

Palm Beach Today *International*

Patrick Park
Honorary Chairman

Hermé de Wyman Miro
International Chair

Ari Rifkin
Honorary Chairwoman

Jason Brian
Presenting Sponsor

Suzy Minkoff
Inspirational Benefactor

Elizabeth M. Fago
Chairman Emeritus

Geri and Frank Morrow
Gala Chairs

Photo by Studio Palm Beach

Sean and Erin McGould
Grand Benefactor

Cirque du Palm Beach

Saturday, January 21, 2012
The Mar-a-Lago Club, Palm Beach

THE LEUKEMIA & LYMPHOMA SOCIETY'S
fighting blood cancers
ANNUAL PALM BEACH GALA

BRENNERS PARK-HOTEL & SPA
BADEN-BADEN

Schillerstraße 4-6
76530 Baden-Baden, Germany

WWW.BRENNERS.COM

+49-7221-9000

Chateau Saint Martin & Spa
Vence, French Riviera

Hotel Le Bristol Paris
Paris, France

Hotel Du Cap-Eden-Roc
Cap d'Antibes

The Leading Hotels of the World, Ltd.

OETKER HOTEL COLLECTION

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 New Year!**

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.

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

Maya Johnson
Publisher

Publisher and Editor- in-Chief
Maya A. Johnson

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
Fax: 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

International Society of Palm Beach

Hermè deWyman Miro with Joan Miller Dance Studio

International Society of Palm Beach “NIGHT IN VIENNA” Holiday Gala 12.12.2011

The International Society of Palm Beach held its 32nd annual holiday gala “A Night In Vienna” at The Beach Club, on Monday evening December 12th. Mr. Patrick Park was the Honorary Chairman. Hermè de Wyman Miro, the gala Chairman together greeted everyone and Mr. Dick Robinson, Vice President was a most charming Master of Ceremonies.

Mrs. De Wyman Miro expressed her appreciation to the Gala Grand Benefactors and all Patron Members for their generous loyal support which made it possible for the society to give this season, 88 grants and scholarships in the amount of \$300,000. Chairman Hermè also complimented all the Table Hosts, Mr. Patrick Park, Mrs. Lois Pope, Mrs. Veronica Atkins Mersentes & Alexis Mersentes and Mr. & Mrs. Malcolm Hall, along with the Table Sponsors, Mr. Dick Robinson, Ms. Hayden Hosford, Mrs. Arlette Gordon, & Mr. Bill Schon.

About 250 guests enjoyed the lovely ambiance of Ed Wignal’s beautiful décor which transformed the ball room into a scene from Vienna. Everyone danced to the lovely music of the Alex Donner Orchestra and enjoyed the performance of the beautiful and talented Cara Coniglio who performed a medley from the Sound of Music accompanied by renowned pianist, Gay Dedo. The guests were also delighted by the performance of the lovely ballerinas from The Joan Miller Ballet Company and enjoyed the Beach Club’s delicious food, atmosphere, the lovely Crystal Swarovski Favors, the divine Hoffman’s Chocolate favors, as well as each other’s company.

Patrick Park, Hermè deWyman Miro and Dick Robinson

David & Rhoda Chase with Captain Chad Johnson

Ari Rifkin and Eric Zvejnieks

Suzi Goldsmith, Ozcar G. and Hayden Hosford

John Rubino and Deanna Stepanian

David Kamm and Barbara Renschler

Lexy Aversa, Gianni Aversa and Yolande de Bonvouloir

Siglinde Wikstrom, Maria Murphy and Dr. Michelle Miller

Jim Brennan & Faith Morford

Judi & Raymond Richards

Diana Paxton, Ron Silverston and Roberta Drey

Andrew and Khooshe Aiken, Deborah and Steve Schwartzberg

International Society of Palm Beach
"NIGHT IN VIENNA" Holiday Gala
12.12.2011
Photos by Lucien Capehart

International Society of Palm Beach

"NIGHT IN VIENNA" Holiday Gala

12.12.2011

Maurice Kazzi & Vilda dePorro

Gail Worth, Frank & Geri Morrow

Stanley and Helene Karp

Terry and Joe Mendoza

Mary Bryant-McCourt
and David McCourt

Gloria Briggs
and Bob Lapin

Sheila & Jack Fisher with Maria Spinak, M.D.

