Talm Beach Joday International

TH STANNIVERSARY CELEBRATION

"Solving The Neurological Puzzle" Gala

Saturday, February 25th, 2012 at 6:00 pm The Breakers Hotel, Palm Beach Featuring Jay Leno

UNIVERSITY OF MIAMI

MILLER SCHOOL OF MEDICINE
Department of Neurology

JANET LEVY
CINDY FELTENSTEIN

Gala Chairs

Just Chic

Handmade Shoes - Custom Made Jewelry & More.

All the jewlery is designed and made by **Jelenka Strazicic**. The necklaces and earrings are very colorful and suitable to wear as a casual chic all day long. She has a collection of **crocodile bags** which are very well priced and has a variety in different colors and sizes.

240 Worth Ave. Suite AA Palm Beach, FL 33480

Store: (561) 653-3913 Cell: (561) 502-3110 lustChic@att.net

WHAT'S HOT in South Florida?

Downtown at the Gardens 11701 Lake Victoria Gardens Ave, # 3102 Palm Beach Gardens, FL 33410 561-622-3500

Philippe stuns his audience with an amazing vocal range and electrifying delivery of the songs you want to hear including standards from Frank Sinatra and Elvis Presley to classics from Andrea Bocelli and Luciano Pavarotti. Philippe's performances fill any room with ovations week after week. In addition to singing at private events, he performs weekly on Wednesday and Saturday evenings at the hottest spot in South Florida, 51 Supper Club & Lounge.

Letter from the Editor

Dear Friends,

We, at **Palm Beach Today International**, would like to extend a warm welcome, to you, as we gear up for the exciting 2012 season. We also would like to wish you, your friends, and your family members, a **Happy Valentine's Day!**

We continue to revamp our publication with a new design and continue to reflect of the interest of non-profit organization and our advertisers. As one of the most philanthropic in high society magazines in the world we feature exclusive social and cultural events and award ceremonies taken place in Palm Beach, New York, Miami, California and Europe. Each issue features an important "Cover Stories" that reflect the current events of the society.

We would like to thanks 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.

I sincerely appreciate your support in our success for the future!

Warm wishes,

Maya Johnson

Publisher

Publisher and Editor- in-Chief

Maya A. Jonhson

Graphic Designer

Lucia F. Garcia

Fashion Editor

Vicky Tiel

Travel Editor

Maria Brovnic

Distribution Manager

Paul Shaffer

Contributing Photographers

Lucien Capehart, Patrick McMullan(NYC), Rob Rich (NYC), Davidoff Studios, Studio Palm Beach

To contact Palm Beach today International Magazine:

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

Phone: 561-758-0247 561-835-6707

Subscriptions

Please write to Palm Beach Today International at the above address. Advertising rates and specs are listed on our website: **www.palmbeachtodayinternational.net**

n February 2002, I had a stroke which forever changed my life. I had always been a healthy, active person, I ate right, walked more than five miles per day and truly enjoyed my life. I prided myself on how fit and trim I always kept myself.

One morning I woke up with a stiff shoulder because I had just gotten a new pillow and I was not used to sleeping on it. So before leaving for work, a friend at my house suggested I see a chiropractor whose office was on my way to work. She had seen his ads which said that he could see patients immediately, "no appointments necessary" and that he could take care of stiff and sore shoulders almost instantly. He also advertised that it was safe and natural so therefore I thought I had nothing to lose if I stopped by to see him. The chiropractor performed a neck manipulation on me and it tore my vertebral artery. Within a week of the adjustment, I had a major stroke. I was unaware that a cervical chiropractic manipulation could tear a vital artery and cause a stroke. I had to be rushed to the emergency room. I was immediately given blood thinners to try to keep a clot from forming. Unfortunately it was too late. A clot had formed and lodged in my cerebellum. My 14 year old son was alone with me at the hospital when the clot broke loose and had to be removed. The last thing I remember was the horrified face of my son sobbing as the nurses jerked my jewelry off, handed it to him and rushed me off for emergency brain surgery.

When I awoke I was **completely paralyzed**. To open your eyes and not be able to move is a frightening experience. Less than two weeks earlier my life had been completely normal yet here I was unable to move. I was angry, scared, and panicked at the thought that this was it for me. How could this have happened from simply sleeping wrong on a new pillow?

Within a few days I regained the use of my right side only and I was extremely weak. After six weeks in the hospital and a rehab facility, I was able to **barely walk** using a quad cane, but my left arm was completely useless, just dead weight. The prognosis was not good as the doctors predicted that I would never walk normally again or even be who I once was. While I might not be wheelchair bound, I would certainly have to use a quad cane the rest of my life. I was devastated. My life had been irrevocably altered and

now my husband had lost a full functioning partner and my children would have to forever deal with a handicapped mother. I went to sleep many a night fervently **hoping this** was some horrible nightmare I would awake from, but that was not to be. You have no idea how many days I stared at the ceiling hoping to die and get it over with. I didn't want to be this kind of burden to anyone and certainly not to my young family.

One evening, my 14 year old son said, "Mommy, you can't die, we need you." I cried all night and finally began asking to live. I was determined to be myself again, not just for my sake, but for theirs. They deserved better than this and so did I. Over the next two years I worked nearly seven hours per day with various physical therapists, occupational therapists, aqua therapists and yoga therapists. **Regaining my life** was my full time job. The years of therapy cost us more than \$350,000, but it got me back to where I am today and to meet me on the street you would never know that I'd had a stroke. Though I still don't have much stamina, experience ongoing pain and occasionally fall unexpectedly, I'm so grateful to be alive.

While I was recovering, a girlfriend of mine read an article about a top stroke doctor by the name of **Ralph Sacco** at Columbia Presbyterian Hospital in New York who was achieving great success in the area of stroke treatment and stroke recurrence research. She made an appointment for me to meet him. Dr. Sacco was well aware that a chiropractic manipulation could cause a stroke. Meeting with Dr. Sacco was a huge pivotal time for me. It seemed I had been

Ralph L. Sacco MD, MS, FAHA, FAAN Chairman of Neurology, Olemberg Family Chair in Neurological Disorders, Miller Professor of Neurology, Public Health & Epidemiology, Neurosurgery and Human Genetics and Executive Director of the Evelyn F. McKnight Brain Institute at the Miller School of Medicine, University of Miami and Chief of the Neurology Service at Jackson Memorial Hospital. A graduate of Cornell University, and a cum laude graduate of Boston University School of Medicine

working so hard at my recovery but progress was very slow which led to huge depression and frustration. Dr. Sacco was smart, kind, empathetic and inspiring. He assured me I was on the right path and gave me some recommendations that would help with my progress. Mostly, he assured me that with continual work I would eventually be back to myself and

I would be better able to function, if I just didn't give up. I so needed to hear these words from a doctor, a neurologist. He had great faith that I would get my life back to where I would be almost be "normal" again.

In 2009, when we moved permanently to Palm Beach, I learned that Dr. Sacco had also moved to Florida and in fact

was appointed the Director of Neurology at the University of Miami, Miller School of Medicine. One day I took a ride and went down to see him. I was very impressed with the neurological facilities at the University of Miami. Miller School of Medicine.

In less than 5 years, Dr. Sacco, along with his staff of 45 remarkable neurologists, embarked on a path of unprecedented growth in the areas of patient care, research and medical education. They are focused on stroke prevention, treatment and rehabilitation. They have world class physicians who specialize in Parkinsons, ALS, Alzheimers, M.S and Neurosurgery.

Last year I said to Dr. Sacco that I would like to hold a **Gala** in **Palm Beach to benefit the University of Miami's Neurology Dept.** It also happened to be the Department's **50th Anniversary**. I thought what better way to make citizens of Palm Beach County aware that such wonderful

neurological facilities were within an hour and a half away. So many people who unfortunately are afflicted with such **debilitating neurological diseases** always go back north to their physicians, to Boston or New York without ever knowing that they didn't have to leave beautiful Palm Beach, because they could be well taken care of right here . UM's

clinical neurological facilities are located nearby in Boca Raton, Deerfield Beach, Plantation, Coral Gables, Hialeah and Miami.

So, on February 25th, at the Breakers Hotel, UM will hold its first Palm Beach Gala. JAY LENO will be there to entertain and there also will be a live band for dancing. It

should truly be a fun night to support the important research, clinical care, and vital education of future neurologists at the University of Miami.

At any moment here in Palm Beach someone could experience the same type of life-threatening neurological injury like mine, or a multitude of other serious neurological issues, and it should be comforting to know that we have close access to the some of the top neurologists in the country . My gratitude in surviving a near death experience has only **made me determined to help others** to fight and overcome the seemingly helpless, hopeless, and very depressed situation that they may find themselves in because of a debilitating neurological disease. I hope that by sharing my personal story, as well as by holding this Gala with Jay Leno, people here in south Florida will come to realize they are fortunate to have the **best of the best right here**, close to home.

SAVE THE DATE

February 25, 2012 at the Breakers Hotel-Venetian Room Palm Beach, Florida

"Solving the Neurological Puzzle" Gala Join us in celebration of the University of Miami's

Department of Neurology's 50 Anniversary

With entertainment by

JAY LENO

Champagne Reception | Cocktails | Fabulous Dinner Dancing | Live Band | Live Auction includes tickets to: The Masters | U.S. Open Final | Final Four | Live Auction also includes VIP tickets to the "Tonight Show" with Jay Leno

CHAIRPERSONS Janet Levy and Cindy Feltenstein

Tickets: \$500 VIP: \$1,000 Limited number available

For more information call **561.655.2111** email **janetlevy@aol**Visit **www.umgala.org** for more details

50TH
ANNIVERSARY
CELEBRATION

"My gratitude in surviving

a near death experience

has only made me deter-

mined to help others..."

PALM BEACH **ROUND TABLE**

Monday, January 9, 2012

A reception was held Monday, January 9, 2012 at The Colony with Chairman Hermé de Wyman **Miro & President Dick Robinson** presiding over the event. Dick & Sarah Pietrafesa were the Reception Underwriters and Barbara **Anderson** the Speaker Sponsor. Retired Fire Chief Dan Daly, who was a first responder at the 9/11 attacks, was the guest speaker. Chief Daly shared stories of courage, compassion and leadership that arose out of "ground zero" and about his programs that inspire others to continue to nurture a spirit of compassion, commitment and service. Chief Daly explained that he travels the world sharing his message of "The Five Golden Keys to Happiness and Success". During his speech he honored Mrs. Hermé de Wyman Miro, David McCourt, Charles Klotsche, the young lady performers of FiddleWorks and Barbara **Anderson** by presenting them with a rose, while quoting "the fragrance of the rose lingers on the hand that gives it". The FiddleWorks Keili Kids performed a musical interlude led by their director **Peggy Everett**. Mrs. deWyman Miro, presented a scholarship to FiddleWorks Music Director Mrs. Everett.

the Board Hermé deWyman Miro, Guest Speaker Retired Fire Chief Dan Daly, Underwriters Sarah and Dick Pietrafesa

President Dick Robinson, Chairman of the Board Hermé deWyman Miro, Guest Speaker Retired Fire Chief Dan Daly

Chairman of the Board Hermé deWyman Miro presenting scholarship grant to Fiddle-Works Director Peggy Everett

Sheldon & Kay Lenahan, Jacquie & Link Klein

Michael J. Dixon, Suzi Goldsmith, Arlette Gordon, Elizabeth Bowden

Diana Paxton, Arthur DeRuve

Mikolaj Bauer, Douglas Evans, Carol Digges, Charles Klotsche, David McCourt

FiddleWorks Keili Kids Orchestra

Doris & Jack Grabosky, Lurana Campanaro

Irina Sedelnikova, David McCourt, Sieglinde Wikstrom

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 ...

