

Palm Beach Today International


**Career Transition
For Dancers**

The connection to your future


Presented by


ROLEX

Loren Herbert

Michele Herbert

Larry Herbert

THE INTERNATIONAL SOCIETY OF PALM BEACH

Invites You to Join Us at Our
Annual Holiday Dinner Dance Gala

“La Vie en Rose”

CHAIRMAN

Hermé de Wyman Miro

HONORARY CHAIRMEN

Patrick Park

Veronica Atkins

Lois Pope

Suzanne & Lawrence De George Jr.

Sally & Dick Robinson

Rhoda & David Chase

Ariela Rifkin

Jason Bryan

Joan G. Rubin


Monday December 17, 2012

The Beach Club, Palm Beach

For Reservation please call (561) 832 - 4200

Tribute to Martini 2001-2012


Martini left this
world on
October 10,
2012


Best
Dog


Forever in
my Heart
Miss you,
Love you!

Germany,
Baden-Baden,
August 2012


Dear Readers!

We, at *Palm Beach Today International*, would like to extend a warm welcome, to you, as we gear up for the exciting 2012-2013 season.

We also have a birds-eye view, for you, into many of the wonderful charity events and celebrations that have been taking place in Europe, Palm Beach, New York, Miami, and California. We are proud to be associated with so many worthy philanthropic endeavors.

We would like to thank local and international Leaders, the Top Humanitarians, for the support of our publication. As a publisher of *Palm Beach Today International* magazine I feel privilege to be surrounded by high-end Philanthropists of the world.

Best wishes

Maya A. Johnson

Publisher

Publisher and Editor in Chief

Maya A. Johnson

Graphic Designer

Lucia F. Garcia

Cover Photography by

Maya A. Johnson

Palm Beach Today International Magazine:

P.O. Box 2909, Palm Beach Fl. 33480

Phone: 561-758-0247

561-835-6707

Email: maya@palmbeachtodayinternational.net

Subscriptions

Please write to Palm Beach Today International at the above address.

www.palmbeachtodayinternational.net


Career Transition For Dancers
27th Anniversary Jubilee

Jump for Joy

A DANCE VARIETY SPECTACULAR
Monday, November 5, 2012 • New York City


Liza Minnelli


Photo Credit to Rob Rich

The Career Transition For Dancers Outstanding Contributions to the World of Dance Award was awarded to **Michele Herbert**


Produce and Directed by **Ann Marie DeAngelo**

Executive Producer **Alexander J. Dubé**

Photo Credit to Richard Termine


Career Transition For Dancers

The connection to your future


Jump for Joy A Dance Variety Spectacular

Career Transition For Dancers' 27th Anniversary Jubilee on Monday, November 5, at 7:00 pm at New York City Center, NYC. Hosted by legendary star **Angela Lansbury**. JUMP FOR JOY! provided a fun-filled evening that weaved together all genres and dance styles in an exciting tapestry of quality entertainment.

Special appearances and performances by, and artists from: American Dance Machine 21, Arthur Murray Dancers, Big Apple Circus, Cirque du Soleil, Nate Cooper, Dancing Classrooms, EveryDayMan Adventures, Hubbard Street Dance Chicago, Hybrid Movement Company, New York City Ballet, Jason Samuels Smith, Suzanne Farrell Ballet, Tigerpalast Varieté Theater Frankfurt, Amra-Faye Wright, and Chita Rivera. The entertainment event of the new season was produced and directed by **Ann Marie DeAngelo**.

Angela Lansbury has enjoyed a career without precedent, spanning more than half a century as a star of movies, a five time Tony Award-winning actress, and star of "Murder, She Wrote," the longest running detective drama series in television history.

The Career Transition For Dancers Outstanding Contributions to the World of Dance Awards will be awarded to: **Joni Berry, Michele Herbert, Gerald M. Appelstein, and Arthur Murray International** (celebrating its 100th Anniversary).

27th Anniversary Jubilee Sponsors

Gerald M. Appelstein, Arthur Murray International, Joni Berry and Stephen Maitland-Lewis, Conde Nast, Dance Magazine and Pointe, Michele & Lawrence Herbert, Anita Jaffe, Sono Osato & Victor Elmaleh

The **Rolex Dance Award** was presented to **Liza Minnelli**, winner of four Tony Awards, an Oscar, a special "Legends" Grammy, two Golden Globe Awards and an Emmy. On film, on stage and in television, Liza has won critical acclaim and recognition from her peers in show business, giving new dimension and credibility to the word "superstar."


