MELBOURNE WINTER MASTERPIECES

MONIET'S GARDEN

THE MUSÉE MARMOTTAN MONET, PARIS

Media Kit

National Gallery of Victoria

10 May - 8 September

MEDIA RELEASE

MONET'S GARDEN: THE MUSÉE MARMOTTAN MONET, PARIS

Unknown

Claude Monet outside his house at Giverny 1921 Musée d'Orsay, Paris © Patrice Schmidt /Musée d'Orsay distribution RMN

On May 10, the National Gallery of Victoria will open this year's Melbourne Winter Masterpieces exhibition, Monet's Garden: The Musée Marmottan Monet, Paris, the largest collection of works by Monet ever to come to Australia.

Exclusive to Melbourne, this stunning exhibition will feature more than sixty works devoted to Claude Monet's iconic garden at Giverny.

Monet's Garden traces the evolution of these garden motifs over a period of twenty years, revealing the transition of Monet's purely Impressionist style to the more personal pictorial idiom that he adopted in later life.

'It is set to be a spectacular exhibition that will give audiences an insight into Monet's works, his life and inspiration ...'

Minister for the Arts, Heidi Victoria MP, said the exhibition will bring some of Monet's greatest masterpieces to Australia for the first time.

'Monet is one of the key figures of 19th and 20th century art. He was the grandmaster of Impressionism, an art movement that has inspired artists for more than a century, and he created some of the best known and loved works of the modern era. It is set to be a spectacular exhibition that will give audiences an insight into Monet's works, his life and inspiration and I look forward to welcoming it to Melbourne and to the NGV,' Mrs Victoria said.

NGV Director, Tony Ellwood, said the exhibition would feature Monet's most well-known works, from a stunning suite of enormous waterlilies paintings to his iconic garden motifs, as well as some rarely seen late paintings.

'Monet's Garden is a once-in-a-lifetime opportunity to experience the world of Monet and the garden that became his lifelong obsession. We are thrilled to collaborate with the Musée Marmottan, home to one of the largest collections of works by Monet in the world, to bring these masterpieces to Melbourne for the first time,' said Mr Ellwood.

The exhibition will include more than fifty masterpieces from the Musée Marmottan Monet, Paris, as well as other paintings from leading international museums and private collections around the world. Early photographs of the artist and his garden will also be on display.

'Through these paintings, visitors will experience every aspect of Monet's garden; the iconic Japanese footbridge, the water-lilies and other flowers ...'

Opening with a pair of portraits of Claude Monet and his wife Camille painted in 1873 by Pierre-Auguste Renoir, the start of the exhibition tells the story of Monet's early life.

The exhibition then takes visitors on a journey beginning with Monet's arrival in Giverny in 1883 and the first steps taken towards the creation of the garden that would serve as inspiration for the remainder of Monet's life.

The first section of the show will include a series of paintings that Monet produced during the years the garden at Giverny was being laid out. These were created in Normandy, in the valley of the Seine, or during Monet's travels to Norway and London. Highlights include Field of yellow irises at Giverny 1887 and Houses of Parliament, reflections on the Thames 1905.

The second section of the exhibition will consist entirely of paintings representing Monet's beautiful garden at Giverny, produced between 1897 and 1925.

Mr Ellwood said: 'Through these paintings, visitors will experience every aspect of Monet's garden; the iconic Japanese footbridge, the waterlilies and other flowers including irises, agapanthus, wisteria, the weeping willow and the alley of roses.

'The show concludes with a spectacular, specially commissioned filmic installation which will immerse visitors in the daily beauty of Monet's garden as it is today. Entitled the Last Day at Giverny, it will present Monet's beautiful garden from sunrise to sunset on the last day of the season last year. This curved display will surround and embrace visitors leaving a powerful parting impression of Monet's garden,' said Mr Ellwood.

