
INTERIOR DESIGN / ELLIE CULLMAN AND CLAIRE RATLIFF, CULLMAN & KRAVIS
ARCHITECTURE / JOHN B. MURRAY, JOHN B. MURRAY ARCHITECT
HOME BUILDER / BRIAN MACDONALD, DAVENPORT CONTRACTING

something old,
SOMETHING NEW
REIMAGINED WITH A GRACIOUS, FLOWING FLOOR PLAN AND ELEGANT, FAMILY�FRIENDLY

INTERIORS, A 1930S GEORGIAN REVIVAL HOME IN CONNECTICUT GETS A FRESH LEASE ON LIFE.

WRITTEN BY TERRI FEDER / PHOTOGRAPHY BY MICHAEL PARTENIO

2 7 6 / � � � � � � � � � � . � � �

An elegantly curved staircase and
hand-stenciled oak floors create a
grand sense of arrival in the foyer;
covering the stairs is a wool-sisal

rug with leather binding. An antique
lantern hangs above an antique

center table, while draperies feature
a plaid by Jim Thompson Fabrics.

�b�'
istinguished by expansive lots and an
abundance of verdure, Greenwich,
Connecticut, is home to scads of stunning
early-to-mid-20th-century houses re�ecting
European architectural styles. Such is the

tale of one 1937 local residence whose original structure
was inspired by Georgian Revival architecture. It was the
home’s understated good looks and the cozy, intimate
scale of its rooms—as well as its gracious perch on a
7-acre parcel populated with mature trees—that sparked
the interest of the couple who purchased the property in
1993 for their family of three then-growing young boys.

Although a minor remodel took place six months
into moving in, it wasn’t until many years later—when
the family was living in London—that they decided
to completely renovate the abode. It was then that

they engaged interior designers Ellie Cullman, who
had conceived the earlier interiors, and Claire Ratli�.
“We chose Ellie because everything she does has a
comfortable elegance about it,” the wife says. Cullman
introduced the couple to architect John B. Murray, with
whom she frequently collaborates, while contractor Brian
MacDonald came on by word of mouth.

Together, the team undertook a 2 1/2-year makeover
that saw the original structure gutted, recon�gured and
expanded. “This renovation was everything: It was brand-
new windows, new air-conditioning and heating systems,
and all new wiring,” says Murray. To accommodate visiting
family and friends, a new guest wing was introduced,
along with a new pool/guesthouse, wine cellar and
two-story garage with an upstairs gym. The team also
replaced the existing pool with a newly designed one,

In the parlor, an antique coffee
table pairs with custom chairs
upholstered in an Osborne & Little
fabric; draperies boast the foyer’s
same plaid by Jim Thompson
Fabrics. The custom wool-linen-
and-silk rug is from Beauvais
Carpets. Photos by Louis Faurer
and Irving Penn dress the mantel.

� � � � � � � � � � . � � � / 2 7 9

Above: Classic millwork, including this custom
fireplace surround, imparts timeless appeal in
the living room. Antique eglomise-and-crystal
sconces flank a rose gold Cristal Arte mirror from
Italy. To the left is a photo of Louis Armstrong.

Left: Finished with a beige glaze, the living room
walls offer a serene backdrop. A photograph by
Shinichi Maruyama takes center stage above a
custom sofa upholstered in a linen-velvet from
Clarence House. Baguès-style gilded-bronze
coffee tables from France date to the 1940s.

� � � � � � � � � � . � � � / 2 8 1

Crisp white cabinetry and Carrara marble countertops keep things buttoned-up and airy in the
kitchen. Warmth comes by way of random-width reclaimed-oak flooring and the island’s tiger-maple
butcher-block top. Star pendants custom-designed by Cullman & Kravis offer an unexpected twist.

converted a screened-in porch into a library and spun the
old garage into a game room. “It was a comprehensive
renovation to say the least,” the architect quips.

