

Oak House Windermere | The Lake District | LA23 2HE

OAK HOUSE

Welcome to Oak House, Langdale Crescent, Windermere, LA23 2HE

Oak House is a naturally well-lit and spacious contemporary house in Windermere constructed over the course of 2002-3 as a self-build project by the architect.

The design focuses on an aesthetic of stripped back simplicity, clean lines, minimal fuss and uncluttered spaces with a carefully composed palette of colour and materials featuring white painted walls and internal joinery, oak floorboards and feature staircase, sleek slab doors with stainless steel ironmongery and stone tiles. The property radiates a calm and restful ambiance that feels unhurried, relaxing and purposeful.

The design reduces elements to their essential components, focusing on what is important while removing distractions. In this way, the abundant natural light, the views and the volume of the space are the focus of attention.

Built on a sloping site that has been excavated to maximize the accommodation, there in an outstanding open plan living area complemented by a utility room, five bedrooms, a snug/sixth bedroom, three bath and shower rooms. The house has been skillfully designed with the option to remodel and create a lower ground floor self-contained suite for a dependent relative.

Gardens have been designed to have clean lines, minimal planting to reduce upkeep with lawns, seating decks and a wonderful west facing roof terrace. There is a single integral garage with driveway parking for several cars.

This is a property that radiates tranquility, where architectural restraint allows natural light, impressive views and spatial flow to take centre stage. Purposeful in every detail, it offers a peaceful retreat that is both modern and timeless.

When I designed the house, it was a distinct possibility that my father would have to move in at some point. The master bedroom was designed to be able to be converted to a living room and kitchen installed where the wardrobe is located (the plumbing and drainage is installed in the cupboards in the porch). The bedroom adjacent to it would have become his bedroom. A door installed in the hall would have separated these rooms from the rest of the house. The double doors onto the small deck at the front would have provided a separate external access. In the end my father stayed in his own house, so this layout was never realised - it remains a possibility in the future.

Location

Langdale Cresent is positioned almost midway between Windermere and Bowness. A quiet cul de sac that is tucked away and offers a peaceful situation with no passing traffic. In an elevated location, there are panoramic views to the west of Claife Heights and the Langdale fells rising above the neighbouring roof tops, the west facing orientation also offers wonderful sunsets. The leafy setting creates a private enclave one where despite the proximity of two of Lakeland's busiest tourist hotspots, it feels a world away from the traffic and crowds.

Straight from the door you can enjoy a leisurely stroll into either town for drinks or to dine in one of the wide selection of restaurants and bars, a trip to the cinema or theatre. Offering a great quality of life, this is a super place to live as well as visit.

Between them, Windermere (1.1 mile) and Bowness (0.8 mile) offer an excellent range of local amenities and services with primary schools within walking distance, a choice of supermarkets (including regional favourite Booths), two Post Offices, doctors' and dentists' surgeries, opticians, hairdressers, barbers and vets. This is the ideal location for enjoying the wider Lake District with countless attractions and outdoor pursuits readily available as well as lots of footpaths straight from the front door. The nearest motorway access is J36 on the M6 with a main West Coast railway station at Oxenholme. The branch line connection in Windermere itself is a short walk away and has frequent services to Oxenholme.

It's a great location. Between Bowness and Windermere, we can walk into both. The setting is very quiet with no passing traffic. It's perfect if you like to walk, we've a dog and are straight onto the footpath from the house and up onto Brantfell.

STEP INSIDE

Built into a sloping site to take full advantage of its elevated position and the impressive Lakeland views, this remarkable five/six bedroom detached house showcases light, space and effortless simplicity.

Set across two thoughtfully arranged floors, the accommodation has been expertly configured to provide flexible living, with a seamless blend of style and function.

Entrance is to the lower ground floor into an entrance vestibule with space to hang coats and store outdoor footwear. Step through into the hall which has a great provision of storage and rising staircase.

There are five well-proportioned bedrooms (three doubles and two singles), ceiling heights are purposefully higher than standard to create an airy feeling, and as most face north they remain cool in summer.

The principal suite has a wall of floor to ceiling wardrobes with sliding mirrored doors, French doors open to a deck in the front garden. The westerly outlook takes in the upper reaches of the Lakeland fells above neighbouring rooftops. The room has an ensuite shower room featuring a large shower with pebble base. Bedrooms 2, 3 and 4 have a leafy garden outlook, one having floor to ceiling wardrobes with mirrored doors. The fifth bedroom faces south and is currently a home office with fitted wall storage. Completing the lower ground floor is a house bathroom having a double ended bath with a shower over. Both the bathroom and ensuite shower room have contemporary floating wash basins and WCs and mirror fronted storage cabinets.

The ground floor is dedicated to a breathtaking open-plan living space - a celebration of volume, natural light and clean architectural lines. Complemented by a snug (which could also serve as a sixth bedroom), an additional shower room and a utility room with excellent storage provision, the layout caters to modern living with versatility and grace.

