
1

What’s What Guide V18.3

Hill Top Farm Barn
Penny Bridge

Cumbria
LA 12 8HA

Welcome to Hill Top Farm Barn and the Lake District. We hope you have an
enjoyable and relaxing holiday in this beautiful part of the country.

Our family has lived in the Coniston Water area for three generations, and Hill Top
Farm is now our family base. This guide sets out all the things you need to know to
ensure you enjoy your stay, but in the unlikely case of needing help, please contact
Martin.

We hope you will thoroughly enjoy your stay in the Barn. Please do give us feedback
if you think there is anything additional we could offer for future guests. Many of our
guests come back each year- we hope you will too.

Best Wishes

Martin and Caroline

Martin_Altounyan@yahoo.com
www.altounyan.com
07879 846493

mailto:Martin_Altounyan@yahoo.com
http://www.altounyan.com/

2

Contents Section

Summary of facilities 1

Checking in and security 2

Heating 3

Car parking 4

Bedrooms 5

Bathrooms and Loos 6

Kitchen and Dining 7

Gas and Electricity 8

Smoking 9

Wood Burning Stove 10

Smoke Alarm and Fire Precautions 11

Sound and Vision 12

Wi- Fi 13

Dogs 14

Outside 15

Games Room 16

Checking Out 17

1. Summary of Hill Top Barn
The barn is attached downhill from the main farmhouse, with a private patio and
garden in front of the barn, parking for two cars and access to the games room.

We advise bringing a torch.

2. Checking in and security
Check in time in the barn is after 4.00pm if you are renting the barn on its own and
5pm if you have also booked the main house. Please check out by 11am to leave us
enough time to clean the house for the next guests.

Entry to the barn is through the wooden front door which has a combination lock. To get
in please push the numbers in the correct sequence (as sent in a separate email) and
turn the handle to the right. NB Number 1 is at the top.

The connecting door between the farmhouse and the barn is locked from both sides.
From the house there are 2 pins on the left side of the bookcase which need to be
unscrewed and from the barn side there are lock handles at the top and the bottom of
the door. Please rotate anti-clockwise and ensure that the mechanism is fully open
before pushing gently (there is a full bookcase on the other side!)

3. Heating controls
Heating and hot water is controlled automatically by a Nest thermostat on the wall in
the lounge. You should not have to change it as it is programmed remotely but to
manually adjust the heating up or down, use the external ring on the wall fitting.

4. Car parking
There is room for up to two cars in the Hill Top farm parking area - to the left of the
farmhouse, through the gates. Sensors will activate the outside light. There is a camera in
the carpark for checking the chickens and for security.

3

5. Bedrooms
First Floor:
Bedroom 1: 4’ 6” double bed; double duvet, 4 pillows
Bedroom 2: 2 x single (3ft) beds 2 single duvets, 4 pillows.

6. Bathrooms
There is a bathroom with a freestanding bath on the 1st floor, and a shower room on the
ground floor. In the shower there are 2 control knobs: the top one controls the volume
and the lower controls the temperature. You may need to run the hot tap for a minute.

We are not on mains drainage and have a septic tank. Please only flush loo paper.

7. Kitchen and Dining
There is an induction hob, microwave, oven, fridge and dishwasher in the kitchen. Hob
instructions are below. Please note: induction hobs do not get hot and will only work if a
saucepan is on the correct hotplate.

4

Microwave instructions are below:

5

And the oven is:

6

The original manuals are in a box in the understairs cupboard.

Crockery, cutlery, utensils, pans, serving dishes and glasses are provided. If you
accidently break anything we’d be grateful if you could either replace it or let us know if it
needs repairing.

Tablets and rinse-aid for the dishwasher are under the sink – if you run out there will be
more on the shelf in the boiler house (black door facing downhill by the side of the main
house entrance).

8. Electricity
If you lose power anywhere in the barn, the circuit breakers are in a cupboard under the

stairs - reset them by lifting the breakers. If the whole barn has lost power and you have

checked the breakers, then please check the separate breaker feeding the barn in the

wall cupboard next to the front door in the farmhouse.

