

Sotheby's London | +44 (0)20 7293 6000 | Mitzi Mina | mitzi.mina@sothebys.com

Rosie Chester | rosamund.chester@sothebys.com

Historic Houses Association London | +44 (0) 20 7259 5688 | Peter Sinclair | peter.sinclair@hha.org.uk

SCOTLAND'S MOST PERFECTLY PRESERVED
NEO-CLASSICAL PALLADIAN MANSION

KINROSS HOUSE

ANNOUNCED AS WINNER OF
THE HISTORIC HOUSES ASSOCIATION AND SOTHEBY'S
RESTORATION AWARD 2013

--BUILT BY THE ROYAL ARCHITECT SIR WILLIAM BRUCE IN 1685--

'The most beautiful and regular piece of architecture, for a private gentleman's seat, in all Scotland, perhaps in all Britain...' - Daniel Defoe (1729)

The Historic Houses Association and Sotheby's are delighted to announce that the 2013 Restoration Award has been awarded to Kinross House, Scotland's first neo-classical Palladian mansion. Built in 1685 by Sir William Bruce, one of the foremost architects of the classical form, the historic house was in need of extensive restoration when its present owner, Mr Donald Fothergill, acquired the property in 2011. In a labour of love, Kinross House and Gardens have been saved from disrepair and meticulously restored to their former glory. Six other applicants from across the UK have been commended or shortlisted for this year's Award. Please see below for further information.

"The major restoration programme which has been undertaken over the past two years at Kinross has saved and revitalised this hugely important house from deterioration and possible future loss.

The scale of the renovation is magnificent, and the house can now be seen by more people than perhaps ever in its long history - it is terrific to see the house coming back to life and being filled once again. Active use of the house is already having a beneficial effect on employment and incomes in the surrounding area. I would also like to congratulate all those projects which the judges have commended as well as those on the shortlist"

- **Richard Compton, President of the Historic Houses Association**

"This is an heroic restoration of the grandest classical house in Scotland. To see an owner devote such love, care and attention to a house which will continue as a home, is a thorough vindication of the aims of the award "

- **Harry Dalmeny, Chairman of Sotheby's UK**

Kinross House under restoration

Kinross House: Sir William Bruce's Masterpiece

While the Scottish countryside was previously scattered with defensive castles, fortified towers and structures intended to keep people out, Kinross House, built in 1685, transformed the architectural landscape in Scotland. Designed to entertain guests and welcome its visitors, Kinross House, Scotland's first neo-classical Palladian mansion, set the standard for all Scottish building projects which followed.

The architect, Sir William Bruce, had been instrumental in restoring Charles II to power in 1660. Rewarded by the King with lucrative positions and appointed as his personal architect, Bruce set about designing a house which would reflect his prestigious new role. Although he undertook various construction projects on behalf of the King, and rebuilt the Royal Palace at Holyroodhouse, it was Kinross - Bruce's private home - which was undoubtedly his masterpiece. Set within mature gardens which Bruce had planted in preparation a decade earlier, the house was fully integrated with its gardens, considered to be among the finest in England and Scotland.

Following the death of Charles II and the accession of James II, Bruce was repeatedly imprisoned - considered a potential threat to the new regime. However, his family remained in the house for a century. The Montgomery/Graham family acquired the house in 1777, and maintained the estate for 230 years including restoration of the house in the early 20th Century. Kinross was sold to Mr Donald Fothergill in 2011.

Kinross House: The Rebirth

The Grade A listed Kinross House in 2011 was nearly beyond the realms of economic repair when Mr Fothergill began his project. The entire roof, every single pipe, and every single wire in the 55 room property had to be replaced.

In a labour of love, Mr Fothergill carefully handpicked a team of specialist architects, builders and historical experts to restore the house to its former glory. Working with sensitivity and respect, and using traditional products and craftsmanship wherever possible, the restoration team remodelled every room drawing inspiration from the house's own history, historic furniture and artworks. The project also enabled parts of the interior of the house to be completed for the very first time – such as the pediments above the door and the fireplaces in the Grand Salon - elements which Sir William Bruce had been unable to finish by the time of his fall from royal favour and financial ruin.

In line with Sir William Bruce's vision for the house 350 years ago, the original seventeenth century garden designs have also been reinstalled - restoring the long lost historic views, geometries and horticultural plans which were so integral to Bruce's neo-classical design.

