

Charm and Character

By Ann Cipperly

Nestled among towering hardwoods at the end of a long driveway, the house Carolyn Bruce Reid grew up in is filled with wonderful childhood memories. “I think the memories are especially sweet,” says Carolyn, “because I grew up in a time when people weren’t so busy. I was allowed the chance to be just a kid. I played outside all day every day in the summer.”

Carolyn and her husband, Chuck, also lived in the house with her mother, Bette Bruce, when they came back to Auburn for graduate school. “Those two years added more wonderful memories, especially having that time with Mom. I think this house means as much to Chuck as it does to me.”

Built in 1954 by the late Dr. Jim and Bette Bruce, the house is unique with 12-inch thick rock walls and a stone carport and sidewalk along with other elements providing character. A small rock house had been built on the property for the stone mason to live in while the house was being built.

The Reids wanted to update the house and make it livable without compromising its original character.

Photos by FlipFlopFoto.com

They hired Meagan Murphree and Crystal Lashley of L & M Interior Design to head the project. “When we do renovations,” says Murphree, “we design and oversee the construction since we have our contractors’ license, and we can furnish it.”

The home has been the family gathering place for years with Easter egg hunts held on the lawn. Since the Reids wanted a place to sit in front, the carport was converted into a porch. A cushioned swing bed crafted from a door and porch columns provide comfortable seating. A new cedar ceiling was installed along with cedar and brick columns.

The front entrance was enhanced to be more inviting by closing off one of the doors.

“When we were creating new spaces from the old spaces,” says Lashley, “we were trying not to add too much onto the house to give them the rooms they wanted. We didn’t want to be able to tell the old from the new when we were finished.”

The front door opens to the foyer where the ceiling was raised and covered with reclaimed wood, while a planter was removed to construct a wall.

To the right of the foyer, the original rock fireplace creates a stunning centerpiece for the cozy study. On the fireplace, a watercolor of the original house is mounted onto small planks from the original kitchen cabinets. An entrance to the kitchen was closed to create

**Wishing you
a Merry
Christmas ...**

Scott Holley, Agent
2408 E University Dr Ste 104
Bus: 334-887-5876
www.wareagleagent.com
scott@scottholley.com
한국어로도 안내해 드립니다

and a joyous New Year.
May the joy of the season make
all your wishes come true.
**Like a good neighbor,
State Farm is there.®**
CALL ME TODAY.

1101447.1

State Farm, Home Office, Bloomington, IL

an office space with barn-style doors to hide the working area.

Sliding barn doors replaced interior doors, and hardwood floors were installed throughout. The enhancements echo a rustic chic look with blended neutral colors.

The new dining room has a coffer ceiling for a timeless look, while a rustic chandelier over the round table provides soft lighting.

The original kitchen is now the pantry. A spacious, handsome new kitchen was constructed, featuring a 12-foot quartzite island with upholstered stools. Behind the seating, a wet bar with an ice maker and glassware are convenient for entertaining.

To bring in light, a wall of windows was added in front of the farm sink that overlooks a wooded setting and a cascading fountain created with a grist-mill stone found on the property.

Over the stove, a striking dark wood hood was designed by Murphree and Lashley. Handmade subway tiles in soft grey provide the backsplash. Reclaimed brick pavers form the flooring, adding texture and character.

The original living room was redesigned for comfort with a stone fireplace flanked by built-in wooden cabinets. The ceiling was raised, and reclaimed wooden beams added for an

aged look. Windows were converted to glass doors for easy access to the covered porch.

Down the hall, a recreation room was transformed into a home theater with two rows of recliner chairs and a popcorn machine. Remotes are programmed for lights to be lowered.

Two laundry rooms are located at opposite sides of the house for convenience. Two bedrooms and two baths are beyond the original laundry room.

Another laundry room was added on the other side of the house where two original bedrooms are located, including the master with a spacious bath converted from a bedroom. A soaking tub features a custom channel tub filler providing a soothing sound. Walls are accented with slate and glass mosaic tile, while a spacious shower has assorted sprays for a home spa experience.