The exhibition will also present a series of rarely seen late works by Monet; some of the last easel paintings created in the garden in Giverny as the artist began to lose his sight. These works represent a radical departure from Monet's earlier style and will provide visitors to the exhibition with the unique opportunity to explore a lesser known period in the artist's life.

'The show concludes with a specially commissioned filmic installation which will immerse visitors in the daily beauty of Monet's garden as it is today.'

This will be the tenth Melbourne Winter Masterpieces exhibition at the NGV since the series began in 2004 with *The Impressionists*. It has since attracted more than 3.5 million people to Melbourne's cultural institutions. *Monet's Garden* will be presented alongside *Hollywood Costume* at the Australian Centre for the Moving Image in 2013.

The exhibition is organised by the Musée Marmottan Monet, Paris in association with the National Gallery of Victoria and Art Exhibitions Australia.

Monet's Garden will be on at the National Gallery of Victoria from 10 May until 8 September 2013. Tickets on sale now. Adult \$26 / Child \$10 / Concession \$22.50.

Join the conversation and be the first to know

THE EXHIBITION

Pierre Auguste Renoir
Claude Monet (1840-1926) reading a
newspaper (Claude Monet lisant) 1873
Musée Marmottan Monet, Paris
© Musée Marmottan Monet, Paris

Taking a walk near Argenteuil
(En promenade près d'Argenteuil) 1875
(Musée Marmottan Monet, Paris
Gift of Mrs Nelly Sergeant-Duhem,

Portraits

In the first section of the exhibition, audiences will enter the private world of Claude Monet (1840–1926) and his family

Monet and his first wife Camille. These beautiful works will be

Seine Valley

In 1871 Monet settled with his first wife Camille and his his patrons Ernst and Alice Hoschedé, whose fortune had the death of Camille and Ernst, Monet would marry Alice and play the role of father to her six children. The exhibition the fog 1879.

These colour-flecked paintings capture the shifting light paint local motifs came to an end, with his discovery of Le Pressoir an old farmhouse and former cider press in the small town of Giverny half-way between Paris and the Normandy 1890s that would make his name and fortune. The garden embraced its care and cultivation.

By 1890 Monet was wealthy enough to purchase the remodelling and improving the grounds, turning them into a further strip of land at the bottom of his garden. In the following months and years this marshy, and unpromising ponds and watergardens known the world over today. This

Travels

while his garden slept and he enjoyed seeking out challenging obsession with capturing the energy of the wild seas and power

abroad drew him to London on several occasions between 1870 of English painters such as J. M. W. Turner. Monet's exquisite of fashionable interest in French avant-garde circles, to see his stepson, Jacques and to discover new motifs.

A jewel-like selection of works depicting the brightly

The Garden

behind Paris, and the signs of modernity to focus on a world

paintings of his garden grew in size and scope from private into fully public dimensions.

visitors will experience every facet of Monet's garden; the with which Monet surrounded himself and which he painted repeatedly. An absolute must-see highlight of the exhibition is

the 'Waterlily ponds', painted between 1899 and 1900. These

Experience *Monet's Garden*

from around the world.

To close the exhibition, a spectacular, specially commis-

LIST OF WORKS

Pierre Auguste Renoir French 1841–1919 Claude Monet reading (Claude Monet lisant) (1873) Musée Marmottan Monet, Paris Gift of Michel Monet, 1966 (inv. 5013)

Claude Monet Vétheuil in the fog (Vétheuil dans le brouillard) 1879 Musée Marmottan Monet, Paris Gift of Michel Monet, 1966 (inv. 5024)

Claude Monet
The beach at Pourville, sunset (La Plage à
Pourville, soleil couchant) (1882)
Musée Marmottan Monet, Paris
Gift of Michel Monet, 1966 (inv. 5008)

Claude Monet
The sailing boat, evening effect (Le Voilier, effet du soir) (1885)
Musée Marmottan Monet, Paris
Gift of Michel Monet, 1966 (inv. 5171)