Hans & Sigrid Baumann

Elizabeth Bowden, Daniel Biaggi
and Arlette Gordon

David Dodson, Donna Ross, Lesley Hogan
and Sharon DaBrusco

Chris and Vicki Kellogg with Jamie and David Rosenberg

Janet Levy and Cindy Feltenstein

Greg Kriser and Anka Palitz

Evelyn and Seymour Holtzman

Eugene & Victoria Pollinque with Don Runge and Diane DoRio

Robert and Toni Holt Kramer

Suzy Goldsmith, Mike Dixon and Maude Cook

Mary Barnes, Rob Sommer and Dr. Michelle Miller

Ellen Lowe, Barbara Anderson and Ginger Narea

Michael Menillo, Brownie McLean, John Brown

Joseph Kerzner & Lisa Koeper

Ann Galvani and Stephen Lindsay

Mike and Janet Reiter

Malcolm & Lorrain Hall

International Society of Palm Beach

Photos by Lucien Capehart

TREVINI

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—8:00pm

For Reservations Call: 561-833-3883
290 Sunset Avenue Palm Beach, Florida 33480
www.treviniristorante.com

Palm Beach Today International

Annual Pet Issue

Martini
Baden-Baden, Germany
Summer 2011

February 8, 2012

Reserve your pet space
Maya@PalmBeachTodayInternational.net
561-758-0247

SEEN TREVINI

Guests from Boston and Palm Beach

Photo by Maya Johnson

Book signing

MADAM CEO

by Carolyn Powery

How to **THINK** and **ACT LIKE** a **CHIEF EXECUTIVE** is a must read for any woman of **ALL** ages and career levels who want to reach the **TOP!!!**
The Etiquette Touch Institute
West Palm Beach, FL 33402
1- 888-504-7716

How to Think and Act Like a Chief Executive has been officially released internationally into eight countries! This book is equipped with 25 powerful chapters, with strategies and tips for women to begin their journey to the top! My contributing chapter is *Preparing Young Women to be Professionally Poised and Polished*, offering personal development, business etiquette and professional image tips for young women in highschool and college. A peak of other chapters include "Building an Empire When Your Body is Going to Ruin, Influencing with Authenticity, Face the Fear and Do it Anyway!, Positive Self-Talk in Times of Crisis and Stress, Being the Boss in a Non-Traditional World, Conflict Resolution: Leaders Learn to Rise Above the Drama, A View From the Top, Work-Life Balance is a Myth: Learning to Live the Plum Life, Overcoming Self-Sabotage and Negative Thinking and many more.

Carolyn Powery

THE LEUKEMIA & LYMPHOMA SOCIETY'S

fighting blood cancers

ANNUAL PALM BEACH GALA

Geri and Frank Morrow

Photo by Studio Palm Beach

Gala Chairs

Geri & Frank Morrow

International Chair

Hermé de Wyman Miro

Honorary Chairwoman

Ari Rifkin

Honorary Chairman

Patrick Park

Chairman Emeritus

Elizabeth M. Fago

Gala Host Chairs

Donald & Melania Trump

Junior Chairmen

Joseph & Jamie Fago

Richard & Patricia Rendina

Inspirational Benefactor

Suzy Minkoff

Grand Benefactor

Lighthouse Partners, LLC

Honorary National Chairs

Rhoda & David Chase
Mary Virginia & Henry Fong
Lisa Leder
Erin & Sean McGould

Lois Pope
Dick & Sally Robinson
Leo & Kathryn Vecellio

THE LEUKEMIA & LYMPHOMA SOCIETY'S
ANNUAL PALM BEACH GALA

CIRQUE
DU PALM BEACH

presented by

AutoCricket.com

Saturday, January 21, 2012

Half after six o'clock

The Mar-a-Lago Club

Eleven Hundred South Ocean Boulevard, Palm Beach

Cocktails & Silent Auction - 6:30 p.m.

*Dinner, Dancing & Entertainment
in the Grand Ballroom at 8:00 p.m.*

Celebrity Emcee - Tim Byrd "The Byrdman"

The Soul Survivors Orchestra
International Cirque Performers

Live Auction and Bears & Balloons

Celebrity Auctioneer - Sheriff Ric Bradshaw

Black Tie

*Ballroom design by Bruce Sutka
Sutra International Design*

THE LEUKEMIA & LYMPHOMA SOCIETY'S

fighting blood cancers

GIFT GATHERING

GENERATES FUNDS AND ITEMS FOR ANNUAL GALA

Elizabeth Fago with a guest

Joey, Jamie, Elizabeth Fago with Gala Chairs Geri and Frank Morrow

Palm Beach, FL - **The Leukemia & Lymphoma Society (LLS)** recently held a **Gift Gathering Party** at the beautiful Admiral's Cove home of **Elizabeth Fago**. Nearly 100 guests came out to support the upcoming Annual Gala. This event was a pre-party for the LLS's Annual Gala "Cirque du Palm Beach" presented by *Autocricket.com* & *JasonBrian.com*, which will be held at the **Mar-a-Lago Club on January 21, 2012**.

