

A GUIDE TO CITY ROAD AND
THE SURROUNDING AREA

ART & CULTURE

Illustration by **MILES DONOVAN**

Miles was commissioned to illustrate a map of City Road and its surrounding area to reflect Art & Culture.

Miles is a graphic artist based in East London, and his print and screen-based collages have been used internationally in editorial pieces and across advertising campaigns.

His clients include The New York Times, Creative Review, Newsweek, Saatchi & Saatchi, The Telegraph, TIME and Wired.

ART & CULTURE

FROM THE BARBICAN TO BANKSY, THE VIBRANT AREA SURROUNDING 250 CITY ROAD CONTAINS A DAZZLING ABUNDANCE OF ART AND CULTURE FOR YOU TO EXPLORE AND ENGAGE IN.

Whether you want to seek out discreet artists' studios in the back streets of Shoreditch, or discover the design mecca of Clerkenwell, there's something to satisfy everyone's creative tastes. Cultural hot spots include the acclaimed Sadler's Wells theatre and Europe's largest multi-arts venue – The Barbican Centre – home to the London Symphony Orchestra and host to a diverse range of art, music, theatre, dance and film.

and internationally acclaimed theatres, the culture of one of London's coolest neighbourhoods is literally etched into the fabric of its streets. Some of renowned artist Banksy's most famous works grace its walls, alongside a bounty of colourful and eclectic street art.

Away from the museums, design studios

The information in this document is indicative only and is intended to act as a guide only. Maps are not to scale and show approximate locations only. 250 City Road is a marketing name and will not necessarily form part of the approved postal address. Lifestyle photography is indicative only.

DIRECTORY

GALLERY CULTURE

1.

Art Review
1-5 Honduras Street , EC1Y 0TH
T: 020 7490 8138
www.artreview.com
2.

BEERS London
1 Baldwin Street, EC1V 9NU
T: 020 7502 9078
www.beerslondon.com
3.

Cabinet
132 Tyers street, Lambeth, SE11 5HS
T: 020 7820 0277
www.cabinet.uk.com
4.

Candid Arts Trust
3 Torrens Street, London EC1V 1NQ
T: 020 7837 4237
www.candidarts.com
5.

Contemporary Arts Society
59 Central Street, EC1V 3AF
T: 020 7017 8400
www.contemporaryartsociety.org
6.

Cubitt Artists
8 Angel Mews, N1 9HH
T: 020 7278 8226
www.cubittartists.org.uk
7.

Curious Duke Gallery
173 Whitecross Street, EC1Y 8JT
T: 020 7251 6551
www.curiousdukegallery.com
8.

Dazed and Confused
2 Arundel St, WC2R 3DA
T: 020 7336 0766
www.dazeddigital.com
9.

DreamSpace Gallery
3 Dufferin Street, EC1Y 8NA
T: 020 7562 8282
www.adremgroup.com/dreamspace-gallery
10.

Emma Hill Fine Art Eagle Gallery
159 Farringdon Road, EC1R 3AL
T: 020 7833 2674
www.emmahilleagle.com
11.

James Freeman Gallery
354 Upper Street, N1 0PD
T: 020 7226 3300
www.jamesfreemangallery.com
12.

Parasol Unit
14 Wharf Road, N1 7RW
T: 020 7490 7373
www.parasol-unit.org
13.

Pure Evil Gallery
108 Leonard Street, EC2A 4XS
T: 020 7729 2866
www.pureevilclothing.com
14.

Modern Art
4-8 Helmet Row, EC1V 3QJ
T: 020 7299 7950
www.modernart.net
15.

The Japanese Gallery
23 Camden Passage, Islington, N1 8EA
T: 020 7226 3347
www.japanese-gallery.com

16.

Victoria Miro Gallery
16 Wharf Road, N1 7RW
T: 020 7336 8109
www.victoria-miro.com
17.

Westland Place Studios
3-11 Westland Place, N1 7LP
www.westlandplacestudios.com
18.

Whitechapel Gallery
77-82 Whitechapel High Street,
E1 7QX
T: 020 7522 7888
www.whitechapelgallery.org

MUSEUMS AND OTHER LANDMARKS

19.

