

come sit by the **fire**

66

The foyer is much larger than your typical entry, so we filled the space with a banquette and a wing chair. You can come in, sit down, and not have to *leave—it's welcoming* and functional beyond a quick hello. Painted floors add another great layer of detail to the room and help create a transition between the old half of the house and the new the geometric design bridges the point where the two wood patterns meet.

ABOVE: The ample foyer, just off the dining room, can accommodate an extra table that seats up to 16 guests during the holidays. The 19th-century English round table is from Balsamo, and the armchair is in a Colefax and Fowler print. Pendant, Charles Edwards. LEFT: The painted floor's geometric pattern "grounds the space and makes the floor more visually interesting," Maher says. A banquette in a Kravet stripe transforms a corner into a sitting nook illuminated by 1940s French sconces. Walls, Farrow & Ball's Parma Gray.

RIGHT: Because the dining room is in the new wing of the house, Maher added elaborate dentil moldings in keeping with the original architecture. Above a 19th-century Italian demilune table and a pair of foo dogs, the mural painted by Marylyn Modny features the clients' daughter within a historic scene of New York Harbor. **BELOW:** Chairs in a customcolored Edelman leather, Artistic Frame. Chandelier, David latesta. Curtains fabric, Lee Jofa.

A dining room needs good lighting, comfortable chairs, and a generously sized table. This one is five feet wide, so you can fit two people at each end. We added the mural for a personalized touch. It's a historic view, painted in grisaille, of New York Harbor as seen from New Jersey. A lot of research went into it. but we took some creative liberties. too—if you look closely, you'll find the couple's children and the family dog.