There is an immediate WOW factor with the open-plan living space. The bright and airy space is double height rising loftily up into the roof's apex with tall statement windows and French doors at either end. The front enjoys afternoon and evening sun and commands Lakeland views. Here the French doors enable spilling out to the roof terrace which could provide no better place for evening drinks soaking in the sunsets. French doors on the rear elevation open to a large deck, laid flush with the surrounding lawn; it's a sheltered area of the garden, private and being adjacent to the kitchen is ideal when dining outside.

A timeless oak floor runs throughout and has the comfort of underfloor heating. Here is space to cook, dine and recline. The size affords a seating area around the Morso multi fuel stove when it's colder and in warmer months. The kitchen is well equipped and has plenty of storage. An island unit provides additional workspace and extends into a breakfast bar. Between the kitchen and seating areas is ample room for a dining table arrangement. The room is wired for two pairs of conventional audio speakers that can be linked to an audio system; perfect for movie evenings or Friday night discos.

The bedroom layout is exceptionally flexible – up to six bedrooms but also with potential to repurpose rooms for home working, hobbies, media or as a playroom.

The main living space is a great family and party space. We've had some big Christmas celebrations here, some big Christmas trees too! The snug is perfect when a quiet space is needed, when our children were younger it was a TV room and now it's our most requested guest room with the adjacent shower room. With windows on all four elevations it's light, even on the dullest of days. The views are a constant changing delight; in winter when the leaves are off the trees, we see even more of the fells.

Step outside

Gardens surround the house and echo the design ethos of the property's interior. Unfussy lawns and seating areas requiring minimal upkeep to allow more time for enjoying precious downtime. The rear garden is a real sun trap during most of the day, it's sheltered from the wind and great for outdoor breakfast and lunches, it includes a wildflower border and there is a small orchard to the south including apple, pear, plum, cherry and damson trees. The seating areas all benefit from a strong connection to the interior, enhancing the overall flow and blurring the boundaries between inside and out. A stream runs along the northern boundary, the vendor tells us that children and dogs love to play in it, as do the birds, "the sound of it, particularly at night, is very comforting".

There is a single integral garage with driveway parking for several cars with a conveniently placed EV charging point.

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 14.10.2025

FURTHER INFORMATION

On the road

Windermere 1.1 miles
Bowness on Windermere 0.8 miles
Ambleside 5.6 miles
Kendal 9.6 miles
Hawkshead 10 miles
Grasmere 10.1 miles
Coniston 12.7 miles
Keswick 22.4 miles
Manchester 81.5 miles

Transport links

M6 J36 16.1 miles
Windermere railway station 1.2 miles
Oxenholme railway station 13 miles
Manchester airport 91 miles
Liverpool airport 96 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.

Mobile and broadband services

For information on broadband and mobile services at the property, we advise prospective purchasers to consult the Ofcom website: checker.ofcom.org.uk

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.

Additionally, there is a branch line station at Windermere providing regular connections to Oxenholme station.

Schools

Primary

Goodly Dale Community Primary School St Martin's and St Mary's CoE Primary School St Cuthbert's Catholic Primary School Windermere School (Independent)

Secondary

The Lakes School, Troutbeck Bridge Windermere School (Independent)

Further Education

Kendal College University of Cumbria (Ambleside campus) Lancaster University

Directions

what3words bulb.outlined.tolerable

Download the **what3words** App or go online for directions straight to the property

Places to visit

Museums - Windermere Jetty Museum, Bowness on

Lake cruises - on Windemere from the terminals at Bowness, Waterhead and Lakeside. Also, the steam yacht 'Gondola' on

Live theatres at The Old Laundry in Bowness on Windermere and The Brewerv in Kendal

and Fellinis, both in Ambleside and The Brewery in Kendal

Aguarium of the Lakes, Lakeside

Sport and recreation

Sailing and boating on Windermere (Royal Windermere Yacht Water sports and equipment hire at Fell Foot Park, Newby

Kendal Leisure Centre and

Golf clubs at Windermere, two in Kendal and Grange over

around Cumbria

Parkrun on a Saturday morning at Fell Foot Park at Newby Bridge and Rothay Park, Ambleside

Westmorland and Furness Council Council Tax band G

Places to eat

Informal dining, cafes and pubs

Within walking distance there are lots of places to try in

Special occasions

L'Enclume and Rogan and Co, both in Cartmel

The Old Stamp House Restaurant and Lake Road Kitchen, both

Included in the sale

Fitted carpets, curtains, curtain poles, blinds, light fittings extractor fan, microwave, two Bosch fridges, Bosch washing

Great walks nearby

Straight from the door, you might like to head on the adjacent footpath up via Matson Ground to Brantfell or over to Orrest Head, Millerground or Post Knott.

National Park and all but one are over 1,000 feet in height.

The Cumbria Way, a linear 70 mile linking Ulverston and Carlisle, passing through Coniston and Keswick. Primarily a low-level route with some high-level exposed sections.

Please note

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.

We value the little things that make a home

THE FINE & COUNTRY FOUNDATION

The production of these particulars has generated a £10 donation to the Fine & Country Foundation, charity no. 1160989, striving to relieve homelessness.

follow Fine & Country Windermere on

Fine & Country Windermere Windermere Office Ellerthwaite Square, Windermere, Cumbria, LA23 1DU 01539 733500 | sales@fineandcountry-lakes.co.uk

