

Memorial Book

In Loving Memory of

Ethan Edward Lombard

(July 5, 2007 - October 20, 2007)

"Making the decision to have a child is momentous. It is to decide forever to have your heart walking around outside your body."

Elizabeth Stone

This memorial website was created to commemorate the beautiful life of our baby boy **Ethan Edward Lombard** who was born on **July 5, 2007** and returned to Heaven on **October 20, 2007**.

E T H A N
E D W A R D
GLITTERFY.COM

Dear Ethan,

Since the day you entered our lives, we knew that we were given a very special little angel. We cherished every moment of your life that God blessed us with... 3 months and 15 days worth. It hurt more than we could have ever imagined when you went to Heaven, but we trust that God knows how special you are and that He needed you by His side.

Your impact on our lives, and the lives of so many others that love you, will never be forgotten. We miss you every second of every day baby e, and we will live with you in our hearts forever.

With patience, we will see you again, our little angel baby. <3

[Read Ethan's Life Story](#)

Here are a few songs that make us think of Ethan for various reasons. For instance, the song "*Mushaboom*" was a song that we would always play for him when he was still in my belly. "*Harvest Moon*" and "*Bird Stealing Bread*" were songs that we would play for him to help him fall asleep at bedtime. :) Other songs are just some that we would sing and dance with him to, mixed with a few others that just touch our hearts now that he is in Heaven.

He enjoyed them, so we hope you do too. <3

By the way, if you have a song that makes you think of Ethan and you would like to have it added to the playlist, send me an email at wendilombard@gmail.com :)

Baby Ethan's Valentine's Day things. :)

Missing you always.

*Some people only dream
of Angels...
I held one in my arms.*

Valentines... to Heaven

This Valentine is not of the ordinary kind,
It's still filled with love...and blessings inside;
But mine has to be sent on the wings of love...
You see it's destination is the Heavens above.

It's not being sent to my parents so dear,
For they are still with me each day of the year;
It's being sent to my child...who left earth so soon,
Who's now in the Heavens with the stars and the moon.

The message is the same as your valentine,
I love you...my sweet precious child of mine;

My love is still deeper than the ocean is blue,
And it's sent with hugs and kisses...from me to you.

I know you are with me each and every day,
You listen as I talk to you...and hear what I say;
For that is one thing that death cannot do...
...you'll always be a part of me...and me a part of you.

Happy Valentine's day sunshine...I miss you so much,
I know you know how many lives you have touched;
You'll always be mine...I love you with all my heart,
I know we'll be together again...and then we'll never part.

So you see the meaning is still the same...
The method of delivery is the only change;
Mine must be sent by a little white dove...
On the wings of Heavenly Love.

Written by :
Laura/Heavenly Lights Children's Memorial

♥ Little Red Sox Fan ♥

"To live in hearts we leave behind, is not to die."

- Thomas Campbell

Forever
Young

The Broken Chain

*We little knew that morning that God was going to call your name.
In life we loved you dearly, In death we do the same.
It broke our hearts to lose you, you did not go alone;
for part of us went with you, the day God called you home.*

*You left us peaceful memories, your love is still our guide,
and though we cannot see you, you are always at our side.
Our family chain is broken, and nothing seems the same,
but as God calls us one by one, the chain will link again.*

[Click here to create a special Snowflake for Ethan](#)

The Tree of Life
by Lisa O. Engelhardt

*If I could grow a tree for you,
I'd water it with tears,
And nurture it with memories
gathered through the years*

*Grounded in firm values
this tree would find its roots
And from its legacy of love*

would grow the sweetest fruits.

*Ever branching outward,
its canopy would swell,
A living, loving tribute
to a life lived full and well.*

*Finally, its leaves would reach
the floor of heaven, and then
I'd climb up on its branches...
just to hold you once again.*

"May we live in peace without weeping. May our joy outline the lives we touch without ceasing. And may our love fill the world, angel wings tenderly beating."

- Irish Blessing

[Click here to see the candles lit for Ethan - 12/9/07](#)

[🌲 Click here to see pictures of Ethan's Christmas Tree 🌲](#)

Their tiny feet go before us...

to show us our way home...