Joni Berry, Michele Herbert, Gerald M. Appelstein, Janice Becker, Angela Lansbury


Phillip Neal, Michele Herbert, Fe Fendi, Janice Becker, Amy Adler


Fiona Wicht with a friend, Susan and Stewart Wicht, Amy Adler and Emily Adler


Michele Herbert , with a friend


Ben Vereen


Barbara & Robert Bradford


Cynthia Fischer


Victor Elmale and Sono Osato


Susan and Stewart Wicht with Anka Palitz

Photo Credit to Rob Rich

Photo Credit to Rob Rich

Jump for Joy

A DANCE VARIETY SPECTACULAR
Monday, November 5, 2012 • New York City


Baraba Regna


Mercedes Ellington


Ann Van Ness


Vicki Kellogg with friends


Michele & Larry Herbert


Janice Becker and Susan Wicht


Ben Vereen and Amy Adler


Everybody is celebrating
Michele's birthday


Monaco Red Cross Gala

Friday 3 August, 2012 | Salle des Étoiles – Sporting Monte-Carlo


S.A.S. Prince Albert II and S.A.S. Princesse Charlène

Gala de la Croix-Rouge Monégasque 2012


M. Jean-Léonard Taubert de Massy, S.A.S. le Prince Albert II, S.A.S. la Princesse Charlène, Baroness Elizabeth-Ann de Massy, Mlle Mélanie Antoinette de Massy, M. Garrett Wittstock et Mlle Roisin Galvin

Under the Presidency of His Serene Highness **Prince Albert II** and in the presence of Her Serene Highness **Princess Charlene**, the 64th Monaco Red Cross Gala took place on Friday 3 August in the Salle des Étoiles at the Sporting Monte-Carlo.

For the organisation founded in 1948 by Prince Louis II, this fabulous soirée is an opportunity to thank each and every person for their generosity throughout the past year. Since last year's Gala, 500 volunteers have devoted more than 38,000 hours of their time to the Monaco Red Cross — nursing, first aid and assistance. 42,000 persons have benefitted from its help; this is made possible thanks to donations and bequests resulting in 600,000 € being spent on international operations and 800 000 € in the Principality and its neighbouring towns.

The legendary German rock band **The Scorpions** took centre stage for a 100% acoustic version of their concert. The guests appreciated the musical talents of the highly unusual Rock Box fanfare. The programme ended with **Boy George** and his "Boy George DJ Set" on the turntables.

To achieve perfect harmony with a band as prominent as **The Scorpions**, the decor was resolutely techno-contemporary combined with the elegance of black, red and white. Finally, in keeping with tradition, the concert ended with a spectacular fireworks display.


Monaco
Red Cross
Gala August 3
2012

S.A.S. Prince Albert II and S.A.S. Princesse Charlène


Marquise Roberta Gilardi and
M. Donato Sestito


M. le Secrétaire Général
de la Croix-Rouge Monégasque and
Mme Philippe Narmino


Mme Tiziana Rocca


M. et Mme Chris Le Vine

Monaco
Red Cross
Gala August 3
2012


Mme Tiziana Rocca


Dame Shirley Bassey and
M. Schmieder


Scorpions


Boy George

August 3, 2012 performers


Scorpions

Welcome to the Hotel du Cap-Eden-Roc

Luxury hotel on the French Riviera


HOTEL DU CAP-EDEN-ROC
CAP D'ANTIBES


Lorenzo Milani Restaurant Manager, Maya Johnson, and Arnaud Poette executive chef


Loup de mer, Daurade Royale (sea bass, Glit head bread)


Duck foie gras passion, peach chutney with Sicbuan pepper


Gracefully nestled at the southern tip of the Cap d'Antibes, the **Hotel du Cap-Eden-Roc** belongs to these institutions mythical where time seems suspended rustle of Aleppo pines, behind which he hides.

Since 1870, this elegant style of Napoleon III, which housed the first artists and writers became the refuge of the European aristocracy before the celebrities of cinema, including the **Festival of Cannes**.

Veritable Garden of Eden where privacy, luxury and charm combine to perfection. All words are sufficient to describe the splendor of this place.

Pampered by a dedicated team of craftsmen, it is with great pleasure that we invite you to discover this unique property ... which will re-open its doors April 19, 2013.


Hôtel du Cap-Eden-Roc
Boulevard JF Kennedy, BP 29, 06601 ANTIBES CEDEX France
Tel: +33 (0)4 93 61 39 01 | reservation@hdcer.com
OETKER HOTEL COLLECTION

COMPLETE SALON & SPA SERVICES

Whether you have a minute, an hour or an afternoon, lavish yourself from head to toe, with top beauty experts.


