
San Francisco
Decorator Showcase

DISPLAY UNTIL August 25, 2014

CALIFORNIA
HOMES The Magazine of Architecture

The Arts & Distinctive Design

Carpinteria
Palm Springs

Saratoga
San Francisco
Santa Monica

Award
Winning
Kitchens

Summer…
Living
 Easy

96 | California Homes

Architect Erik Evens and interior designer Alana
Homesly fully restored the original wood siding,
shingles and cross-braced framed screen door of
a 1905 Santa Monica Craftsman. OPPOSITE Residents
take advantage of their painted Douglas fir-based
front porch. A table and benches designed by
Homesly afford an outdoor dining area.

Summer 2014 | 97

A Labor
of Love

This 1905 California Craftsman Received
A Complete Renovation

Text by Vanessa Kogevinas | Photography by Manolo Langis

98 | California Homes

T u c k e d i n a b e a c h s i d e h i s t o r i ca l d i s t r i ct o f
Santa Monica, a 1905 Craftsman stands gleaming
after having undergone a complete and careful reno-
vation. The four equally passionate team players in
the labor of love—architect Erik Evens of Evens

Architects, of the KAA Design Group; interior designer Alana Home-
sley, of Alana Homesley Interior Design and formerly of KAA Design
Group; and the clients, a movie director and his wife—painstakingly
addressed every square foot and every detail, down to the door nobs.
“It had incredible bones—almost perfectly original,” says Evens,
“but it had been neglected over the years.”

Their first step was conquering the exterior with a complete face-
lift. They repainted the home, redid the roof and replaced rotting
woodwork. “The house was very dark—a classic turn-of-the-century
dreary chocolate brown,” notes Evens, “We made the decision early
on to lighten it all up and make it feel more contemporary and
beachy—painting all the woodwork a creamy white, without erasing
the history of it.”

“The last thing we wanted to do was compromise the beautiful
aesthetic style,” says Evens, “but the house had severe contingen-
cies.” The first floor received a new kitchen, lounge area, powder room
and stair hall, while main spaces—dining room and living room—got a
facelift being repaired and repainted. Upstairs was completely recon-
figured including a small addition, which added a bedroom and bath,
bringing the total to four bedrooms and three baths. “Pretty amazing
under this roof,” notes Evens.

For her part, Homesley advised on everything from millwork
design to finishes to matching the original Douglas fir flooring where
square footage was added—totaling a comfortable 2,965 square feet
by the end of the project. “We recreated a lot of the pieces that

A dark stained oak Christian Liaigre table is
surrounded by custom Rose Tarlow Melrose
House fabric covered chairs in the dining
room. A lighting fixture by Lindsey Adelman
Studio is a seamless juxtaposition to the origi-
nal pocketed ceilings and restored cabinetry—
all painted out white. LEFT Heath Ceramics
backsplash tiles provide a beach appropriate
accent against the white cabinetry. Vintage
mercury glass fixtures are suspended above a
walnut butcher-block island.

Summer 2014 | 99

100 | California Homes

In the living room, a Homesley-designed chaise
is paired with two Christian Liaigre chairs in front
of a Heath Ceramics tile surround fireplace and a
painting from the client’s collection adds a burst of
color. Vintage carriage lanterns, a Mansour Modern
rug and CONRAD shades were carefully selected in
keeping with the style of the house. RIGHT TOP The
family enjoys the front deck. RIGHT BOTTOM A claw
foot tub and Lefroy Brooks fixtures in the master
bath perfectly complement the white wood panel
walls and Douglas fir wood flooring.

Summer 2014 | 101

couldn’t be salvaged like plate moldings and
windows,” says the client, “and when we
chose more modern elements we made sure
that they tied in with the original details.”

When it came to the furnishings and the
color palette they remained classic and demure.
“We chose a very limited palette,” says Home-
sley. “We wanted materials and textures that
were natural, in keeping with the beach locale.”
Grey-blue-greens were predominant. “A murky
sea storm of sorts,” she continues. For furnish-
ings, they fell in love with Christian Liaigre,
among others. “He is never out of style.”

The warm and incandescent lighting
touches make the home sparkle and cozy at
once. Mindful to stay true to the residence,
they were drawn to natural iron or steel
fixtures—such as vintage carriage lamps
flanking the fireplace or mercury glass
fixtures in the kitchen.

“We love the way the house feels to live in
and how it contributes to the neighborhood,”
says the client. “Our architect and designer
really maximized space and came up with
designs that have stood the test of time.” There
is no better testament to the success of a project
than a family that loves their residence, in most
parts due to the talent and dedication of the
professionals that they collaborated with. CH

	Cover.pdf
	CH14SUM_Santa Monica.pdf

