

Experience life's little luxuries.


THE LATEST SCOOP

Ice cream is one of the great joys of spring and summer. (Actually, it brings joy all year.) Perhaps you've heard of High Road Craft Ice Cream, considered by many foodies to be the best in America. Chef Keith Schroeder originally created the artisanal treats just for chefs, but word spread and fascinating flavors such as Pistachio Honey Ricotta, Mango Chili Lime and Bourbon Burnt Sugar, along with elevated classics (think Vanilla Fleur de Sel), are now available to the public. What you might not know is that High Road also crafts bespoke ice cream. You can request your favorite ingredients, or if you've discovered a rare chocolate or happen to grow pecans in your backyard, supply your own. May we suggest chocolate with chocolate topped with chocolate?

MOSEY OUT WEST AND SIT A SPELL


MICHEL TALICHET

Feel a hankering to get away from it all? Looking for peace and serenity? Big Sky Resort in southwest Montana, between Bozeman and West Yellowstone, is famous for skiing in winter and also offers a tranquil getaway during the warmer months. Half Hitch Home, one of the resort's Signature Lodging Properties, is a three-level log house that boasts five bedrooms, five bathrooms, two full kitchens, a theater room with seating for eight, an exercise room, a game room, a spacious sunroom with hot tub, and three living rooms decorated in the western style. A private concierge will arrange transportation and deliveries of groceries and liquor (a wine connoisseur chooses wines from the resort's impressive selection), schedule a masseur and book a Montana-trained chef who specializes in preparing wild game such as bison, elk and pheasant. Sounds as fine as cream gravy.


A HISTORICAL FEAST

Tugu Kunstkring Paleis in Jakarta is celebrating its 100th anniversary (it was inaugurated in 1914 by the Dutch governor). Now under the management of Tugu Hotels & Restaurants Group, this legendary structure includes a gallery for art exhibitions, Suzie Wong bar, Ban Lam wine shop, bread corner and a restaurant that offers the Betawi Grand Rijsttafel, a sumptuous social feast that used to be celebrated by the Dutch plantation landlords when they hosted honorable guests in the 1900s. This special menu arrangement consists of 12 to 24 different dishes, presented by 12 waiters dressed in costumes from the period of colonial Java. Somehow, they find time between courses to perform traditional dances.


CHRISTOPHER MUELLER

THE SHOW GOES ON

The Signature Theater in Arlington, Virginia is renowned for its definitive Sondheim productions, inventive adaptations of overlooked or forgotten works, and fresh new projects. The theater takes big musicals and presents them in an intimate setting (with seating for only 275) without stripping down the cast or the orchestra. Signature also offers education and outreach programs that engage the area's increasingly diverse population and target those traditionally underserved by the arts. As part of its 25th anniversary celebration, this spring Signature Theater is putting on quite a show, presenting the world premiere of *Soon* by Nick Blaemire, Kander and Ebb's *Cabaret*, and *Simply Sondheim*, a brand-new Stephen Sondheim revue featuring six performers and a 16-piece orchestra. Bravo... *bis*.


THE ONLY WAY TO FLY

If first class leaves you feeling a little cramped, reserve the Residence on Etihad Airways. Measuring 125 square feet, the Residence provides a living room, separate double bedroom and shower room, all with luxurious appointments. A touchscreen control unit operates the ambient lighting and window shading, adjusts seat position and firmness, and activates the in-seat massage functions. You'll have access to broadband with internet mobile and data capability, live TV, HDMI, an AC outlet and USB ports. A butler, combining the roles of concierge and maitre d'hotel after training at the Savoy Butler Academy in London, handles the details and plans your menu. To ensure a really cozy night's sleep, the Residence will even provide jammies.