

SEEING IS BELIEVING for designer Elizabeth Swartz. She's been known to fashion crude chandeliers out of tuna cans and clothes hangers to help homeowners visualize the scale of light fixtures. She has mocked up peninsulas from card tables topped with milk crates and foam core to show how the real deal would alter traffic flow. But this kitchen didn't require any visualization tricks; the homeowner was sold on nearly everything that Swartz suggested, including color. "Beige is not one of my go-to basics," says the designer, who heads her namesake Boston firm, Elizabeth Swartz Interiors. "I'm big on color."

SO HAND A beverag cooler brings function to a dead-space corner. Sips

are easy to grab from the

ring room

In this case, she was big on blue, the homeowner's favorite color that nods to her Scandinavian heritage as well as the nearby ocean. Swartz ran with blues—some leaning gray; others, green—on cabinets, stone countertops, and the glass tile backsplash. She then shifted to more noticeably different shades with accessories, such as cobalt art glass pendants and turquoise sconces. "Variety is key," Swartz says. "I like to bring in different shades and textures for interest. If you're not afraid of color, I say go for it. Choose what you like and be confident."

home kitchens

Other blues to try These cool hues—all good for

cabinets-happily pair with stainless steel and brushed nickel.

STEPPED UP A granite ledge takes the place of a wood windowsill for continuity with the countertop.

Sailor's Sea Blue 2063-40 Benjamin

Innre

Atmospheric SW6505 Sherwin-Williams

CONSIDER THE LIGHTING when you're choosing a color. Even the type of bulbs you choose will change the look."

Elizabeth Swartz, designer

"We grabbed space wherever we could," Swartz says. A porch converted into a pantry houses the refrigerator, left. A transom window added above the doorway draws light into the kitchen.

Shelves built into the side of a cabinet, opposite right, offer easy access to cookbooks; a false door fronts the cabinet. The convenience trumped the lost hidden storage, Swartz says. ■

BEST BETS FOR BLUES Blue is beautiful in the kitchen. Watch these tips on how to use a little or a lot. BHG.com/AddBlue