

HADDON LAKE HOUSE

HADDON LAKE HOUSE

St Lawrence, Isle of Wight

*An exceptional, award-winning coastal house,
surrounded by immaculately restored
historic grounds.*

Woody Bay, 750m approx

Introduction

Few coastal properties enjoy such a spectacular, yet discreet, location as Haddon Lake House.

Set in seclusion amongst two acres of immaculately restored and designed gardens, Haddon Lake House is an exceptional contemporary dwelling found in the benign Undercliff microclimate of the Isle of Wight.

This superb coastal home marries design-focussed modernity, with its sanctuary landscape of lake, woods and walled garden — once memorably described in print as a “miniature Lost Garden of Heligan in a magical seaside setting”. Impressive cliffs form a sheltered, secret landscape, orientated towards the south, to create sea-influenced warmth where ‘subtropical’ planting thrives.

The house, combining a glorious lifestyle with privacy, offers ample leisure spaces within the gardens for entertaining, plus access nearby to a secluded and inspirational natural coastline.

Designed to deck out over the impressive lake, the house itself spectacularly unites architecture with the landscape by appearing to float on the water. Both garden and house have been widely featured in national and international media, winning awards both for architecture and landscape.

Architecture

Haddon Lake House, stylistically a contemporary 'boathouse' with Japanese influences, embraces modernity, while being acknowledged for its impressive build quality aligned with green credentials.

The interior, filled with light and the reflections of the water, employs a cohesive palette of natural materials and glass surfaces. English limestone, wood cladding and decking, slate, soft organic paint colours, and limed-oak flooring, are the keynote materials, all producing a uniform aesthetic with mellow textural themes. These natural materials tie the whole structure to its environment, producing a cool, contemporary building that blends seamlessly with its landscape.

Planning and design

The architects, Michael Rainey & Simon Clark, put much effort into giving the house its keynote 'green' credentials and environmentally friendly agenda. Together they produced an award-winning building that on the one hand is flooded with light, visually mellow, wedded to its landscape, while at the same time, green, superbly comfortable, and economic to run.

The IW Planning Authority referred to Haddon Lake House, in print, as 'well considered, cohesive and carefully executed.'

History of the site

Haddon Lake House sits within 2-acre gardens, formerly part of the historic pleasure grounds of Old Park, a significant Victorian marine residence dating from the 1820's. Early last century a portion of this important 'Picturesque' landscape, was separated from its mansion house, eventually overgrown, but still retaining the beguiling grandeur of its rich history.

The immaculately executed restoration of the lake site, together with the building of Haddon Lake House was undertaken by the current owners in 2004/5. The resulting landscape, rich in variety and the nuances of history, allows the house itself to be shown off to perfection.

Large open plan reception, kitchen and dining area

Utility and laundry room • Cloakroom • Sitting room

Master bedroom suite • Two further bedrooms • Family bathroom

Study • Studio/Games room • Various decked and paved terraces

Self-contained cottage • Workshops and double garage

Approximate gross internal areas — Haddon Lake House 4148 sq. ft. (385.4 sq. m.)

Boathouse 1069 sq. ft. (99.3 sq.m.) • Workshops & Garage 608 sq. ft. (56.48 sq. m.)

Boundary plan of Haddon Lake House

The Boathouse

The Boathouse is a recently and stylishly converted detached single-storey barn, adjoining the walled kitchen garden. The Boathouse enjoys an superb elevated location on the site, with views over the landscape from its deck.

The accommodation features :

- Spacious open-plan living/dining room/ kitchen with limed oak floor. The kitchen being fully equipped with all built-in appliances and double sink.

- Bedroom 1, with skylight and feature limestone floor, built-in wardrobe, en-suite bathroom with shower attachment, toilet.
- Bedroom 2, skylight and limestone floor, built-in wardrobe, en-suite shower room, toilet.

The garden today

The restored garden is one of many atmospheres, design themes and rich contrasts, facilitated by carefully managed transitions, offering a diverse range of experiences that belie the site's scale.

The centrepiece is the early Victorian walled kitchen garden, reconstructed from scratch, complete with period greenhouse, potting shed and quadripartite access paths arranged

in a decorative potager design.