Pierre Auguste Renoir
Portrait of Madame Claude Monet
(Portrait de Madame Claude Monet)
(1873)
Musée Marmottan Monet, Paris
Gift of Michel Monet, 1966 (inv. 5013 bis)

Claude Monet
Vétheuil (1879)
National Gallery of Victoria, Melbourne
Felton Bequest, 1937 (406-4)
Photo: National Gallery of Victoria,
Melbourne

Claude Monet
Rough weather at Étretat (Gros temps à Étretat) (1883)
National Gallery of Victoria, Melbourne
Felton Bequest, 1913 (582-2)
Photo: National Gallery of Victoria,
Melbourne

Claude Monet
Field of yellow irises at Giverny (Champ d'iris jaunes à Giverny) (1887)
Musée Marmottan Monet, Paris
Gift of Michel Monet, 1966 (inv. 5172)

Claude Monet
Taking a walk near Argenteuil (En
promenade près d'Argenteuil) (1875)
Musée Marmottan Monet, Paris
Gift of Mrs Nelly Sergeant-Duhem,
1985 (inv. 5332)

Claude Monet
Portrait of Jean Monet (Portrait de Jean
Monet) 1880
Musée Marmottan Monet, Paris
Gift of Michel Monet, 1966 (inv. 5021)

Claude Monet An arm of the Seine at Giverny (Bras de Seine à Giverny) (1885) Musée Marmottan Monet, Paris Gift of Michel Monet, 1966 (inv. 5175)

Claude Monet
White clematis (Clématites blanches)
(1887)
Musée Marmottan Monet, Paris
Gift of Michel Monet, 1966 (inv. 5011)

Claude Monet
Springtime, through the branches (Le
Printemps, à travers les branches) 1878
Musée Marmottan Monet, Paris
Gift of Mr and Mrs Donop de Monchy,
1940 (inv. 4018)

Claude Monet
Portrait of Michel wearing a hat with a
pompom (Portrait de Michel en bonnet à
pompon) (1880)
Musée Marmottan Monet, Paris
Gift of Michel Monet, 1966 (inv. 5018)

Claude Monet
Cliff and the Porte d'Amont, morning
effect (Falaise et porte d'Amont, effet du
matin) (1885)
Musée Marmottan Monet, Paris
Gift of Michel Monet, 1966 (inv. 5010)

Claude Monet Rouen Cathedral, at the end of day, sunlight effect (Cathédrale de Rouen, effet de soleil, fin de journée) (1892) Musée Marmottan Monet, Paris Gift of Michel Monet, 1966 (inv. 5174)

Claude Monet The Seine at Port-Villez, evening effect (La Seine à Port-Villez, effet du soir) (1894) Musée Marmottan Monet, Paris Gift of Michel Monet, 1966 (inv. 5025)

Claude Monet
Norwegian landscape, the blue houses
(Paysage de Norvège, les maisons bleues)
(1895)
Musée Marmottan Monet, Paris
Gift of Michel Monet, 1966 (inv. 5169)

Claude Monet
Charing Cross Bridge, smoke in fog,
impression (Charing Cross Bridge, fumée
dans le brouillard, impression) (1902)
Musée Marmottan Monet, Paris
Gift of Michel Monet, 1966 (inv. 5001)

Claude Monet
Houses of Parliament, reflections on
the Thames (Le Parlement, reflets sur la
Tamise) 1905
Musée Marmottan Monet, Paris
Gift of Michel Monet, 1966 (inv. 5007)

Claude Monet
The Seine at Port-Villez, rose effect (La
Seine à Port-Villez, effet rose) (1894)
Musée Marmottan Monet, Paris
Gift of Michel Monet, 1966 (inv. 5002)

Claude Monet Waterlilies, evening effect (Nymphéas, effet du soir) (1897) Musée Marmottan Monet, Paris Gift of Michel Monet, 1966 (inv. 5167)