Ensuring the new spaces married well with the scale
and character of the old ones was key. “We were not
trying to unravel what was the stylistic approach to
the house,” Murray explains. Thus, alterations to the
façade were limited. “We did some modi�cations, such
as adding a window to the entrance to bring more
natural illumination into the formal receiving area,” he
says. Murray also borrowed architectural elements from
the original edi�ce and mirrored them in new sections.
“We replicated the same bay window from the main
structure and made it the centerpiece of the new pool
house,” he says. Seamlessly integrating new materials
with seasoned, weatherworn ones was a challenge.

“We spent considerable time locating the right brick-
and-mortar combination along with a very subtle white
wash to ensure the additions had the same aged look,”
MacDonald says.

Inside, structural changes were constrained by existing
8-foot-tall ceilings. “In older houses you are somewhat
limited by ceiling heights,” says Murray. So, taller ceilings
were incorporated wherever possible, including in the
new library, where steps leading down into the former
screened-in porch were tapped to raise the roof to 9 1/2
feet. To create a more gracious �ow throughout, the �oor
plan was recon�gured. Case in point: An existing tiny
library with a �replace and a disconnected stairwell in
the formal reception area were commingled to create a
spacious parlor with a �replace and bar. “It’s a much more
upbeat sense of arrival,” the architect states.

A sisal rug balances the formality
of the dining room’s hand-stenciled
walls and silk curtains. The
circa-1970 gilt brass mirror is by
Françoise See; the dining table
and chairs are existing pieces,
purchased during the home’s
previous remodel. Crowning the
space is an antique gilded-wood-
and-iron chandelier from France.

� � � � � � � � � � . � � � / 2 8 3

Embracing the home’s bucolic
setting is this back terrace.
Used in the summer and fall for
al fresco dining, it is dressed
with all-weather, cushioned
furniture from Brown Jordan.

2 8 4 / � � � � � � � � � � . � � �

Above: The master bath features glossy white paneled
walls and a gilded rose gold ceiling. The mirror behind the
bathtub was custom-built by the home’s contractor, Brian
MacDonald. Alabaster-and-nickel pendants from Urban
Archaeology boast Greek-key detailing, while underfoot
is a custom hand-hooked rug by Stephen Anderson.

Left: Draperies and walls upholstered in the same cream-
and-white silk fabric by Peter Fasano lend cocoon-like
serenity to the master bedroom. Above the bed is an
India ink work from Al Held’s Alphabet Paintings series.
The handwoven wool rug is by Gregory Newham.

� � � � � � � � � � . � � � / 2 8 7

The rear of the home looks out
over some of the property’s 7 acres
of rolling land. Architect John B.
Murray blurred the lines between
old and new by replicating the
original structure’s bay window (at
left) and making it the centerpiece
of the new pool house (right).

To create a feeling of casual elegance without being
fussy, Cullman and Ratli� incorporated a neutral palette
of pale beiges, greens and blues enlivened with pops of
red throughout the interiors. “Even where we used a bit
of color, it doesn’t scream at you,” says Ratli�. “In the entry
hall, bits of red in the curtains and crimson accessories
brighten the space without overwhelming it.”

Furnishings are a blend of existing pieces: new,
bespoke items and European antiques. “We did purchase
quite a bit, but because Ellie had previously worked
on the home, we were able to reuse much of what she
previously bought,” Ratli� says. Imparting panache and
personality are photographs from the owners’ collection
of vintage and contemporary photography, which
includes works by Aaron Siskind and Irving Penn. “The
unexpected addition of the black-and-white photographs
really adds to the mix,” observes Ratli�.

Classic �nishes, such as Carrara marble—which clads
kitchen countertops—and reclaimed-oak plank �ooring,
ensure the look is rich and timeless. “The stained-white-
oak planks in random widths give a sense of warmth,” says
Ratli�. Walls, many boasting light hues, are a combination
of Venetian plaster, fabric, glaze and grass cloth. Stenciling
lends an elegant touch as a damask design on the dining
room walls and on the �oors in the foyer.

With its relaxed interiors and seamless union of old
and new, the revived Georgian has become a cherished
family retreat. “We very much wanted a family home—
something livable, easy and welcoming—and that is
exactly what we got,” says the wife. “We especially love
the family room; it’s the heart of the house. But honestly,
we just love every space.”

2 8 8 / � � � � � � � � � � . � � �

