

WINDERMERE REAL ESTATE'S

FALL 2019

LIFESTYLE

NORTHWEST

Windermere
REAL ESTATE

COVER HOME PAGE 14

FALL 2019

4

20

22

ON THE COVER

Edmonds

14

Bellevue

3

Bainbridge Island

4-12

Kingston, Poulsbo, Silverdale

13

Edmonds, Mukilteo

14

Everett

15

Anacortes

15

Camano Island

16

Westport

17

Whidbey Island

18

Lopez Island

20

Vashon Island

22

Leading
REAL ESTATE
COMPANIES
OF THE WORLD

windermere.com

LIFESTYLE
NORTHWEST

©2019 WINDERMERE SERVICES

Joyce Hardy

MANAGING BROKER,
WATERFRONT/VIEW SPECIALIST

425-443-4699

JHARDY@WINDERMERE.COM

PERFECT MULTI-GENERATIONAL IN CITY OASIS / Bellevue

NanaWall® brings nature setting inside flawless contemporary! Features; 10' ceilings, 8" hardwoods, Turkish quartzite, 72" fireplaces, Thermador® appliances and hansgrohe fixtures. Kitchenette, wine, exercise, and media rooms enhance floor plan. 5450 sq. ft., 5-bed, 4.5-bath, A/C, and car plug-in. Bellevue Schools. WRE/East, Inc.

Offered at \$2,295,000 / MLS #1479408

If you can dream it,
we can find it.

All in, for you.

Windermere
REAL ESTATE

bainbridge@windermere.com / 206-842-5626 / WindermereBainbridge.com / WRE/BI, Inc.

Bainbridge Island is the pearl of the Puget Sound. Just a short ferry ride from downtown Seattle, visitors are immediately welcomed by the island's flourishing greenery and dramatic shoreline. With the Olympic Mountains to the west, and Mount Rainier to the east, residents of Bainbridge Island cherish the natural beauty and close-knit community. On top of all the opportunities for outdoor recreation, Winslow, the Island's most prominent commercial center, is filled with charming shops and restaurants. Bainbridge Island residents enjoy the benefits of a small town environment while living only 30 minutes by ferry from the hustle and bustle of the city.

SOLD

WEST-FACING WATERFRONT

Stunning Olympic views and brilliant sunsets! Sweet, no-bank, 3-bedroom waterfront retreat with seasonal heritage gardens and pool. Listed at \$1,749,000.

Jan Johnson / 206-371-8792

ENCHANTING WINSLOW LIVING

European styling and exquisite details in this stunning condo with views of Eagle Harbor and beyond. Private elevator. 2-car garage. #1449595. \$1,375,000.

Debbie Nitsche / 206-714-6190

PENDING

POINT WHITE VIEW HOME

Spectacular views of Rich Passage and Mt. Rainier from this light-filled and beautifully updated home on over an acre of privacy. #1479704. \$1,195,000.

Joe Richards / 206-459-8223

NEW WING POINT CONSTRUCTION

Last one remaining! New Freestone Home with views of the Sound, shipping lanes and Cascades. Close to Winslow and ferry. #1428529. \$1,195,000.

Jason Galbreath / 360-551-5392

HIDDEN COVE ESTATES

New England style 3-bedroom home with cook's kitchen, cherry hardwood floors, stunning gardens and separate guest space. #1473915. \$1,175,000.

Wendy Indvik / 206-276-1031

SOLD

PLEASANT BEACH VILLAGE

Stunning condo with all-day sun and Rich Passage views. Contemporary design, timeless finishes. 3-bedrooms/1.75 baths. Listed at \$1,145,000.

Joanie Ransom / 206-409-0521

SOLD

SUN DAY COVE

A breathtaking experience of light, water and wildlife in this luxurious one-level, 3-bedroom condominium close to town. Listed at \$1,089,000.

Julie Miller / 206-949-9655

SOLD

NEAR ROLLING BAY

Newer 3-bedroom home with recent updates including kitchen remodel with quartz countertop and new appliances. Listed at \$725,000.

Andy Moore / 206-755-6296

CONVENIENT MADRONE VILLAGE

Sun-drenched, top floor condo has peek-a-boo views of Eagle Harbor and Seattle. 2-bedrooms, open plan, vaulted ceilings. In town! #1458299. \$680,000.

