
Foundr y K E E PE R S

TEXT BY

SAM LUBELL
PHOTOS BY | @PAULBARBER A

PAUL BARBERA

A BROOKLYN COUPLE FALL FOR a FORMER
INDUSTRIAL BUILDING and TURN it INTO an ECLECTIC
COUNTRY HOUSE.

A black-and-white motif is warmed
by wood furnishings in the master
bedroom of Claire Benoist and
Derek Kilner’s weekend retreat in
Somers, New York. A Shaker stove

by Wittus faces a vintage Pierre
Chapo table. The windows are by
Pella and the fireplace tool set is
from Terrain. An Akari ball pendant
by Isamu Noguchi hangs overhead.

dwellings

9594 DWELL JULY/AUGUST 2019JULY/AUGUST 2019 DWELL

When Claire Benoist and Derek Kilner
discovered the Clover Hill Foundry in
the summer of 2017, they had no intention
of buying a country home. The couple
were already overwhelmed with planning
their wedding and buying their first
apartment, in Greenpoint, Brooklyn. But
they couldn’t resist.

“We just knew it in our bones,” says
Claire, a professional photographer, who
admits she was more ready for an escape
from the city than she realized. “It felt so
special. So perfect.”

The former iron foundry, built in the
1890s, sits on a wooded hillside overlook-
ing Somers, New York, at the northern
edge of Westchester County. It had been
converted into a living space in the 1940s
and features a double-height great room
on the second floor, exposed timber raf-
ters, and enormous white-painted brick
walls. Natural light pours in through large
windows, and the forest can be seen on all

sides. Basically, it’s the polar opposite of
New York City living.

“It’s only five minutes from the train,
but it feels like it’s in the middle of no-
where,” says Ravi Raj, the project’s archi-
tect and a longtime friend of Claire’s.

Raj, who had just left his job at Adjaye
Associates, set about transforming the
aging, drafty property to better fit the cou-
ple. His goal was to create a comfortable
home that embraced the past but didn’t
fetishize it. While he retained most of
the existing materials and forms, they’re
balanced with contemporary furnishings,
finishes, and art. He describes the effect as
“worn yet warm.”

The centerpiece is still the great room,
which the prior owners had used as a very
large master bedroom, with their kitchen
and living/dining area on the floor below.
Claire and Derek agreed with Raj on flipping
this arrangement, converting the upper
floor to an open-plan living, dining,

Architect Ravi Raj inverted the
home’s former layout, placing
the main living areas in a double-
height great room on the upper
floor, where the master bedroom
had been. In the kitchen (above),
the Grigio Trambiserra marble
is from ABC Stone, the cabinets
are Surface by Norm Architects
for Reform, and the cooktop and
oven are by Fisher & Paykel. The
charred reclaimed oak on the ceiling
continues onto the exterior of a loft
space overlooking the dining area
(opposite). Mod 265 wall lamps by
Paolo Rizzatto for Flos illuminate a
vintage trestle table that belonged
to Claire’s family. The original
pine floor boards were stained a
chocolate brown.

“ THERE’S THIS GIGANTIC GREAT ROOM,
AND the OTHER SPACES ARE the BACKDROP
FOR the THINGS GOING ON THERE.”
RAVI RAJ, ARCHITECT

dwellings

9796 DWELL JULY/AUGUST 2019JULY/AUGUST 2019 DWELL

“ WE WANTED CONTRAST BETWEEN
WHAT WAS NEW and WHAT WAS EXISTING.”
RAVI RAJ

The living room’s showpiece
is a Zircon stove by Malm;
its flue snakes 25 feet to the
ceiling. “We really wanted
the fireplace to be the anchor
within this large space,” says
Raj. A rust velvet Lenyx sofa
from CB2 provides a punch
of color within the minimalist
palette. Nearby is a custom
maple credenza by Croft
House. The white-trimmed
windows are from Loewen
and the white paint through-
out is Chantilly Lace by
Benjamin Moore.

dwellings

9998 DWELL JULY/AUGUST 2019JULY/AUGUST 2019 DWELL

and kitchen space and installing guest
quarters, a bathroom, and a family room
downstairs. A lofted area overlooking the
great room holds a screening room and
additional guestroom. The couple’s new
master bedroom occupies what had been
an attached guesthouse. Both levels of the
home open to a patio.

The foundry, with its gabled roof, brick
walls, and timber supports, still seems
tranquil and cozy, transporting you to a
different time and place. But it also feels
fresh and contemporary—not quaint—
thanks to its modern insertions and
boldly contrasting colors. Large insulated
windows, unlike the previous small-paned
ones, keep the couple comfortable and
afford uninterrupted views of the scenery
outside. Raj stained the great room’s pine
floor boards a chocolatey brown, offsetting
the white brick, and painted the ceiling
boards white to play off the dark timber.

Many of the aesthetic choices were
directed by Claire, who grew up in a tradi-

tional country house outside Strasbourg,
France, filled with art and furnishings
that were also a mix of antique and mod-
ern. With Raj’s guidance and hundreds of
hours perusing books, magazines, blogs,
and Pinterest boards, she set about honing
a boldly eclectic array of furniture and fix-
tures—old and new, rustic and luxurious,
muted and bright—that goes well with
Raj’s tonal asymmetry.

“It was a little revelatory,” says Claire
of discovering that she had a keen eye for
interiors, not just photographs. Equally
revelatory has been the couple’s success
hosting more friends than they ever could
in Brooklyn and their love of escaping the
city together, soaking in the bucolic sur-
roundings inside and out. “In the winter,”
she says, “it feels like being inside a snow
globe. In the summer it’s like a treehouse.”

Claire is still surprised by how quickly
she fell for the house. “The whole thing
was a little crazy,” she says. But isn’t that
true of all great love affairs?

N

ARCHITECT
Ravi Raj

Clover Hill Residence

F Patio
G Entrance
H Master Bedroom
I Master Bathroom
J Powder Room

A Family Room
B Mechanical Room
C Bathroom
D Bedroom
E Open Bedroom

K Kitchen
L Living/Dining Area
M Deck
N Screening Room
O Storage/Reading Loft

A

Lower Level Upper Level Loft

LOCATION
Somers, New YorkOn the home’s lower level, an

open bedroom area includes
a Vitra Panton chair, a Sierra
chair by Croft House and
a Nelson Bubble Cigar pen-
dant by George Nelson for
Herman Miller (opposite,
top); the family room across
from it features a Nelson
Bubble Globe pendant, IKEA
Alseda floor stools, and an
heirloom tapestry wall hang-
ing (above). The master suite
looks out on a gravel patio
with Hee lounge chairs by
Hay (above right). The loft
bedroom over the kitchen
includes a small reading loft
of its own (opposite, bottom).

“ BECAUSE I HAVE NO FORMAL TRAINING,
I WASN’T SHACKLED BY RULES of DESIGN and
WHAT YOU SHOULD and SHOULDN’T MIX.”
CLAIRE BENOIST, RESIDENT

B
C
D

E

E

F

G

H I J K

L

M

N
O
D

dwellings dwellings

101100 DWELL JULY/AUGUST 2019JULY/AUGUST 2019 DWELL

IL
LU

S
T

R
A

T
IO

N
:

LO
H

N
E

S
 +

 W
R

IG
H

T

