

John Lewis

HIT THE STREETS AND DISCOVER THESE LOCAL HIGHLIGHTS

Key: Culture & interests Gardens & parks Art Market Fitness

Grant Museum of Zoology (4,960 steps)

The Grant Museum of Zoology and Comparative Anatomy is a natural-history museum that is part of University College London. It houses around 68,000 specimens.

www.ucl.ac.uk/museums/zoology

Culture & interests

Euston

Free

Rockefeller Building, University College London, 21 University Street, London WC1E 6DE

Monday to Saturday 1pm - 5pm
Sunday Closed

020 3108 2052

Fitness level - Any

Walking type - Low

Average length of time spent - 60mins

Average distance - 2.5 miles

Steps achieved - 4,960

- Rain safe
- Pet friendly
- Signup: No
- Equipment needed: No

Gagosian Gallery (2,170 steps)

Gagosian Gallery is a contemporary gallery owned and directed by US art dealer Larry Gagosian. It is one of 16 worldwide, specialising in modern art.

www.gagosian.com

 Art

 King's Cross St. Pancras

 Free

 **6-24 Britannia Street, London
WC1X 9JD**

 **Tuesday to Saturday 10am - 6pm
Sunday to Monday Closed**

 020 7841 9960

Fitness level - Any

Walking type - Low

Average length of time spent - 45mins

Average distance - 1.1 miles

Steps achieved - 2,170

✓ Rain safe

✗ Pet friendly

✗ Signup: No

✗ Equipment needed: No

October Gallery (4,340 steps)

This long-established gallery is renowned for exhibiting contemporary, international, avant-garde works.

www.octobergallery.co.uk

 Art

 Holborn

 Free

 **24 Old Gloucester Street,
Bloomsbury, London WC1N 3AL**

 **Tuesday to Saturday 12:30pm -
5:30pm, Sunday to Monday Closed**

 020 7242 7367

Fitness level - Any

Walking type - Low

Average length of time spent - 60mins

Average distance - 2.2 miles

Steps achieved - 4,340

✓ Rain safe

✗ Pet friendly

✗ Signup: No

✗ Equipment needed: No

The British Museum (7,750 steps)

The British Museum is dedicated to human history, art and culture. Its permanent collection is among the most comprehensive in existence and originates from all continents, illustrating and documenting the story of human culture from its beginnings to the present.

www.britishmuseum.org

 Culture & interests

 Covent Garden

 Free

 **Great Russell Street, London
WC1B 3DG**

 **Saturday to Thursday 10am -
5:30pm Friday 10am - 8:30pm**

 020 7323 8299

Fitness level - Any

Walking type - Medium

Average length of time spent - 150mins

Average distance - 3.9 miles

Steps achieved - 7,750

- ✓ Rain safe
- ✗ Pet friendly
- ✗ Signup: No
- ✗ Equipment needed: No

London Film Museum (6,200 steps)

The London Film Museum is dedicated to the British film industry. It was previously known as The Movieum of London and exhibits props and costumes from feature films.

www.londonfilmmuseum.com

 Culture & interests

 Charing Cross

 Prices Vary

 **45 Wellington Street, Covent
Garden, London WC2E 7BN**

 **Sunday to Friday 10am - 6pm
Saturday 10am - 7pm**

 020 7836 4913

Fitness level - Any

Walking type - Medium

Average length of time spent - 120mins

Average distance - 3.1 miles

Steps achieved - 6,200

- ✓ Rain safe
 - ✗ Pet friendly
 - ✗ Signup: No
 - ✗ Equipment needed: No
-

The National Gallery (5,580 steps)

The National Gallery houses a collection of more than 2,300 paintings dating from the mid-13th century to 1900. Its collection belongs to the public of the United Kingdom and entry to the main collection is free of charge.

www.nationalgallery.org.uk

 Art

 Charing Cross

 Free

 Trafalgar Square, London WC2N 5DN

 Saturday to Thursday 10am - 6pm
Friday 10am - 9pm

 020 7747 2885

Fitness level - Any

Walking type - Medium

Average length of time spent - 120mins

Average distance - 2.8 miles

Steps achieved - 5,580

✓ Rain safe

✗ Pet friendly

✗ Signup: No

✗ Equipment needed: No

London Transport Museum (1,240 steps)

The London Transport Museum seeks to conserve and explain the transport heritage of Britain's capital city over the past 200 years.