For 29 years, this house of beauty has been revered for it's excellence by Palm Beach's most elite.

The Marbess Boutique features unique designers from all over the world.


Marbess Day Spa
Full service spa that offers

- Facials
- Massages
- Reflexology
- Waxing
- Manicures
- Pedicures
- Airbrush Tanning
- Make-Up Application


Centrally located in the heart of Palm Beach. A short walk to the ocean and Worth Avenue.

165 Brazilian Avenue,

Palm Beach
561.655.3430

www.salonmargrit.com

Beauty starts here...

Herme de Wyman Miro Home away from Home Brenner's Park Hotel


Herme de Wyman Miro with Frank Marrenbach


Presentation of Herme de Wyman Miro Birthday Cake


Herme de Wyman Miro with Son Ronald Wyman and daughter in law Elayne


Herme with imperial highness Valerie Markgraf in Baden Baden, granddaughter of emperor Franz Josef of Austria and his Royal Highness Mark Graf von Baden, friends of over 30 years


Photo Credit to Maya Johnson

The famous Austrian dish called the "Kaiser Schmarren" was the Austrian emperor's Franz –Josef delight.


BRENNERS PARK-HOTEL & SPA
BADEN-BADEN


**KUNSTMUSEUM
GEHRKE-REMUND
BADEN-BADEN**
FRIDA KAHLO


The Kunstmuseum Gehrke-Remund is a privately owned monographic art museum founded in 2008. The Kunstmuseum exhibits only the works of Frida Kahlo.

The paintings are hand painted licensed replicas authorized by Banco de México Diego Rivera & Frida Kahlo Museums Trust /VG Bild-Kunst, Bonn 2008.

The objective of the Kunstmuseum Gehrke-Remund is to offer the visitors a complete view of the entire work of the Mexican artist, thus allowing to follow Kahlo's development, to discover the different phases she goes through in her life: from the very early works to her maturity.

In addition to exhibit the artworks, the Kunstmuseum Gehrke-Remund shows the cultural and historical environment of Frida Kahlo's life and times in Mexico.

Photo Credit to Sean Tribull


Frank Marrenbach, Maya Johnson, Hans-Peter Veit and Paul Stradner


Seascape


Paul Stradner
New Head Chef in Brenners Park-Restaurant

Paul Stradner is looking forward to the challenge of being head chef in one of Germany's most prestigious restaurants: "The decision to come to Brenners Park-Restaurant in Baden-Baden was straightforward as the pursuit of excellence is central to all sectors of the hotel. The team surrounding Executive Chef Rudolf Pellkofer will in particular provide me with the opportunity to set new standards."

Welcome to Brenners Park-Hotel & Spa!
A Luxury Spa Hotel in Baden-Baden


Situated right next to the Black Forest and embedded into the green surroundings of the world-famous Lichtentaler Alley, we accord our guests the art of savoir vivre for 140 years now.

Experience the perfect combination between urban lifestyle and pastoral idyll. Enchant yourself by the piano player in our private park and savor the culinary delights in one of our restaurants - give yourself time to breathe and to enjoy.

All employees at Brenners Park-Hotel & Spa look forward to welcoming you and to create you a magnificent stay with us.

Brenners Park-Hotel & Spa
Schillerstrasse 4/6, 76530 Baden-Baden
Tel: + 49 7221 9000 | information@brenners.com
OETKER HOTEL COLLECTION

MASHA ARCHER

extraordinary jewelry


“Frida influence is also visible in the work of Masha Archer, a jewelry designer who shares Frida’s exuberant use of color, experimentation with texture, and love of the folkloric look. While Frida’s style harkened back to her Mexican roots, Masha’s vibrant and rugged designs derive inspiration from traditional dress worldwide. Brava Frida and her kindred!”

Who will your Frida be?

Why does Frida Kahlo continue to inspire us?

Possibly because her triumphs span the spectrum of human experience. Mining her life’s horrendous physical and emotional traumas and lifelong debilitating pain as the material and inspiration for her self-portraits.

She not only turned her constant

pain into art, she defied her physical handicaps to create an ever-changing masterpiece of herself: proudly donning the rich folkloric costumes of her Mexican heritage, pairing embroidered blouses with rugged jewelry, colorful scarves, and elaborate hairstyles, even keeping her bushy brow in an era when severe plucking was de rigueur. “Less is More” is an axiom rendered meaningless by Kahlo’s toilette, evident in both her paintings and in the many photographs taken of her during her short life.

Yet to adopt her style does not really lead one to mimic her, exactly. It is to live with a diversity of colors, textures, elements both modern and timeless, culturally distinct yet pan-cultural. No one person would “do” Frida quite like anyone else, her style is an invitation to create and recreate one’s own style every time one opens the closet.