The Gherkin
30 St Mary Axe, EC3A 8EP
T: 020 7071 5029
www.30stmaryaxe.com
20.

Guildhall Library
Aldermanbury, EC2V 7HH
T: 020 7332 1868
www.cityoflondon.gov.uk
21.

Islington Museum
245 St John Street, EC1V 4NB
T: 020 7527 2837
www.islington.gov.uk
22.

Magnum Print Room
63 Gee Street, EC1V 3RS
T: 020 7490 1771
www.magnumphotos.com
23.

Museum of London
150 London Wall, EC2Y 5HN
T: 020 7001 9844
www.museumoflondon.org.uk
24.

The Shard
32 London Bridge Street,
SE1 9SG
T: 0844 499 7111
www.the-shard.com
25.

Shoreditch Library
80 Hoxton Street, N1 6LP
T: 020 8356 4350
www.hackney.gov.uk
26.

Tate Modern
Bankside, SE1 9TG
T: 020 7887 8888
www.tate.org.uk
27.

Tower of London
EC3N 4AB
T: 0844 482 7777
www.hrp.org.uk
28.

St Paul's Cathedral
EC4M 8AD
T: 020 7246 8350
www.stpauls.co.uk
29.

20 Fenchurch Street
20 Fenchurch Street,
EC3M 3BY
www.20fenchurchstreet.co.uk

THEATRES

30.

Almeida Theatre
Almeida Street, N1 1TA
T: 020 7359 4404
www.almeida.co.uk
31.

Barbican Centre
Silk Street, EC2Y 8DS
T: 020 7638 4141
www.barbican.org.uk
32.

The Hen and Chickens Theatre Bar
109 St Paul's Road, N1 2NA
T: 020 7354 8246
www.thehenandchickenstheatrebar.co.uk
33.

The King's Head Theatre
115 Upper Street, N1 1QN
T: 020 7226 4443
www.kingsheadtheatre.com
34.

The Little Angel Theatre
14 Dagmar Passage, N1 2DN
T: 020 7226 1787
www.littleangeltheatre.com
35.

The Old Red Lion Theatre
418 St John Street, EC1V 4NJ
T: 020 7837 7816
www.oldredliontheatre.co.uk
36.

Sadler's Wells Theatre
Rosebery Avenue, EC1R 4TN
T: 020 7863 8000
www.sadlerswells.com
37.

Theatre Centre
380 Old Street, EC1V 9LT
T: 020 7729 3066
www.theatre-centre.co.uk

CINEMAS

38.

Electric Cinema
Aubin & Wills Store, 64-66 Redchurch Street, E2 7DP
T: 020 3350 3490
www.electriccinema.co.uk/shoreditch
39.

Everyman Cinema
83 Upper Street, N1 0NP
T: 0871 906 9060
www.everymancinema.com
40.

Vue Cinema, Islington
36 Parkfield Street, N1 0PS
T: 0345 308 4620
www.myvue.com

Street art

Victoria Miro

Victoria Miro Gallery

Whitechapel Gallery

Fiona Long, Artist, Cubitt Gallery

Sculptures along the canal path

250 | CITY ROAD

LONDON EC1

Situated in the heart of Zone 1, 250 City Road is within walking distance of 'Tech City' and the 'Square Mile'.

Designed by renowned architects Foster + Partners, 250 City Road offers studios, 1, 2 and 3 bedroom apartments, with residences on the upper floors offering a spectacular, uninterrupted panorama of the Capital.

Outside, a little under two acres of beautifully landscaped green spaces including the Wi-Fi enabled Central Plaza which creates a sense of calm, connected and contemporary living.

250 City Road will host a range of cafés, restaurants, retail outlets and is set to become the new quarter in which to live, work and play.

www.250cityroad.co.uk

FOR MORE INFORMATION:

250cityroad@berkeleygroup.co.uk

020 3040 6250

COMMISSIONED BY BERKELEY HOMES

Berkeley
Group
Proud to be a member of the
Berkeley Group of companies

Berkeley
Designed for life