

RECIPES • RENOS • DÉCOR • ENTERTAINING • LIBATIONS

Winter 2009 \$4.95

www.eastcoastlivingmagazine.ca

East Coast LIVING

Inspiring home life in Atlantic Canada

How to pick
artwork

Talking trends
with *Steven
and Chris*

Discover
chocolate's
savory side

Seaside sanctuary

Explore a renovated
chapel in Admiral's Cove,
Newfoundland

The image shows a rustic interior space. A large, curved wooden beam, known as a taiko beam, arches over the area. Below it is a stone fireplace with a wooden mantel. In the foreground, there is a granite countertop with various kitchen items, including a potted plant, a lamp, and several bottles. The ceiling is made of wood, and a pendant light hangs from it. The overall atmosphere is warm and cozy.

Their home is their *castle*

The attractive open-concept layout of Shelagh and Hugh O'Brien's home near Memramcook, New Brunswick provides for spacious dining, kitchen and living areas. In the middle of the space is a massive pine beam—a "taiko beam"—that is supported by two posts. *Taiko* is the Japanese word for a naturally curved timber.

This unique beam house is an eclectic marriage of Eastern and Western design

By Marilyn Smulders
Photos by Mike Dembeck

THERE'S SOMETHING OF DROMOLAND Castle in the beautiful timber home that Hugh and Shelagh O'Brien designed and built overlooking the tidal flats of the Petitcodiac River, near the Acadian community of Memramcook, New Brunswick.

After the O'Briens married 14 years ago, the couple honeymooned at Dromoland Castle, a spectacular limestone castle surrounded by wild countryside in Ireland's Shannon region. The baronial castle is the ancestral home of the O'Briens, Barons of Inchiquin and one of the few native Gaelic families of royal blood.

Like a castle out of a storybook, Dromoland has turrets, courtyards, ramparts and a keep. During its construction, builders used massive oak timbers and grey limestone cut from nearby quarries. Though it dates to the 11th century,

East meets west. On top of the taiko beam is a king post and crown braces—common elements in timber frame buildings dating back to the medieval era in Britain. Extending to the ceiling, the beam divides the living room, where Shelagh relaxes with a book, from the dining and cooking areas (left and above). Her furnishings suit the scale of the house, including the dining room table and chairs by Shorewood Furniture in Greater Lakeburn.

LEFT: A large king size bed furnishes the master bedroom on the main floor. With help from her husband, Shelagh created its sway-backed, tufted headboard. She also made the drapes and pillows.

OPPOSITE PAGE: Shelagh picked up this tapestry of a castle hallway at the English Butler in Moncton and it now adorns the wall descending to the bottom floor of the house.

the castle has been rebuilt and added upon several times and is now a luxury hotel.

“Living in this house, I feel that we’re extending the honeymoon,” says Shelagh O’Brien.

Stepping inside her home, a large tapestry of a castle hallway and a big stone fireplace that extends to the ceiling reinforce the castle comparisons. As does the O’Brien family crest, adorning the wall behind the front door, that depicts a trio of half-gold and half-silver lions on a red shield.

The O’Brien house may be every bit as solid as the ancestral home back in the old country. From the outside, it’s deceptively modest. It resembles a tidy little bungalow, with a pretty central porch and a garage off to the side. But taking advantage of its sloping property, the house actually has two full floors of living space. At 3,200 square feet, it has plenty of room.

Just beyond the front entrance, the house opens up with an expansive arched ceiling of large wooden beams and joinery. In the middle of the room is a single, natural-form pine timber beam—one metre in circumference—

JAYE BEETON
5 CANAL STREET
DARTMOUTH, NOVA SCOTIA

T. (902) 497-5141
F. (902) 461-5002

www.creativemillworkanddesign.com
jaye@creativemillworkanddesign.com

Urban Design Defined

ATLANTIC CANADA'S
PREMIER BUILDERS OF
CONTEMPORARY DESIGN

**NEED
more**
**East Coast
Living**
Inspiring home life in Atlantic Canada

RESOURCES
RECIPES
Editor's Blog
HOMESTYLE

Subscribe Online & Win

\$200

Prize drawn annually. Contest closes December 31, 2010.

eastcoastlivingmagazine.ca

supported on two gently curved posts. Called a “taiko beam” in the Japanese tradition, the beam honours the trees from which the timbers came.