Diane Sugden / 206-355-9179

LUXURIOUS BEACHFRONT LIVING / Sunrise

You could travel the world looking for a property like this! 180 feet of sandy beach with spectacular Puget Sound views from Mt. Baker to Mt. Rainier with open space to either side. Beautiful gardens with lovely patio, large decks, hot tub/spa, and all-day sun. *Architectural Digest* quality finishes throughout featuring exquisite local artist touches and handsome built-ins, 4 bedrooms, 2 offices, soundproof music studio/gym.

Offered at \$3,600,000 / #1478844 / Video tour at vimeo.com/343852548

VESNA
SOMERS

JD

PREMIER DIRECTOR

WATERFRONT ESTATE SPECIALIST

CERTIFIED NEGOTIATION EXPERT

206-947-1597

vesna@windermere.com

VesnaSomers.com / WRE/BI, INC.

exceptional work ethic

compassionate & involved

client satisfaction paramount

2004 • 2009 • 2011 • 2013 • 2014
2015 • 2016 • 2017 • 2018

If it's Bainbridge, it's Ty.

TY EVANS

Premier Executive Director

206-795-0202

tyevans@windermere.com

WRE/BI, INC.

MAGNIFICENT MANZANITA BAY ESTATE

Ultimate Island living! Extraordinary custom home on 291 ft. of waterfront with pool, wine cellar, carriage house and caretaker's quarters.

Offered at \$6,198,000 / #1270389

PORT MADISON WATERFRONT ESTATE

Incredible west-facing estate on 217 ft. of low-bank waterfront with one of the longest deepwater docks on the Island—with a boat lift too!

Offered at \$5,860,000 / #1424935

MANZANITA WATERFRONT

Fabulous, postmodern-style home designed by John Brenneis on 3.4+ acres with 165 ft. of waterfront and spectacular Sound and Mountain views.

Offered at \$3,268,000 / #1447267

Ty Evans / 206-795-0202 / tyevans@windermere.com

SOLD / Point White Waterfront

Listed at \$4,398,000

SOLD / South Beach Waterfront

Listed at \$2,298,000

SOLD / Murden Cove Waterfront

Listed at \$1,498,000

SOLD / Wing Point

Listed at \$1,198,000

SOLD / Represented Buyer

Listed at \$1,149,000

SOLD / Represented Buyer

Listed at \$1,095,000

SOLD / Represented Buyer

Listed at \$978,000

SOLD / Winslow

Listed at \$638,000

SOLD / Winslow

Listed at \$599,800

Cheryl Mauer
REAL ESTATE

*Third Generation Islander...
Next Generation Realtor*

Seattle Magazine Five-Star Agent
Award Winner 2014–2018

206-276-3417

cheryl.mauer@windermere.com

CHERYLMAUER.COM

RARE WEST-FACING WATERFRONT

Extraordinary waterfront retreat with stunning views of Puget Sound and the Olympic Mountains. This light and airy 3,500+ sq. ft., 3-bedroom/3.5-bath home offers beautiful, spacious interiors for truly inspired living! Enjoy magical sunsets and watch eagles soar by from the decks, hot tub or sauna. Trail to the beach. \$1,498,000. #1476098. WRE/BI, Inc.

DIANE Sugden

BROKER, ABR, CNE

206-355-9179

DIANESUGDEN@WINDERMERE.COM

DIANESUGDEN.COM

LOCATION, LOCATION, LOCATION! / Winslow

Great potential to further develop one of the few remaining properties within Winslow's mixed-use/core zoning—many permitted uses, endless possibilities! Presently used as a single family residence and AirBnB. Located in the heart of town, adjacent to Waterfront Park with partial views of Eagle Harbor. \$1,475,000. #1460153. WRE/BI, Inc.

POPULAR NORTH TOWN WOODS

PENDING / \$840,000 / #1486822

BRILLIANT STYLE IN CRYSTAL SPRINGS

SOLD / \$1,200,000 / #1452333

DISTINCTIVE HOME, INSPIRED DESIGN

SOLD / \$880,000 / #1451430

carleen
gosney

MANAGING BROKER

*Representing Remarkable Properties
on Bainbridge Island for Over 15
Years.*

*Eleven-Time Recipient of Seattle
Magazine's "Best Realtor®" Award*

LUXURY
PORTFOLIO
INTERNATIONAL®

206-909-2042

carleen@windermere.com

CARLEENGOSNEY.COM

WRE/BI, INC.

