

KITCHEN INSPIRATION

BUTLER'S PANTRIES

Out of sight, not out of mind!

Whether it's used for prep, storage or washing-up, here's how to give this hardworking zone a stylish space of its own

SCANDI SMART

Clean and pared-back but so sophisticated, a butler's pantry using the same materials as the Scandi-style main kitchen - including American oak veneer, subway tiles and two-pack polyurethane doors and drawers - delivers seamless flow. **Design:** Cantilever Interiors (cantileverinteriors.com). Build: CBD Contracting (cbdcontracting.com.au).

This space doesn't need to be huge. If you can spare about 1500mm depth from your overall kitchen layout, you have space for a walk-in. Closed storage below and open shelving up high will maximise efficiency. **Build:** Mulheron Builders (0409 985 459).

ON DISPLAY

Tucked just behind and running parallel to the main kitchen, this space features open drawers and shelving to ensure easy access. **Design:** Heartly (heartly.com.au) and Chamberlain Architects (chamberlainarchitects.com.au). Build: R2 Developments (r2developments.com).

TE PERMINE

BACK IN BLACK

Dark cabinetry allows a messy space to recede from the bright and tidy main kitchen. Built into the otherwise dead area under the stairs, this pantry can be completely hidden behind a pivot door. **Design:** Alwill Interiors (alwill.com.au). **Build:** Robert Plumb Project (robertplumbproject.com.au).

(kitchen & bathroom) (Kitchen & bathroom)

zones in your home

textural towels

If adding bold patterns on your walls or floors is too big of a commitment, opt for vibrant bath sheets, hand towels or bath mats. The temporary nature of towels means you can change them up as often as you do the washing! **Design:** Heartly (heartly.com.au) and Steve Domoney Architecture (domoneyarchitecture.com).

edible garden

Keep potted herbs on hand in the kitchen to add to your cooking on the go. Pair them with long-lasting greenery, such as devil's ivy and succulents, for year-round vibrancy. Just be sure to keep them away from flames or hotplates. **Design:** Farnan Findlay Architects (farnanfindlay. com.au). **Build:** Join Constructions (joinconstructions.com.au).

work of art

Displaying art in the kitchen can be tricky, mostly because kitchens are steamy, messy environments. A framed photograph or vintage find will add interest propped on the bench, but be sure to hang any precious pieces away from the splash zone. **Design:** Claire Delmar (clairedelmar.com.au).