Ethan

The background is a textured, mottled olive-green color. In the upper right quadrant, there are two roses. The one on the left is smaller and more tightly curled, while the one on the right is larger and more fully bloomed. The word "Gallery" is written in a white, elegant cursive font, centered horizontally and partially overlapping the roses.

Gallery

so sweet, so unforgettable...

baby e <3

Le'ts go Red Sox, Let's go!

His Conan O'Brien look...heh

Having fun talking to mommy

Check out my "muscles" :)

Such a happy baby. ;)

and then, one day, his smiles came in. ;)

Talking to Mommy. :)

Silly boys :)

Nap time!

Getting big :) 2 months old.

His first walk

Sleeping in daddy's arms

Ethan at the Pumpkin Patch

weeeeeee!

His first walk

Sleeping like an angel.

Ethan's 1st bath (hated ittttt)

Father & Son

ohh, i love sleeps!

7/5/07, the day our angel was born.

Ethan's 1st day home!

1 month - his great grandpa's fire helmet

The background is a textured, mottled olive-green color. In the upper right quadrant, there are two roses. The one on the left is smaller and more tightly curled, while the one on the right is larger and more open, showing more of its petals. Both roses are rendered in a light, almost white color, making them stand out against the darker background.

Memorial Candles

our words, your light...

02/16/2008

Mommy

*Daddy & I are sending BIG
kisses up! I love you efan ed!
Night night <33*

02/16/2008

Mommy

*Just thinking about your
sweet little smile - I miss it! I
love you sweet baby <333*

02/16/2008

Vi (Paul Kurlfinks mom)

*Good morning sweet angel.
Thinking of you and your
mom today and sending lots
of hugs your way.*

02/16/2008

Mommy

*Such a sunny day today!
Thinking of you always <3 -
Love you sweet baby <33
xoxo*

02/16/2008

Nana L.

*"E" I hope you got a giggle
out of watching mom & dad
send your v's to U. Silly
guys!! Love & miss U
bunchesxo*

02/16/2008

Nana

*Ethan,Nana loves you up to
the sky and back again!!XO's*

02/15/2008

Mommy

*Night night little e eddie
baby ! <333 Love you so
much!*

02/15/2008

Daddy!

*I knew you were good at
sharing. All those babies in
babyland loved you for
sharing your balloons and
valentines! We love you!*

02/15/2008

Mommy

*Efaneddie, so sweet! He
wanted to share his
valentine's with the other
babies. :) hehe. I love
youuuuuu!! <333*

02/15/2008

Mommy

*Hey little son-shine! :)
Daddy is off today so we're
going to get balloons & send
your valentine's to heaven!
<3*

02/15/2008

Aunt Mary

*Morning Ethan. Saying
hello. Thinking of you.*

02/15/2008

Nana L.

*Mornin'baby. just dropping
of a bushel of hugs & kisses
from me and papa...we miss
you so much. love you
always...xoxoxo*

02/15/2008

Aunt Monica

*Been thinking about you
little guy! Love you!*

02/15/2008

Mommy

*Sweet dreams my little
valentine <33! Love you!*

02/15/2008

Jacky's mom

Honey>>hugs ...

02/15/2008

Christine

*Happy Valentines day sweet
e bug. I love you tons and
tons! I hope you got all the
kisses I sent today! XOXO.*

02/14/2008

**Angel IsaBella Carvalho's
Mom**

*Happy Valentine's Day
precious baby boy,sending
your way alots of
balloons.Stay close to your
family.Gbless*

02/14/2008

Mommy!

*Guess what baby e! Aunt
Sabrina is having a baby
BOYYYY!! A new little baby
boy cousin for you! :D*

02/14/2008

Auntie Noreen

*Happy valentine day buddy
miss and love you.wish nana
k a happy v day from papa
kelly*

02/14/2008

Daddy!

*Happy first V-day Bubby!
We all miss and love you so
much. Every day we have
your memory is like V-Day! I
love you so much!*

02/14/2008

From Heaven

*Happy Valentine's Day, I
Love and Miss You All!
Thanks for all the Love you
send me each and every day
for I feel it up here!!*

02/14/2008

Mommy

*Happy valentine's day! i love
& miss you my little
efaneddie *biggest kiss ever*
<33 xoxo!*

02/14/2008

**Uncle Moosie and Auntie
Jen**

*Hey lil Bud-E, happy
valentines day. I am really
sorry that I did not get a
card up and out for you. We
love and miss you lots*

02/14/2008

l. hesserdoodle!