JAN JOHNSON

36 Years of Experience

Intuitive Negotiator

Integrity & Patience

Strong Code of Ethics

206-371-8792

janj@windermere.com

BROKER, PREMIER DIRECTOR

LUXURY MARKETING SPECIALIST

WATERFRONT ESTATE SPECIALIST

CERTIFIED NEGOTIATION EXPERT

ENCHANTING ISLAND TREASURE

2.4 sun-filled acres where art, entertainment and nature combine! Home to a circa 1938, 3,354 sq. ft (including basement) farmhouse with a main level master suite, grand artist's studio, cozy reading nooks and hideouts under the eaves, porches and decks for morning coffee and evening wine. Wisteria vines encircle wedding-garden vignettes with a 1,040 sq. ft. barn for parties and theater.

Offered at \$1,089,000 / #1490926

WATERFRONT CONDOMINIUM

SOLD / listed at \$1,525,000 / #1377285

SUNNY EAGLEDALE ESTATE

SOLD / listed at \$1,395,500 / #1437626

MOUNT RAINIER VIEWS

SOLD / listed at \$1,248,000 / #1455128

SUNRISE DRIVE—SEATTLE VIEW

SOLD / listed at \$918,000 / #1428452

LIGHT-FILLED JEWEL

SOLD / listed at \$619,000 / #1405316

IN-TOWN CONDOMINIUM

SOLD / listed at \$350,000 / #1447571

JAN JOHNSON
206-371-8792 / janj@windermere.com

WENDY
INDVIK

— Broker, M.Arch —

EXPERIENCE.
COLLABORATION.
RESULTS.

WRE/BI, INC.

206-276-1031

wendyindvik@windermere.com
BAINBRIDGEISLANDRESIDENTIAL.COM

NW CONTEMPORARY WATERFRONT / Murden Cove

Welcome to paradise! This exquisitely and lovingly transformed low-bank waterfront home features a new chef's kitchen, four bedrooms, media room and more. Enjoy stunning views from the new wraparound deck, looking out to your beach and beyond to the Seattle skyline and Cascade Mountains. Including a charming guest cottage, new bulkhead, mooring buoy, and all just minutes to shopping, Winslow and the Seattle ferry.

Offered at \$1,398,000 / #1483737

Kingston 360-297-2661 / Poulsbo 360-779-5205 / Silverdale 360-692-6102 • WRE/West Sound, Inc.

COUNTRY MANOR / White Horse

Breathtaking views of Olympics, overlooking golf course community. Minutes to Kingston Ferry. #1452999. \$1,092,000.

Catherine Arlen / 360-340-8186

DOWNTOWN / Gig Harbor

Stunning, in-town home one block from the water. Extensive remodel, high-end finishes, 3,200 sq. ft. Mt. Rainier and harbor views. #1484362. \$1,695,000.

Cathy Morris / 360-271-8448

CLASSICAL REMODEL / Poulsbo

Escape to this gorgeous 3-bed / 3.25-bath home on 11.8 acres. Ponds, pastures and minutes from Poulsbo/Kingston. #1473692. \$1,185,000.

Steve Smaaladen / 360-710-8800

WATERFRONT HAVEN / Kingston

2,740 sq. ft. with commanding views of Mt. Rainier, Seattle and shipping lanes. Minutes to Kingston ferries, beaches and town! #1459551. \$745,000.

Lorna Muller / 360-620-3842

LUXURIOUS LIFESTYLE / Seabeck

This 3,841 sq. ft. log home will inspire! Amazing home, lush garden views, 6-stall barn, riding arena and saltwater pool! Must see. #1443924. \$1,250,000.

Julie Bray-Larsen / 360-300-7001

WESTERN VIEWS / Hansville

Views of Hood Canal and Olympics in this high bank lodge home. Cottage and detached 720 sq. ft. multi-purpose shop. #1462496. \$1,199,000.

Bonnie Chandler / 360-509-4949

SPACIOUS VIEW HOME / Silverdale

Views of the Cascades and Sound. Two gas fireplaces, open kitchen with granite, pristine back yard and more! #1469535. \$599,950.

Jeannette Schanbeck / 360-581-8862.

CUSTOM-BUILT HOME / Suquamish

1,770 sq. ft. home with abundance of thoughtful details. Great combination of warm, NW style and hip design elements. #1477782. \$669,000.

Joni Kimmel & Bridget Young / 360-509-2260.

NEW CONSTRUCTION / Silverdale

WOODBIDGE PHASE II. 3 to 6 bedroom options. Mountain views, dog park. Close to Bangor, Keyport, Harrison Hospital. #1478780. From mid 500's.

S. Derrig / 360-710-8086 • S. Davy / 360-535-3625

SPACIOUS HOME / Port Orchard

4-bedrooms with walk-in closets, vaulted entry, plenty of gathering room. Fireplace, built-in bookshelves and chef-style kitchen! #1488886. \$400,000.

