

SUPERSIZE ME

SOMETIMES, YOU'VE JUST GOT TO MAKE THE MOST OF WHAT YOU'VE GOT — AND THAT'S EXACTLY WHAT HAPPENED FOR A SMALL HOME THAT'S BIG IN HEART

DETAILS
HOUSE BIG LITTLE HOUSE
LOCATION FITZROY NORTH, VICTORIA
DATE COMMENCED JULY 2012
DATE COMPLETED NOVEMBER 2013

**WE LOVE FLOOR-TO-CEILING
 TIMBER CABINERY — A CLEVER
 DESIGN FEATURE THAT'S IDEAL
 FOR STORAGE AND EASY ON
 THE EYE**

ABOVE Integrating storage into
 a staircase is a great way to keep
 the home neat and tidy
BELOW A traditional terrace hides
 its modern interior all too well

WORDS // ANNABELLE CLOROS
PHOTOGRAPHY // CHRISTINE FRANCIS

When you're dealing with a terrace, the words "historic", "classic" and "small" are often some of the first to spring to mind. These Victorian- and Edwardian-era properties are no doubt beautiful, unrivalled pieces of architecture. But size is something they're simply lacking, with a measly 5m x 26m your average size.

For a family of four, a two-bedroom North Fitzroy home can fuel a never-ending game of hide-and-seek, where a moment of quiet contemplation just doesn't exist. Enter Nic Owen Architects, the firm tasked with boosting this two-bedroom un-renovated gem into a functioning family home that preserves its roots. "The client was after more space,

TO MAKE A SMALL HOME
FEEL AS BIG AS POSSIBLE,
UTILISING NATURAL LIGHT
AND A NEUTRAL COLOUR
PALETTE IS PARAMOUNT

GENIUS TIP ADD HIDDEN STORAGE UNDER A BED TO INSTANTLY DECLUTTER A ROOM

TO CONQUER THE SPACE ISSUE AND INCREASE LIGHT, VAULTED CEILINGS ON THE GROUND AND FIRST FLOORS WERE USED — A CLEVER WAY TO STRETCH THE AREA WITHOUT IMPACTING ON THE OTHER BUILDINGS IN THE STREET

a larger living area, updated facilities and a better connection to their backyard,” says architect, Nic Owen. “They have two young children and were outgrowing their current dwelling.”

With an extension on the cards, the renovation had to be clearly and cleverly thought out to ensure the build didn’t jeopardise the neighbours’ amenities and access to sunlight. The project also had to “address the historic fabric of the existing built forms including the rear laneway”, says Nic.

Doubling in space but not size, the project encompassed adding two extra bedrooms, a bathroom, study and improved access to sunlight and storage. With limited space to work with, the only option was to extend the ground and first floors, which is not as easy as it sounds. “It was problematic

as any new works cast shadows over the south neighbours’ north-facing living room windows,” says Nic. “Careful sunlight and shadow studies were undertaken to define the acceptable external envelope of the new works. The ground-floor southern wall was pitched at a low height and the first floor was set back from the south boundary and kept central along the length of the property.”

To conquer the space issue and increase light, vaulted ceilings on the ground and first floors were used — a clever way to stretch the area without impacting on the other buildings in the street. “This increased vertical height gave the opportunity of high windows to capture extended views of neighbouring trees,” says Nic. “In line with strict heritage guidelines, all new works are concealed from the street front and hidden behind the existing roof.”

BELOW Opting for a neutral white palette makes the bathroom appear larger

A David Trubridge pendant brings an organic element to the room

ABOVE A statement timber staircase injects warmth into the home

PROJECT TEAM

Architect Nic Owen Architects
(nicowenarchitects.com.au)
Builder Whale Builders
(whalebuilders.com.au)
Structural engineer
John Horan & Associates
(03 9836 1717)
Building surveyor Reddo
(reddo.com.au)

MATERIALS

Walls, cladding and roofing
Colorbond sheet metal
(colorbond.com)
Glazing and doors Double-glazed
Capral aluminium (capral.com.au)
Flooring, stairs and deck
Blackbutt timber
Plywood joinery Hoop pine
Tiles Porcelain
Appliances Neff (neff.com.au)
Integrated refrigerator Fisher & Paykel (fisherpaykel.com.au)
Sink Abey (abey.com.au)
Taps Scala (reece.com.au)
Basins Caroma Liano
(caroma.com.au)
Toilets Porcher (reece.com.au)
Heated towel rails Hydrotherm
(hydrotherm.com.au)

“WE MANAGED TO USE A SINGLE PANEL OF GLASS, WHICH REALLY BRIGHTENS THE SPACE AND PROVIDES GREAT VIEWS” — NIC OWEN

To make a small home feel as big as possible, utilising natural light and a neutral colour palette is paramount. Juxtaposing against the dark exterior of the home, the interior is a different story, filled with timber cabinetry and flooring and encased by white walls. The skylight that runs from the study area above the stairwell plays the starring role in ensuring the home is filled with rays throughout the day. “We managed to use

a single panel of glass, which really brightens the space and provides great views,” says Nic. From the back of the property, a fence conceals most of the home, with just a peak of the roof visible from the street. Giving this tiny space a boost wasn’t straightforward, but despite its pitfalls, the property is a great example of clever design and thinking outside the square to preserve a historic home with a healthy dose of modernism. 🏡

LEGEND

- 1 ENTRY
- 2 STUDY
- 3 LOUNGE ROOM
- 4 BATHROOM
- 5 DINING ROOM
- 6 KITCHEN
- 7 LIVING ROOM
- 8 BEDROOM
- 9 BEDROOM
- 10 BATHROOM
- 11 SITTING ROOM
- 12 LAUNDRY
- 13 COURTYARD

FIRST FLOOR PLAN

GROUND FLOOR PLAN

Colour Palette

Blonde timber, white walls and the slight green of the glass provide the base colour. Highlights of plum, red and green are seen in the furnishings, but colour is used sparingly. The dark grey of the steel anchors the design

Handle-free cabinetry ensures a seamless finish

01

02

03

04

Get the Look

SIMPLE IS BEST IN THIS MELBURNIAN HOME

- 01: David Trubridge pendant from davidtrubridge.com
- 02: Damascus diamond hand-tufted wool rug from zanui.com.au
- 03: Design By Life sideboard from zanui.com.au
- 04: Liberta lounge from beyondfurniture.com.au
- 05: Timber Malmo bedside table from downthatlittellane.com.au
- 06: Star Anise cushion from kushliving.com.au
- 07: Paper Series vase from haydenyoulley.com
- 08: Isamu Noguchi coffee table from spacefurniture.com.au
- 09: Marble candle holders from thedesignhunter.com.au
- 10: Carly design chair in Floyd Platinum fabric from ozdesignfurniture.com.au

05

06

07

09

08

10