415.861.8157

www.masha.org


TREVINI


Now Open On Sundays for Lunch

LUNCH SPECIAL

Three Courses
\$18.00 Per Person
11:30am—4:00pm

SUNDAY BRUNCH

Starting January 8, 2012
Complimentary Bellini
10:00am—3:00pm

HAPPY HOUR

Complimentary Hors D'oeuvres
Discounted Drinks
4:00pm—6:00pm

For Reservations Call: 561-833-3883

290 Sunset Avenue Palm Beach, Florida 33480

www.treviniristorante.com


STUZZICO SET LUNCH

\$20.00

PLUS TAX & GRATUITY

I PRIMI

PASTA FAGIOLI

CAPELLINI POMODORO
ANGEL HAIR, TOMATO, BASIL

COZZE POSILLIPO

MUSSELS, WHITE WINE, CHERRY TOMATO, BASIL

SMALL VARIE

MIXED BABY GREENS, ROASTED BELL PEPPERS, CUCUMBER,
APPLES, TOMATOES AND GORGONZOLA

I SECONDI

CANELLONI AL FORNO ALLA FIORENTINA
CHICKEN AND VEAL FILLED, BAKED IN MARINARA AND BECHA-
MEL

AGNELOTTI

SPINACH AND RICOTTA FILLED RAVIOLI IN A WILD MUSHROOM
SAUCE

POLLO PICATA

CHICKEN BREAST SAUTEED IN WHITE WINE, LEMON, CAPERS

PESCE DEL GIORNO

FISH OF THE DAY

POLPETTONE ALLA TOSCANA

MEAT LOAF TUSCAN STYLE WILD MUSHROOM SAUCE

MELANZANE AL FORNO CON POMODORO AGLIO E MOZZARELLA
EGGPLANT PARMIGIANA OVER SPINACH TAGLIOLINI

BISTECCA ALLA GRIGLIA

BEEF PAILLARD TOPPED WITH MUSHROOMS SAUTEED WITH GAR-
LIC, OLIVE OIL, ROSEMARY

DESSERT

CHEF'S DAILY SELECTION


CHATEAU SAINT-MARTIN & SPA

COTE D'AZUR – VENICE – FRENCH RIVIERA


Pierre Bressan Restaurants Manager,
Maya Johnson, Executive Chef Yannick Franques


Le Chateau foie gras


Sea Bass

Built on the foundations of an ancient Templar Commandery and surrounded by 14 hectares of vegetation still intact, the **Château Saint-Martin & Spa** is one of those exceptional places combining gastronomy, wellness, nature and culture.

Member of the **Relais & Châteaux** since 1970, the hotel offers a gourmet restaurant two Michelin stars since 2010 with restaurant, Le Saint-Martin a Spa with La Prairie signature treatments and undeniable art of hospitality, all designed to offer an exceptional experience.


Château Saint-Martin & Spa

2490 Avenue des Templiers, BP 102, 06142 VENICE CEDEX

Tel: + 33 (0)4 93 58 02 02 | reservation@chateau-st-martin.com

OETKER HOTEL COLLECTION


Heritage entrance


Heritage - Restaurant Le Mystique 3


**Western Europe's Hidden Gem:
Bruges' Hotel Heritage**

One of Western Europe's most charming and romantic cities is the medieval city of Bruges in Belgium. It is one of the most perfectly preserved medieval cities in Europe, known for its rich history and tourist highlights. Fondly referred to as "Venice of the North," Bruges has earned the name by boasting picturesque waterways, elegant shopping, fabulous restaurants, chocolate, and world renowned hotels.

Relais & Châteaux Hotel Heritage
Niklaas Desparsstraat 11, 8000 Brugge, Belgium

Phone: +32 (0)50 444 444

Fax: +32(0) 444 440


Beef Dish


Jan Breydel and Pieter de Coninck 1887


Lobby


Mr & Mrs Johan & Isabelle Creytens


flowers & canal


Petra Malis, Koenraad Steenkiste(chef) and Maya Johnson


Creme Brulee

For All Your Nursing Care Needs

It's the Personal Touch
that Makes the Difference


Rose Glamoclija, RN
President and
Administrator


**Boca Nursing
Services, Inc.**
Of Palm Beach

**Offering Quality Private Duty Nursing Care
and Care Management Services**

Available 24 Hours A Day

- Registered Nurses
- Licensed Practical Nurses
- Certified Nursing Assistants
- Home Health Aides
- Physical Therapy
- Companions
- Live-Ins
- Homemakers
- Speech Therapy
- Occupational Therapy

Serving Palm Beach, Broward, Martin & St. Lucie Counties
www.bocanursingservices.net

342 E. Palmetto Park Rd., Suites 1 & 2 340 Royal Poinciana Way, Suite 322-B

Boca Raton, FL 33432

Palm Beach, FL 33480

Tel. (561) 347-7566

Tel. (561) 833-3430

Fax (561) 347-7567

LIC. #HHA20196095

Fax (561) 833-3460

At Boca Nursing Services, it's not unusual for a team of caregivers to stay with a patient for many years. "Whether they're at home or in the hospital, our clients are able to live more enjoyable lives thanks to the team approach," Glamoclija says.

