


The book was found

Bungalow Kitchens


Jane Powell and Linda Svendsen


Synopsis

Filled with handsome photographs of retro-style kitchens, this is a "what to" book for those who want to learn how to restore or re-create a bungalow-era kitchen. It is filled with invaluable information describing what was in these kitchens, when it was available, and how it went together. You will be inspired to re-create the Bungalow aesthetic of old while enjoying contemporary conveniences.

Book Information

Hardcover: 160 pages

Publisher: Gibbs Smith, Publisher; 1st edition (April 9, 2001)

Language: English

ISBN-10: 0879059508

ISBN-13: 978-0879059507

Product Dimensions: 8.5 x 0.7 x 10 inches

Shipping Weight: 2 pounds

Average Customer Review: 4.7 out of 5 starsÂ [See all reviewsÂ \(43 customer reviews\)](#)

Best Sellers Rank: #480,883 in Books (See Top 100 in Books) #35 inÂ Books > Crafts, Hobbies & Home > Home Improvement & Design > Decorating & Design > Professional Reference #105 inÂ Books > Arts & Photography > Architecture > Decoration & Ornament #109 inÂ Books > Arts & Photography > Decorative Arts & Design > Interior & Home Design > Decoration & Ornament

Customer Reviews

In Bungalow Kitchens, Jane Powell and Linda Svendsen have successfully collaborated to create, quite simply, the best guidebook available today for preserving the beauty and integrity of yesteryear's bungalow kitchen while adapting it to the utilitarian values and conveniences of today. Every aspect is covered from plumbing to windows to shelving to electrification. What the remodeling householder needs to know about contractors and subcontractors is also informatively dealt with. Highly recommended reading for anyone contemplating an upgrade or modernization of their bungalow kitchen facilities, Jane Powell's informative and detailed text is superbly enhanced by Linda Svendsen photography showcasing bungalow kitchen examples throughout.

As an interior designer working in home restoration, I'm constantly searching through books and magazines to find answers to my clients' questions about period kitchens. This book has all the answers - not just about bungalow kitchens, but also those in other styles of period houses. I especially appreciate the fact that both the "Obsessive Restoration" and "Compromise Solution"

sections focus on how it would have been done originally. There's enough information in other places to tell us how to build modern kitchens - in fact, we're overwhelmed by it! It's obvious the author has a love and respect for original styles and her take on kitchen restoration is something that's been sorely lacking until this book. In addition, "Bungalow Kitchens" is a lot of fun to read and the pictures illustrate beautifully the points that are being made. I don't know how I got along without this book!

As a bungalow owner and enthusiast, I found this book very enjoyable. The photographs are beautiful and the historical information on the evolution of the kitchen is very interesting. If a kitchen remodel is in your future, the author discusses treatment of all elements in a kitchen and utilizes a 2-category system to recommend restoration options: Obsessive Restoration and Compromise Solutions. In general, I found Compromise Solutions to be most practical, however, these suggestions were even a bit non-forgiving of modern conveniences. While the book espouses that it is "the ultimate guidebook to preserving the beauty and integrity of the past while adapting it to the utilitarian values of the present", few present-day values are acceptable to the author. Heaven forbid if you use solid surfacing on your counters. While perhaps not stylistically accurate, many new materials are utilized in a manner consistent with the spirit of original bungalow design and habitation: efficiency and practicality. Many can actually be made to resemble elements of a period kitchen. As a pseudo-preservationist, even I don't want to cook on a dirty cast-iron stove, and chop my vegetables on a beat-up 75-year old wooden counter!

I bought this book to get ideas on renovating my 1930 bungalow kitchen. Although the book focuses more on restoration than renovation, I still found it a wonderful source of ideas. Filled with lots of full color pictures of restored and well-preserved kitchens, the book is worth its price for the pictures alone. The text covers both historic and current issues and is a wealth of information. Each section of the book has a chapter called "Obsessive Restoration" for those serious about historic integrity, but also offers a "Compromise Solution" for those of us who need to balance 21st century demands. We found the book extremely valuable in picking layout, hardware, appliances, cabinets, and flooring. It really helped us to design a kitchen that meets the needs of a modern family, yet which blends in with the historic values of our home.

I can't even count the number of times I've reread this book or just leafed through and admired the fabulous pictures. As the owner of a 1920 foursquare, nothing makes me sadder than to see an old

house that's been "improved" by someone with no sense of history or vintage style. This book celebrates vintage kitchens in painstaking detail, describing the form and function of every single surface, nook and cranny. If you're using this book as a "how to" guide, the authors are realistic enough to give you several levels of authenticity from which to choose -- for instance, are you going to go all the way and have a vintage icebox? Can you not live without a microwave and dishwasher? What kind of screws should you use on your cabinet hinges if you want to be "period authentic?" The companion bathroom book is great, too, but this book is my very favorite and inspired me to replace my brand new (but characterless) gas stove with a yellow and green 1920's model with shapely long legs!

"Bungalow Kitchens" offers an outstanding historical perspective on the use and layout of the kitchen in bungalow homes. As someone who is in the process of restoration/renovation of a 1920s bungalow I found the suggestions for restoration a bit unforgiving however. I felt the breakdown on restoration ideas into the two categories of "obsessive" and "compromise" to be a good idea for presenting renovation ideas. However, even the compromise ideas seem to be impractical for someone who will continue to use their bungalow kitchen frequently. I had hoped the author would have dedicated more time towards renovating bungalow kitchens using materials of the present day. A more complete discussion of maintaining the character of the bungalow kitchen using modern materials and amenities would have been more useful to those of us embarking on a "semi-restoration" effort.

[Download to continue reading...](#)

Bungalow Bathrooms (Bungalow Basics) Bungalow Kitchens American Bungalow Style Bungalow Colors: Exteriors Inside the Bungalow: America's Arts and Crafts Interior Architecture and Design Library: Bungalow Style (Arch & Design Library) Bungalow Details: Exterior Bungalow 2 (Danielle Steel) Country French Kitchens French Country Kitchens: Authentic French Kitchen Design from Simple to Spectacular Eat Your History: Stories and Recipes from Australian Kitchens Pillsbury: Best Cookies Cookbook: Favorite Recipes from America's Most-Trusted Kitchens The Hadassah Jewish Holiday Cookbook: Traditional Recipes from Contemporary Kosher Kitchens The Bread Machine Cookbook V: Favorite Recipes from 100 Kitchens (Nitty Gritty Cookbooks) (No. 5) Tacos, Tortas, and Tamales: Flavors from the Griddles, Pots, and Streetside Kitchens of Mexico Taste of Home:Casseroles: A Collection of Over 440 One-Pot Recipes - Straight from the Kitchens of Taste of Home Readers (Taste of Home Annual Recipes) The Africa News Cookbook: African Cooking for Western Kitchens Out of Old Nova Scotia Kitchens (A collection of traditional recipes of Nova Scotia

and the stories of the people who cooked them) The Czechoslovak Cookbook: Czechoslovakia's best-selling cookbook adapted for American kitchens. Includes recipes for authentic dishes like Goulash, ... Pischinger Torte. (Crown Classic Cookbook) Mexican Today: New and Rediscovered Recipes for Contemporary Kitchens

[Dmca](#)