Drawing Room

Drop-in drawing workshop for disabled visitors on

the last Monday of each month at 13.00. Meet in

the Main Hall.
Visualising Portraits

Picture descriptions for visually impaired visitors on

the last Thursday of each month at 14.00. Meet in

the Main Hall.
British Sign Language

Activities for families take place on Monday

4 August at 14.30 and for young people on

Saturday 16 August at 14.00.
Accessible online films highlighting Gallery

information, facilities and resources are available.

For more information please visit npg.org.uk/visit
Beyond the Gallery

The Gallery works collaboratively with

venues around the country to loan

works as part of a varied programme.
Pictured and Seen

Montacute House, Somerset

Until November 2015

The display focuses on the relationship between

objects and their representation in sixteenth and

seventeenth-century British portraiture.
Lasting Impressions: 20th-century Portrait Prints

The Barber Institute of Fine Arts, Birmingham

6 June – 28 September 2014

This exhibition looks at the main printmaking

processes used during the twentieth century with

work by artists from the earlier part of the century

alongside artists who took the medium to new

levels such as Auerbach and Hamilton.
To find out more please visit npg.org.uk/beyondthegallery

National Portrait Gallery
St Martin’s Place

London WC2H 0HE

020 7306 0055

Recorded information 020 7312 2463

Entry to the Gallery is free

An entry fee is charged for some exhibitions.

Leicester Square or Charing Cross

Charing Cross

Buses to Trafalgar Square

Opening Hours

Daily 10.00 – 18.00

Closure commences at 17.50

Thursdays and Fridays until 21.00

Closure commences at 20.50
Due to staff training on Monday mornings, galleries on Floors 1 and 2 and the Shop open at 11.00.

Access

Step-free access is via the Shop entrance on St Martin’s Place and the Orange Street ramp entrance. Access, Braille and large print guides are available from the Information Desk. For all access enquiries and for specific access requirements in advance of your visit, please visit www.npg.org.uk/whatson or call 020 7306 0055.

Text Direct 18001

www.npg.org.uk

Search nearly 200,000 works in the Collection, find details on forthcoming exhibitions and events or browse the online shop.

Keep in touch

Register online for the Gallery’s free enewsletter.

facebook.com/nationalportraitgallery

@npglondon

Group Visits

For organised group visits, including schools, colleges, families and adult groups, please visit www.npg.org.uk/learning or call 020 7312 2483.

Heinz Archive and Library

020 7321 6617

A resource for those wishing to conduct research in the field of portraiture. Visits by appointment only, Tuesday to Friday 10.00 – 17.00. A curator is available to give opinions on British portraits on Wednesday afternoons 14.00 – 17.00, no appointment necessary.

Valuations are not given.

Visitor Services

We provide visitors with an excellent standard of service and in return we ask that visitors show respect to members of staff and to other visitors. 

We welcome your comments and suggestions. Please get in touch via www.npg.org.uk/about/contactus or fill in a comment form at the Gallery’s Information Desk.
