


ason Luke could be forgiven for looking a bit worried when his wife Abby goes off to work. After all, she went to work one day a few years ago and came back with a house!

When the couple returned to New Zealand in 2005 after a few years in London, they settled back into life in Tauranga. Abby, a florist, was making a delivery one day when she caught sight of a 1900s-era villa with a 'for sale for removal' sign on it. "I rang the owner immediately and Jason and I had a look," says Abby. "It had been split into two flats, so it was tricky to visualise how to turn it back into one house. The great thing was that they'd done such a bad job of it; walls they'd put up didn't touch the ceilings so they hadn't wrecked anything."

With much encouragement from Abby's parents, the couple went into "a bidding war" on TradeMe. Rather than being sold by negotiation, the house was being sold like an object in an online auction. Partly because of the unusual nature of the sale, it was "cheap as chips for what it was; we felt like we robbed the guy!" says Abby. Of course, after winning the house, the couple immediately had to deal with the issue of removal.

"We had to move it twice, because they were ready to build offices on its site. It had to go onto a storage location while we looked and looked for a section, which was so difficult that we nearly sold the building."

Finally, Abby and Jason found some land perfect for the layout of the house. They bought


Predictably, the house is solid rimu from stem to stern, but "I didn't want to live in a wood sandwich," says Abby firmly. For an antidote to the timber ceilings and door frames, the couple pulled up carpets and stained the floors black. With the whole interior (except the bedroom) painted in various finishes of full and half tones of Resene 'White Pointer', the palette is simple yet warm, to complement the glowing rimu ceilings.

The real talking point of the home, though, is the bedroom. The couple painted it deep black (except for one wall covered in Oriental-inspired black and bronze wallpaper), an unusual and

walled bedroom," Abby says. "I was planning to wallpaper the room in Anaglypta [textured wallpaper] and paint it black, but while I was at Resene looking in the wallpaper books I came across the black and bronze wallpaper and loved it." Abby says that everyone she showed it to told her not to use it, but "I stuck to my instincts and it looks great."

Apart from that one wall, the room is painted in Resene 'Nero', accessorised with dressmakers' dummies, portraits and a gorgeous Burmese jacket stretched out above the bed. The jacket is especially significant; it was bought in the Chiang Mai night markets


during a flying visit to Thailand, and Abby made the coat hanger herself, bringing it back from England in Jason's golf club case. "The coat is Burmese, and apparently before the men went into battle they would tattoo their bodies with protection imagery. But if they didn't have time, they'd paint their clothing instead. I thought it was appropriate to have above the bed."

One idea that Abby borrowed from a London design magazine was the light for her bedside table. It's a piece of MDF with the shape of a lamp cut out from the middle with a jigsaw, and fabric stretched over the top. With a bulb lit behind it the shape glows, but with the light off it looks like a blank canvas.

Also decorating the bedroom are two dressmakers' dummies, one of which was bought in Paris, the other wears a crinoline from London's Portobello markets. The predominance of textiles in the home has more than a passing significance; Abby went to art school and held exhibitions inspired by the structures of paintings and garments.

"I've always had a fascination with clothing – hat blocks, shoe lasts, crinolines, mannequins, they are both historical and sculptural."

The art in the home is extremely important to Abby, who has a small gallery alongside her florist shop. "A house isn't a home until it has art in it," she says. "And you can't buy something because it matches the carpet and the curtains, you must buy it because you love it." In the lounge is a favourite piece; a stag's head made up of flattened-out corrugated iron by artist and friend Hannah Kidd.


Jason Luke (architectural technician) and Abby Luke, florist and artist.

Where is it? Tauranga.

Are you a handywoman?

Not really — Jason did 99 per cent of the actual hard work in the house, I just came up with the ideas!

Have you got any advice for keeping a scrapbook of ideas?

No rules! Just tear out anything and everything, and sooner or later it will all start to come together. You'll soon see a pattern in what you like.

What's your favourite space in the house?

I love it all — except the shower. Jason used to be a tiler and we could have tiled it, but instead we just put in an Aqualine shower. My advice would be that if you're going to restore a house, go the whole hog and put your best into it.

If money were no object and you could buy one thing for your home, what would it be? Definitely more art. And curtains!

What are your plans for the house now?

We'll definitely paint the exterior. And the garden can take a lifetime but I'm enjoying every minute. Eventually we'll add another storey and a formal lounge.


artwork by Abby in the hall. Opposite page
The bathroom with a bathtub from TradeMe and inset part of the hall picture wall.

Abby is a self-confessed "treasure-hunter". "Nearly everything in the house is a bargain, with a few splurges thrown in." The green couch in the lounge is a prime example; Abby bought it at an auction intending to cover it in hot-pink fabric, but decided that she loved the green and the wear and tear of the fabric. The clear acrylic coffee table is another innovation — Abby commissioned a Tauranga company, Plastec Formers, to make it for her. "I thought that more wood would be too heavy, and I like that I'm able to see through it, so it's there but not there."

The kitchen of the villa is also an example of how the marriage of a few bargains with new items can be extremely effective. The kitchen units are standard inexpensive cupboards and drawers with a twist — Abby chose to use antique handles in place of modern ones. "The were one of my first purchases after buying the house. I had seen them in a local antique shop shortly after returning to New Zealand and thought they were beautiful, but had no use for them. As soon as we bought the house I went straight back to the antique shop, I knew exactly where they

would feature." The handles were installed on the new cupboards, immediately introducing an element that matches the age of the house.

Another beautiful addition is the leadlight windows in the kitchen. Originally, the kitchen was a dark little porch, converted to a bathroom by the previous owners. They had installed some little louvred windows, which Abby and Jason removed. Abby's dad, an architectural designer, told her they needed to install windows in the kitchen to capture the afternoon light, and she eventually agreed. After a morning walking around Hamilton's Demolition Traders, they found some leadlight windows, with coloured glass that matched the glass in the hallway chandelier.

From a church pew in the kitchen to the patchwork cushions on the sofa (Abby made them from her old clothes that she couldn't bear to throw away), "everything in our house has history." It's that kind of attention to detail, and Abby's willingness to follow her artistic instincts, that makes this home so unique.

For more details see our fact files on page 142


Moving an old house...

* Be prepared

If you're going to buy an old house and move it, find a section first! Abby and Jason had to move their house twice because they didn't have any land.

* Get in the zone

You need to buy a section that's correctly zoned and has no covenants (rules as to what can be done with the land). Do all your homework before buying.

* Site it right

Just any section won't do, you need to buy a piece of land where the house can be sited facing north, with space around it.

* In the know

It's helpful to use an architect experienced at relocating buildings, and tradesmen who enjoy working on old houses.

* Full service

Be aware that you may need to pay to establish services such as water, electricity or gas on the section.

* Wait it out

Re-siting a house can be a long process, but be patient - you could get a house like Jason and Abby's in the end!

Congratulations!

* Abby and Jason Luke's simple yet striking white-on-white interior with accents of black is a standout look. White walls are often considered safe, but they can be tricky to get right, particularly en masse. The black and white colour scheme is the ideal backdrop for Abby's artistically arranged collections. In the bedroom, she's used a feature wallpaper sparingly, drawing attention to it, without overpowering the space. We congratulate Abby on sticking with her instincts in spite of others trying to put her off, as the best colour schemes are the ones that those living in the home truly love.

Karen Warman, Marketing Manager, Resene