Claude Monet
The bridge over the waterlily pond 1900
Art Institute of Chicago, Illinois Mr and
Mrs Lewis Larned Coburn Memorial
Collection, 1923 (inv. 33.441)
Photo: Art Institute of Chicago, Illinois

Claude Monet
Waterlilies (Nymphéas) 1907
The Museum of Fine Arts, Houston,
Texas
Gift of Mrs Harry C. Hanszen, 1988
(68.31)
Photo: Thomas R. Dybrock/The
Museum of Fine Arts, Houston, Texas

Claude Monet Mount Kolsaas, Norway (Le Mont Kolsaas en Norvège) (1895) Musée Marmottan Monet, Paris Gift of Michel Monet, 1966 (inv. 5100)

Claude Monet
Charing Cross Bridge (sketch) (Charing
Cross Bridge (esquisse)) (1899–1901)
Musée Marmottan Monet, Paris
Gift of Michel Monet, 1966 (inv. 5101)

Claude Monet
Waterlilies (Nymphéas) 1903
Bridgestone Museum of Art, Tokyo
Ishibashi Foundation, 1961 (F.P.22)
Photo: Bridgestone Museum of Art,
Tokyo

Claude Monet Waterlilies (Nymphéas) 1907 Musée Marmottan Monet, Paris Gift of Michel Monet, 1966 (inv. 5168)

Claude Monet
Norway, the red houses at Bjørnegaard
(Norvège, les maisons rouges à
Bjørnegaard) (1895)
Musée Marmottan Monet, Paris
Gift of Michel Monet, 1966 (inv. 5170)

Claude Monet
Waterloo Bridge (1899–1901)
Kerry Stokes Collection, Perth
Photo: Jenni Carter

Claude Monet Waterlilies (Nymphéas) (1903) Musée Marmottan Monet, Paris Gift of Michel Monet, 1966 (inv. 5163)

Claude Monet
Waterlilies (Nymphéas) 1907
Saint-Étienne Métropole, Musée(s)
Art Moderne, Saint-Étienne
Gauthier Dumond Bequest, 1924
(inv. 924)
Photo: Yves Bresson/Saint-Étienne
Métropole Musée(s) Art Moderne

LIST OF WORKS (continued)

Claude Monet Waterlilies, study (Nymphéas, étude) (1907) Musée Marmottan Monet, Paris Gift of Michel Monet, 1966 (inv. 5109)

Claude Monet Waterlilies (Nymphéas) 1908 Fuji Art Museum, Tokyo Purchased, 1974 Photo: Fuji Art Museum, Tokyo

Claude Monet Hemerocallis (Daylilies) (Les Hémérocalles) (1914–17) Musée Marmottan Monet, Paris Gift of Michel Monet, 1966 (inv. 5097)

Claude Monet
The Japanese bridge (Le Pont Japonais)
(1918–19)
Musée Marmottan Monet, Paris
Gift of Michel Monet, 1966 (inv. 5177)

Claude Monet
Weeping willow (Saule pleureur)
(1918-19)
Musée Marmottan Monet, Paris
Gift of Michel Monet, 1966 (inv. 5081)

Claude Monet
The Japanese bridge (Le Pont Japonais)
(1918–24)
Musée Marmottan Monet, Paris
Gift of Michel Monet, 1966 (inv. 5093)

Claude Monet The Japanese bridge (Le Pont Japonais) (1918–24) Musée Marmottan Monet, Paris Gift of Michel Monet, 1966 (inv. 5106)

Claude Monet Waterlilies (Nymphéas) (1914-17) Musée Marmottan Monet, Paris Gift of Michel Monet, 1966 (inv. 5115)

Claude Monet Waterlilies (Nymphéas) (1914–17) Musée Marmottan Monet, Paris Gift of Michel Monet, 1966 (inv. 5116)

Claude Monet
Waterlilies and agapanthus (Nymphéas
et agapanthes) (1914–17)
Musée Marmottan Monet, Paris
Gift of Michel Monet, 1966 (inv. 5084)