Elizabeth St. Martin / 360-440-6774

WATERFRONT / Poulsbo

Private dock to enjoy Liberty Bay and Poulsbo views. .49 acre yard, fire pit, wired for hot tub and generator. Expansive deck. #1480870. \$849,500.

S. Derrig / 360-710-8086 • S. Davy / 360-535-3625

WATERFRONT / Bainbridge Island

Island Living at its best! Over 1.5 acres of premiere, no-bank waterfront. Completely remodeled home with 2 masters on the main. #1461037. \$1,899,000.

Kim Stewart / 253-225-1752

Edmonds 425-672-1118 / Mukilteo 425-348-5960 / WRE/GH LLC

Edmonds and Mukilteo are two thriving shoreline communities located in close proximity to both Seattle and Everett. Snohomish County's oldest incorporated town, Edmonds, is rich in history and recreational opportunities. In addition to its varied selection of restaurants, shops, and bars, Edmonds is home to a prosperous arts and culture community. It also offers easily accessible beaches, waterfront parks, and a walkable downtown district. Like Edmonds, Mukilteo is an affluent and historic coastal community. The streets of Mukilteo are brimming with seasonal farmers markets, charming shops, and well-known restaurants. Mukilteo also offers sweeping views of the Puget Sound and is known as a regional transport hub for the ferry system, offering regular trips to Whidbey Island.

NEW CONSTRUCTION / Edmonds

2-New Construction townhomes left. 2 & 4-bedroom floor plans with contemporary finishes. Designated dog park maintained by HOA. \$524,950. #1440618.
Amanda Hovde & Orlo Fuller / 425-672-1118

MUKILTEO BLUFF HOME / Edmonds

Stunning Sound View. Midcentury modern design and state of the art studs up remodel. Private, tasteful finishes must see. \$1,795,000. #1449349.
Buz & Max / 206-999-7647

TOP FLOOR CONDO / Edmonds

3-bed, 1.75-bath with deck overlooking an outdoor pool. Open Greatroom, Living/Dining, Master Suite, Guest & Office. 1,202 sq.ft. \$410,000. #1464334.
Nancie J. Wood, CRS / 425-772-0773

NEW CONSTRUCTION / Edmonds

Beautiful home with designer finishes throughout. High-end kitchen with a master & guest suite. Private backyard with heated patio. \$995,000. #1427676.
Adam E. Cobb / 206-854-9454

MAIN FLOOR LIVING / Woodway

Spacious home in a quiet upscale neighborhood. Main floor is 3,614 sq. ft. with large en-suite master plus two more bedrooms. \$1,395,000. #1470080.
Rick Landreth / 206-914-0184

CLASSY VIEW HOME / Seaview

Quality and sophistication! Smart floorplan with loads of spaces for all, views, sumptuous master, gourmet kitchen. \$1,249,000. #1486558.
Debra Herman / 206-799-9079

ONE CLUBHOUSE LANE / Mukilteo

4-bedroom, located in on the 18th fairway. Updates throughout. Private driveway, manicured landscaping. #1457127. \$889,000.
Tina Chun / 206-718-0658

BREATH TAKING VIEWS / Mukilteo

3-Bedroom, Panoramic Sound and Mountain Views all on an acre lot. Enjoy beautiful sunsets from one of the multiple decks. #1366198. \$998,500.
Sandy Morton / 425-210-1252

WHALES AND EAGLES / Mukilteo

4-bedroom, custom home with views of the Sound, Olympics Mountains and Old Town Mukilteo. #1430806. \$850,000.
Jim Rosenberger / 425-508-1429

• Kim Ratliff •

425-388-8957

KIM@RATLIFFBROKERAGE.COM

WRE/M2, LLC

EVERETT'S FINEST NEIGHBORHOOD / Harbor Ridge Estates

One of twelve homes in the desirable Harbor Ridge Estates neighborhood. This elegant home enjoys city, water, and mountain views. 4496 sq. ft., custom-built home on a park-like 1.8 acres. Soaring ceilings, Marvin® clad windows, \$75K composite tile roof, formal dining, open kitchen/family area, butler's pantry, theater room and more! #1480451. \$2,150,000.