Donald Trump, Host Gala Chair with **Geri and Frank Morrow,** Gala Chairs

CIRQUE DU PALM BEACH

Raises Almost \$700,000 for Blood Cancer Research

Palm Beach, FL - The Palm Beach Area Chapter of **The Leukemia & Lymphoma Society's Annual Gala** took place on Saturday, January 21, 2012 at **The Mar-a-Lago Club**, Palm Beach. The event began with a cocktail reception taking place around the pool where guests were treated to sumptuous hors d'oeuvres and Circus performances. The more than 400 guests also mingled in the white and gold ballroom while bidding on an array of fantastic silent auction items.

After cocktails, guests entered the ballroom, which was transformed by Sutra International into a Circus "Big Top". The event's Master of Ceremonies, Tim Byrd, welcomed everyone and then introduced the event's presenting sponsor, Jason Brian of Autocricket.com. The Gala Chairmen, Geri and Frank Morrow, were then introduced by LLS Board President, Dr. Robert Burke, and thanked all in attendance for their support. This year, a special "Lifetime Achievement" award was given to Inspirational Benefactor, Suzy Minkoff, to honor her for her support since the Gala's inception since the late 90s. Also recognized this evening were the Annual Gala's International Chair, Hermé de Wyman Miro, Honorary Chairwoman, Ari Rifkin, Honorary Chairman, Patrick Park, Chairman Emeritus, Elizabeth Fago and Host Gala Chairs, Donald and Melania Trump.

Before bringing out the balloons and bears, Junior Gala Chairman, **Richard Rendina**, shared his experiences as a Hodgkin's lymphoma survivor. His inspiring words encouraged

guests to make additional donations to LLS. An exciting live auction followed with **Sheriff Ric Bradshaw** as the Celebrity Auctioneer.

Special guests recognized included the event's Honorary National Chairs – Rhoda & David Chase, Mary Virginia & Henry Fong, Lisa Leder, Erin & Sean McGould, Lois Pope, Sally & Dick Robinson and Kathryn & Leo Vecellio; Junior Gala Chairmen – Joey & Jamie Fago and Rich & Trish Rendina and the Gala Committee.

Local sponsors of the Annual Gala included Presenting Sponsor – Autocricket.com/JasonBrian.com; Grand Benefactors - Lighthouse Partners, LLC and Patrick Park; Flying Trapeze – Leder Family Foundation, Suzy Minkoff, Hermé de Wyman Miro, Lois Pope, and Kathryn & Leo Vecellio; Dancing Clowns - The Rhoda and David Chase Family Foundation, Coastal Construction, Mr. Bob Lappin, NuVista Living and Mrs. Ari Rifkin.

All proceeds from the annual gala benefit **The Leukemia & Lymphoma Society**, the nation's largest voluntary health organization dedicated to curing leukemia, lymphoma, Hodgkin's disease and myeloma and to improving the quality of life of patients and their families. For more information, contact **Darby Collins**, Senior Campaign Director at **(561) 775-9954**.