Claude Monet
Waterlilies (Nymphéas
Pational Gallery
Purchased, 1979
Photo: National Ganberra

Claude Monet

Waterlilies (Nymphéas) (1914–17)

Musée Marmottan Monet, Paris

Gift of Michel Monet, 1966 (inv. 5085)

Claude Monet

Waterlillies (Nymphéas) (c.1914–17)

National Gallery of Australia, Canberra

Purchased, 1979 (NGA 1979.2858)

Photo: National Gallery of Australia,

Gift of Michel Monet, 1966 (inv. 5124)

Claude Monet
The path under the rose arches (L'Allée des rosiers) (1920–22)
Musée Marmottan Monet, Paris
Gift of Michel Monet, 1966 (inv. 5090)

Claude Monet
The path under the rose arches (L'Allée des rosiers) (1920–22)
Musée Marmottan Monet, Paris
Gift of Michel Monet, 1966 (inv. 5104)

Claude Monet
The path under the rose arches, Giverny (L'Allée des rosiers, Giverny) (1920–22)
Musée Marmottan Monet, Paris
Gift of Michel Monet, 1966 (inv. 5089)

Claude Monet Waterlilies (Nymphéas) (1916–19) Musée Marmottan Monet, Paris Gift of Michel Monet, 1966 (inv. 5117)

Claude Monet
Waterlilies (Nymphéas) (1916–19)
Musée Marmottan Monet, Paris
Gift of Michel Monet, 1966 (inv. 5098)

Claude Monet

Waterlilies (Nymphéas) (1916–19)

Musée Marmottan Monet, Paris

Gift of Michel Monet, 1966 (inv. 5164)

Claude Monet

Waterlilies, reflections of weeping willows

(Nymphéas, reflets de saule) (1916–19)

Musée Marmottan Monet, Paris

Gift of Michel Monet, 1966 (inv. 5122)

Claude Monet
Weeping willow (Saule pleureur)
(1921–22)
Musée Marmottan Monet, Paris
Gift of Michel Monet, 1966 (inv. 5107)

Claude Monet
The garden at Giverny (Le Jardin à
Giverny) (1922–26)
Musée Marmottan Monet, Paris
Gift of Michel Monet, 1966 (inv. 5102)

Claude Monet
The house seen from the rose garden (La
Maison vue du jardin aux roses) (1922–24)
Musée Marmottan Monet, Paris
Gift of Michel Monet, 1966 (inv. 5086)

Claude Monet
The house seen from the rose garden (La
Maison vue du jardin aux roses) (1922–24)
Musée Marmottan Monet, Paris
Gift of Michel Monet, 1966 (inv. 5087)

Claude Monet
Weeping willow and the waterlily pond
(Saule pleureur et bassin aux nymphéas)
(1916–19)
Musée Marmottan Monet, Paris
Gift of Michel Monet, 1966 (inv. 5125)

Claude Monet
Boats in the port of Honfleur (sketch)
(Bateaux dans le port de Honfleur
(esquisse)) (1917)
Musée Marmottan Monet, Paris
Gift of Michel Monet, 1966 (inv. 5022)

Claude Monet Waterlilies (Nymphéas) (1917–19) Musée Marmottan Monet, Paris Gift of Michel Monet, 1966 (inv. 5118)

Claude Monet
The Japanese bridge (Le Pont Japonais)
(1918)
Musée Marmottan Monet, Paris
Gift of Michel Monet, 1966 (inv. 5077)

Claude Monet
The house seen from the rose garden (La
Maison vue du jardin aux roses) (1922–24)
Musée Marmottan Monet, Paris
Gift of Michel Monet, 1966 (inv. 5103)

Claude Monet Yellow irises (Iris jaunes) (1924–25) Musée Marmottan Monet, Paris Gift of Michel Monet, 1966 (inv. 5095)

Claude Monet Roses (Les Roses) (1925–26) Musée Marmottan Monet, Paris Gift of Michel Monet, 1966 (inv. 5096)