*I lub you efaneddie angel
baby! i sure hope my
valentine got to you in time
for the big day!!! sending
you lots of kisses today <3*

02/14/2008

Nana L.

Happy "love day sweet "e" sending you lots of hugs & kisses.give nana k & b kisses from me & papa xo

02/14/2008

Aunt Tabby

Awww thank you for sending us all these angel kisses! happy valentine's! we love you!!! xoxoxoxoxo

02/14/2008

Auntie Eileen

Happy v-day ethan sorry i haven't talked to you lately, busy training jasper. kiss nana k for me. hope u 2 enjoy v-d luv a.e.

02/14/2008

Nana

Happy Valentines Day Ethan!Tell Great Nana Betty that I love her too and miss being able to buy her a BIG heart filled with candy.

02/13/2008

Mommy

Night little sweet angel!! :D Tomorrow is Valentine's Day! You're the best Valentine I could ever have. I love u! <33

02/13/2008

Mommy

I hope you like your new Valentine's Day things Daddy & I brought you today! I love you lil puntin head <3

02/13/2008

Mommy & Daddy

Kisses to you sweet baby! Good morning! It's rainy today, but it should be sunny by tomorrow for v-day! Love you! <333

02/13/2008

Adam Ahmad's mommy

Hey cutie pie,Love ur beautiful face,I will ask Adam to hug you tight,and give u million kisses:)love u lots,ur mommy is so sweet.

02/13/2008

Mommy

Night night little e eddie baby <333 Give hugs to all of your angel friends from me. Love you! xoxo

02/12/2008

Mommy

Love you little baby boyyyy! Got you a special v-day present. :] Daddy & I will come bring it to you tomorrow. I love you!

02/12/2008

Daddy!

I woke up and was thinking of you so I thought I would come and say hi! i love you E. Mommy and I have the best valentine ever!

02/12/2008

Grandmother to Angie-Robert

Our hearts will be aching for our sweet Angels on Valentine's Day,but Ethan will be your special Valentine Angel forever.xo

02/12/2008

Mommy

Hi cutie patootiee! :) Love & miss you sweet angel boy!

02/12/2008

Nana

I got a sweet treat from your Mommy. It was a unseen pic of You and Avery as Ben and Jerry. Both your little heads in the cutouts! XO

02/12/2008

Uncle Moosie

Good morning lil Bud-E. thinking about you always. Love and Miss you. ~UM~

02/12/2008

Mommy & Daddy

Night night sweet angel baby! :D Love you lots and lots <3 xoxoxo

02/11/2008

Mommy

Gooooood morning! Mommy loves you little ittle e!

02/11/2008

Ethan Delgado's Mom

Your little Angel Ethan's pictures put a smile on my face which I haven't had one for days. Many blessings to you.

02/11/2008

chris

I am sorry for your loss.

02/11/2008

Aunt Tabby

Hey sweetie, it might be cold outside, but I feel warm inside because of you!! <3

02/11/2008

Uncle Moosie

Bud-E, Sorry that I haven't lit any candles lately, been very busy. You're always in my thoughts and in my heart. Miss you

02/11/2008

Mommy

I feel so close to you sweet baby. I know you're always with me. I love you! Night night <33

02/10/2008

Adam's mommy

Sending u Kisses sweetheart..xoxox

02/10/2008

Mommy

Good morning babe e! <3 You're always on my mind & forever in my heart. I miss your smile <3

02/09/2008

Mommy

*I know you'll get them! <3 I love you so much baby wabey. *kisses forever* - night night!*

02/09/2008

Mommy

Wait until you see the Valentines that Saige, Austin, Avery, Joshie & J made for you! :) We're going to send them up! <3

02/09/2008

Adam Ahmad's mommy

Hi Cutie, World is not the same place since we said good bye, i wish all my boys just come home. My heart aches for all of u.

02/09/2008

Ethan

My dearest Mom and Dad, I'm in a beautiful place :) and can see you from up here in heaven :) You'll be in my heart for ever :)

02/09/2008

Az

Rest in peace you sweet sweet angel :). When you see my Daddy up in heaven, give him a big hug from me :)

02/09/2008

Nana L.