9. Smoking
Please do not smoke in the barn or in/near the detached barns over the road.

10. Multi-Fuel Stove
If the wood burning stove is cool when you begin to use it, you need to ensure enough
heat/ updraft is quickly generated to avoid smoke coming into the room. The best way is to
use lots of paper/ cardboard to create instant heat, leave the door slightly ajar, and the
lever in the down position. Once the fire has caught and heat has increased, then add
wood/coal, and close door. The door must remain closed when the stove is in use. NB the
stove may be hot so please make sure children are kept at a safe distance.

7

11. Smoke Alarms and Fire Precautions

Smoke sensors are fitted throughout the barn. A fire extinguisher is in the entrance

hallway.

12. Smart TV and Amazon TV
To turn on the TV make sure the plug under the TV shelf is switched on. Use the
Sony remote control (see picture below) pressing the top right green button. The TV
should awaken; if not try the top left input button to ensure it is selected to TV. (You
may need to select ‘TV’ on the INPUT button if it has been left on Amazon by
previous guests).

To select the TV guide use the GUIDE button to choose TV channels or just use the
PROG + or – to change channels. The smart TV allows you to select apps such as
NETFLIX etc (see photo using the SEN or HOME light blue buttons).

To use Amazon TV (to link to your i-pad/i-phone/laptop/i-tunes/Netflix etc), select the
INPUT (top left) button on the Sony remote control and then use the Amazon TV
remote.

Sony Remote Control

8

Smart TV apps

13. Wi-Fi
Wi- Fi is available throughout Hill Top through the white dishes in many of the rooms:
please do not move them or put objects in front of them. The wifi is called BTWholeHome
and no passcode is required.

14. Dogs
Well-trained dogs are welcome in the downstairs rooms. Please don’t let them climb or
sleep on sofas or beds. Please ensure they don’t worry any farm animals.

15. Outside areas
If you have rented the barn and the farm together then you have access to both the front
and rear gardens. However, if you have only rented the barn then the rear gardens are
private. You have a private front garden and patio with table, chairs and BBQ.

9

There are public paths next to the house - please follow the countryside rules i.e. do not let
dogs off their leads as there are grouse being reared in the woods and farm animals in the
fields. Please do not go through the gate across the road and to the right of the detached
barn, it is private property and the farmer often keeps bulls on the hillside.

16. Games loft
The games loft is left unlocked in the detached barn across the track- black double doors at
the gable end. Just walk toward the car park and turn left up the grass steps. Please note
the games room is not like a smart gym: it is a rustic unheated old barn. DO NOT SMOKE
inside and please tidy up after you have used the equipment, putting back the games
covers as swallows, owls and bats stay sometimes and can leave a mess.

17. When you leave
We would be grateful if you would leave by 11am:

• Tidy up before you leave and put all rubbish and bags into the black bin – we

pay the council to take away and sort/recycle our rubbish. It is collected on a

Tuesday.

• Do not leave any food, it will attract mice!!

• Please return any moved items eg furniture, cutlery, cups, plates and pans
etc to their original place

• Tidy up the BBQ

• Tidy up the games loft, placing the covers back on the table tennis table etc

• Close and lock the connecting door / bookcase between the house and the barn.

• Turn the heating down

• Please leave the freezer and fridge on

• Close the front door.

If you have broken any items please replace them before you leave and/or let us know if we

need to repair/replace them.

Thanks again for staying at Hill Top Farm Barn. We hope you have had a super holiday,
and found our home a great place to relax.
Please tell your friends about it, and do let us know what you liked and how we can
improve your stay for the next time.

Best Wishes

Martin and Caroline

Martin_Altounyan@yahoo.com

http://www.altounyan.com/

07879 846493

Photos of the Barn:-

http://www.altounyan.com/apps/photos/album?albumid=15169953

mailto:Martin_Altounyan@yahoo.com
http://www.altounyan.com/
http://www.altounyan.com/apps/photos/album?albumid=15169953