Monet's palette Monet's pipe Claude Monet's corrective glasses (Lunette d'opéré de Claude Monet) 1924 Musée Marmottan Monet, Paris Gift of Michel Monet, 1966 (inv. 5137, 5188, 5187)

Nadar Portrait of Claude Monet 1901 Musée Marmottan Monet, Paris

Musée Marmottan Monet, Paris

In 1966, Michel Monet, Claude Monet's second son, of Fine Arts and his collection of paintings, inherited from his the Musée Marmottan Monet, Paris with the largest Claude the 2013 Melbourne Winter Masterpieces exhibition, Monet's

Message from the State Government

Masterpieces series brings outstanding works of art from the world's greatest collections to Melbourne in the winter months is another stand-out exhibition, and another Melbourne and his greatest inspiration, his beloved garden at Giverny. The exhibition features iconic and well-loved paintings tracing these spectacular paintings to Melbourne, and Australia, for opportunity to see so many of Monet's great works here in

HEIDI VICTORIA MP

Mazda Australia

of this year's Melbourne Winter Masterpieces Monet's Garden, an exclusive collection that has travelled to Australia from The

give back to the community that continually supports us.

MARTIN BENDERS

Singapore Airlines

Singapore Airlines is proud to be supporting Monet's Garden: The Musée Marmottan Monet, Paris at the National Gallery of

the Pharaohs collection was brought to Australian audiences

marking 45 years of service to Australia as well as the fifth anniversary of the first A₃80 flight. This year will see further to four flights daily between Melbourne and Singapore from

Airlines Cargo and SilkAir destinations, covers a total of 105 destinations in 39 countries.

SUBHAS MENON

MESSAGES (continued)

Ernst & Young

The Australian

The Australian is proud to partner with Art Exhibitions

they are highly engaged with, so partnering with such a high

THE AUSTRALIAN

(BELOW) Claude Monet

Seven Network

Sofitel Melbourne on Collins

National Gallery of Victoria to support the Melbourne Winter view and appreciate some of Monet's great works.

FURTHER INFORMATION

Program highlights

SYMPOSIUM: Impressions of Monet

Sat 11 May, 1.30-4.30pm

Hear renowned international and local speakers address key themes of the exhibition.

Welcome Tony Ellwood, NGV

Speakers Colta Ives, Curator Emerita, The Metropolitan Museum of Art, New York; Marianne Mathieu, Assistant Director and Curator, Musée Marmottan Monet, Paris; Sophie Matthiesson, Curator, International Art, NGV; Professor Emeritus Virginia Spate; Dr Matthew Martin, Assistant Curator, International Decorative Arts and Antiquities, NGV

Cost \$60 Adult / \$50 NGV Member / \$55 Concession, bookings essential (tea/coffee included)

Venue Clemenger BBDO Auditorium, NGV Internationa

FREE FILM SERIES: Capturing Paris

Every Sun, 7 Jul – 1 Sep, 2pm

- · Rififi (1955)
- · Paris je t'aime (2006
- Bande à part (1964)
- · Charade (1963
- · Before Sunset (2004
- · Lovers on the Bridge (1991
- · Amélie (200
- · Moulin Rouge! (2001
- Midnight in Paris (2011

Cost Free (no exhibition entry)

NEW EVENT Friday Nights at Monet

Fri 5 Jul-Fri 6 Sep, 5.30-9.30pm

Make a date with Monet on Friday nights. Feast on great food, share a drink or two with friends and enjoy pop-up talks, DJs and a stellar line-up of bands: Vance Joy, Robert Forster, Machine Translations, Good Heavens, Brighter Later, Halfway Courtney Barnett, Seekae, Harmony and Jae Laffer. Visit ngv.vic.gov.au for more information

