


Put beige on the back burner and celebrate the season by embracing a rainbow of hues

Text by Sarah Kerr.

ashion runways the world over are currently more colourful than the crowd at a Lady Gaga concert. We've survived the dark, drab days of winter and now it's time to get frivolous, break the cookiecutter mold of safe neutrals and allow your

clothing and decor to reflect your personality. Don't hold back from attention-grabbing lime, canary yellow, magenta, watermelon and turquoise. A colour splash is a sure-fire way to freshen up your home's interior for the sunny seasons ahead.


### colour cues

- + There's nothing less inspiring then a totally taupe space, so step out of your comfort zone. Start by introducing pockets of colour with accessories and textiles that are easily swapped if you change your mind. You'll gradually develop an eye for colour and discover which shades make you feel happy, energised or relaxed.
- + Thanks to its timeless appeal, a palette of black and white works perfectly with almost any other colour. A monochromatic backdrop helps to balance more vibrant shades picture it teamed with turquoise...
- + One of the easiest ways to add a new focal point to a room is with a great rug. Whether you choose a patterned or a plain design, the change is immediate and feels wonderful underfoot.
- + Walls painted in neutral shades such as putty or dark grey work well with bright furniture and accessories in fuchsia pink, sunshine yellow and aqua. Trust your instincts if you love it, go with it.
- + Lime, white and black is a combination that really says spring, but whatever colour scheme you choose, aim to be consistent

- with your accessories. Once you settle on a colour palette, stick to it.
- + Interesting textures add yet another dimension to a room. Think furniture upholstered with more than one fabric or a rug woven in super-chunky wool.
- + Use vintage furniture in an unexpected way. Take Nana's old wing-back chair and reupholster it using a boldly patterned fabric. Antique furniture is charming in that it has a story to tell write the next chapter by selecting a fabric that reflects your taste and the vibe of your home.

42 Your Home & Garden Your Home & Garden 43


#### gorgeous greens


Resene 'Spring Fever'


Resene 'Holiday


Resene 'Impromptu'


Resene 'Limerick'


Resene 'Serenity'


Resene 'Home Run'


Resene 'Windfall'


Resene 'Robin Hood'

Available only from Resene
the paint the professionals u

# mellow yellows

Resene 'Double Bianca'


Resene 'Melting Moment'


Resene 'La Luna'


Resene 'Southern Cross


Resene 'Wild Thing'


Resene 'Spotlight'


Resene 'Hive


Resene 'Tweet'

Available only from


sunny side up

+ Always choose yellow with one eye on the room's light levels. In dark spaces, yellow loses its glow and can become dirty and unappealing. But rooms that benefit from that magical late-afternoon wash of warm, golden light come alive with yellow walls. They sink into a mellow mood that's simply sublime.

Consider yellow for the walls of your home office. Strong yellows are said to be mentally stimulating and promote confidence, helping to keep you performing at your peak. A lighter, brighter yellow can visually enlarge a small room – ideal if your office is on the pokey side.

> ADD A LIVING TOUCH TO A YELLOW **ROOM WITH** AN INDOOR PLANT

`Choose an artwork that complements your paint or wallpaper


The next big thing for spring is yellow. An optimistic colour that's not for the fainthearted, it's appearing as a tropical citrus shade – yellow that's zesty and crisp with an undertone of green. This pairs extremely well with tangerine. Lemon yellow is also on trend for spring 2012. It looks fantastic teamed with grey, or black and white.

If you're new to using yellow around your home, you might like to start small - consider introducing it in the form of an ottoman or chair. On the off chance you decide it's not for you, it'll only take a few metres of fabric to reupholster it.


### sing the blues

Blue is a shade that never goes out of style. It tops and tails our environment in the wide skies and shifting oceans, so you can't go wrong using it in a coastal country such

NO OTHER

COLOUR CALMS AND

SOOTHES

LIKE TRUE

BLUE

Aqua, cobalt, turquoise and sky blue are everywhere this season. These bold blues are key colours for the adventurous among us, and orange is the perfect partner – think orange canvas bean bags beside a sparkling blue pool.

Navy stripes combine well with lime, turquoise, white and red, adding a bold streak of colour to any interior setting. Blue works well in a living area, and if you make a point of selecting a shade with green or yellow undertones you'll avoid making the room appear cold. Turquoise walls are just the ticket paired with a soft red rug, or with a watermeloncoloured chair dotted with lime green and aqua cushions.

## beautiful blues


Resene 'Half Escape'


Resene 'Escape


Resene 'Half Kumutoto'


Resene 'Optimist'


Resene 'Seeker'


Resene 'Elvis


Resene 'Whale Tail'

