[TITLE]

A FRESH START

[SUBTITLE—22 words]

Smiros & Smiros Architects helps a recently reconfigured family start a new, comfortable life in a spectacularly renovated Long Island ranch house

[BYLINE]

Written & Produced by Jorge S. Arango

[TEXT—685 words]

When two families blend, moving one in with the other often unsettles half the equation, leaving them feeling like guests in someone else’s home. Which is why one Long Island widower and his second wife, a divorcee with two teenagers, started from scratch. Their clean slate was a 4,700-square-foot,1970s contemporary they purchased in Old Westbury, which sat on three- wooded acres. “We didn’t come with anything,” says the wife. “My husband brought his art collection and I came with my kids.”

In order to make everyone feel equally at home, however, alterations would be necessary. The exterior was uninviting, the rooms orientated inward (a massive central fieldstone fireplace dominating the interior and a paucity of windows meant inhabitants generally ignored the views). A backyard thick with trees severely inhibited the flow of light. So the couple sought help from Jim and Laura Smiros, husband-and-wife principals of Glen Cove-based Smiros & Smiros Architects.

“He wanted the house to look like it had always been there,” recalls Jim Smiros of his client. “So we took its existing skin and retailored it” (see Voice of Experience). Smiros also excavated and added onto the west wing, making room for a gym and guest quarters downstairs and a four-car garage upstairs. This brought livable space closer to 6,500 square feet. Smiros re-oriented all the primary rooms toward the back of the house, where he removed trees and a tennis court and also relocated a pool, opening the property to southern-exposed light.

Inside, says the wife, “I wanted happiness and bright colors. And I wanted everything custom so you could nap anywhere, put your feet up.” She and Smiros & Smiros’s in-house designer, Lori Wolk, took a novel decorating approach. Instead of beginning with paint colors and fabric swatches, the women flipped the process, starting with rugs and pulling palettes and textiles from these.

Replicating an antique Lavar pattern in a larger size for the sunken family room portion of the great room—which is bracketed by a dining room and formal living room—the women drew on the rug’s deep navy blue for two lush velvet sofas. “This is where they all hang out, the center of the house,” says Wolk. “It was a great color for durability, and very striking.” Wolk carried the blue into the dining room too, covering one wall in indigo lacquer. “It’s purely an evening space,” she adds, “and the darkness adds drama and glamour.”

In the living room, celadons and creams rule, but with flashes of stronger hues, specifically the claret silk of two klismos chairs, the primary colors of a Robert Rauschenberg lithograph and two large Chinese oxblood-glazed urns. “Being art collectors, they like the sculptural quality of Asian antiques,” notes Wolk of the many Chinese accents throughout the house. To ramp up sophistication, Wolk treated the millwork for a wet bar (a client request), as well as the china cabinet on the other side of the lithograph, as pieces of furniture, designing them as breakfronts with legs. Finally, all around the great room Smiros created crown moldings that concealed drapery hardware (the husband abhors seeing any) and up-lights that wash walls in a soft glow.

The kitchen and master suite are a study in contrast. The wife didn’t want the cliché white suburban kitchen. So she and Wolk leapt to the other end of the spectrum with highly theatrical black cabinetry balanced by a sparkling polished mosaic floor and backsplash and creamy yellow toile curtains. The master suite is bathed in a more feminine pale celadon, also drawn from the wool-and-silk blend carpet. But it is leavened with a masculine camel silk on the walls. “The colors create a romantic, soothing, serene mood,” observes Wolk. An addition bumped out of the south-facing wall now accommodates a plush, glass-encircled sitting area for lounging or reading.

“The home reflects our tastes and everyone has their privacy,” says the wife, whose only regret is that the 17-month process of building and decorating is over. But today the house serves several generations, from toddlers (the husband’s grown daughter has two) to grandparents. It’s a perfect blend.

[CAPTION 1, Spread 2—56 words]
OPENING PAGES: A level roofline and traditional architectural details impart New England charm. OPPOSITE: Damien Hirst’s painting injects the restrained entry with lively color and contemporary flair. RIGHT: The formal living room, formerly a cluttered media room (inset), boasts a vivid Rauschenberg and richly hued accessories. BELOW RIGHT: The wet bar’s millwork designed like a breakfront.

[COLOR BOX, Spread 3 Left—26 words]
Let It Shine

A deep indigo wall intensifies drama, but its lacquer finish reflects, rather than absorbs, light. A luxuriously gold-leafed dome and crystal chandelier add more sparkling chic.

[CAPTION 2, Spread 3 Right—31 words]
RIGHT: A voluminous fireplace (inset) got a graceful makeover with a modern Chesney mantel. Bold stripes on club chairs add graphic punch, but also complement the colors of Helen Frankenthaler’s painting.

[COLOR BOX 3, Spread 4—25 words]
COLOR INSPIRATION or A CASE OF THE BLUES or BLUE MOOD

Navy blue velvet, drawn from the rug’s darkest hue, affords durability (by disguising dirt) and gives the sofas a substantial presence that anchors the room.

[SIDEBAR, Spread 5—104 words]
Voice of Experience

“I wanted something with more staying power,” says the owner of the 1970’s contemporary-style home he and his wife initially purchased, “something that blended with the area.” Architect Jim Smiros delivered by transforming the structure into a telescoped ranch structure with a New England-like cedar shingle skin, wood roof (it had been asphalt) and copper gutters and leaders (formerly aluminum). Then, he explains, “We employed a collection of icons that we’ve learned mean home: pediments, dormers, gables, cupola and windows with divided lights, as well as a porch. Nothing says home like a porch. It was about using authentic materials and real architectural elements.”

 [CAPTION 3, Spread 5—86 words]
LEFT: The architect moved the old kitchen (inset) across the hall, expanded it and installed French doors to the yard. To avoid “dust-catcher” space above the St. Charles cabinets, they were extended right up to the ceiling, gaining storage in the process. The new tray ceiling ensures against any claustrophobic feeling, and with the added height—and light from the French doors—“the room feels large enough to hold the black,” says the wife. A polished stone mosaic amplifies available light, its shimmer adding dramatic contrast.

[PALETTE BOX, Spread 4—87 words]
Full Spectrum (or) Color Palette

The home’s range of colors span from creamy white to ebony, from faint tints to deeply saturated hues, each deployed to elicit specific moods.

Special Effects (or) Getting the Effect

The entry hall’s creamy white scheme telegraphs traditional sophistication. Neutral tones in the living room convey comfortable formality. The great room’s navy, butter-yellow and crimson palette invites lively, multigenerational family interactions. Intense indigo in the dining room radiates elegance. In the master suite, celadon, camel and gold feel serene and luxurious. Contrasting black and cream makes the kitchen exude warmth, but also refinement.

[CAPTION 4, Spread 6—64 words]
ABOVE LEFT: Venetian-style chests and a custom upholstered headboard against a mirrored wall panel magnify light and ramp up glamour. ABOVE: In the master bath, “She wanted Hollywood,” says the designer. Result? A starlet-worthy combination of silver-leaf ceiling, Venetian plaster walls and marble surfaces. OPPOSITE: Bumping out the south wall created a nook, which the designer outfitted with curvy profiles for a “boudoir-salon” look.

[CAPTION 5, Spread 7—22 words]

ABOVE: The rear façade was dark (inset), so Smiros opened it up by adding windows and French doors, creating a “pavilion-like” feel.