www.ltmuseum.co.uk/

 Culture & interests

 Charing Cross

 Free

 Covent Garden Piazza, London WC2E 7BB

 Saturday to Thursday 10am - 6pm
Friday 11am - 6pm

 020 7379 6344

Fitness level - Any

Walking type - Low

Average length of time spent - 30mins

Average distance - 0.6 miles

Steps achieved - 1,240

✓ Rain safe

✗ Pet friendly

✗ Signup: No

✗ Equipment needed: No

National Portrait Gallery (5,580 steps)

The National Portrait Gallery is an art gallery housing a collection of portraits of historically important and famous British people.

www.npg.org.uk

 Art

 Charing Cross

 Prices Vary

 St Martin's Place, London WC2H 0HE

 Saturday to Wednesday 10am - 6pm
Thursday to Friday 10am - 9pm

 020 7306 0055

Fitness level - Any

Walking type - Medium

Average length of time spent - 120mins

Average distance - 2.8 miles

Steps achieved - 5,580

✓ Rain safe

✗ Pet friendly

✗ Signup: No

✗ Equipment needed: No

Bloomsbury Lanes (4,960 steps)

This venue features eight bowling lanes, a DJ, private karaoke booths, plus pizzas and burgers in an American-style diner.

www.bloomsburybowling.com

 Culture & interests

 Russell Square

 Prices Vary

 Bedford Way, London WC1H 9EU

 Sunday to Tuesday 12pm - 12am
Wednesday to Thursday 12pm - 2am
Friday to Saturday 12pm - 3am

 020 7183 1979

Fitness level - Any

Walking type - Low

Average length of time spent - 120mins

Average distance - 2.5 miles

Steps achieved - 4,960

✓ Rain safe

✗ Pet friendly

✓ Signup: Yes

✗ Equipment needed: No

The Horse Hospital (3,255 steps)

The Horse Hospital is an independent progressive arts venue that focuses on sub-cultures and emerging artists.

www.thehorsehospital.com

 Art

 Russell Square

 Prices Vary

 **Colonnade, Bloomsbury,
London WC1N 1JD**

 **Monday to Friday 12pm - 6pm
Saturday to Sunday Closed**

 020 7833 3644

Fitness level - Any

Walking type - Low

Average length of time spent - 90mins

Average distance - 1.6 miles

Steps achieved - 3,255

✓ Rain safe

✗ Pet friendly

✗ Signup: No

✗ Equipment needed: No

Coram's Fields (3,410 steps)

Coram's Fields is a unique seven-acre playground and park for children and young people living in or visiting London.

www.coramsfields.org

 Gardens & parks

 Chancery Lane

 Free

 **93 Guilford Street, London
WC1N 1DN**

 8am - 8pm

 020 7837 6138

Fitness level - Any

Walking type - Medium

Average length of time spent - 60mins

Average distance - 1.7 miles

Steps achieved - 3,410

✗ Rain safe

✓ Pet friendly

✗ Signup: No

✗ Equipment needed: No

Bloomsbury Square (1,395 steps)

Bloomsbury Square is a garden square in Holborn, built by Georgian property developer James Burton.

www.londongardensonline.org.uk/gardens-online-record.asp?ID=CAM008

 Gardens & parks

 Goodge Street

 Free

 London WC1A 2EB

 8am - 8pm

 020 7974 4444

Fitness level - Any

Walking type - Low

Average length of time spent - 30mins

Average distance - 0.7 miles

Steps achieved - 1,395

 Rain safe

 Pet friendly

 Signup: No

 Equipment needed: No

Conway Hall (930 steps)

The Ethical Society's 1920s headquarters stages talks, lectures, classes and community events, and has an extensive library.

www.conwayhall.org.uk

 Culture & interests

 Holborn

 Free

 **25 Red Lion Square, London
WC1R 4RL**

 **Monday to Saturday 8:30am - 12am
Sunday 9:30am - 10:30pm**

 020 7405 1818

Fitness level - Any

Walking type - Low

Average length of time spent - 60mins

Average distance - 0.5 miles

Steps achieved - 930

 Rain safe

 Pet friendly

 Signup: No

 Equipment needed: No

Lincoln's Inn Fields (2,790 steps)

Lincoln's Inn Fields is the largest public square in London. It was laid out in the 1630s under the initiative of William Newton, and features tennis courts, historic monuments and a bandstand.

www.lincolnsinn.org.uk

 Gardens & parks

 Holborn

 Free

 London WC2A 3TL

 Monday to Friday 9:00am - 5:00pm
Saturday to Sunday Closed

 020 7974 1693

Fitness level - Any

Walking type - Low

Average length of time spent - 60mins

Average distance - 1.4 miles

Steps achieved - 2,790

 Rain safe

 Pet friendly

 Signup: No

 Equipment needed: No

Charles Dickens Museum (4,960 steps)