Each guest was asked to bring either an item to be used for the silent auction or to make a cash donation to LLS. A sumptuous dinner and wine were provided by Carrabba's of North Palm Beach.

Specials guests in attendance were Gala Chairs, Geri & Frank Morrow; Inspirational Benefactor, Suzy Minkoff; Chairman Emeritus, Elizabeth Fago, and Junior Co-Chairmen – Joey & Jamie Fago.

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**.

Suzy Minkoff and Minna Hyman

Photos by Maya Johnson

Hostess Elizabeth Fago

Paul & Patti Walczak, Jamie & Joey Fago

Jim Brennan & Faith Morford

**Jay & Dr. Robert Burke with
Lauree Simmons**

Peggy Davis & Lewis Wheeler

Dr. Jerome J. Spunberg with his wife

Dr. David Dudson & Donna Ross

Paul Walczak, Joey Fago with Maya Johnson

Maddie Singer & Renee Plevy

**L-R Maria Spinack, Kurt Von Hofmann,
Joanie Elliot & Sam Gottlieb**

Beefeaters at Bethesda-by-the-Sea

Harrison and Mark Ashley

ANNUAL BOAR'S HEAD FESTIVAL RETURNS TO BETHESDA-BY-THE-SEA, JANUARY 8, 2012

A Perennial Holiday Favorite returns with *the Boar's Head and Yule Log Festival* at **The Episcopal Church of Bethesda-by-the-Sea** in **Palm Beach Sunday, January 8, 2012** with performances at **2:30 and 4:30 PM**. The festival presents a medieval London Lord Mayor's Boar's Head banquet, complete with Beefeaters, Palm Beach Pipes & Drums, Lords & Ladies, strolling singers, instrumentalists, sprites, shepards, huntsmen, pages, jesters, dancers, and parishioners. With over 160 cast members, the performance is a re-enactment of the sacred songs and telling of the Christmas and Epiphany story, carrying forth the light of Christ's birth to all people.

An epiphany is a revelation and a climax of the *Advent/Christmas Season*. The Twelve Days of Christmas are usually counted from the evening of December 25th until the morning of January 6th, which is the Twelfth Day. Western churches celebrate the Epiphany season as it marks the moment when the Three Kings arrived in Bethlehem to deliver gifts to Christ, therefore revealing to the world that he was the Lord. The Boar's Head is a mixture of old English and Christian tradition where favorite Christmas Carols, fantastic costumes and performances celebrate the joy of the holiday season and the Twelve Days of Christmas.
website: www.bbts.org
phone: 561-655-4554

Nicholas Lorentzen and Brinton Roberts

Charlie Lorentzen and William Roberts

Sophia Wandoff as the Sprite and Annie Soper as a Daughter of the Manor

Winter Wonderland

Benefits YWCA Harmony House
December 5th, 2011

Snowman (Jim Sugarman)
and Gayle Landen

Peggy Garner McClelland, Paula Wittmann, and Lynn Doctor

Sonja Stevens, Teri Wolofsky, and Karen Swanson

Erin Brockovich, Mark Stevens, and
Frances Fisher

Mary Ann Ahrlich and
Rosemary Bronstien

Barbara Katz

“**Winter Wonderland**”, this year’s annual *Harmony House Luncheon* was held at *Mar-a-Lago* on December 5th. Snow laden towering trees, silver sleighs filled with white orchids, and glittering suspended snowflakes decorated the ballroom. The audience was entertained with winter-themed songs sung by the **Rosarian Academy Show Choir** under the direction of **Gay Dedo**; and “**Winter Wonderland**” was performed by **Adriana and Hector Zabala**. **Erin Brockovich** made a most emotionally charged presentation. **Rosemary Bronstien** and **Mary Ann Ehrlich** served as Honorary Chairs; **Sonja Stevens, Karen Swanson** and **Teri Wolofsky** were Chairs. **Lynne Doctor, Carol Friedman, Toby Muss** and **Paula Wittmann** served as Vice Co-Chairs. *PNC Wealth Management* and *Saks Fifth Avenue- Palm Beach* were corporate sponsors. Among those in attendance were Ann Appleman, JoAnne Berkow, Toreh Bahrami, Frances Fisher, Lois Gackenhimer, Susan Keenan, Joyce McLendon, Laura Moore, Patty Myura, James Ponce, Fred Shapiro, and Mark Stevens.