The master bedroom has rock walls on one side, which required the curtains to be mounted from the ceiling. Lighting is provided by an Italian-style wood and metal chandelier sparkling with crystal beading. A small adjoining room with a coffee bar provides access to the porch for savoring morning brew in a relaxed setting.

Since the house did not contain a powder room for guests, the designers turned a closet

*We are celebrating
One Year of Luxury!*

In honor of our spa's anniversary we have added new services just for YOU:

éLève Salon

Stylist: Dallis Carlton

Hair Color

Hair Cuts

Keratin Treatments

Balayage

*a Kevin Murphy
Exclusive Salon*

and

In-Spa Ear Piercing

AUBURN DENTAL SPA

spaeleve.com

334.521.7728

Investing and Financial Planning in the *New Normal.* . .

Retiring isn't nearly as simple as it used to be. It seems to be getting more complicated every year. At Moore Wealth Management, Inc., we try to simplify the process of being retired so you can enjoy it. Our mission statement is simple: *"and then some."* We conduct numerous workshops to assist our clients including seminars on maximizing Social Security benefits, minimizing Medicare costs while maximizing coverage, organizing financial records, protecting against identity theft, planning for housing options and expense during retirement, paying for long-term care, funding college for kids and grandkids and estate planning. We also conduct specialized workshops for widows, divorced persons, executors of estates, and small business owners.

As part of our financial planning services, we assist individuals in their filing strategies for Social Security, figuring out which Medicare drug or supplement plan best fits their needs and assessing independent living, assisted living and CCRC facility options.

Moore Wealth Management, with offices in Auburn, Montgomery and Alexander City, is led by Susan C. Moore, J.D., who utilizes the broker/dealer LPL Financial (the nation's largest independent broker-dealer*), and has ranked consistently in the top 2% of LPL's Financial Advisors, based on total production for 2009-2016. Ms. Moore manages over \$155 million in brokerage and advisory assets and has been a financial consultant for over 30 years.

*Based on total revenues, as reported in Financial Planning magazine, June 1996-2016.

MOORE WEALTH
— MANAGEMENT —

2436 East University Drive, Suite 2205 • Auburn, AL 36830

334.209.1612 • 800.886.6639

susan@moorewealthmanagement.com

Securities offered through LPL Financial. Member FINRA/SIPC

into an elegant space with the sink in an antique chest.

On one side of the house, a new covered porch offers serene outdoor living, showcasing a wood-burning fireplace with a reclaimed-beam forming the mantel. A wrought-iron chandelier over the seating area provides soft light at dusk.

A grilling area and storage cabinet concealing a small refrigerator provide ease for outdoor dining.

The porch overlooks the renovated pool, which was reworked to become a saltwater pool with a hot tub. An old pool house was torn down to reveal splendid views, while another building was removed to provide a putting green.

"We reconfigured the house," says Murphree, "and only added on the kitchen, porch and garage. It took about two years from beginning to finish. We designed the floor plans, selected the materials and as we were renovating, we chose the furniture."

"Crystal and Meagan kept that goal a priority during the entire design process," says Carolyn. "The greatest compliments we have received are from my siblings and others who were familiar with the house before the renovation. They have told us that they love the changes. It is inviting, comfortable and fits our family, but it still feels like Mom's house.

"That's exactly what we hoped for," adds Carolyn. "I think Mom would be thrilled to see it now."

SANTA'S *Off-season Address*

THE WATERS
The Pike Road New Home Community

JOIN US FOR *Holiday Model Home Tours*

Our halls are decked, so stop by our fully furnished Model Homes for a bit of holiday cheer. Then explore our beautiful community and imagine how life can be, living where old-fashioned values mix perfectly with the most modern amenities. Come home for the holidays.

334.272.3200 • TheWatersAL.com • OPEN HOUSE DAILY

SALES OFFICE: 3 CRESCENT PARK, PIKE ROAD, AL

Located in Pike Road, just 10-15 minutes from EastChase, take I-85 to Exit 16 to Marler Road

Open Mon-Fri 9am-5pm, Sat-Sun 1pm-5pm, or by appointment.

Prices, specifications & plans are subject to change without notice.

NWR
NEW WATERS REALTY
An ARC Partner