Lou and Debbie Porreco

Suzy Minkoff and Bernard Bennett

Mark and Janet Levy

Nancy and Joe Hart

Maria Spinak

Jerrime Kitsos, Joey, Jamie and Elizabeth Fago with Patti and Paul Walczak

Jason Brian with Brianna Mahler

Celebrity Emcee Tim Byrd & Dr. Robert Burke

Lisa Leder with Andrew Levin

Kurt von Hoffman and Joan Elliot

Joey Fago, Maya Johnson and Jerrime **Kitsos** Page 10

Jamie and Joey Fago

Hermé de Wyman Miro and Rhoda Chase

Mary Virginia and Henry Fong

Chip and Jan Malley

Lew Wheeler and Peggy Davies

Lois Pope and Dr.Robert Macker

John and Mindy Horvitz

Malcolm and Lorrain Hall

Oscar G. and Hayden Hosford

Leo and Kathryn Vecellio

Elizabeth Bowden, Alice and Paul Marino, Arlette Gordon and Dick Robinson

Ari Rifkin and **Eric Zvejnieks**

Stanley and Helene Karp

Chris & Vicki Kellogg with Bob Lapin and Gloria Briggs

Sean and Erin McGould

Arlette Gordon with Frank and Geri Morrow

Photography by Maya Johnson

BOB LAPPIN AND THE PALM BEACH POPS

Guest artist, Clint Holmes, Ari Rifkin and Maestro Bob Lappin

Vallye Adams & Ari Rifkin

The 20th season of Bob Lappin & The Palm Beach Pops rocketed into the third of six series with the world premier of 'Inspired', a musical journey through the life and inspirations of superstar entertainer, Clint Holmes. Holmes appeared in the second half of the concert at The Kravis Center for The Performing Arts on January 6, 2012, after Maestro Bob Lappin & The

Palm Beach Pops wowed the audience with stunning orchestrations and unique presentations.

A popular standard in Las Vegas and Atlantic City, Holmes was crowned Entertainer of the Year in both cities for three consecutive years, and he received four standing ovations for his incredibly energetic performance and original orchestrations of The Great American Songbook standouts. From Sammy Davis, Jr. and Joni Mitchell to Michael Jackson and Harry Belafonte, Holmes belted out his favorites that helped forge his career.

A champagne reception followed the performance at the Kravis Center to honor opening night concert sponsor Ari Rifkin and patrons of The Palm Beach Pops. Guests enjoyed cocktails and light hors d'oeuvres followed by a presentation by Maestro Bob Lappin and Clint Holmes. Mrs. Rifkin was so moved by Bob Lappin & The Palm Beach Pops and guest, Clint Holmes, that she announced her continued commitment to the orchestra due to the high caliber of the evening's program. Mrs. Rifkin, a devoted supporter of The Palm Beach Pops and the arts nationwide, has been an inspiration to the orchestra herself, by ensuring South Florida's Premier Pops Orchestra continues as a nationally recognized guardian of The Great American Songbook.

Jason Brian and Brianna Mahler
Page 12

Adele Siegel and Sumner Hushing

Longineu Parsons, Maestro Bob Lappin and Lillias White

Bob Lappin & The Palm Beach Pops celebrate the great Louis Armstrong with Tony Award Winner Lillias White and renowned trumpeter and vocalist Longineu Parsons to honor the everlasting legacy of this legendary musician. With a six-night South Florida engagement entitled "Wonderful World: A Salute to Louis Armstrong," this concert will run February 6 & 7 at the Kravis Center, West Palm Beach, February 8, 10 & 11 at The Carole and Barry Kaye Performing Arts Auditorium at FAU, Boca Raton and February 12 at the Eissey Campus Theatre at Palm Beach State College in Palm Beach Gardens.

LILLIAS WHITE

Lillias White, the Brooklyn, New York native made her Broadway debut in Barnum in 1981. White earned a Tony Award for The Life and an additional nomination for Fela! White's other Broadway credits include How to Succeed in Business Without Really Trying, Cats and Once on This Island. She also received an **Emmy Award** for her portrayal of Lillian Edwards on Sesame Street.

LONGINEU PARSONS

Longineu Parsons has been hailed by critics internationally as one of the world's finest trumpet players. His music crosses genres and defies classification. Over his 25-year career, Longineu has performed in some thirty countries and has shared the stage and recording studio with Cab Calloway, Nat Adderley, Cecil Taylor, Nancy Wilson, Joe Williams, Herbie Mann, Frank Foster, Wycliff Gordon and many others.

ABOUT LOUIS ARMSTRONG

Recognized as a founding father of jazz, Louis Armstrong made a profound impact on popular culture as one of the first great celebrities of the twentieth century. His legacy lives on to this day the world over as many musicians seek to imitate his exciting, innovative style. Armstrong's easy, unassuming manner, great sense of humor and upbeat outlook endeared him to everyone he encountered. He recorded hit songs for five decades, performed an average of 300 concerts each year, and appeared in more than thirty films.