The Charles Dickens Museum is an author's house museum. It occupies a typical Georgian terraced house, which was Charles Dickens' home from 25 March 1837 to December 1839.

www.dickensmuseum.com

 Culture & interests

 Russell Square

 £9

 48 Doughty Street, London
WC1N 2LX

 Tuesday to Sunday 10am - 4pm
Monday Closed

 020 7405 2127

Fitness level - Any

Walking type - Low

Average length of time spent - 120mins

Average distance - 2.5 miles

Steps achieved - 4,960

 Rain safe

 Pet friendly

 Signup: No

 Equipment needed: No

The Foundling Museum (4,960 steps)

The Foundling Museum tells the story of the Foundling Hospital, Britain's first home for abandoned children.

www.foundlingmuseum.org.uk

 Culture & interests	Fitness level - Any
 Russell Square	Walking type - Low
 £8.25	Average length of time spent - 120mins
 40 Brunswick Square, Bloomsbury, London WC1N 1AZ	Average distance - 2.5 miles
 Tuesday to Saturday 10am - 5pm Sunday 11am - 5pm Monday Closed	Steps achieved - 4,960
 020 7841 3600	 Rain safe
	 Pet friendly
	 Signup: No
	 Equipment needed: No

Sir John Soane's Museum (4,960 steps)

Sir John Soane's Museum was formerly the home of the neo-classical architect John Soane. It holds many drawings and models of Soane's projects and the collections of paintings, drawings and antiquities that he assembled.

www.soane.org

 Culture & interests	Fitness level - Any
 Holborn	Walking type - Low
 Free	Average length of time spent - 120mins
 13 Lincoln's Inn Fields, London WC2A 3BP	Average distance - 2.5 miles
 Tuesday to Saturday 10am - 5pm Sunday to Monday Closed	Steps achieved - 4,960
 020 7405 2107	 Rain safe
	 Pet friendly
	 Signup: No
	 Equipment needed: No

The Cartoon Museum (3,720 steps)

The Cartoon Museum is dedicated to British cartoons, caricatures, comic strips and animation. It has a library of more than 5,000 books and 4,000 comics relating to the subject.

www.cartoonmuseum.org

 Culture & interests

 Goodge Street

 £ £0 - £7

 **35 Little Russell Street, London
WC1A 2HH**

 **Tuesday to Sunday 10:30am -
5:30pm Monday Closed**

 020 7580 8155

Fitness level - Any

Walking type - Low

Average length of time spent - 90mins

Average distance - 1.9 miles

Steps achieved - 3,720

✓ Rain safe

✗ Pet friendly

✗ Signup: No

✗ Equipment needed: No

Forbidden Planet London Megastore (1,395 steps)

Specialist chain selling cult sci-fi books, comics and collectibles, plus action figures and toys.

www.forbiddenplanet.com

 Culture & interests

 Holborn

 Free

 **Forbidden Planet London Megastore,
179 Shaftesbury Avenue, London
WC2H 8JR**

 Times vary

 020 7420 3666

Fitness level - Any

Walking type - Low

Average length of time spent - 60mins

Average distance - 0.7 miles

Steps achieved - 1,395

✓ Rain safe

✗ Pet friendly

✗ Signup: No

✗ Equipment needed: No

St Giles-in-the-Fields (620 steps)

St Giles-in-the-Fields, also commonly known as the Poets' Church, was built between 1731 and 1733, although there has been a house of prayer on the site since 1101.

www.stgilesonline.org

 Culture & interests

 Tottenham Court Road

 Free

 **60 St Giles High Street,
London WC2H 8LG**

 Times vary

 020 7240 2532

Fitness level - Any

Walking type - Low

Average length of time spent - 30mins

Average distance - 0.3 miles

Steps achieved - 620

✓ Rain safe

✗ Pet friendly

✗ Signup: No

✗ Equipment needed: No

Islington Museum (2,480 steps)

Islington Museum is a public museum dedicated to local and social history.

www.islington.gov.uk/libraries-arts-and-heritage/heritage/islington-museum

 Culture & interests

 Farringdon

 Prices Vary

 **245 St John Street, Clerkenwell,
London EC1V 4NB**

 **10am - 5pm
Sunday & Wednesday Closed**

 020 7527 2837

Fitness level - Any

Walking type - Low

Average length of time spent - 60mins

Average distance - 1.2 miles

Steps achieved - 2,480

✓ Rain safe

✗ Pet friendly

✗ Signup: No

✗ Equipment needed: No