

DMC 2006

AD JOURNAL

DAUGHTERS OF MIRIAM CENTER / THE GALLEN INSTITUTE

Dear Friends,

We are happy to present the 2006 Ad Journal. In your hands is proof that we are a community that understands, values and supports this 85 year-young continuum of care senior facility.

The 2006 Ad Journal has raised \$327,500, which represents a 150% increase since 2001, the year we embarked on our restructuring.

Daughters of Miriam Center/The Gallen Institute distinguishes itself by seeking and achieving accreditation from the Joint Commission on Accreditation of Healthcare Organizations. We proudly note that we are the only Jewish long-term care facility in the entire State of New Jersey to meet the Commission's high standards of care, far exceeding government guidelines. DMC achieves such excellence because of its people. From the nurses, staff and administration, to the Board of Trustees and volunteers, the Center is filled with people who create a community of caring, dignity and respect, following Jewish traditions and values. Our parents and grandparents who live here depend on us, and we, the donors, have every reason to be proud of our support.

In 2006, we began renovation work on the west wing of the second floor. We are now nearing completion, with an anticipated opening in July. Naming opportunities still exist for this new wing as well as the third and fourth floors which offer very meaningful opportunities for special donors or families. We are available to discuss these and other possibilities with you at any time, and invite you to come to visit and see the changes taking place at the Center.

We, the Board of Trustees, will continue to work hard to ensure that this facility will always be here to serve our Jewish community, providing these very necessary services for our seniors and fulfilling our responsibility and obligation to future generations.

Let us all be proud that our gifts are making a difference.
Thank you.

Avi Safer
Ad Journal Chairman

* Herbert & Linda Gallen

Kramers - Selma Kramer,
Mrs. Adeline Kramer,
Mr. & Mrs. Samuel Wolff,
The Sorkin Family,
Mr. & Mrs. George Kramer,
Mr. & Mrs. Paul Kramer, and
Mr. & Mrs. Arthur Kramer

* The A. L. Levine Family
Foundation, Inc. - Steiger Family -
Joel & Carole Ann, Andrew &
Elizabeth, Adam & Laurin,
David & Ilyse

HUB International

Lewis Family Trust -
Larry A. Levy, Esq.

* Passaic Metal & Building Supplies
From the Families of Frank and
Michael Gurtman

*Guardian Club Member

Paul and Steven Reisman

* Rosen Family -
Arthur G. Rosen,
Martin & Barbara Rosen

* Avi & Sylvia Safer

* Bill & Gail White,
Bill & Anne Cohen,
Diane Harris,
Steve & Bonnie Wener

Leonard & Beth Wilf

*Guardian Club Member

Paul & Marcia Abrams -
Pike Construction Co.

Cole, Schotz, Meisel,
Forman & Leonard, P.A.

HealthTrac

Mel & Carol Taub

Unidine Corporation

Feldman Brothers Electrical Supply

Robert & Ellen Gutenstein –
In Honor of Frank DaSilva

Pat Mucci, Jr – Mucci Companies

Monroe & Perle Potash

The Potack Family and
Unitex Textile Services

Philip & Cipora Schwartz –
In Memory of Esther &
Sam Schwartz

The Smilowitz Family –
In Memory of Jacob Cohen

Anonymous

Stanley & Dorothy Berenzweig

Rita Brodie

Evco Mechanical Corporation –
Evan Samouhos, President

Garden State Mechanical, Inc.

Go Pro Waste Services, Inc. -
A Garafalo Company

Hoboken Floors

Herbert & Jacqueline Klein

Harry & Robin Mortkowitz

New Jersey Physicians' Group

Nu City Contracting Corporation

RHM Electric Inc. – Electrical
Contractor License #7805

Philip W. Riskin Charitable Foundation

Arthur Rebell and Family –
In Loving Memory of Adele

Marc & Lisa Rosenkrantz

Sodexho Senior Services

The Henry & Marilyn Taub Foundation

Dr. Howard & Laurie Taylor

USI Services Group

All American Sewer
Antex Knitting Mills
Birnberg Family - Jack & Louise,
Michael & Jill, Jeffrey & Talie,
and Steven
Bograd Brothers
Bolger & O'Hearn, Inc.
Lawrence & Brenda Boss
Robert Chestnov, Jaclyn, Inc.
Dr. & Mrs. H. Louis Chodosh
Esther Chotiner
Dr. David Cohen
DaSilva Family - Frank & Maria,
Emily and Samuel
Helen Deich- In Memory of
Dr. Samuel Deich, Herman &
Yetta Geller and Selma G. Mattus
Dystar
ENK Flooring Designs
Seymour "Zoom" Fleisher
Fox Rothschild LLP
The Gabriels - Abby, Elizabeth,
Sarah, Amy & Gary
Rani Garfinkle - In Memory of My
Dearly Beloved Husband, Sandy
Mel & Gayle Gerstein
Sidney & Varda, Ari, Roni and Adam Gold
Keep Up the Good Work
Gurkoff Family
Jewish Memorial Chapel
Andrew & Anne Kanter
Robert & Jane Kantor - With Sincere
Thanks to All of the Officers of
Daughters of Miriam Center
Miles & Sandy Lazerwitz
Richard & Allyn Michaelson
Diane Milrod - In Memory of My
Beloved Husband Whitey
Phil & Barbara Moss
Mountain Development Corp. - Bob Lieb
and Michael Seeve
In Honor of Ida Nadboy
Philip D. Neuer, Esq.
Nicosia & Sons Construction Co., Inc.
Peter & Barbara Norden
Nursing Network, LLC
Jay & Carol, Jaime and Wendi Oppen
Mel & Judy Oppen
Orange Carpet
Estelle Perry & Family -
In Loving Memory of Norman L. Perry
and Bella Perlmutter
Planned Companies - The Francis Family
Robert & Dale Ploshnick
RHM Electric Inc. - Electrical Contractor
License #7805
Compliments of Gene & Deb Rosensweet
Joseph & Ellen Silverman
Jeffrey & Lisa Silvershein
Marc Slutzky - In Honor of My Mother
Bessie Slutzky
John L. & Grace Soldoveri
Foundation, Inc.
Peter Strom & Nancy Goldstein
Superior Drapery Company, Inc.
West Side Kosher Foods
John & Kathie Williams
Naomi, Ivan, and Alan & Karin Wilzig and
Sherry, Jesse and Jonathan Izak -
In Loving Memory of Siggi B. Wilzig,
Cherished Husband, Father and
Grandfather
Gary & Marie Zwerling

- Aerodyne Redmond
Environmental, Inc.
- AGL Inhalation Therapy
- American Manufacturing
International, Inc.
- Anonymous
- Atlantic Door & Hardware
- Dr. Lawrence & Rosalie Berman
- Jay & Jill Bernstein
- A. Cifelli Paving & Masonry Inc.
- Classic Hair Care –
Barry Feldscher
- Jeffrey & Monica Cohen
- Consulting Actuaries
Incorporated, Fairfield,
New Jersey
- Drs. Stephen & Sally Cohen
- Credit Suisse
- Barry & Joan Croland
- Delta Building Services –
David Korn
- Dow Reichhold Specialty
Latex LLC
- Eric & Julie Epstein
- Reuven Escott
- Reid & Ellen Fader – Keep Up
the Good Work, Michael
and Avi
- Marty & Barbara Fass –
In Honor of
Avi & Sylvia Safer
- Alexander & Jacqueline
Fleysher
- Gibraltar Title Agency, Inc.
- Larry & Cynthia Goldman
- Bill & Sybil Graubard
- Greenbaum Interiors
- David Gross – Regency Gardens
Nursing Center
- Robert & Dolores Harris and
Family – In Memory of
Louis and Bessie Harris
- Health Care Resources –
Bruce Guilbault
- In Honor of Dorothea Heimann
- Hess Corporation
- Hickory Bathing & Health
Care Solutions, Inc. -
Michael D. Ruth, President
- Hirsch Wolf & Co., Inc.
- Jay Horwitz – In Memory of
Milton & Gertrude Horwitz
- Hospice of New Jersey
- Huntsman International, LLC
- Morton & Dalia Jarashow
- Margaret Karcnik D.O.
- In Memory of Dr. Rabbi Leon
Katz “Z.T.L.” - The Katz
Family
- Howard & Marcia Kent
- Jerry & Joyce Kerr
- Norman & Charlotte Koch
- Peter & Susan Kolben
- Rabbi Ira & Faigie Kronenberg –
In Memory of Their Parents
Anna & Nachmun Roth,
Gertrude & Edward
Kronenberg
- Ronald & Ina Liffman
- M&M Supplies
- John Marozzi
- Mercy Home Care &
Medical Supplies Inc.
- Mike & Lois Midler
- Montalto and Son
Contractors, LLC
- Morlot Color &
Chemical Co., Inc.
- M.T.N. Dyes, Inc.
- Paul & Carol Newman
- North Fork Bank
- PAETEC - Denise N. Gray,
Account Manager
- Mark & Donna Rosen
- Jerry & Beth Rosenblum
- Buzz & Donna Rukin
- S. Bertram, Inc.
- Schindler Elevator
- Stephen & Rita Schneps
- Karen Schoenberg –
In Honor of My Mother,
Sonia Schoenberg
- Edward M. & Marilyn Schotz
- Larry & Maxine Schwartz
- Sensient Imaging
Technologies, S.A.
- Ben & Susan Sher
- Jeffrey & Denise Simons
- Harvey & Dorothy Starr
- Bertha Stern, Miriam Stern &
Michael Chernick
- Wendy K. Stinson, DPM
- Superior Drapery Company, Inc.
- Tinghino Electric
- Tri-State Surgical Supply &
Equipment Ltd
- Tru-Vision Communications, LLC
- Veckridge Chemical
Company, Inc.
- Peter & Alison von Halle
- Waldman, Renda & McKinney
- Chaim Wolf
- Rafik Youssef, M.D.

Paul & Judy Bedrin

Stanley F. Bernstein, M.D.,
Physicians Health Alliance

Eliot H. Chodosh, M.D.

Colonial Pharmacy

Dr. & Mrs. William Frost

First Film Extruding, Ltd.

Steven & Phyllis Gross

H. Rubin Opticians –
Eye Fashions Inc.

Helpmates – Career Medical

Sylvia Finkle Holder

Martin S. Kenwood & Anne E. Gunar

Compliments of George & Jeanne Liss

Loeb & Troper

Ellen Miller, Eldercaid

Manny & Carol Morman

Physician's Group Management Inc.

Tungol Paint & Varnish Products

Wolf Block Brach Eichler

Phil & Donna Zungri

Accreditation Plus, LLC
Caroline Ades - In Honor of Zaki Ades
American of Martinsville, Inc. -
Manny Schmaizl
Rabbi Yosef & Sheryl Adler
American Tube and Paper
Anonymous
Avianne Health Care Systems -
Robert Siconolfi
Bacon & Graham Inc.
Dr. & Mrs. Howard Baum
Paul Beck Associates, P.A.
In Honor of Anna Bialkin From
Her Son, Edwin
Butterflake Bakery
CHT R. Beitlich Corporation
Benson & Marcia Chapman
Ralph & Honey Cheifetz
Leonard & Ruth Cole
Commodore Factors Corp.
Joel & Christine Cooperman
Eastern Waterproofing Construction
Julie & Susan Eisen
Mark & Linda Emr
Fred & Jeannine Feinstein
Jeffrey & Eve Friedlander
Dr. Kenneth Garrett
Mrs. Alva Glaser - In Memory of
My Beloved Parents Aron &
Bertha Edelman

David A. Goldberg, D.M.D.
Arnold & Marion Goodman
Phillip & Deborah Goodman
Dr. & Mrs. Lewis L. Immerman
Island Computers - John Chan
Gary & Michele Kalter
David Kessler - Kessler Trucking Co.
Morton & Nancy Klein
Leonard & Laurel Kohl
Larry Kramer & Catherine Brown
Estrella Krish, President of
Professional Healthcare, Inc.
Cantor Stan & Debra Kronberg -
In Honor of Fred Feinstein
Bob Laino
Ed & Joan Lefferman
Samuel Levin - *Yasher Koach* to
Avi Safer
Peter & Leslie Levine

Howard & Barbara Levine -
In Honor of Gussie Adoff
Dr. Alfred & Cheryl Lipp and Family -
In Honor of Minnie Zistin
Newman & Andriuzzi
Edwin & Miki Pear
Pharm Rx Consultants Inc.
Howard M. & Carol Phillips
Stuart Pittel and Susan Klein
Barbara Lynn Potash - Primary Focus
John & Roseanne Psomas
Muriel & Jaclyn Razen
Ronald & Marsha Rickles
Ronald A. Rosensweig &
Linda Dombrowsky
Helen Sanders
Daniel & Cheryl Schulman
Compliments of Paul &
Carole Schwartz
Dr. & Mrs. Louis Scovern
Larry & Sonia Seidman
William H. Sheppard
Joel & Susan Simon
Lee & Estelle Solomon
Somerset Limited
Larry & Robin Sperber
St. Joseph's Wayne Hospital Foundation
In Memory of JoAnn Stoller
From Her Sons
Robert & Phyllis Topchik - Best Wishes
Ted Wesoly & Son Plumbing
Wien & Wien Inc. Memorial Chapels -
Gutterman and Musicant Jewish
Funeral Directors - Alan L. Musicant,
Manager
Morris & Gail Yamner

In Honor of Frances Adler From
Her Daughters Ilene and Carol

Affiliated Periodontists of
North Jersey, P.A.