TICKETS

February 6 & 7 at 8:00 p.m. at Kravis Center, West Palm Beach February 8, 10 & 11 at 8:00 p.m. at Kaye Performing Arts Auditorium at FAU, Boca Raton

February 12 at 8:00 p.m. at Eissey Campus Theatre, Palm Beach Gardens

Tickets \$29-\$89 | Call 561-832-7677 visit www.palmbeachpops.org/armstrong

Elisabeth Wulff Wine

Email: elisabeth.scandinavianantiques@gmail.com Website: www.scandinavianantiqueandliving.com www.1stdibs.com

She was the owner of two exclusive antique shops in the centre of Milan in the Brera **Area** known for its exquisite and high quality antique shops and merchandise

Since 2001, she has participated in various antiques shows in US, New York, Chicago, Palm Beach and Miami.

Elisabeth's speciality was top quality Biedermeier furniture of the period and matching portraits to complete the decorative furniture setting and Swedish painted furniture and lately Sconces and glass item, Murano 1930-70.

Elisabeth has opened a new location in West Palm Beach, FL.

3311 South Dixie HWY West Palm Beach, FL 33405

Phone: +1 (561) 6714330 Cell: +1 (202) 538-2556

Hold on to your hats Ladies

for a fun filled afternoon

January 20, 2012 at 11:30am

Trump International 3505 Summit Blvd. West Palm Beach, FL 33406

Amy Schlager and Terri Schottenstein

Rose Glamoclija, RN President and Administrator

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

Boca Raton, FL 33432

Tel. (561) 347-7566

Fax (561) 347-7567 LIC. #HHA20196095 Fax (561) 833-3460

Palm Beach, FL 33480 Tel. (561) 833-3430

340 Royal Poinciana Way, Suite 322-B

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

STROKE AWARENESS LUNCHEON

Hercules has Heart: **Kevin Sorbo** Makes Special Appearance Exclusive Event Hosted by **Janet Levy** for **American Heart Association Supporters**

Over 100 guests attended the American Heart Association's annual Stroke Awareness Luncheon, an exclusive event hosted by stroke survivor and loyal Heart supporter, Janet Levy, on January 26, 2012 at the Colony Hotel. This luncheon, featuring actor/author Kevin Sorbo and neurologist, Dr. Paul Acevedo of Tenet Florida Physician Services, offered unique insight into a rarely discussed, but very real risk – stroke due to chiropractic manipulation – an experience shared by both Janet Levy and Kevin Sorbo.

"It was truly remarkable to host Kevin Sorbo, as our similar stories have the potential to help create awareness about the dangers of stroke due to chiropractic manipulation – something many people have never heard of – but sadly, something many people have suffered through and even died from," said Stroke Awareness Luncheon host, Janet Levy, "This was a meaningful and educational opportunity for American Heart Association supporters."

Most may not realize that stroke kills more than 137,000 people a year. It's the *No. 4 cause of death* in the U.S. with approximately 795,000 Americans suffering a new or recurrent stroke each year. That means, on average, a stroke occurs every 40 seconds. Additionally, Americans will pay about \$73.7 billion in 2010 for stroke-related medical costs and disability. For more

Dr. Acevedo, Janet Levy and Kevin Sorbo

Kevin Sorbo
American actor best
known for the roles of
Hercules in Hercules:
The Legendary Journeys, Captain Dylan
Hunt in Andromeda
and Kull in Kull the
Conqueror.

Janet Levy
Luncheon Host

Paula ButlerChair of Heart Ball

statistics, see the Association's latest update on Heart Disease and Stroke.

