

Timber Home Living

December 2014

Mountain Majesty

A sprawling lodge near the Rockies showcases reclaimed timbers and jaw-dropping views.

BY STACY DURR ALBERT | PHOTOS BY KARL NEUMANN

The Jacobsons' majestic home matches the grandeur of the surrounding mountains. Featuring the perfect juxtaposition of wood and stone, the lodge-style house is a natural fit for its rugged setting. The cedar shake roof is accented with smaller sections of Weathering Steel roofing.


The home's striking exterior features a mix of rustic materials and a grand front entrance.

OPPOSITE: Designed to host 50 people, the kitchen boasts an oversized island, gleaming granite countertops and a combination of ceiling heights. "The kitchen has a great openness and flow to it," says Kyle Tage of Locati Architects. "It has some tall spaces as well as some lower spaces that give the area some scale."


When you come across a setting as spectacular as this gorgeous mountain-view lot in Big Sky, Montana, you know right away that it's a keeper. Set against the grandeur of the Rocky Mountains and Yellowstone National Park, the property affords breathtaking views of rugged peaks and world-class ski trails, creating the ultimate year-round retreat.

"It's an outdoor lover's paradise," explains Kyle Tague of Locati Architects in Bozeman, Montana, the firm that designed the house for the 2.4-acre property. "The area is a real recreational community, offering everything from skiing and snow-shoeing, to kayaking and fishing."

After owners Sandra and Richard Jacobson purchased the property, they

brought their design ideas over to the design team at Locati, who created a plan that worked for the setting. "We took into consideration the site in terms of the views and topography, as well as the owners' preferences," recalls Kyle. "They really wanted to take advantage of the views and have good access to skiing, and they wanted a lodge-style home, so we scaled things a certain way to make it happen."


OPPOSITE: Breathtaking mountain views lend instant drama in the great room, where beautiful reclaimed timbers reach a soaring height of 27 feet.

CLOCKWISE FROM TOP LEFT:

Stone and wood come together seamlessly in the stately master bathroom. ■ One of the home's distinguishing features is the man-made cascading creek that curves around the property. "We added this water feature to add some noise and interest to the setting," shares architect Kyle Tague. ■ The owners created this cheery cowboy room as a tribute to the Western movies that Richard grew up watching in Montana. ■ A cozy dining space sits beneath a unique tray ceiling. ■ It's easy to see why visitors to the Jacobsons' home feel like they've found paradise. Set on a majestic site, the pristine home offers easy access to world-class ski trails and inviting mountain lakes.


home details

SQUARE FOOTAGE: 6,000

ARCHITECT: Locati Architects & Interiors,
406-587-1139; locatiarchitects.com

BUILDER: SBC Construction,
406-585-0735; sbconstruction.com

INTERIOR DESIGNER: Loring Interiors,
612-317-4601; loringinteriors.com


LEFT: The fireplace in the master bedroom is one of five in the house. A built-in wood cabinet set above the mantel houses a TV.

ABOVE: The upstairs hallway showcases the beauty of the home's reclaimed Douglas fir timbers.

OPPOSITE: This inviting patio can be enjoyed in cooler months, thanks to its alluring outdoor fireplace. The beautiful stone used for the fireplace and in all other areas of the home was quarried locally in Montana.

The resulting layout is a sprawling home with reclaimed timbers that tops 6,000 square feet, yet the design incorporates many intimate spaces that lend a sense of coziness. “We took the ideas they gave to us and synthesized it into spaces that take advantage of the views while offering a feeling of intimacy,” says Kyle.

Though Montana winters always pose some construction challenges, the Jacobsons’ project moved along fairly smoothly, thanks to the expertise of SBC Construction of Bozeman. Initially the homeowners were doing a long-distance

build, but they eventually moved out to Montana full-time. “They were very involved with the process, which was great,” says Kyle.

Built into a hillside, the three-story home features a main level, an upper level, and a walkout basement. Four bedrooms, six bathrooms and inviting public areas offer ample space for visitors. There are also five fireplaces and plenty of outdoor living spaces. “The family enjoys entertaining,” shares Kyle.

While the design and the setting of the home are certainly inspiring, the tim-

bers really steal the show. The beautiful Douglas fir beams from Montana Timbers are actually reclaimed beams from old shipping and warehouse facilities on the West Coast.

“The reclaimed timbers give the space a natural, organic, earthy look that can’t be achieved with new or ‘fake’ timbers that can appear stiff or contrived,” says Robin Strangis, ASID, of Loring Interiors in Minneapolis, the interior designer for the project. “The added bonus is that they are green, or recycled, and that’s a good thing.”


Most of the recycled beams in the home are 14-by-14-inch timber columns, but some of the beams in the great room are 16-by-16. “We bumped up the size a bit in the great room to add more drama,” explains Kyle. “We wanted to make it work in terms of proportion and scale since the great room is a bigger space with higher ceilings.”

The style of the home feels somewhat European but still includes a few Western details. “The home is a blend of Western elements, modern conveniences, open views and a backdrop for

a wonderful art collection,” shares Strangis. “The owners did not want an overly Western look, and their art collection and furnishings helped with that. They have a fantastic collection of art that has developed over the years, much of it by local artists and craftsmen.”

Outside, stone quarried in Montana complements the reclaimed fir beams to create a sturdy, Old-World lodge look that stops visitors in their tracks. A man-made cascading creek curves around the property. “A mountain home like this tends to draw the eye

outward to pay respect to the view,” says Strangis. “The unique thing about this house is the feeling of space, both internal and external. It is a gem set on a mountainside.”

Taking in the breathtaking views of the mountains, sky and water, it’s easy to see why the homeowners feel the house is a true jewel. It’s no surprise that they have dubbed their home “Blue Sky Lodge.” After all, in a setting as picture-perfect as this, even the cloudiest of days must feel like there is simply a delicate veil over that pristine blue paradise beyond. ■