ELEGANT & PRIVATE BEACH LIVING

Impressive 5,940± sq. ft. estate with commanding views boasting 1.22 acres of outdoor activity space all ready to catch your seafood meal on 150' beachfront & owned tidelands. Serene living throughout — open kitchen, deluxe master suite with spa like bath. Plus, sports garage, 6 car capability with RV/Shop & ADU above. MLS #1448734. Offered at \$2,575,000

Debbie Macy

360-391-2422 / debbiemacy@windermere.com / debbiemacy.com

WRE/Anacortes Properties

WindermereStanwoodCamano.com / 888-643-8646 / 800-659-1686 • WRE/CIR

Just an hour north of Seattle, Camano Island boasts stunning sandy beaches, abundant wildlife, and a relaxed small-town charm. The island is a haven for crabbers, water-skiers, and beach-lovers who enjoy exploring the many idyllic beaches lining Camano's shores. Rich in history and culture, Camano Island is home to a vibrant arts community as well as an array of local restaurants, shops, markets, events, and festivals. There's always something to do on the island. Those who live here cherish the community, the pace of island life, and the serene setting. If you're looking for a weekend getaway, a second home away from the city, or a home to wake up to every day, visit us on the island. We'd love to see you!

NEW HOME / Camano Island

Desirable Rocky Point area home with views across Saratoga Passage to Whidbey Island and a wonderful design. #1411330. \$599,990. WRE/CIR.

Beth Newton / 360-770-4953

NEWLY BUILT / Camano Island

Luxurious home in gated community with private beach access. 5 acres for room to entertain, covered outdoor spaces. #1446154. \$849,950. WRE/CIR.

Dianna Pence / 425-268-1799

LUXURY WATERFRONT / Camano Island

Designed by Dan Nelson of Designs NW. Includes an original cabin ADU. A short drive north from Seattle. #1495891. \$2,550,000. WRE/CIR.

April Nickerson / 206-458-9554

VIEW HOME / Camano Island

Quiet setting with views of Mt Baker across Port Susan Bay, impressive outdoor living and beautiful interior. Nearby beach access. #1443239. \$775,000. WRE/CIR.

Dianna Pence / 425-268-1799

CUSTOM HOME / Stanwood

2.32 acres of park-like gardens, large covered porch and huge shop. #1478810. \$849,000. WRE/CIR.

Ray Mueller / 360-929-1585

Denise McDonald / 360-631-0347

NEW HOME / Camano Island

Unparalleled views from every room, main floor living with guest quarters on lower level. Covered deck for entertaining. #1411329. \$599,990. WRE/CIR.

Beth Newton / 360-770-4953

ELGER BAY / Camano Island

Exceptional Whistler-style lodge on extraordinary 203' of no-bank beach with views of Mt. Rainier and the Olympics. #1486260. \$1,795,000. WRE/M2, LLC.

Jessie Grandpre / 425-248-5000

NEW VIEW HOME / Camano Island

North island, Craftsman-style home on a shy half acre. Fabulous covered deck, upscale appointments and an hour to Seattle. #1456619. \$899,000. WRE/CIR.

Jan Mather / 360-507-4133

UTSALADY POINT / Camano Island

Quiet cottage with amazing views. Close to beach and boat launch. #1490536. \$449,990. WRE/CIR.

Julie Love / 425-530-0799

Steve Love / 425-239-0123

Westport is the closet ocean beach to most of Western Washington! After exiting I-5 in Olympia, Westport is a little more than an hour away on a 4-lane highway that meanders scenically through the Black Hills. Ocean Shores is the “North Beach” of Grays Harbor, and Westport is the “South Beach”. Our market is comprised of Westport, Grayland, North Cove and Tokeland.

Our charming community is over 100 years young and its past is steeped in fishing, cranberry farming and more recently surfing! 18 miles of pristine sandy beach await you and in addition there is a 2.5 mile paved oceanfront hiking/biking path leading from the quaint marina to the tallest lighthouse in the state! Why not take a trip to Westport to discover the natural beauty of our coastal community? We look forward to meeting you soon!

PENDING

CUSTOM OCEANFRONT HOME

3-bed + office + a large bonus room! Luxurious master bedroom with spectacular views. Large custom shower in the master bath. #1459687. \$848,500.

Jennifer Custer / 360-580-3856

WESTPORT CLOSE TO MARINA

2-bed, 2-bath home. Peaceful bay views visible from the upper deck. Excellent location near the marina! #1455560. \$319,000.

Carol Minor / 360-581-9653

PANORAMIC VIEW

Watch eagles soar as you enjoy spectacular, unobstructed views across Willapa Bay from your custom-built, hilltop home. #1450242. \$449,000.

Kevin Todd / 360-580-7084

OCEANFRONT / Grayland

Gorgeous 3-bed / 2-bath home on acreage oceanfront parcel. Nestled in a wooded dune with path through woods to the beach. #1485672. \$439,000.