The O’Briens always wanted a timber-frame home and they chose TimberhArt Woodworks, a Port Williams, Nova Scotia-based company to build it. “We showed the owners, Daniel and Kimberley [Reagan], our design and asked them if they could do it in timber because basically we knew what we wanted,” says Shelagh.

Hugh and Shelagh liked the Reagans’ knowledge and enthusiasm to take on such a unique project. “Daniel said, ‘Sure I can put a timber frame to go in there,’” Shelagh recalls. “In fact, I have a tree outside that I think would be perfect for your home.’ Our response? ‘That’s amazing! Let’s go for it.’”

The 3-D design, rendered by Kimberley, is actually a hybrid timber frame. The walls are insulated concrete forms—a solid reinforced concrete core sandwiched between two layers of foam insulation—while the roof is timber framed, with interior posts resting on structural exterior walls. Inside, there are soaring timber frames in the front porch and in the screened porch at the back of the house.

“What I like about this house is that the exterior teases you—you get a hint that there’s something interesting inside,” Kimberley says.

Bring elegance to your home

The craftspeople at **Ravenwood** love to create beautiful staircases that perfectly suit your home and that are born of the relationship between their skilled craftsmanship and your imagination. We at **Ravenwood** look forward to serving you.

www.RAVENWOODSTAIRWAYS.com

77 Gard Rd. Bloomfield Industrial Park Alberton, PE C0B 1B0
902-853-3037 • info@ravenwoodstairways.com

sale
Entire Grand Pre Furniture Collection

wicker emporium

wickeremporium.ca

Add some holiday sparkle that can be enjoyed all year!

LIVING LIGHTING
Home Décor

Atlantic Canada's
Largest Lighting Selection!

Dartmouth 560 Windmill Road PH: 468-2810
Halifax 6417 Lady Hammond Rd PH: 406-3939
www.livinglighting.com

Canterbury KITCHENS

CUSTOM CABINETRY

Superior Quality Craftsmanship
Kitchens | Baths | Furniture

www.canterburywoodworks.com
902-835-1931

Stonetile

A residential or commercial affordable Stone Look that will make you proud everytime you turn in your driveway

38 Fielding Avenue
Burnside Park
Dartmouth, NS

stonetile@ns.aliantzinc.ca
www.stonetile.com 902-468-0719

JW JELD WEN
WINDOWS & DOORS

DF Windows Collection

View our Island through Jeld-Wen Doors & Windows from.....

castle METRO BUILDING SUPPLIES LTD PRO
Hardware

23 Riverside Drive Charlottetown, P.E.I. C1A 9R9 (902) 894-5535 www.metropei.com

The business she runs with her husband is a true team effort. Kimberley works with clients and draws conceptual designs while Daniel looks after the building side of things—picking out the wood, going on-site and supervising construction.

They cut and size all of the wood in their Port Williams facility and combine the pieces on-site. They assemble the walls on the ground and then stand them up. Then, they raise the house in sections using a crane. “It’s like a giant, 3-D jigsaw puzzle,” says Kimberley.

Daniel enjoys using Asian-inspired architecture in some of his designs, having apprenticed in Japan for one year and written a thesis comparing Japanese and American timber-framing techniques. In the O’Brien house, he brought together elements of both styles. At the centre of the massive taiko beam is a “king post” and crown braces that fan out in four directions. The post gives the house its wow factor, while dividing the living and dining spaces.