As well as functioning as a contemporary home, the house is now open to the public for the first time in its history. Revitalised and filled with people once again, the house is available for special events, weddings and tours. <http://www.kinrosshouse.com/>

THE GRAND SALON

Before

After

THE DINING ROOM

Before

After

THE HISTORIC HOUSES ASSOCIATION AND SOTHEBY'S RESTORATION AWARD 2013 COMMENDED PROPERTIES

ALLERTON CASTLE, YORKSHIRE

England's most elegant and important Gothic revival stately home was previously owned by Prince Frederick (the Grand Old Duke of York), brother to King George IV.

Dr Gerald Arthur Rolph has dedicated some 25 years to restoring this important Grade I listed house including recent major restoration following a fire in 2005 which destroyed one third of the castle.

BLenheim PALACE, VISITOR CENTRE

July 2012 marked the opening of a new visitor's centre at Blenheim – the largest development seen at the Palace for over 200 years.

Located in the East Courtyard of this UNESCO World Heritage Site, the new centre has been expertly crafted to seamlessly integrate with its historic surroundings.

BODNANT, FURNACE FARM

Unused for 40 years, Furnace Farm, based on the edge of the famous Garden at Bodnant, had deteriorated nearly beyond the realms of repair.

Sensitively restored by owners Michael and Caroline McLaren, the farm has been respectfully converted into a Welsh food centre, wine shop and restaurant. Welsh materials and workmanship were used wherever possible.

RISE HALL, YORKSHIRE

After the Second World War, Rise Hall was used as a girl's convent school, though 50 years on it had begun to creak under the strain of skeleton maintenance.

The present owners, Graham Swift and Sarah Beeny, purchased the house 12 years ago, embarking on a restoration project to ensure a sustainable future for the property. One or two rooms have been left in their original state to demonstrate the exhausting lengths the owners have gone to in order to rescue this house.

THE HISTORIC HOUSES ASSOCIATION AND SOTHEBY'S RESTORATION AWARD 2013 SHORTLISTED PROPERTIES

THE HYDE, TENBURY WELLS

This Grade II* medieval hall dating from around 1300 is one of the earliest hall houses in the country. Although it was extensively remodelled in the 1840s and again in the 20th century, the house began to reveal the secrets hiding behind its Victorian façade during recent restoration work.

Saved from near total loss by owners Lord and Lady Clifton, the house has been sensitively restored using traditional techniques and materials, and displays many of the original features.

THE GROVE, ESSEX

The Grove, built in 1754, stands in the centre of a park and pleasure gardens designed by Humphry Repton, the last great English landscape designer of the eighteenth century. Its Coach House, designed to match the elegance of its surroundings, was built in 1840.

Now transformed into residential accommodation, the Coach House has been returned into an integral part of The Grove estate once more.

FOR MORE NEWS FROM SOTHEBY'S

Visit: www.sothebys.com/en/inside/services/press/news/news.html

Follow: [www.twitter.com/sothebys](https://twitter.com/sothebys) & www.weibo.com/sothebys/hongkong

Join: www.facebook.com/sothebys

Watch: www.youtube.com/sothebys

Sotheby's has been uniting collectors with world-class works of art since 1744. Sotheby's became the first international auction house when it expanded from London to New York (1955), the first to conduct sales in Hong Kong (1973) and France (2001), and the first international fine art auction house in China (2012). Today, Sotheby's presents auctions in eight different salesrooms, including [New York](#), [London](#), [Hong Kong](#) and [Paris](#), and Sotheby's [BidNow](#) program allows visitors to view all auctions live online and place bids from anywhere in the world. Sotheby's offers collectors the resources of [Sotheby's Financial Services](#), the world's only full-service art financing company, as well as [private sale](#) opportunities in more than 70 categories, including [S12](#), the gallery arm of Sotheby's Contemporary Art department, and two retail businesses, [Sotheby's Diamonds](#) and [Sotheby's Wine](#). Sotheby's has a [global network](#) of 90 offices in 40 countries and is the oldest company listed on the New York Stock Exchange (NYSE).

Estimates do not include buyer's premium and prices achieved include the hammer price plus buyer's premium.

Images are available upon request