

## Styling tips:

A collection of anything en masse can look stunning, whether it be floral mismatched antique plates, cake stands or even glass jars. Try starting with several of one item to tie the setting together.

A trick I learned from Jolene for a centrepiece is to first make a grid across the top of a vase with sticky tape rather than using the traditional florists' oasis.


during the past year. It was Jolene's suggestion that I create a cost-effective outdoor table using a crackled recycled door. We've removed some internal doors inside our house to create more space and to eliminate door-slamming from small boys, so I'm delighted that one can be reimagined as a tabletop. Jolene has several antique door tables in her store using trestle legs and heavy glass cut to size to create an even surface. I simply borrowed this concept at home for my late summer afternoon tea party!

My door has weathered crackled paint which you can recreate using Resene Crackle (see right).

To create this scene we combined found objects from our personal collections – starting with my cut-glass candle stick holders, (which Jolene has kindly added to over the last few months as she stumbles across them in her foraging of second-hand shops). We used my collection of vintage crocheted lace table cloths and a bedspread to drape over the table. We then chose the colour palette – gold, cream and green – themed around the beautiful Royal Doulton Dinner Set that was a wedding present from Jolene's grandparents to her parents.

My precious dining room chairs that arrived in New Zealand on one of the first ships from colonial England added a dash of black. From here Jolene chose the flowers: gorgeous lime green snowball viburnumand berries, anemones in deep claret, peach irises, lily of the valley and Queen

Anne's lace. Overflowing bowls of apples, kiwifruit, avocados and pears in vibrant fresh greens and dark purples echo the Victorian era of Fern Cottage, as do the candles in black and apple green. A touch of gold is added in the water glasses and jug and two mismatched gold charger plates. And to complete the look we added hollow-stemmed retro wine glasses into which we poured a delicious rose-gold sparkling pinot gris from Peter Yealands' new season.

The final most important ingredient is the friends and collaborative partners who inspire me, share my passion for fashion, vintage, flowers and of course bubbly! They include Sharon Bratton, stylist and owner of The Vintage Dress Company, my sister Emily Cooper, director of Silkbody, and florist Jolene Wilkinson of Estelle Flowers, all in their beautiful vintage dresses to share a beautiful afternoon at Fern Cottage.

good.net.nz 100


## Plummy tones

Conjour the grace and grandeur of Victorian and Edwardian times with rich reds and maroons, deep greens, shades of black in old jet beads and ebony piano keys. Check out the Resene Heritage Colour Palette for more suggestions on vintage shades.

## Get crackling

You can replicate the patina of antique crackled paint using Resene Crackle. This paint effect is ideal for uneven or rough walls, old furniture, picture frames, small feature areas and any other surface that needs more character added.

Resene Kaitoke Green

> Resene Aubergine

Resene Ebony

> Resene Crackle


## Painting tips:

Apply an acrylic basecoat (such as Resene Lumbersider) in the colour you want to show through the cracks. Once dry, cover with a coat of Resene Crackle and a final coat of an acrylic topcoat tinted in a contrasting colour. As the topcoat dries, the Resene Crackle will shrink causing the acrylic topcoat to

crack and reveal the basecoat colour.

You can achieve varying crackle effects depending on the thickness of the crackle layer. A thick coat of Resene Crackle will result in fewer larger, deeper cracks, while a thin coat will give smaller, shallower cracks.

For other looks, experiment with different basecoat and topcoat colour combinations.