Shelagh took charge of the interior design herself: sewing draperies, refinishing family heirlooms and choosing new furniture pieces that complement the grand scale of the house. A dedicated do-it-yourselfer, she painted the cement floor of the screened porch to look like ceramic tiles and decorated an antique dresser with sweet blue-and-white stripes. “Just call me Martha!” she laughs.

The O’Briens love to entertain. As part of the big O’Brien clan (Hugh is one of 17 siblings who grew up in the 175-year-old house across the road), friends and family members are always dropping by. The couple also has five grandchildren, whom they love to spoil.

Shorewood Furniture in Greater Lakeburn, near Moncton built the sizable formal dining room set in the dining room. It complements the large space, consisting of a double pedestal table with ball and claw feet and eight upholstered chairs. With two leaves, the table can easily accommodate a dinner party of 12.

“It’s impressive looking but it’s comfortable,” says Shelagh, while sitting at the table. “You can sit here for hours and talk and eat good food.” She made the floral centrepiece that adorns the table and the butterscotch-brown silk drapes over the window.

In the adjoining living area, the furniture is also on the large side, with a low-back chesterfield with rolled arms, a generous armchair with ivory upholstery and an olive-coloured ottoman instead of a coffee table. It’s a cozy spot in chilly weather, with a fire roaring in the stone fireplace.

Shelagh sets the patio table for company in the screened porch at the south east corner of the house. It's the perfect place to watch the sunset on a warm evening. Dishware by HomeSense.

The kitchen is cheery and open. Three elegant pendant lights with milky alabaster shades separate the space from the dining room. The kitchen's other notable features include pink-and-grey granite countertops, stainless-steel appliances and a walk-in pantry. A rustic metal sculpture of a rooster—a lucky find at HomeSense—adds a touch of whimsy to the elegant room.

The prime consideration in the kitchen's design is that it would offer the cook a view of the river while he or she prepares dinner at the stove and chats with guests, who might be seated on bar stools or at the dining room table. Shelagh, originally from Montreal, says the sight of the river brings serenity to their lives and reinforces their love of nature.

She met Hugh in Ontario, where his business, O'Brien Installations, has a branch office. When they married, Hugh wanted to move

Contact: 902 479-0013
signature@eastlink.ca

blinds by design fashionable window décor

complimentary in-home consultations t 902 835 3327 f 902 835 3328 e info@BlindsByDesignInc.com
www.BlindsByDesignInc.com

back to his native New Brunswick and bought his family homestead, along with 263 hectares of meadow and forest along the meandering Petitcodiac. (The name derives from a Mi'kmaq word for "bends like a bow.")

Flowing through southeastern New Brunswick, the river has a wide flood plain and a tidal bore, flowing twice a day as the tides from the Bay of Fundy push upstream towards Moncton. The O'Briens can enjoy splendid river views from many parts of their house, including from the expansive windows in the upstairs living and dining areas, the downstairs bedrooms and the billiard room, which has garden doors that open onto the lawn at the back of the house.

The screened porch, on the southeast corner of the house, offers some of the best scenery, allowing the couple to enjoy the outdoors even when mosquitoes are about. Like the rest of the house, it's set up for entertaining, with a barbecue in one corner and a patio set in the other. Hugh, as handy as his wife, made the pillow-laden pine daybed that beckons for an afternoon nap.

A pair of binoculars is close at hand if there are eagles circling over the river or if a doe and her fawn amble by. "This is why we live here,"

says Shelagh, who speculates they may have the advantage over the ancestral castle for picturesque, rolling-green vistas. "Hugh just loves looking at the river. It's always changing. There's always something else to look at, no matter how familiar you are with its beauty." ■

The home's rather modest appearance belies the grandeur that awaits inside. Its board-and-batten siding was made from pine trees that were cut, milled and planed on the property. The home was a finalist in 2008 for the People's Choice Award by the Nova Scotia Home Designers' Association.

Proof positive

Duradek is the ultimate method of waterproofing decks and walk-on roofs.