Adjoining the walled garden is a quietly contemporary courtyard that acts as a contrast to the robust planting in the potager, and to the profusion of the adjacent 'subtropical' borders.

To the west of the house, the gloriously tranquil one-third acre lake is enhanced with a gravity fed Victorian fountain, and unfailingly watered by incoming springs passing through an enchanting species-rich woodland.

Fruits, vegetables and flowers all combine in the restored organic walled garden. This vibrant, abundant planting, embraced within a structure of paths, harks back to the philosophy of ancient gardens in sustaining the body as well as the soul.

The courtyard, a *plein-air* relaxation and entertaining extension of the house, is a cool contrast to the lush, but low-maintenance, 'tropical' borders, where a diverse array of plants, including tree ferns, gingers, cannas, olives, and agaves, echo the exotic Victorian garden.

The Island

The Island's rich landscape is said to be geologically the most varied county in the UK — a microcosm of the South of England.

Extensive forests and panoramic downlands, are set against a patchwork of farms and idyllic villages — all bounded by 100km of glorious coastline, from the soft sands of the south, to the secret wooded estuaries of the north-east.

Leisure and Sailing

The Island provides unrivalled opportunities for leisure activities, both on land and sea. Known for its path network giving easy access for walking, riding and cycling in idyllic countryside, and for a wide range of aquatic sports in the bays of its coastal waters. The historic town of Cowes, home of the Royal Yacht Squadron, and host of 'Cowes Week', is arguably one of the most renowned sailing venues in the world.

Travel

Transport links to the Island are good, with car & passenger ferries from the Portsmouth terminal going to Ryde & Fishbourne. London is easily accessed via the A3, and fast trains run from London Waterloo directly to Portsmouth Harbour station, a journey of approx. 1 hr. 10 mins. Alternative crossings depart from Southampton and Lymington. Local airfields cater for the landing of helicopters - London flight duration approximately 30 mins.

Location

Haddon Lake House sits secluded within the Undercliff, a designated AONB, some 650m from the beach at Binnel Bay. The exceptional peace and tranquillity of the setting makes the house both the perfect family home and weekend coastal retreat.

The house is situated on a private road that is approached in a westerly direction from the village of St. Lawrence, 4 km to the south-west of Ventnor.

Quotation

Quotation in print by Andrew Wilson, garden author and Chair of Assessors for RHS Chelsea show gardens:

'Some places are simply special, revealing their unique character as one arrives, drawing the visitor in with a distinctive personality and presence. Haddon Lake House is such a place; one dip into its isolated beauty and you will be forever hooked. It is a magical place in situation and structure that is much more than the sum of its parts.'

Drone shot from above Haddon Lake House

IMPORTANT NOTICE

Savills, their clients and any joint agents give notice that:

1 They are not authorised to make or give any representations or warranties in relation to the property either here or elsewhere, either on their own behalf or on behalf of their client or otherwise. They assume no responsibility for any statement that may be made in these particulars. These particulars do not form part of any offer or contract and must not be relied upon as statements or representations of fact.

2 Any areas, measurements or distances are approximate. The text, photographs and plans are for guidance only and are not necessarily comprehensive. It should not be assumed that the property has all necessary planning, building regulation or other consents and Savills have not tested any services, equipment or facilities. Purchasers must satisfy themselves by inspection or otherwise.

Savills Winchester

1 Jewry Street, Winchester,
SO23 8RZ

gmuddle@savills.com

01962 841 842

savills.co.uk

Graphic design and layout: Steve Lambert

Text: Phillippa Lambert

Photography: Steve Lambert (unless otherwise indicated)

Drone photography: Peter Box

All the images in this document were taken within the grounds of Haddon Lake House, or in close proximity, to show the relationship of the house to the coast, June 2017 — Aug. 2018, unless otherwise stated.

Web: www.lakehousedesign.co.uk

©Steve Lambert, Lake House Design 2018. All rights reserved.

An Invitation....

*'Take it and come to the Isle of Wight;
Where far from noise and smoke of town,
I watch the twilight falling brown
All round a careless-order'd garden
Close to the ridge of a noble down.'*

Extract from a poem by Alfred, Lord Tennyson, written to a family friend,
Rev. Frederick Maurice, inviting him to the Isle of Wight. Farringford 1854.