Mike Coverdale / 360-581-3399

OCEANFRONT ACREAGE / Grayland

Build a home, restore the beach trail, leave as-is for camping and RVs. 136' of ocean, towering evergreen trees on 7.5+/- acres. #1455134. \$149,000.

Steven Isaacson / 206-954-7000

CHARMING CEDAR SHAKE

Beachy ocean view home! Renovated top to bottom. Modern design. Deeded walking easement to the beach, plus shop. #1475860. \$415,000.

Jennifer Custer / 360-580-3856

MODERN BEACH HOUSE

Gated subdivision with private beach access. Open upper floorplan, vaulted ceilings, west-facing sundeck and ocean views. #1437056. \$419,000.

Kevin Todd / 360-580-7084

PENDING

SOUTHWEST OCEANFRONT VIEW

2-bed / 1.75-bath, 2nd floor Westport by the Sea condominium, fantastic southwesterly ocean view! #1481071. \$274,900.

Mike Coverdale / 360-581-3399

PENDING

STELLAR OCEANFRONT!

Unparalleled view of the mighty Pacific Ocean. Wide homesite with ample room for your dream beach retreat! #1426950. \$192,500.

Mike Coverdale / 360-581-3399

Freeland 360-331-6006 / Langley 360-221-8898 / Coupeville 360-678-5858 / Oak Harbor 360-675-5953

WRE/South Whidbey & WRE/Whidbey Island

Whidbey Island is regarded as one of the most beautiful islands in Washington State.

Reachable by ferry or by car via the Deception Pass Bridge, residents and tourists alike are drawn to this island for its wide-open beaches, scenic vistas, outdoor adventures, great art, fine dining, and more. The largest island in Island County, Whidbey is rich in opportunities for recreation and leisure, including whale watching, hiking, and beach combing. On the northern part of the island, the economy revolves largely around the local naval air station. Tourism, art, and small-scale agriculture are the focus for south Whidbey. The entire island is known for its breezy summers and mild winters, making the area a draw for visitors year-round.

SOLD

BREATHTAKING VIEWS / Mutiny Bay

Well-appointed home, seamless open floor plan with main floor master ensuite. Rec room on lower level. Listed at \$899,000.

Dan Fouts / 360-969-5957

MODERN HOME / Maxwellton

This contemporary home boasts a gracious floor plan, expansive deck and outdoor seating nestled on 7± acres of luscious gardens. #1475867. \$875,000.

Alicia Dietrich / 310-994-0073

LUXURY MEETS COUNTRY

3-bedroom, 2.75-bath home on 5± acres with water and mountain view. Unique interior includes custom built European brick fireplace. #1455397. \$650,000.

Danny Salinger / 360-969-0497

ISLAND COUNTRY LIVING

4-bed, 2.75-bath farmhouse on 6.74± acres with expansive meadow views. Sunroom, library and workshop. Large outbuilding. #1465066. \$625,000.

Jennifer Roberts / 360-969-1135

ADMIRALTY VIEW HOME

2-bed, 1.75-bath home with views of the Olympics and Puget Sound. Close to downtown, State Parks. Perfect for entertaining. #1474502. \$525,000.

Konni Smith / 360-929-3895

PENDING

FORT NUGENT / Oak Harbor

Spacious 3-bedroom, 2.5-bath home with cozy gas fireplace in living room plus separate family room. Large fenced back yard. #1456852. \$405,000.

Linda Earnhart / 360-929-0922

ENDLESS VIEWS / Oak Harbor

Views of the Strait of Juan de Fuca and Olympics from this 3-bed, 2-bath home with fireplace, hardwood floors and huge deck. #1453639. \$330,000.

Anita Johnston / 360-320-7634

55+ COMMUNITY / Freeland

Maple Ridge Condo offers 2-bed and bonus room. Located at dead-end street. Close to amenities and bus line. #1461378. \$357,000.

Gordy Frederickson / 360-914-2566
Steve Strehlau / 206-819-3411

SOLD

NEWER HOME / Coupeville

3-bed, 2-bath home with all the bells and whistles features glam kitchen, stainless appliances. Pool and community beach. Listed at \$379,000.

