

HOUSE & GARDEN®

OCTOBER
2019

The BIG DESIGN AND DECORATION ISSUE

THE BEST OF THE NEW FABRIC COLLECTIONS AND
HOUSES FROM OXFORDSHIRE TO IBIZA

introducing the DESIGN 100

THE PEOPLE, PRODUCTS,
PLACES AND IDEAS DEFINING
CONTEMPORARY STYLE

WASTE NOT SALVAGE CHIC IN A LONDON HOUSE
AND IDEAS FOR SUSTAINABLE SHOPPING

Done with integrity

When a family decided to relocate from London to the Oxfordshire countryside, they called upon the expertise of antiques dealer and interior designer Max Rollitt to help bring their 17th-century farmhouse back to life

TEXT ROS BYAM SHAW | PHOTOGRAPHS TOM MANNION

ORANGERY Rush Matters supplied **matting** for this airy room, which replaced an existing conservatory. Max designed the **sofas**: 'Bridgewater', upholstered in 'Cunard' by Claremont; and 'Uppark', in Pierre Frey's 'Craft' linen. An African indigo textile covers Max's 'Bamboo Stool'

DINING ROOM Walls in 'India Yellow' paint by Farrow & Ball create a warm atmosphere. The George III mahogany glazed bookcase, with its gothic arched doors, ebony inlay and swan-necked pediment, dates from c1770. A Regency convex mirror hangs above a dove-grey stone chimneypiece from the same period, which Max sourced from Jamb. The dining chairs are upholstered in 'Sackville Damask' silk from Claremont

DRAWING ROOM (above) Curtains made from Claremont's 'Faille Hamilton' silk contrast with the dark red velvet upholstery of Max's 'Regency' sofa. A painting by Paul Lemasson hangs on the left. Two armchairs are covered in 'Musiciens Chinois' printed cotton from Le Manach. BOOT ROOM (below) Next to a large cupboard from c1860, a door leads into a cloakroom with walls in 'Brick' paint by Edward Bulmer

The owner of this handsome 17th-century Oxfordshire farmhouse, with its wonky façade of faded red brick and gleaming knapped flint, first visited it at the age of 14. 'We lived in a modern house at the other end of the village and I came to a Young Farmers' meeting here,' she says. 'I remember sitting in the kitchen in front of a roaring fire.' Was this the moment she fell in love with the house and vowed that one day she would buy it? 'No,' she says with a laugh. 'I was far more interested in the young farmers.'

The second time she walked through its panellled front door was six years ago, by which time she had a career in journalism and was married with two teenage daughters. 'We had been living in South Africa, came back to London and then decided we wanted to move to the country. My husband was also brought up in the area, so it was an obvious place to look. We saw so many houses – then this came up. It was completely unspoilt

and had the most beautiful, lived-in feel. We moved in and made no changes at all for a year, as we were terrified of losing the period atmosphere.' With the house came the adjacent farm buildings – including stables and three large barns with gabled clay-tile roofs and dark timber cladding – plus seven acres of land. 'What we did do, though, in the first week we were here,' she says, 'was buy some chickens.'

They also did a lot of thinking and research. 'We decided not to move the kitchen – although the drawing room, which looks onto the garden at the back, was a more obvious place for it, we didn't want to spoil the integrity of the existing layout.' Happily, this has both charm and practicality. Constructed in 1675 as a country retreat for a retired naval captain, the building has always been a farmhouse. There was a dairy in the cellar and the kitchen is a large room at the front, on the right off the central staircase hall. In addition to an Aga, it has an open fireplace with space round it for armchairs, and a generous work table with drawers, as well as another table that seats 10 people. Behind the kitchen, at the back of the

KITCHEN Max designed the base **units**, which have a specialist teal paint finish, as well as the glazed wall **cupboard**. They stand out against the **panelling**, which was painted in Little Greene's 'Stone-Dark-Warm'. Max also sourced reclaimed limestone flags for the **floor**. An antique pendant light hangs above the generous work table. The Douglas Watson Studio in Oxfordshire created the bespoke wall **tiles** above the **Aga**

KITCHEN The antique limestone chimneypiece has a wooden mantel cut from antique timber to match the original 17th-century oak panelling. An elm lambing chair from c1760 faces a Howard-style armchair with a cushion in antique French quilt fabric. In the dining area, an 18th-century portrait of a Maltese knight presides over an oak refectory table. The **chairs** have covers by Watts of Westminster, in an 18th-century French needlepoint style

MAIN BEDROOM Bennison's eye-catching 'Songbird' wallpaper is offset by curtains in a rich yellow linen by Claremont. Two gilt-framed portraits, which date from the 16th or 17th century, are displayed between the windows. An antique Persian Kirman rug complements bespoke pieces by Max, including an upholstered 'Empire' bed in American black walnut and a 'Regency' spoonback chair with ebonised decoration

THE FURNITURE
IS A MIX OF STYLES
AND PERIODS,
WHICH MAKES IT
SEEM ACCRUED
OVER TIME

EXTERIOR The red brick and knapped flint house was built in the 17th century. **MAIN BATHROOM** Max created an enfilade incorporating the main bedroom, the dressing room and this bathroom, where walls in Edward Bulmer's 'Granite Green' paint set off an antique bath from Stiffkey Bathrooms. **ATTIC BEDROOM (opposite)** The box bed was designed by Max and made by Dunne & Co, the site contractors, using old timbers

house, are the boot room, downstairs loo and office. The other doors from the entrance hall open into the drawing room straight ahead and the dining room on the left, which in turn leads into the orangery.

As self-confessed 'west London minimalists', the owners knew from the start that they would require help to furnish, decorate and restore the interior. 'It hadn't been spoilt, but there were cornices, chimney-pieces and original floors missing. We also realised that the house needed colour, richness and antiques,' she explains. Using *House & Garden's* list of Top 100 Interior Designers as a guide, they started interviewing informally. 'In the end, it wasn't difficult,' she recalls. 'We loved Max Rollitt's background in antiques and his historical knowledge. He was wonderfully enthusiastic about the house and also made us laugh – he has been brilliant throughout. Every decision he made turned out to be absolutely spot on.'

One such decision was the colour of the staircase hall. Max explains that he wanted a shade that would complement the dark wood of the splendidly chunky 17th-century staircase and link the original part of the house with the later addition at the back, which dates from the early 1800s. 'I hate turquoise,' says

the owner. 'But Max insisted and, as soon as the walls were painted, I could see he was right.'

Another Max idea, initially rejected, was to turn the log store, off the boot room, into a downstairs loo. 'The dining room had been divided to make a cloakroom and a coat cupboard. This meant we could open up and reunite that space.' He also proposed making a drawing room window into a door onto the garden, replacing the conservatory with an orangery and creating an enfilade to give the main bedroom its own bathroom and dressing room. He found chimneypieces of the right scale and period, reclaimed flags for the kitchen, antique floorboards for the hall and drawing room and 17th-century parquet for the main bathroom, before he even started on colours, fabrics and furniture.

All are elegant, some surprising – he has a way with shades of yellow that lift a room from content to joyful – and the furniture is a mix of styles and periods, which helps to make it seem accrued over time. 'The greatest compliment anyone can pay us is to say it looks as though we have lived here for years and done very little,' says the owner. Which it does □

—
Max Rollitt: maxrollitt.com