

West View Crosthwaite | Kendal | Cumbria | LA8 8HX

WESTVIEW

Welcome to West View, Crosthwaite, Kendal, LA8 8HX

Dating back to the 1800s, West View stands in a central position within Crosthwaite. Highly charismatic with a traditional Lakeland aesthetic this extensive cottage once saw life as a farmhouse, attached barn and farm worker's cottage. Whilst it is many years since it was all converted to one, it is only the juxtaposition of styles that give the game away – the house and cottage retain many original period features whereas the barn has a more contemporary flavour. Working as one on the ground floor, the first floors are accessed by two staircases, the separation adding enormous flexibility to the layout which will suit a wide variety of buyers; the barn makes a super guest suite, is ideal for multigenerational living or more independent teenage children or if you fancied the idea of deriving an income from home – it would let out a treat.

Beautifully appointed and decorated with a skillful eye for not only detail but clever use of colour too, the overall effect is instantly welcoming, relaxed and in places, even playful. A wonderful house for a family, it would also suit a couple who want to embrace the space, spread out and have room for work, hobbies or guests. West View lends itself to entertaining with a gentle flow of reception rooms and a fabulously sociable living kitchen.

West View is a property that just keeps on giving. Coming in from the garden through the front door, there is an atmospheric reception room that has room for both seating and dining and which is open to a home office, a stunning dining kitchen with imaginative pantry and a practical boot room with a route out to the back garden and main parking area. The barn has converted into a living room with a more contemporary feel and a second kitchen. In the main house there are four double bedrooms and two bathrooms. In the barn there are two further double bedrooms and a shower room.

Outside, the front garden faces almost due south and enjoys a lovely sunny aspect, the garden wraps round the former barn to the west with an outbuilding. The rear garden is wonderfully private and includes a generous area for parking. Both the front and rear gardens are gated making them safe for children and dogs. Crosthwaite lies in the wonderfully scenic Lyth Valley, a quieter pocket of the Lake District National Park that is exceptionally accessible by road, convenient for local services and a perfect base for visiting the famous Lakeland attractions that surround it as well as getting out and about on foot as there are some wonderful walks to be enjoyed straight from the door.

We'd admired West View from afar over the years as we'd passed by but never thought we'd live in a house this beautiful. It's a great house all year round, but really lends itself to having people round at Christmas time; we're on the village's carol singing route which is incredibly festive.

Location

Crosthwaite is a small village in the Lyth Valley, a hidden corner of the Lake District National Park. The valley is known for its damson orchards, sheltered by limestone hills it enjoys a relatively mild micro-climate. In early spring, frothy clouds of white blossom grace the undulating fields, by autumn, the trees are laden with purple fruits ready for harvest.

Along with Crosthwaite, at the heart of the valley are the villages of Winster, Crook, Brigsteer, Underbarrow and Witherslack, all connected by a network of lanes, bridleways and footpaths; collectively it is a sought after place to live. Easy to reach off the A590, you are soon on the country lanes surrounded by nature; cow parsley rich verges in May, lush pastureland with sheep and cattle quietly graze, diverse hedgerows all with a backdrop of gently rolling fells.

A far cry away from the hustle and bustle of the Lakeland villages of Bowness, Windermere, Ambleside, Grasmere and Hawkshead; holidaymakers rarely venture this far but the hot spots are close enough to dip into for day trips should the fancy take you. Here, the valley and villages are more about community and quieter country living.

Crosthwaite has a well-regarded pub, a church and a primary school. The Argles Memorial Hall is currently used by The Exchange, children's playgroups and hosts a variety of village events. The Crosthwaite Exchange was set up in 2007 as a place for residents to buy and sell local produce and home baked goods and meet up with neighbours.

We love the fact that we live so centrally in the village but it's still a very peaceful and quiet setting.

As well as everything that goes on in the village hall, there have been celebrations for the Jubilee and Coronation when a lot of residents came together. Crosthwaite residents may also apply for a plot on Whitbarrow Scar to coppice or keep bees, we haven't, but it may appeal to future owners of West View.

Step inside

From layers of history to a modern country home, West View succeeds in combining the best of period character and quintessential Lakeland charm with more contemporary design. The layout and accommodation are versatile and keep on giving – when sat at the kitchen table the long view through the sitting room to the living room is particularly appealing. The confident use of colour is refreshing and joyful. From the front elevation it's possible to make out where the divisions once were between the cottage, house and former barn, but inside it's less obvious as one space flows easily to the next on the ground floor. The first floor configuration works particularly well and accommodates multi-generational living, enables teenagers to make some noise without disturbing the rest of the family, offers a degree of self-sufficiency for bounce back young adults, or provides independence for guests - especially if they have young children and may be prone to an earlier morning than the rest of the household! It would also be a prime candidate for letting as an AirBnB as the internal ground floor door can be secured and soundproofed.

