


BANK OF ENGLAND

Turner's London

The artist JMW Turner (1775-1851), whose self-portrait appears on the new £20, was born in Covent Garden and lived most of his life in London. Use this map to explore where he lived and worked.


Issue date:
20 February 2020


thenew20.co.uk
turnershouse.org


RICHMOND

KEW

1 Turner's Birthplace
Covent Garden
Turner was born in 1775 at 21 Maiden Lane. The house is no longer there, but the site is marked by a green plaque.

7 Thomas Malton's House
Conduit Street
Turner studied under Thomas Malton, learning architectural draftsmanship. At the time Malton lived on Conduit Street.

2 St Paul's Church
Covent Garden
Turner's parents were married at St Paul's, and Turner was baptised here in 1775.

8 Sir John Soane's House
Lincoln's Inn Fields
Turner made several paintings for his friend, the architect Sir John Soane. They are still on display here.

3 Royal Academy
Somerset House, Strand
Turner showed his work here for the first time when he was 15. The Royal Academy was at Somerset House at that time.

9 Houses of Parliament
Westminster
The Houses of Parliament burned down in 1834. Turner saw the event, and painted it at least three times.

4 Bank of England
Threadneedle Street
Turner began investing his money here aged 18, making many more investments throughout his career.

10 Tate Britain
Millbank
Turner left many of his works to the nation when he died. The largest collection of these is on display here.

5 Turner's House
Sandycombe Lodge, Twickenham
Turner lived here between 1813 and 1826. He designed the country house himself.

11 National Gallery
Trafalgar Square
Some of Turner's most important works are displayed here. Look for *The Fighting Temeraire*, which appears on the new £20 note.

6 Turner's Gallery & Studio
Marylebone
Turner had an art gallery and studio here at 47 Queen Anne Street.

12 St Paul's Cathedral
Ludgate Hill
When he died in December 1851, Turner was buried in the crypt here.