On television, **Kevin Sorbo** portrayed an invincible demigod – Hercules – in his real life, a stroke as a result of a visit to the chiropractor left him partially blind and incapacitated at just thirty-eight years old. Since appearances are everything in Hollywood, he hid the full details about his condition from the press and continued to work. In his memoir, **True Strength**: My Journey from Hercules to Mere Mortal—and How Nearly Dying Saved My Life, Sorbo shares the story of the crisis that ultimately redefined his measure of success.

Kevin Sorbo commented, "It was an honor to participate in the Stroke Awareness Luncheon. I hope that by sharing my story, others will not only be better informed regarding heart health, but also inspired to overcome their own seemingly insurmountable obstacles, whatever they may be."

The 57th Annual Palm Beach Heart Ball will take place February 17 at 7 p.m. at The Mar-a-Lago Club. This elegant black-tie affair celebrates the American Heart Association's global achievements in cardiovascular research, science and medicine. Paula Butler is the Chairman of the Gala, Patrick Park is Honorary Chairman and Burt Reynolds is Honorary Ambassador. Tickets for this unforgettable night begin at \$750 and are available by calling Casey McElhinney at 561.697.6649 casey.l.mcelhinney@heart.org.

The **Palm Beach Heart Ball** is the American Heart Association's oldest heart gala in the country and the longest, continuous charity event in Palm Beach. Each year the gala raises over a million dollars, which goes directly to fighting heart disease and stroke. The AHA strives to improve the cardiovascular health of all Americans by 20 percent while reducing deaths from cardiovascular disease and stroke by 20 percent by 2020. In addition, the AHA raises awareness of heart disease as the number one killer of women, with its **Go Red For Women** initiative, designed to empower women to take charge of their heart health. **Kathryn C.Vecellio** is the Founding Member of the Go Red for Women Founders Circle.

Luncheon Group view

Cecelia McInerney, Kevin Sorbo, Janet and Mark Levy

Photography by Lucien Capehart

Jan Malley

Janet Levy, Kevin Sorbo and Cindy Feltenstein

American Heart Association

Invites you to attend a

Stroke Awareness Luncheon

with Celebrity Guest Speaker Kevin Sorbo, Actor

and Medical Guest Speaker Dr. Paul Acevedo, Neurologist

The Colony Hotel Thursday, January 26, 2012 11:30am – 1pm

Luncheon graciously underwritten by Janet Levy

Kindly respond by January 22 561,697,6607

Complimentary books and signing of Kevin Sorbo's newly released "True Strength"

Evelyn Holtzman & Renee Stein

Sally & Dick
Robinson, President
of The Palm Beach
Round Table, Hermé
deWyman Miro
President of the
International Society
of Palm Beach, and
Dr. Steven Zeitels
MD, FACS

INTERNATIONAL SOCIETY OF PALM BEACH

Dr. Zeitels Luncheon at Mar-a-Lago

Hermé deWyman Miro & Dr. Steven Zeitels

Hermé de Wyman Miro, President of the International Society of Palm Beach and Chairman of the Board of The Palm Beach Round Table sponsored a scientific luncheon January 24, 2012 at the Mar A Lago Club.

The guest of honor and speaker was **Dr. Steven Zeitels**, internationally famous surgeon specializing in throat, voice, and laryngeal problems and physician to **Julie Andrews**, **Cher**, **Steven Tyler** and other famous vocalist with laryngeal conditions.

Steven M. Zeitels, MD, FACS, is the Eugene B. Casey Professor of Laryngeal Surgery at **Harvard Medical School**, and the Director of the Center for Laryngeal Surgery and Voice Rehabilitation

the Massachusetts General Hospital . **Dr. Zeitels** has perfected non invasive laser treatments for many laryngeal conditions which saves many patients from the more invasive and radical treatments of radiation.

About **I20** members of the International Society and Palm Beach Round Table attended and were fascinated and enlightened by Dr. Zeitels demonstrations of the state-of-the-art operative techniques he has pioneered to restore human voice for benign and malignant lesions and diseases. He has published and lectured extensively on this subject. **Dick Robinson**, President of The Palm Beach Round Table was the most gracious master of ceremony for the event.