For those that appreciate all periods of architecture West View has much to offer – the former farmhouse and cottage have character features at every turn; old stripped pine doors and cupboards, oak shelving and a traditional 'keeping shelf' in the former pantry (now the home office), beamed ceilings and exposed lintels above windows, flagged floors, window seats, an earthenware sink in the boot room with an adorable hand painted blackbird tile and original internal window shutters and an old cast iron range (bearing the stamp of Middleton of Kendal) in the sitting room.

When the properties have been incorporated to form one, the work has been undertaken in a sensitive and sympathetic manner including replacement double glazed windows with Iroko hardwood frames (some windows have delightful window seats), a Burlington slate floor in the living room, new oak flooring, wood burning stoves in the sitting and living rooms, Crittall style door and internal glazing as well as Moroccan hand painted tiles in the new pantry, painted wall paneling and fitted bookcases and imaginative lighting design all with a backdrop of a tasteful palette of Farrow & Ball, Earthborn and Dulux Heritage paints throughout.

Arriving by car, you'll approach the house over the back lawn's stepping stones and enter straight into the boot room, a practical country living essential with space for coats, boots and brollies. Turn left into the living kitchen, the owners tell us that this room "always gets a 'wow' from friends who visit for the first time" and we can understand why, it got a 'wow' from us too! It's very welcoming and very sociable. A space made for cooking, eating, chatting and relaxing. Hand built cabinets sit under wooden worktops which incorporate a nifty little pull out table – perfect for breakfast or pre-dinner nibbles whilst chatting to the cook. The plate rack and spice cupboard are included and there's a classic double pot sink. The oil fired Aga will be a much loved friend of your family before you know it. The dining area has been extended to the side and features three large roof lights so it's wonderfully light and airy. Off here is the charismatic glass fronted pantry with open shelving – everything is on show so it's perfect if you enjoy making an attractive display of everyday objects.

The inviting sitting room has traditional charm and is the sort of room just made for curling up with a book by the fire on winter's evenings. Under the carpet is a flagged floor and at the back is what was once the farmhouse's pantry or dairy. It's now used as a home office, the deep window sill making an ideal desk.

The living room channels a Scandinavian vibe with plenty of light from the south facing wall of glazing and door to garden. Lines are clean cut and there are concealed storage cupboards either side of the fireplace. To the rear of the living room is the second kitchen. Cabinets are painted and worktops are either marble or wooden.

The first floor is approached by two staircases. Most of the bedroom accommodation is from the main staircase off the sitting room (the exposed boards being fitted with a striking Roger Oates Design carpet runner), the stairwell is rich in character with exposed trusses, floorboards and a warm mix of old and new oak and pine internal joinery, there's also a super big store cupboard.

The four double bedrooms offer even more period charm including exposed roofing timbers, upright timbers and oak lintels over window openings. The main bedroom has lovely old wide floorboards, the second bedroom has a sweet cast iron feature fireplace and a fitted bookcase. The third double bedroom has an inset bookcase and a small and rather whimsical hatch opening to the dining area below – great for passing up midnight snacks! The fourth double bedroom has painted tongue and groove wall paneling and a painted cupboard which houses the hot water tank.

There are two bathrooms serving these bedrooms; the first has a wonderful Albion slipper bath and a heritage style wash basin and loo along with the sweetest window facing out to the back garden. A cheerful pop of colour comes from the Mark Hearld wallpaper which sits well alongside the painted wall paneling and floorboards. The second bathroom also has painted wall paneling and floorboards, here there's a shower over the bath, wash basin and loo.

The second staircase leads up from the living room to a beamed landing off which are two further double bedrooms both with exposed beams and a shower room with a shower, vanity unit and loo.

The separate sitting areas have really worked for us as a family; we can all be separately engaged, reading or watching TV in different rooms but the three main spaces are all large enough for everyone to come together and share a meal or watch a film. It's also a great house for entertaining as the downstairs rooms are free flowing and the main kitchen is lovely when we're friends over or extended family get togethers.

The second kitchen has proved useful when we have guests staying as it gives them a degree of independence; they can make themselves a morning cup of tea without the worry of disturbing us.