Anonymous

Joseph W. Arwady

Lee Baar

Stephen & Karen Bacon

Muriel Baum

Norman & Renee Becker

Ann Berezansky and Family -
Richard & Eleanor Cardell

Stan & Debbie Berg

Dr. Moshe & Judith Bernstein

Howard Bickoff

Susan Bingham & Bob Widmer

Champion Plastics

Cintas Fire Protection

Alan & Elayne Cohen

Congregation Adas Israel

Congregation Beth El

Congregation Beth Shalom, Teaneck, NJ
Kenneth E. Berger, Rabbi

Vincent A. D'Arrigo

James E. Debarbieri, AIA

Angela Del Russi

Dr. Richard Derman and
Samuel Derman

Marilyn Dubester's Daughters -
Diane, Joanne and Wendy

Joe & Sara Dunn

Sandra Ebinger - In Honor of
Harry Pittel From His Daughter

Dana Egert

Elkin/Sobolta & Associates

468 Totowa Avenue

Isadore & Florence Fienstein

Harold Friedeman

Ed & Katie Friedland

Dr. Noel & Ruth Friedland

Garden State Lumber - Seymour
& Brenda Kulick

Stephen & Robin Garfinkel

Ben & Annette Geller

Bennett Genis

Dr. and Mrs. Jonathan Gold

Talia & Itzhak Gotlieb

David & Naomi Graber

Jack & Sheila Granowitz

Jonas Gutter and Ruth Erlichman -
In Memory of Mother Anne Gutter

Blanche Halsband - In Loving Memory
of Hyman Halsband

Cy & Sara Hertzberg

Chris Hile, Lee & Klatskin Associates

Helen Hopmeier and Loretta
Dunkelman - In Honor of Rae
Dunkelman's 102nd Birthday,
From Her Daughters

Ziggy & Pat Jacukiewicz

The Judaica House, Ltd.

Dr. Edward & Beth Julie

Rabbi Mark Kaiserman

Harold Kaplan & Eileen Dombrowsky

Leslie & Gail Kaplan

Les & Donna Kaufman

Kearny Sheet Metal

Shirley Kleinberg

Milton & Lynn Kleinman

Fred & Lillian Knopf

Krehel Automotive Repair, Inc.

S. David Laveton

Bruce Leeb & Company

Donald and Allan Lesser

Robin Levat

Steven & Sue Ann Levin

Arthur M. Levine

Joseph Luzzi - Thank You for the Good
Service You Gave Me

Maco, Inc.

Thelma Malkin

Chris Mattheou, M.D., Orthopaedics

Maxons Restorations - Fire, Water,
Smoke, Mold Clean Up

Joseph & Lorraine Medici

Mid-County Endodontic Group, P.A.

Ronald & Susan N. Milch - In Honor of
Martha Schlesinger

Irving I. & Eva Miller

Anthony Molinaro

Warren Nadler - In Memory of
Ruth Lambert

Herman & Nancy Osofsky

Arthur & Esther Oster

Helen and Vivian Pacsy

Sheldon & Karen Reisman

Angela Ricciardi

Marvin & Marilyn Rogers - In Memory of
Our Beloved Son, Glenn Rogers

Roy Rogers - Livingston Lorry's Inc.

Fred & Carole Samuel

Harold & Sylvia Schroeder

In Honor of Nellie Sedita

Herbert & Florence Seligman

Lee & Paula Shaiman

Louis & Rena Sharlin

Sisco Construction - Glen Sisco

The Sjaardema Family

Howard & Honey Solomon

Caren Speizer - In Loving Memory of
My Parents - Melvin & Florence

The Staloff Family

Stephen Strauss Designs Inc. -
In Memory of Lillie Pugach

Elwyn & Phyllis Stuchiner - In Honor of
Ruth Park

Susan M. Titone - In Memory of My
Parents Joseph & Lillian Hoffman

UIC, Inc.

Union, Cranford, South Orange
OB/GYN & Infertility Group

Michael Urkowitz

Erna Weigl, R.N.

