
Andre Derain was born on June 17, 1880 in a place called Châtou near Paris. He was a French painter who was influenced by the work of famous artists such as Van Gogh.

Derain's family initially intended for him to be an engineer as he was an excellent scholar. However, he gave up his studies as he discovered a passion for art. Derain began painting at the early age of fifteen. He took private art lessons in an academy in Paris and was invited to show some of his paintings in exhibitions.

Much of his early work consisted of paintings of landscapes and cityscapes, but he is probably best known for his seascapes. Many of his paintings are based on the theme of water. He painted many famous landmarks in London, including Waterloo bridge, the river Thames and the houses of Parliament. His early style of painting is known as ‘fauvism’. This is because the colours he used were bold, bright and powerful and much of his work consisted of asymmetrical shapes. If you inspect his work closely you will notice that he uses choppy brush strokes and dots of primary colours (red, blue and yellow) to make secondary colours (e.g. purple, brown, green and orange).

There is no doubt that Andre Derain was one of the most talented and influential artists of the twentieth century. Derain died in 1954, a few weeks after being struck by a car in Chambourcy. It is thought that he died of shock.
1. When was Derain born?

2. Where was he born?

3. What nationality was Derain?

4. At what age did he begin to paint?

5. What was the name of his style of paintings?

6. What type of places did Derain paint?

7. How old was Derain when he passed away?