Step outside

Arriving on foot and there is a side gate off the lane into the front garden. It would be possible to pull a car in here if you needed the extra space, but there's plenty of room for cars at the back to avoid this. The garden has a good connection with the interior as there are doors into the three main ground floor living spaces - the front door (complete with roses either side) leads into the sitting room, a second door opens to the living kitchen and there are sliding doors into the living room at the far end. Some openings have external wooden shutters painted in striking Connecticut Blue - on a dark and wet winter evening closing the shutters must only emphasize the coziness of the interior. Borders and beds are well stocked with a variety of traditional cottage plants - peonies, irises, hardy geraniums and lavender all feature. The garden is hedged and fenced onto the lane and enjoys a view towards Gummers Howe across the village and fields beyond with a paved seating area enabling you to sit and watch the world go by.

The west facing side garden has a couple of Discovery eating apple trees, a Bramley cooking apple tree and a damson tree too. The front lawn continues round the side with further well stocked beds. The large outhouse is a versatile and incredibly useful space, block built with a sheeted roof it has power and light. The space is divided into two and currently used as a workshop and store. A verandah to the front enables additional storage and is also useful as a drying area in inclement weather. There's a gravel seating area over here with a view towards Fox Hole Bank.

The back garden is gated from the lane and has a generous gravel parking area. There are a roses and hydrangeas and a variety of trees including a flowering cherry, maple and acer, rowan, holly and ornamental pear. A lawn is centrally placed and stepping stones connect the parking to a paved terrace which runs along the rear elevation with access to the wash house offering plumbing for a washing machine and space for a freezer. In here the loo and wash basin prove useful if you're gardening and don't fancy taking your boots off or for children playing out.

The garden is well established and we enjoy the different colours it brings through the seasons. It's one of the few houses in the village that never loses the sun in the garden which has been great for eating outside and enjoying an evening drink as the sun goes down. The front lawn has been much used for playing croquet on long summer evenings with friends.

West View

Approximate Gross Internal Area: 266.24 sq m / 2865.78 sq ft

Outbuilding: 28.68 sq m / 308.70 sq ft Total: 294.92 sq m / 3174.49 sq ft

Outbuilding

Ground Floor

First Floor

For illustrative purposes only. Not to scale.

Whilst every attempt was made to ensure the accuracy of the floor plan, all measurements are approximate and no responsibility is taken for any error.

Agents notes: All measurements are approximate and for general guidance only and whilst every attempt has been made to ensure accuracy, they must not be relied on. The fixtures, fittings and appliances referred to have not been tested and therefore no guarantee can be given that they are in working order. Internal photographs are reproduced for general information and it must not be inferred that any item shown is included with the property. For a free valuation, contact the numbers listed on the brochure. Printed 28.05.2024

FURTHER INFORMATION

On the road

Bowness on Windermere 5.4 miles
Kendal 6 miles
Ambleside 10.8 mile
Cartmel 13.6 mile

Transport links Oxenholme train statio

7.8 miles

The above journey distances are for approximate guidance only and have been sourced from the fastest route on the AA website from the property postcode.

Directions

what3words denim.inferior.levels

Use Sat Nav LA8 8HX with reference to the directions below:

Leaving the M6 at Junction 36, take the A590 signposted for the Lake District. Leave the dual carriageway at the first exit on the left signposted Barrow/Milnthorpe and proceed down the slip-road to the roundabout, take the first exit onto the A590. Proceed and as the road becomes a dual carriageway turn right signposted A5074 Bowness, Windermere. Passing the Gilpin Bridge Inn, turn left to stay on the A5074. Continue along the Lyth Valley road and as the A5074 bears sharply round to the left, turn right onto Totter Bank (a black and white signpost directs you to Crosthwaite, Kendal) and proceed into the village. Keep an eye out on the left for a second black and white signpost, this time for Crook, Starnthwaite, keep on straight and West View is the next house on the left. Whilst there is a parking space at the front, the main drive and parking area is to the rear so turn next left and after White Beck on the corner, turn left into the drive.

Alternatively, leave Bowness on Windermere on the A5074, drive through Winster and turn left onto Totter Bank signposted Crosthwaite. Kendal and then continue as above.

Rail Journeys

Based on approximate direct train journey times from Oxenholme train station on the main West Coast line. Train service durations vary, please check national rail.co.uk for further details.

There is also a branch line station at Windermere.