Proceeds from the luncheon are utilized to operate the **Mary Rubloff YWCA Harmony House**, the larger of only two state certified domestic violence shelters in Palm Beach County. Last year, the shelter served a record breaking 550 battered women and abused children. In addition to shelter, the facility provides supportive services including transportation, food, clothing, legal advocacy and employment assistance and training.

For more information, call 561-640-0050.

Congressman
Allen West,
Co-Underwriter
Gail Worth,
Chairman of the Board
Hermé deWyman Miro,
President
Dick Robinson

Palm Beach Round Table

A reception was held **Saturday, December 17, 2011** at **The Beach Club** with Chairman of the Board **Hermé deWyman Miro** and **President Dick Robinson** presiding over the event. **Ari Rifkin** and **Gail Worth** were the Reception Underwriters. **Etonella Christlieb** was the Speaker Sponsor. The guest speaker was Congressman **Allen West**. The subject of Congressman West's presentation was "*Congressional Update from Washington D.C.*" He emphasized how privileged he considers himself to be holding the voting card to District 22 in Florida. He stated that he is honored to be in his congressional position and wants truth in the government to prevail. Congressman

West said that he is frustrated with the bandaid approach in Washington D. C. and that he feels it is counterproductive to a free market system. He stated that 49% of Americans are on government aid and that 48% of wage earning Americans are not paying taxes. He said he feels there is a spending problem in D.C. and the future legacy of the USA is dependent upon the 2012 elections. **The Royal Palm Beach High School Advanced Girls Ensemble** performed a musical interlude led by their director **David Sommer**. **Mrs. deWyman Miro**, *Scholarship Chairman*, presented a scholarship to *Royal Palm Beach High School Choral Director Mr. Sommer*.

Henry Petraki, Liana & Clyde Moonie

Helen Spaneas and Executive Director
Barbara Anderson

Beth & Marc Goldberg and Rachel Grody

Suzi Goldsmith, Marvin Kamin and Speaker Sponsor Etonella Christlieb

Chairman of the Board **Hermé deWyman Miro** presenting scholarship grant to Royal Palm Beach High School Choral Director **David Sommer**

Dick Pietrafesa, Lucille Jacobs, Jack Berger and Bill Diamond

Richard Pietrafesa, III, Sarah Pietrafesa, Dick Pietrafesa Richard Pietrafesa, Jr.

George & Lynn Malek, Kay and Sheldon Lenahan

Diana Paxton, Sieglinde Wikstrom, Sigrid and Hans Baumann

Stephen Lindsay, Lila Titone, Michael Dixon

John Rubino, Deanna Stephanian, Joanna and Donald Woodruff

Betts Helander, Edwin Vinson, Lurana Campanaro and Robert Helander

HAPPY NEW YEAR!

Salon Margrit

HOLIDAY PARTY!

18-th of December 2011

Dr. Richard Lynn

HOLIDAY OFFICE PARTY

18-th of December 2011

Michel, Margrit and wonderful singer Philippe

Dr. Richard Lynn

Maya Johnson and Margrit

PISTACHE
FRENCH BISTRO.

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 its 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...

**TASTE OF COMPASSION
1.16.2012**

A PREMIER FOOD & WINE EVENT
BENEFITING
QUANTUM HOUSE

Quantum House is a caring and supportive home that lessens the burden for families whose children are receiving treatment in *Palm Beach County* for a serious medical condition.

The 8th Annual
TASTE OF COMPASSION

Monday, January 16, 2012

HARRIET HIMMEL THEATER • CITYPLACE, WEST PALM BEACH

6PM VIP RECEPTION • 7PM EVENT
\$75 PER PERSON OR \$125 VIP ACCESS

Enjoy gourmet tastings presented by 25 of South Florida's finest chefs along with wine pairings from award-winning vineyards
HONORARY WINE CHAIR: THE PALM BEACH POST SWIRL GIRLS

sponsored by:

American Culinary Federation Palm Beach County Chefs Association

for more information or to purchase tickets call 561.494.0515
or visit www.quantumhouse.org

HAPPY NEW YEAR!

Hayden Hosford , Leeza and Daniella Gostev

Pastry Chef **Stephanie Steliga**
Photo by **Maya Johnson**

HAPPY NEW YEAR!

PORRICO family!