Hi Sweetie, me & Papa stopped by to see you today. Cupid sure is busy filling your Val. mailbox with lots of Love. LUV U XOXO

02/09/2008

Christine

Hey e bug! Uncle billy and I talked lots about you last night! We miss you so much and love you even more!!

02/09/2008

Mommy

Good morning son-shineee! ;) I love you soooooo much! <3

02/09/2008

Mommy

Sweet dreams little efaned! Mommy loves you!! <333

02/09/2008

Nana

Hi My Sweet Ethan. I see that your Mommy has painted some real cute pictures for her Bubbly. I think somebody special loves you!!!!

02/08/2008

Auntie Noreen

Hi Buddy I see you have two friends, I am so happy for you. Give kisses to Nana Kelly xox

02/08/2008

Mommy

*Thinking of you bunches and bunches sweet baby & loving you even more <333 *xoxo**

02/08/2008

Mommy

*Night night sweet little e
eddie baby! Give a kiss to all
our angels up there with you.
I love you! <33*

02/08/2008

Adam Ahmad's mom

*Hi Sweety, Give Adam hugs
from me, i wonder what he
does when he misses me? I
hope he does fun things with
u and Tristan, kisses, xo xoo*

02/07/2008

Mommy

*Daddy & I visited today and
saw all the cute things people
have left for you! You are so
loved sweet baby <33!*

02/07/2008

Christine

*Hey e bug! I cant wait to see
you tomorrow and show you
you're valentine! Thanks for
the 2 beautiful days! I love
you millions*

02/07/2008

Aunt Tabby

*Hi Sweetie! I stopped by to
see you today and left you a
little Valentine. Hope you
like it! Love you bunches &
bunches! <3*

02/07/2008

Tristan Ethans Mommy

*Hi Ethan, Your mommy and
daddy are so strong! Keep
giving them strength and
love. I know thay miss you!
Play with Tristan lots!!!*

02/07/2008

Mommy

*Gooooood morning! I love
you little ittle e! <3*

02/07/2008

Mommy

*Night night little angel baby!
kisses Come visit me in my
dreams tonight (after you
visit Daddy first, of course).
:) I love u!*

02/06/2008

Daddy!

*Ok, bubbly, I'm going to bed.
Maybe you'll visit me in my
dreams? Ok, well I miss and
love you! Goodnight!*

02/06/2008

Aunt Mary

*Hi Sweetie. Just dropped by
to see your smily face. I
know you are keeping an eye
out for all of us.*

02/06/2008

Daddy!

*Hey E Eddie! We all miss
you so much! Your momma
gives me tons of strength!
She's the best! (Tied with you
of course!) Love U!*

02/06/2008

Mommy

*I painted you something
special today. :D It's the first
time I've painted since you
went to Heaven. I love you e
eddie! <3*

02/06/2008

Mommy

*I miss you so much it hurts,
but my love for you is so
much deeper than any pain I
can feel. I love you my little
Bubbly! <33*

02/06/2008

Adam Ahmad's mommy

*Hi sweetheart,Lots of love
and kisses,I get so sad,why
our babies r leaving us?we
Need u guys here more.I
wish we could keep u....*

02/05/2008

Mommy

*Night night little puntin
head! I love you sooooo
much! <333*

02/05/2008

Mommy

*Daddy & I put another
special Valentine in your box
today! Love you up to the sky
& back again! <333! *kisses
forever**

02/05/2008

Nana

*Ethan I planted your
Memorial Tree today and
put it outside by the front
door.Nana Loves You Up to
the sky and back again!XO'S*

02/05/2008

Mommy

*It is always so peaceful there
with you. It was nice to sit
with you for a while
yesterday. - Be there soon. I
love you sweet e!*

02/05/2008

Aunt Tabby

*WOW,it's going to be a really
warm day today!Must be all
that extra loving you are
sending down to us all!!
Thank you Ethan!<3*

02/05/2008

daddy!