Schools

Primary

Crosthwaite CoE Primary School
There is a selection of primary schools in Windermere and
Kendal as well as independent schooling at Windermere
School

Secondary

The Lakes School, Troutbeck Bridge The Queen Katherine School and Kirkbie Kendal School, both in Kendal Windermere School (Independent)

Further Education

Lancaster University University of Cumbria Kendal College Lancaster and Morecambe College

Restrictions

A restriction prohibits development out from the western elevation (to the left, as viewed from the road).

Please note

The lane from the public highway is owned by a third party. West View has a right of way with no maintenance responsibility.

Things to do in the area – Local leisure activities

Places to visit - Sizergh Castle (National Trust), Levens Hall, Leighton Hall, Holker Hall and Brockhole on Windermere (the National Park visitor centre)

Theatre - The Old Laundry, Bowness on Windermere and The Brewerv. Kendal

Cinema - The Royalty, Bowness on Windermere and The Brewery, Kendal

Golf courses at Grange over Sands, Windermere, Crook and two at Kendal

Cycling – the area is popular with cyclists as there are many recognised routes locally including the Bay Cycleway, the

Walney to Wear Cycle Way and the New Cumbria Cycleway Cartmel Racecourse, a small national hunt racecourse in Cartmel with nine race days a year

Sailing - Royal Windermere Yacht Club, Bowness on Windermere

Boating - Windermere Motor Boat Racing Club, Bowness on Windermere

Wild water swimming in local rivers, tarns and lakes or there's a leisure centre at Kendal if you prefer your pool to be heated! Water sports and equipment hire at Fell Foot Park, Newby Bridge

Places to eat

A food lover's paradise, we were spoilt for choice in making our recommendations:

Informal dining, country pubs and cafes

The Punch Bowl, Crosthwaite
The Black Labrador, Underbarrow
Hare & Hounds and Levens Kitchen, both at Levens
The Derby Arms, Witherslack
The Brown Horse, Winster
The Wild Boar, Crook

The Strickland Arms and Low Sizergh Barn Farm Shop Café, both at Sizergh The Cavendish Arms, Cartmel Heft, High Newton

Fine dining restaurants

L'Enclume and Rogan and Co, both in Cartmel Gilpin Hotel and Lake House, Linthwaite House and The Samling, all in Windermere

Great walks nearby

One of the selling points of West View's location is the immediate access to stunning local countryside. The owners tell us that there are lots of lovely walks from the door with a network of lanes, bridle paths and footpaths all linking up to provide an endless variety of routes. Straight from West View you can walk up Whitbarrow Scar, over to Lord's Lot, scale Hubbersty Head or Gummers Howe or head off-road to Underbarrow (possibly stopping off for a drink or bite to eat at the Punch Bowl before heading home) or even into Bowness. Many of these hills deliver fabulous panoramic views from the summits – well worth your effort

If you decide to venture further afield then involving a drive, but well worth it, there are Wainwright's 214 Lakeland fells and Yorkshire's famous Three Peaks to conquer as well as coastal walks along the promenades at Morecambe and Grange over Sands and in the Arnside and Silverdale AONB.

Services

Mains electricity, gas, water and drainage. Two oil fired central heating boilers. Underfloor heating under the tiled section of the living room. Drainage to a private septic tank located within the garden.

There are 17 solar panels.

Included in the sale

Fitted carpets, the Roger Oates Design carpet runner, curtain poles, blinds, light fittings and integral kitchen appliances (Hotpoint electric oven in main kitchen, Whirlpool electric oven and Bosch electric hob in the second kitchen).

The curtains and stained glass panel above the first bathroom door are specifically excluded (it will be replaced with plain glazing). Some items of furniture may be available by further negotiation, please ask the Agents if any items catch your eye.

Guide price £950,000

Westmorland and Furness Council
Council Tax band G

T**enure** Freehold

FINE & COUNTRY

Fine & Country is a global network of estate agencies specialising in the marketing, sale and rental of luxury residential property. With offices in over 300 locations, spanning Europe, Australia, Africa and Asia, we combine widespread exposure of the international marketplace with the local expertise and knowledge of carefully selected independent property professionals.

Fine & Country appreciates the most exclusive properties require a more compelling, sophisticated and intelligent presentation – leading to a common, yet uniquely exercised and successful strategy emphasising the lifestyle qualities of the property.

This unique approach to luxury homes marketing delivers high quality, intelligent and creative concepts for property promotion combined with the latest technology and marketing techniques.

We understand moving home is one of the most important decisions you make; your home is both a financial and emotional investment. With Fine & Country you benefit from the local knowledge, experience, expertise and contacts of a well trained, educated and courteous team of professionals, working to make the sale or purchase of your property as stress free as possible.