Holly Reynolds / 360-914-7585

LOUIS
MUNIZ

WHIDBEY ISLAND PREMIER DIRECTOR
YOUR ISLAND LIFE CONCIERGE

360-969-1028

LouisMuniz@Windermere.com / LouisMuniz.com

WRE/SOUTH WHIDBEY

BERCOT ROAD / Freeland

Deep water dock on 260± ft. of waterfront and 7.4± landscaped acres. Remodeled home with guest cottage, barn and garage. #1340375. Offered at \$3,195,000

GOLDSMITH FARM / Langley

Three impressive architectural designs, extra-large artist studio/shop, fenced garden and pond on 35+/- sunlight-bathed acres. #1455049. Offered at \$2,500,000

HIGHLAND TRAIL / Coupeville

Custom home on 10± level acres, with an abundance of natural light. Chef's kitchen, sun room and master on the main. #1420671. Offered at \$849,900

CLASSIC BEACH HOME / Lagoon Point

Protected views of the Olympics and shipping lanes from this 2-bed home. Community boat launch and beach access. #1478694. Offered at \$419,000

360-468-3344 / wrelopez.com • WRE/Lopez Island

Lopez Island: “The Friendly Isle” Nestled in the San Juan archipelago, Lopez is only 45 minutes by ferry from mainland Anacortes. About 2,400 year round residents know Lopez as “a place to get away from it all.” The climate is mild, with rainfall averaging 25 inches per year. Country roads winding through forest and pastureland offer vistas of quiet bays and driftwood-covered beaches. When you visit, you’ll notice that almost everyone gives you a wave, it’s a friendly Lopez custom. With no traffic lights and relatively flat terrain, the island’s low profile is a boon to cycling enthusiasts. Lopez offers a creative atmosphere for artists, photographers, writers and craftsmen. Shops, stores, lodging and restaurants as well as professional services are available in The Village. Plan your visit to our island soon and let us help you discover the Friendly Isle.

WATERFRONT CONTEMPORARY

Passive solar home with exposed beam joinery, radiant bamboo floors and stunning landscaping. Water and sunset views. #1488711. \$1,395,000.

Windermere Lopez Island / 360-468-3344

AT HOME WITH NATURE

Exceptional 4+ acre parcel boasts a cove beach, stunning vistas and rocky outcrops. The site has septic, water and power. #1467212. \$925,000.

Windermere Lopez Island / 360-468-3344

HISTORIC CRAFTSMAN

The main level of this early century home retains its original charm but has many modern upgrades. Permitted vacation rental. #1467432. \$1,495,000.

Windermere Lopez Island / 360-468-3344

ENSCONCED IN MADRONES

2-bedroom home with 170 ft of shoreline has radiant heated floors, galley kitchen and lots of upgrades. Includes mooring buoy. #1461686. \$697,000.

Windermere Lopez Island / 360-468-3344

EXTRA PRIVATE AND UNIQUE

3-bedroom home on 8 acres. Wetland view, bonus rooms, vaulted ceilings, carport and 1,800 sq. ft. shop with bath are extras. #1468077. \$695,000.

Windermere Lopez Island / 360-468-3344

RARE AND SPECIAL VIEWS

Set to embrace the sunsets, this remodeled 2-bedroom, 2-bath home has views spanning across ferry lanes to the Olympics. #1432997. \$1,195,000.

Windermere Lopez Island / 360-468-3344

CHANNEL AND SUNSET VISTAS

7+ acre property offers a building site with westerly views across San Juan Channel all the way to the Canadian Gulf Islands. #1286782. \$585,000.

Windermere Lopez Island / 360-468-3344

CHARMING FARMHOUSE

Circa 1911 home, split rail fence, cottage, garden and gazebo make for a pleasant package. There's even a barn, shop and creamery. #1432877. \$599,900.

Windermere Lopez Island / 360-468-3344

MACKAYE HARBOR WONDER

Wrap around windows and decks bring in sweeping water and territorial views. There's a tidy 2 bedroom home, boat barn and buoy. #1475838. \$698,000.

Windermere Lopez Island / 360-468-3344

RARE. SPLENDID. PRIVATE.

A tranquil drive opens into 15 acres of estate quality waterfront. Set to 733 ft of shoreline, the custom 4-bedroom, 2.5-bath home embraces the island dotted waters of Lopez Sound. Tasteful Northwest touches inside and out. A log cabin sits nearby, but out of sight. Tended trails, tent platform and stairs to the beach.