West Essex Dental Group

Wigod Family

Jacob & Debra Wisniewski

Alexander & Jane Yowik - In Memory of
Wanda Maciaszek

M E M B E R S

\$50

Anonymous
Leta Arad - In Memory of Martha Rubin
Dr. Ree K. Arnold
Kambiz Azmudeh, M.D.
Samuel & Gwenne Barr
Jerome Bellet, M.D.
Paul & Rose Berliner - In Memory of Henry Berliner
Florence Berr
Stanley Blake
Jay & Lynn Bloom and Family
Jennifer Bober - In Loving Memory of Joan Bober
Irving Bookman
Ted & Marcia Bronsnick
Steven Chiger
Wally & Ruth Cowan - In Memory of Martha Rubin
Sara Egberman and Family
Gerald & Leslee Fetner - In Honor of Celia Siegel
Andor & Gloria Glattstein
Murray & Mae Green
David Greene
Beatrice Guon

Estelle Hecht - For My Loving Family
Alexander Herzog
John & Barbara Hicks
William & Gail Hochman - In Memory of Shirley Hochman A"H
In Honor of Josephine Jasnowitz
Jack & Tamar Joffe
Claire Kessler
Matt King
Ari & Jaclynn Kirschbaum
Les & Linda Klein
Steve Lazarus
Alan Lerner
Vincent Longobardo
Eufemia Mankiewicz
Ruth Messineo
Irving & Carol Miller
Ivan & Eva Nelson
Isabelle Osur
Philip & Zeldia Pepper - In Memory of Bernard Schenkel
Joel & Ann Pogolowitz
David & Nancy Perlmutter - In Honor of Elaine Perlmutter
Pressman Family

Jerry & Sheila Robinson
Fred Rosenthal - In Memory of Evelyn Rosenthal
Eileen Ross - In Honor of George Gross
Alan & Nan Rothberg
Jacques & Marilyn Schmied
Reni Schustermann
David J. Schwartz
Francine Schwartz
JoAnn Kirschner Slate
Arturo P. Sobrino
Morris & Pauline Sugarman Foundation, Inc.
Judge and Mrs. Herbert Susser - In Memory of Anna Susser Udowitz
Michael Trimarchi
Alan & Janice Wertheimer
Shirley Winarsky
Gerhart Wolf

H O L O C A U S T R E M E M B R A N C E

\$50

Clara Levy - In Memory of My Family Who Perished in the Holocaust

O T H E R S

Herbert Adelman
Gunther & Emmi Apfel
The Family of Clara Aschkenase
Anthony Baum
Seymour Baumstein
Lillian Berkowitz
Milton Bernstein
Nelda Burke
Rosa de Pazmino
Leonard & Doris Eis
Dr. & Mrs. Irwin Eisenfeld
Elie & Celine Eliahou
Ruth Erlichman
Mollie Fisch
Herb Friedman
Ben & Ruth Glass
Sidney & Sandra Goldschmidt
David & Hope Goodman
Cecile Haber
Harry & Jeanette Hammer
Reba Herson
Ruth Jakubovitz
Ruth Kapp
Sophie Katz

Ellen G. Kaufman
Sophie Kowalczyk
Ira & Joan Kastrinsky
In Memory of Sylvia Kurtzer, Thank You From Her Children - Max & Gale Bienstock, Richard & Debra Forman, Benjamin & Melissa Kurtzer, Daniel & Sheila Kurtzer
Nathan Lavenda
Amelia Lazzara
Miriam Levine
Edward Lewison & Dr. Constance J. Hayes
Peter & April Majka
Sylvia Malinger
Florence Nuccio
Wayne & Kathleen Owen
Gladys P. Pinck & Family
Ann Posner
Ellen Ptalis - Daughter of Tillie Schiffer
Shankerlal & Samir Rana
Joseph B. Reynolds
Ann Linn Robak - In Memory of Rudy Robak, Madelin & Metz Cohen, Leah, Nathan & Milton Long, Selma & Philip Warfman

Reuben & Deborah Rose
Morris Rosenblatt
Barbara S. Rubin
Dr. Seymour & Elaine Schlossberg
Corinne Seltzer
Stanley & Barbara Shapiro
Malcolm Silver, D.D.S.
Jane Siver
Compliments of Dorothy Slepp
Morton Smith, M.D.
Mr. and Mrs. Sidney Steinberg - In Memory of Fannie Nelson
Martin Swade
Ulin & Miller Families
Dr. Carlos & Maria Vargas
Leah Weisbait - In Honor of Joseph Dublinsky

DMC
2006
A D J O U R N A L

155 HAZEL STREET
P.O. BOX 2698
CLIFTON, NEW JERSEY 07015-2698

www.daughtersofmiriamcenter.org