- Complete deck renovations
- Durarail aluminum railing systems
- Certified professional installers
- Sundecks, patios, pools, hot tubs, stairways, roofdecks

duradekTM

DURADEK ATLANTIC
902 827 7115

www.duradek.com www.durarail.com

NEWFOUNDLAND
Crane Services Limited
St. John's
709-364-6631

Dhoon Lodge
Black Duck Siding
709-646-5177

NEW BRUNSWICK
Drummond Insulation Ltd.
Drummond
506-473-3238

Thompson Construction
Moncton
506-533-4561

Ross Galloway Construction Ltd.
Saint John
506-643-1284

Beaver Construction Ltd.
Fredericton & Woodstock
506-328-6061

NOVA SCOTIA
Pegasus Realty
Halifax Metro
902-830-8920

Eastcoast Renovations Experts
Halifax Metro
902-483-9110

Galeb Construction Ltd.
Antigonish/Guysborough
902-387-2774

South Shore Custom Decks
Halifax & South Shore
902-277-0569

Eastern Flooring & Decking Ltd.
Halifax Metro
902-860-1301

MacDonald's Industrial Service (2000) Ltd.
New Glasgow
902-755-9989

Princess Builders
Sydney Mines
902-736-3438

Daniel "Rock" Roach
Sydney & Cape Breton
902-574-0741

Fosco Roofing
Truro
902-895-8035

Cobequid Flooring
Truro & Central NS
902-986-2922

B & D Decking
Yarmouth
902-663-4411

PRINCE EDWARD ISLAND
House Doctors
Charlottetown
902-892-9504

Featured Suppliers

TimberhArt Woodworks

Specializing in award-winning timber-frame homes, gazebos and studios, TimberhArt Woodworks uses leading-edge building technology and environmentally friendly ethics for all of its projects. It offers full design services, including 3-D rendering, and provides custom work on reclaimed barns and churches, heritage wide board flooring, trusses, mantels and entranceways. www.TimberhArt.com

Kent

The Power Cost Monitor makes it easy to monitor energy consumption in the home and save money on electricity costs. This portable, wireless device attaches to an outdoor hydro meter, displaying real-time kilowatt usage and the amount of energy each household appliance uses. The device is available by special order at Kent stores in Atlantic Canada.

www.kent.ca

Fabricville

Fabricville is best known for sewing materials and fabric but the company now offers custom and ready-made window coverings. Fabricville is carrying a wide assortment of affordable curtain panels, wood and iron drapery rod sets, bamboo roller shades, roman shades, PVC blinds and faux-wood blinds. Look for these products at one of Fabricville's 10 locations in Atlantic Canada.

www.fabricville.com

Lighting Design

For over 15 years, Lighting Design has been offering homeowners and builders a wide selection of traditional and modern lighting. The company offers fashionable and functional options for indoor and outdoor lighting fixtures, ceiling fans, under-counter lighting, reading lamps, range hoods and much more. Visit its showroom at 1690 Mountain Road in Moncton, New Brunswick.

www.monctonlightingdesign.ca

Lighting
DESIGN

Visit our new showroom at 1690 Mountain Road, Moncton, New Brunswick 506-853-0902 www.monctonlightingdesign.ca

Energy-efficient & UV window films
UV window films filter 99.9% of all UV rays
Protects furniture, floors & artwork from fading
Colorless - Ideal for condominium buildings
Professional installation & lifetime warranty

Halifax: 422-6290 Moncton: 855-0855
Toll Free 1-800-667-8468
www.cooltint.com or email: mrtint@rogers.com

Maritime
WINDOW FILM
Specialists

Proud Member of
Canadian
Condominium
Institute
Nova Scotia Chapter

Award Winning Designs

Timber Frame &
Weathertight Packages
Reclaimed Barns,
Churches & Flooring

Toll Free: 1-866-395-3838
www.TimberhArt.com
Visit us on FACEBOOK