Michael Dixon, Maude Cook, Cheryl & John Reardon, Kay and Sheldon Lenahan

Sieglinde Wikstrom, Arlette Gordon, Hans & Sigrid Baumann, Elizabeth Bowden

Patti & Bill Snoddi, Ari Rifkin, Anne Passanante

Stephen Lindsay & Rhoda Chase

Barbara Anderson, Sherry LaFontaine, Ellen M. Lowe, Ginger Narea, Lou Ann Wilson Swan, **Oscar Colchimaro**

Veronica Mersentes, Dennis **Melchior and Nancy Paul**

Ania Scheller, Kurt von Hoffmann & Joan Elliot

Dr. Steven Zeitels, Suzanne & Larry DeGeorge

Geri & Frank Morrow, Elizabeth Grau

Steve & Aaron **S**chwarzberg

Lexye Aversa, Lois Pope, Terry Mendoza

Maria Spinak, David Dodson, Rosalyn Regal

Vilda dePorro, Elizabeth Grau & Maurice Kazzi

Mikolaj Bauer, Suzi Goldsmith, **Douglas Evans**

Sarah & Dick Pietrafesa, Louise Lord and **Marvin Kamin**

Joan G. Rubin, Minna Hyman, Diana Paxton and Jan Malley Page 17

FOOD FOR THE POOR Philanthropists Unite to Celebrate one of Palm Beach's Finest Treasures, ROBERT G. GORDON

We pay tribute to **Robert** who will always be remembered for his generosity and friendship.

Charlotte Kimelman, Paul Marino, Elizabeth Bowden

COCONUT CREEK, Fla. (Jan. 31, 2012) Palm Beach philanthropists Arlette Gordon (Honorary Chairwoman) and Elizabeth Bowden (Honorary Chairwoman) joined Paul Marino (Event Chairman) on stage at Food For The Poor's ninth-annual Fine Wines & Hidden Treasures gala Sunday night to honor Arlette's late husband, Robert G. Gordon, one of Palm Beach's finest treasures. Proceeds from the Jan. 29 gala at The Breakers Palm Beach will build a critically needed school for over 100 disadvantaged children in and around Gordon's Cove in Bluefields, Jamaica.

For additional information call **1-888-404-4248** or visit **www.foodforthepoor.org/palmbeach.**

Photography by Mova Johnson

Leo, Arlette, Gina and Scott Gordon

Harold and Norma Stayman, Helene and Stanley Karp

Anka Palitz, Hermé de Wyman Miro, Arlette Gordon, Helen Bernstein and Brownie Mc Lean

Andres and Cathie Funjul

Mary Virginia and Henry Fong

Arlette Gordon, Al Martin and Paul Marino

Michael Dixon and Renee Marie Smith

Arlette Gordon and Paul Marino

The Jewish Guild for the Blind cordially invites you to a Runway Fashion Show & Luncheon

Fashions by

BADGLEY MISCHKA

Tuesday, February 28th, 2012 Reception 11:30 am

Luncheon and Runway Show 12:30 pm

The Mar-a-Lago Club 1100 South Ocean Boulevard Palm Beach

Patsy Spero, Anita Blatt, Judy Bergman, Deborah Bernstein Chairs of The Jewish for the Blind, wearing Badgley Mischka Caftan

Kick off party for **The Jewish for the Blind** given by **Patrick Park** in his lavish home for Chairs, Committee members and supporters

MASHA ARCHER extraordinary jewelry

meet the artist this spring and view this extraordinary new collection! visit www.masha.org for more venues and trunk show updates visit www.saksfifthavenue.com for store hours and events san francisco • 415.861.8157 • www.masha.org

Rob Russell

Entertainment Director

www.rexfabrics.com

Shop Online: webstore.rexfabrics.com

T: +1 305 448-0028 +1 305-448-7651 F: +1 305-448-7979 823 SW 37th Ave, Miami FL, 33135 USA

Like www.facebook.com/rexfabricsmiami @@rexfabrics