Offered at \$1,829,000 / #1457366

*Real Estate is my passion
Nearly 40 years
of local experience*

Dianne Pressenda

MANAGING BROKER 360-202-6995

PRESSENDA@ROCKISLAND.COM / WINDERMERE LOPEZ ISLAND

vashon@windermere.com / windermerevashon.com / 206-463-9148 • WRE/Vashon-Maury Island, LLC

Vashon Island offers a quiet country lifestyle while still remaining close to the city. Scenic roads wind through the rolling hills, leading to gorgeous parks and tiny towns that offer weekly farmers markets, tasty food and drink, live music, and award-winning distilleries. Natural beauty is abundant on Vashon Island, with incredible trails, beaches, parks, and outlooks that outdoor enthusiasts can explore whenever they please. Vashon is also home to a diverse artistic community, with galleries and theaters dotting the island, as well as a gallery cruise that takes place each month. This rural treasure is only accessible by ferry, thereby making it a true island getaway.

STUNNING RETREAT

17-acre estate with 3 extraordinary buildings inspired by meditative gardens in Asia. #1437594. \$3,950,000.
Linda Bianchi / 206-947-1763
Denise Katz / 206-390-9149

BURTON WATERFRONT HOME

Wide harbor views, 200' of frontage and shy 2 acres. #1450075. \$1,500,000.
Beth de Groen / 206-463-9148
Linda Bianchi / 206-947-1763

PENDING

Perfect for multi-generational living. Sweeping views of Harbor and Mt. Rainier. #1440553. \$935,000.
Denise Katz / 206-390-9149
Connie Cunningham / 206-853-5517

GRACIOUS RESIDENCE

3,847 sq. ft., 4-bed, 2.5-bath home with additional 1,100 sq. ft. mother-in-law. Covered parking for 6 vehicles and sports court. #1483697. \$909,000.
Beth de Groen & Sophia Stendahl / 206-463-9148

ENCHANTED FOREST

2,800 sq. ft. main home on gorgeous 17 acres in Burton with custom details, Russian fireplace and separate guesthouse. #1454950. \$799,000.
Nicole Donnelly Martin / 206-259-1355

PENDING

Charming cottage on 4.3 gorgeous, pastoral, west side acres. Established gardens, studio, chicken coop and greenhouse. #1480917. \$725,500.
Connie Cunningham / 206-853-5517

VINTAGE WATERFRONT COTTAGE

This charming home offers custom Craftsman built-ins and views of Mt. Rainier and Puget Sound. 50' of frontage. #1476945. \$715,000.
Beth de Groen & Sophia Stendahl / 206-463-9148

PARADISE COVE CABIN

Westside cabin perfect for watching sea life and ships on Colvos Passage. Concrete bulkhead, boathouse with hoist and 50' of tidelands. #1471681. \$595,000.
Shirley Kinzer / 206-696-4200

HOME NEAR VASHON TOWN

Mid-century, single level home with many updates on a pretty, sunny half acre. Convenient to schools and town. #1478611. \$421,000.
Sophia Stendahl / 206-992-4636

SERENE, PEACEFUL HOME

A combination of view, gracious spaces and quality finishes! Well maintained, 3-bedroom home on nearly an acre, with wide decks overlooking Mt. Rainier and Puget Sound.

Offered at \$699,000 / #1488259

Beth de Groen

Managing Broker
Owner, CRS, GRI, ABR

Resident & Community
Activist Since 1976

Expert Consultation for
All Price Ranges Since 1993

Waterfront & Estate Specialist

Integrity & Wit—
House Hunting Should be Fun!

Leading Listing Agent &
Buyer's Representation

206-463-9148 EXT 206

BETHD@WINDERMERE.COM

BETHDEGROENVASHON.COM

WINDERMERE VASHON

MAURY WATERFRONT HOME

Substantial 4-bedroom home on the outer harbor. The 2.12 acres roll gently to 200' of waterfront on a quiet lagoon. The perfect place for a summer ... or a lifetime!

Sold for \$840,000 / #1466179

PHENOMENAL VIEW HOME

Best view in the Sound! Perfectly detailed 3-bedroom home with exquisite details and style. On 4+ acres (2 parcels) of pastoral grounds. Minutes to Seattle ferry.

Offered at \$1,345,000 / #1494087

Fall in love with your new home.

At Penrith, we understand a home is so much more than just a house.

Our mission is simple—to utilize our mortgage expertise to put our clients in the best position possible to reach their goals.

We're consistently on the lookout for ways to simplify the home financing process while maintaining a high level of service provided by industry experts.

We offer a variety of loan products, competitive rates and professional advice when you need it.

We look forward to helping you home.

www.penrithloans.com • (800) 383-3355

Learn more
about Penrith
Home Loans.

This document is not intended as an offer to extend credit nor a commitment to lend.

WMS Series LLC dba Penrith Home Loans
WA-CL 713524, OR-ML 5271

PENRITH
HOME LOANS