Photo by Maya Johnson

ARLETTE GORDON
Honorary Chairwoman

Please join us
as we celebrate one of
Palm Beach's finest treasures
~ Robert G. Gordon ~

ELIZABETH BOWDEN
Honorary Chairwoman

Proceeds from the Fine Wines & Hidden Treasures Gala will build a school for over 100 children near Gordon's Village (Jamaica), in honor of Robert.

FINE WINES Hidden Treasures

★★★★ JANUARY 29, 2012 ★★★★★
THE BREAKERS PALM BEACH

FOOD FOR THE POOR, INC.

6401 Lyons Road, Coconut Creek, FL 33073
888-404-4248 ★ www.FoodForThePoor.org/palmbeach

FOOD FOR THE POOR, INC

Palm Beach Philanthropists to Celebrate
Life of **Robert G. Gordon** at **Food For
The Poor's Fine Wines & Hidden
Treasures Gala**

Food For The Poor's ninth annual Palm Beach Gala, **Fine Wines & Hidden Treasures** will be Sunday, January 29, 2012, at **The Breakers**, Palm Beach. The annual event is chaired by distinguished Palm Beach philanthropists **Arlette Gordon** and **Elizabeth Bowden** (Honorary Chairwomen), and **Paul Marino** (Event Chairman).

The gala will honor the life of Robert G. Gordon, one of Palm Beach's finest treasures. With a passion for both culinary achievement and charitable giving, Robert and Arlette Gordon served for five years as the gala's Honorary Chairpersons. Together, the Gordons invited members of the Palm Beach community to become involved in this philanthropic cause and transform lives of poverty and suffering into ones filled with hope and thanksgiving.

For additional information regarding the **Fine Wines & Hidden Treasures** event please call 1-888-404-4248 or visit www.FoodForThePoor.org/palmbeach.

In addition to Food For The Poor's International mission, the organization also supports many charities in Palm Beach and Broward counties.

International Honorary Benefactors are Patrick and Nathalie Fernandez. Grand Benefactor includes Florence DeGeorge. Bronze Benefactors include Helen Bernstein-Fealy, Helen Bernstein, Henry and Mary Virginia Fong, The Frankino Foundation, Stanley and Helene Karp, Howard and Michele Kessler, Charlotte Kimelman, Hermé de Wyman Miro, The International Society of Palm Beach, Lois Pope and Ari Rifkin. Silver Benefactors include Elizabeth Bowden and Arlette Gordon. Platinum Sponsor is Taipei Economic and Cultural Office in Miami (Taiwan). Gala Sponsors include American Nicaraguan Foundation, Dreyfus, Ashby & Co., Russ Reid Company, Republic National Distributing Company and TerraGroup.

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
Boca Raton, FL 33432

340 Royal Poinciana Way, Suite 322-B
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

264 The Grill

264 S. County Rd, Palm Beach, Florida 33480

561-833-6444

www.264thegrill.com

**Open 11:30 am for Lunch | Seven nights for Dinner
Jazz Wednesday and Sunday | Susan Merrit Trio
with Norm Kobrin**

Every **Friday** from January 13-th | **The Switzer Trio**
(dance the night away)

HAPPY HOUR | Nightly \$5.00 drinks and a bar menu

Lillian Nassau

Giartisco Gallery

Asiantiques

Fred Leighton

Michael Goedhuis

Chris Beetles

Gavin Spierman

Palm Beach Show Group Presents

PALM BEACH JEWELRY, ART & ANTIQUE SHOW

FEBRUARY 17-21

PRESIDENTS' DAY WEEKEND 2012

CollectorsNet.com

THE MOST IMPORTANT EVENT OF ITS KIND IN THE UNITED STATES WITH OVER 180 EXHIBITORS IN THE PALM BEACH COUNTY CONVENTION CENTER

Opening Night
Private Preview Benefiting
**HOPE FOR DEPRESSION
RESEARCH FOUNDATION**

Audrey Gruss
HDRF Founder & Chairman

VIP invitation required. Champagne and hors d'oeuvres will be served.

For more information call 561.822.5440
or visit www.palmbeachshow.com

Vendome

A.B. Levy

Burlington Paintings

Mark J. West

Hyland Granby

Sandra Cronan

Macklowe Gallery

The Kendall Collection

Steven Neckman

William Cook

Rebecca Galt

Sylvia Potvel
Decorative Arts

M.S. Rau Antiques

Linda Bernell
Gallery

J.S. Fearnley

Stephen Kalms

Jay Chatellier