SHORT COURSE: Visions of paradise - the art & history of garden design

Sat 25 May - Sat 20 Jul, 2pm

- · The Italian Renaissance garden: Dr Luke Morgan
- · Italian Baroque gardens: Dr Katrina Grant
- · 17th century French gardens: Dr Luke Morgar
- Picturesque gardens in 18th century England:
 Dr Katrina Grant
- · Islamic gardens: Dr Susan Scollay
- · Chinese gardens: Assoc Prof Greg Missingham
- · Japanese gardens: Dr Eiichi Tosaki
- Monet's garden: Sophie Matthiesso
- · Contemporary garden design in Australia:
 Dr Catherin Bull AM

Cost \$20 A / \$16 M / \$18 C (per lecture), \$170 A / \$125 M / \$152 C (full series)

Venue Clemenger BBDO Auditorium, NGV International

INTRODUCTORY TALK: More on Monet

Fri 10 May, 11am, 1pm & 3pm

Every Sat & Sun, 12.30pm (from 12 May)

iscover Monet's life, art and influence with an illustrated itroductory talk.

Cost \$8

Venue Clemenger BBDO Auditorium, NGV International

The Great Hall High Tea

Sun 12 May, 9 Jun, 14 Jul, 11 Aug & 8 Sep, 2 - 4pm

Join us for a Monet's Garden inspired high tea with live music under the stunning stained glass ceiling in the Great Hall.

Cost \$70 Adult / \$63 NGV Member / \$35 Children /

5% Senior citizen discount. Excludes exhibition entry bookings essential. Call 03 8620 2440 or email GreatHallHighTea@ngv vic gov au

Visit www.ngv.vic.gov.au/visit/places-to-eat to see the full catering offers available.

Visit ngv.vic.gov.au/whats-on for a full range of programs offering diverse audiences with a variety of talks, classes, films, live music and kids programs.

Publications

Waterlilies (Nymphéas) 1903 (detail) Musée Marmottan Monet, Paris Gift of Michel Monet, 1966 (inv. 5163) © Patrice Schmidt / Musée d'Orsay distribution RMN

Monet's Garden:
The Musee Marmottan Monet, Paris
Publisher: National Gallery of Victoria
305 mm x 240 mm, hardback
and paperback, 216 pages
Fully illustrated in colour
RRP: \$69.95 AUD (HB); \$39.95 AUD (PB)

Monet's Garden traces the evolution of the artist's iconic home at Giverny in northern France, his private life, his intrepid travels abroad and the paintings of his garden paradise.

Monet's Garden: A Book for Kids
Publisher: National Gallery of Victoria
297 mm x 210 mm, hardback, 72 pages
Fully illustrated in colour
Category: Children's books
RRP: \$14.95 AUD

Monet's Garden: A Book for Kids is an exciting new publication written and developed especially for children.

Richly illustrated with images of works, lively texts and creative design, the publication introduces children to Claude Monet, one of the most highly acclaimed artists of the twentietl century, his life and his works.

Throughout the book children are guided by mascot Pierre, a smart garden wren, who entertains and engages young readers with questions and fascinating facts.

MEDIA CONTENT

The attached USB contains a selection of high-resolution imagery from the exhibition.

The caption document is also available on the USB, and we request that you adhere to the copyright guidelines outlined in this document.

...........

.....

Contact

Jemma Altmeier

Senior Coordinator, Media and Public Affairs jemma.altmeier@ngv.vic.gov.au 03 8620 2345 | 0417 575 088

Exhibition Information

Monet's Garden: The Musée Marmottan Monet, Paris

10 May – 8 September 2013

NGV International 180 St Kilda Road

Open daily, 10am – 5pm Entry fees apply Adult \$26.00 Child \$10.00 Concession \$22.50 Family \$65.00 NGV Member Adult \$21.00 NGV Member Family \$50.00

ngv.vic.gov.au

National Gallery of Victoria

Principal Sponsor

Principal Donor

Presented by

Major Sponsor

Tourism & Media Partners

Herald Sun

Supported by

Wine Sponso

Exhibition organised with

ART EXHIBITIONS AUSTRALIA

