

Robert Gendler, *The Andromeda Galaxy*, 2005 Inkjet print, 40 x 60 inches

## Starstruck: The Fine Art of Astrophotography through December 15, 2012

Workshops, "Cosmic Questions" Lectures, Star Parties

**Starstruck: The Fine Art of Astrophotography** exhibition catalogue.  
Authors: Jerry T. Bonnell, Dennis di Cicco, Weston Naef, Eric Wollman;  
edited by Anthony Shostak.

Published 2012, softcover, 242 pages

Profusely illustrated with color reproductions. \$45.00

**Also this fall: Global Lens international film series**

visit [www.bates.edu/museum](http://www.bates.edu/museum) for more information

*Funded in part by a grant from the Maine Arts Commission, an independent state agency supported by the National Endowment for the Arts.*

**Bates | Museum of Art**

Celebrating the 25th Anniversary of the Bates College Museum of Art

Bates College Museum of Art, 75 Russell Street, Lewiston, Maine 04240  
For directions and programming information: <http://www.bates.edu/museum/>  
or call (207) 786-6158. Follow us on Facebook: [on.fb.me/bates\\_bcma](https://www.facebook.com/on.fb.me/bates_bcma)  
Summer hours: 10 am-5 pm Monday-Saturday


# Ahead of the Curves

So much for lobsters and whoopie pies. Elizabeth Arden broke new ground when she made Maine the cradle of the *day spa*.


BY DAVID SVENSON

**I**n Mount Vernon, where Watson and Castle Island roads meet, Elizabeth Arden's **Maine Chance Health Spa**, est. 1934, was years ahead of the expansive spa market. While Manhattanites visited her Red Door salon on Fifth Avenue, calls for Judy Garland and Ava Gardner to begin their wax treatments echoed across the northern tip of Long Lake.

"I wasn't aware of that," Jenna Klassman, of Bold PR, says. "I'm not sure when that lo-


*Serving Lunch and Dinner  
Open Daily Through Columbus Day*

VISIT OUR WEBSITE FOR MENUS, DIRECTIONS & FUNCTION INFORMATION  
207-967-8500 [WWW.PIER77RESTAURANT.COM](http://WWW.PIER77RESTAURANT.COM)  
77 PIER ROAD, CAPE PORPOISE


## ARTS, ATHLETICS, ACADEMICS ALL DAY, EVERY DAY

We bring out the best in all of our students with a rigorous program of academics, athletics and the arts—all day, every day. Contact us to meet our faculty and students and learn more about NYA.


NORTH  
YARMOUTH  
ACADEMY

(207) 846-2376  
[www.NYA.org](http://www.NYA.org)

COLLEGE PREP FOR GRADES 5 THROUGH 12

## WHO KNEW?

# FROM THE UNSIGNED GUEST BOOK

*Rumor has it these celebrities drove in for Arden's Vacationland luxuries.*


*Ava Gardner*


*Judy Garland*


*Edna Ferber*


*Mamie Eisenhower*


*Eleanor Roosevelt*

cation closed. Since we've been with Red Door, we haven't seen a location in Maine."

Perhaps it's an issue of experience. Audrey Smith, an administrative clerk of 27 years for RSU 57 in Waterboro, worked at Arden's Maine Chance Health Spa for its last four years before closing in 1970.

Literary agent "Elisabeth Marbury was there first," Smith says. "She talked Arden into coming up from New York City."

Back in the 1930s, Arden's 32 acres of rolling hillside had facilities for "facials and a steam cabinet, tennis courts, a bowling alley

they used as an exercise room, and a wax room—I worked in there,” Smith says. “They covered you all over, except your head. It was incredible—\$1,000 for a week, and that was the regular treatment.”

**E**xquisite in services, Arden incorporated trend-driven practices as well, like “hula hoop classes” on lakefront decks, says Lakeside Cottage Rentals’s Stephanie Yeaton of Maine Chance cottage (still on the former grounds; channel Arden by renting it for \$200 a night, \$1,300 a week).

“My father was a gardener for Arden,” Smith says. “She was meticulous about her flowers and plants. It was phenomenal...extremely. Everything lined up. White, pink, and blue. Dad planted pansies in perfect lines.

**“They covered you all over, except your head. It was incredible—\$1,000 a week.”**

“He was also her chauffeur. When she flew out of Augusta, she was ready when she was ready. The plane would wait, and then she’d have my dad drive ‘on two wheels,’ all the way there. From the back seat, she’d say, ‘Go faster!’”

Miranda Priestly, anyone?

And talk about a cosmopolitan crew. “She brought in the staff from everywhere,” Smith says. “The masseuses were from Sweden. If she found someone she liked during her travels, she brought them back. Except for the grounds staff, no one was local. There was a Florida hairdresser who told Arden she’d done hair for the Kennedys. This impressed her, so she brought her to Maine.

“Everyone had to exercise and wear these god-awful, ugly, blue bathing suits with white robes during the day. But Edna Ferber [author of *Personality Plus*, *Dinner at Eight*, *Stage Door*, *Saratoga Trunk*, *Show Boat*, and *Giant*] was an exception. She typed. She’d come for a month and stay in her room. She’d go 24/7 like that,” while her friends got beautiful around her. ■

➤ For more, visit [portlandmonthly.com/portmag/2012/08/arden-extras](http://portlandmonthly.com/portmag/2012/08/arden-extras).


## Falmouth Flowers & Gifts

781-5533

*Mention this ad and find out what happens*

58 Washington Avenue, Portland

On the web: [falmouthflowersandgifts.com](http://falmouthflowersandgifts.com)

On Facebook: [Falmouth Flowers and Gifts](https://www.facebook.com/falmouthflowersandgifts)

\$39\*

### Introductory 1-Hour Massage Session

\*One-hour session, which consists of a 50-minute massage and time for consultation and dressing. Prices subject to change. Rates and services may vary by location. Additional local taxes and fees may apply. ©2011 Massage Envy Franchising, LLC.


## FIND RELIEF FOR LESS

### VOTED BEST OF THE BEST

\*PORTLAND REGION’S FAVORITE MASSAGE\*

(Market Surveys of America)

*Massage Envy*®

SOUTH PORTLAND | 343 Gorham Rd.

(Cornerbrook Plaza-Next to Panera Bread) | (207) 772-7770

Franchises Available | [MassageEnvy.com](http://MassageEnvy.com) | Convenient Hours

Open 7 days: M-F 8am-10pm, Sat 8am-10pm, Sun 10am-6pm