Service: Team Approach to Private Duty Nursing

*Palm Beach Today International
would like to express the sincere con-
dolences to Rose Glamoclija (Boca
Nursing Services founder and Presi-
dent) of a loss of beloved husband,
father and grandfather Vojin.*

M.J.

"Time is very slow for those who wait
Very fast for those who are scared
Very short for those who celebrate
But for those who love time is eternal".

William Shakespeare

TIE TO THE *Cause* **susan G. Komen FOR THE cure.**


Join **Dan Ponton** and
Perfect Pink Party Chairpersons

Mary and Mark Freitas and Ellen Levy

for an invitation-only reception honoring the men who
remain so critical in our mission to eliminate breast cancer.

Susan G. Komen for the Cure

Pink Tie Guys Reception

December 12, 2012

6:30pm

Club Colette

Contact: Donna Ross Dodson

561-307-8000 or dross@komen.org


Water Street Associates

How tax service should be.

Q: My accountant is too busy to answer my questions.
My taxes are complex and require a lot of attention.
I would like to consider every scenario before I file. What can I do?

A: Hire **Water Street Associates**.
We answer all your tax questions promptly.
We draft every scenario that makes sense for your situation.
We can potentially save you a great deal of money.

We have recently expanded from Boston to Palm Beach.

Since 2006, **Water Street Associates** was established to provide solutions to the most complex tax situation. Comprised of a team of CPAs with Big-Four accounting experience, our company provides top quality service to high net worth individuals and businesses.

- Personalized Tax Planning and Preparation
- IRS and State Representation
- Quarterly and Year-End Planning
- Tax Return Amendments
- Expatriate and Foreign National Tax Services
- Personalized Tax Advice throughout the year

WE INVITE YOU TO TAKE THE WSA CHALLENGE!

Bring us your prior year returns and we will scan them for errors **with our compliments**. There may be multiple opportunities to save you money!

TAKE THE CHALLENGE, REACH OUT TO US:

TEL: 561.628.7422 (Palm Beach)

TEL: 617.515.3681 (Boston)

EMAIL: mk@waterstreettax.com

www.waterstreettax.com


Michael Kaplanidis, CPA
Managing Director


LE BAR DU BRISTOL

The major post-summer event this year will no doubt be taking place at the most Parisian of all Palace Hotels, **Le Bristol Paris**. With the official opening of "**Le Bar du Bristol**", this famous hotel located in Rue du Faubourg Saint Honoré in Paris will enter a new era with the intention of becoming the place to enjoy a drink in Paris.

Designed by renowned architect **Pierre-Yves Rochon** and **Mrs Maja Oetker**, with its classical and modern décor.

The Bar du Bristol will be open seven days a week from 5 p.m. to 2 a.m. and welcome customers from Paris and around the world.

Le Bar du Bristol: a place of timeless excellence pulsating to the rhythm of the very trendiest Parisian evening haunts.

The bar is evocative of English clubs, with a wooden floor made of Versailles oak and panelling that is over 100 years old and made of natural pine from Esher in Surrey.


Eric Frechon

Le Bristol's 3-star Chef

"Rigour, values, the transmission of know-how, pleasure, passion, teamwork, authenticity and generosity": such are Eric Frechon's key words. Having joined Le Bristol in 1999 as 'Chef des Cuisines', Eric Frechon has made the hotel a reference in terms of French know-how and gastronomy, landing a prestigious 3rd star in the Michelin Guide in 2009.

The Leading Hotels of the World


LE BRISTOL
PARIS

112 rue du Faubourg Saint-Honoré
75008 Paris

Tél. : 01 53 43 43 00 – resa@lebristolparis.com
www.lebristolparis.com

LE BRISTOL HOTEL COLLECTION


Chateau Saint Martin & Spa
Vence, French Riviera


Brenner's Park Hotel & Spa
Baden-Baden, Germany


Hotel Du Cap-Eden-Roc
Cap d'Antibes