

Santa Barbara *Magazine*

Home & Garden

Old World California + Modern
American Riviera Style

Special Issue
2017

ARTIST CHRIS BROCK IN OJAI.

Style

Mood Board

Designer getaways,
geometric go-tos,
and fresh studios

Interior designer **MADLINE STUART** at home in Santa Barbara.

Madeline's S.B. MUST DO'S

WALKING THE BEACH with my husband, Steve Oney, and our Parson Russell terriers, Beatrice and Mr. Peabody.

Takeout from **LUCKY PENNY**, 805-284-0358, luckypennysb.com, and **WILDWOOD KITCHEN**, 805-845-3995, wildwoodkitchensb.com.

C'EST CHEESE, 805-965-0318, cestcheese.com, for Garrotxa cheese and marinated olives.

HELENA AVENUE BAKERY, 805-880-3383, helenaavenuebakery.com, for sourdough and olive bread.

BROPHY BROS., 805-966-4418, brophybros.com, for peel-and-eat shrimp.

TAQUERIA EL BAJIO, 805-884-1828, on Milpas for adobada tacos.

Driving **ALAMEDA PADRE SERRA** just for the fun of it.

Right: The year-round outdoor dining room sits under a new **TRELLIS** designed using millwork standards consistent with the 1930s.
Below: Demolishing an old shed made way for a **WOOD-BURNING FIREPLACE** and manicured boxwoods.

SANTA BARBARA

Cottage Industry

A longtime fan of Santa Barbara, interior designer **MADLINE STUART** made her dream of having a weekend home here a reality when she found a 1930s bungalow for sale in the hidden enclave of El Caserio, a storybook neighborhood near the Presidio. After buying the historic property, she transformed the one-bedroom cottage with lots of white paint and casual furnishings into a sophisticated yet simple Spanish-style retreat that serves as a welcome counterpoint to her weekday Hollywood Hills lifestyle. Says Stuart: "Within minutes of arrival, my anxieties have eased, my blood is no longer boiling, and I settle in for an all-too-short weekend of farmers market shopping, cooking, reading the *New York Times*, and engaging in slothlike behavior that wouldn't be possible if I'd stayed in L.A." **JENNIFER BLAISE KRAMER**

MADLINESTUART.COM

Right, top to bottom: Vintage leather Chesterfield chairs and 18th-century Portuguese mirrors make an elegant backdrop for **FIRESIDE COCKTAILS**; new tile and stone refresh the kitchen's **ORIGINAL CABINETRY**.