*Hey crabman! I woke up
early and was thinking of
you. Today is supposed to be
real nice so you know
mommy and I will be there!*

02/05/2008

Mommy

*Night night little angel babe!
Mommy loves youuuuuuu
<333*

02/04/2008

Uncle Moosie

*Hey lil Bud-E. Miss you very
much. Auntie Jennie and I
had a nice talk about you
today. Always on our minds
and in our hearts*

02/04/2008

Christine

*Hey Baby! Thanks for out
little blessing. I Love you lots
and miss you everyday!*

02/04/2008

Adam Ahmad's mommy

*Hi sweetheart,I just noticed
you also went to heaven in
Oct,just like Adam and
Alex.Lots of kisses ,Till i see
you*

02/04/2008

Angel Isabella Carvalho's Mom

Hi Ethan,sweet heavenly angel,lighting this candle in your memory,and keeping you and mom in my thoughts.

02/04/2008

Mommy

Good morning sweet baby! So pretty and warm out today! Sending kisses up to you always <3 Love, Mommy

02/04/2008

Deryk's Mom

To the family of Ethan, Such a short time your beautiful Ethan blessed this earth. I can tell it was a meaningful time. God Bless

02/04/2008

Ruth/Twin2Angel Jose Figueira

I'm so sorry for your loss.You truly have a beautiful precious Angel watching over you. God bless.

02/04/2008

Mommy

3 months & 15 days you've been gone now sweet baby. Just as long as you were here with us. I love u so much <33

02/03/2008

Mommy

*Oh well! You can still celebrate with your G. Nana Dolores! :D I love you bebee! <3 *MUAH*!*

02/03/2008

Mommy & Daddy

*Hey Bubby! Thinking about you like always. Make sure you put your Patriots jersey on! We love you! *xoxox**

02/03/2008

Aunt Tabby

Good morning ethan! the sun is shining bright today-- and i'm sure that is because of you! xoxoxoxoxoxox

02/03/2008

Mommy

Night night little e eddie kid! I love you soooooo much! Up to the sky & back again, as Nana would say. :) Night night! xoxo

02/02/2008

Daddy

Hey little Buddy! Mommy & I are so lucky to have you. We are thankful for each day that we had together. I love you!

02/02/2008

Mommy

Daddy & I brought u your V-Day mailbox & a Patriots balloon today! I know you'll be rooting them on from above! i<3u!

02/02/2008

Adam Ahmad's mom

Don't worry mommy,Ethan must`ve been playing with Adam in snow,then got tired.:)Sleep sweet Baby boy,love you .xoxo

02/02/2008

**Angel IsaBella Carvalho's
Mom**

*Very sorry for your lost,i lost
my child too,Keeping you in
my prayers.*

02/02/2008

Mommy

*Hi Baby! No dreams about
you lastnight, but that's ok.
Maybe tonight. It's always
something to look forward
to. I love u!*

02/02/2008

Mommy

*Night night little e eddie!
Hopefully Mommy will have
another dream with you in
it. <333 kisses forever <333*

02/01/2008

Adam Ahmad's mommy

*Now i have 3 boys in heaven
i can't wait to see all of
u,Adam,you and alejandro-
hernand ez,All my handsome
boys.Love u all.xoxo*

02/01/2008

Mommy

*I had a dream about you last
night! It felt so real when I
was holding u & heard your
voice! & Nana W was there
too. i<3u*

02/01/2008

Nana

*Soon you will have been in
Heaven longer than the time
you spent with us.One seems
so long and the other so very
short.MissU Ethan*

02/01/2008

Aww Ethan, Joshie saw

*His name at the top of his
last reply here & thought it
was actually u messaging
him back from heaven! He
looked sooo happy!<3*

02/01/2008

Mommy

*Just reading some of your
special snowflakes before
bedtime. :) I think Nana
makes the best ones! Night
Night efaned! love u <33*

01/31/2008

Mommy

*Daddy is working on your
life story little baby. How do
we put into words all those
special moments we shared?
We'll try. <33*

01/31/2008

I. hesserdoodle!

**eepydoodle!* *e epydoodle!
* *eepy doodle!**

01/31/2008

**Melissa-Zachary's
mommy**

*May God bless you and your
family.*

01/31/2008

Nana L.

*Lil E Man ,nana & papa
came to visit you today, and
saw all your valentine
hearts. You are the "LOVE"
of our livesXO*

01/31/2008

Mommy

Efaneddiee oh he's my little efan ed! Just thinking about you baby & had to look at your pictures for the 100th x today

01/31/2008

Mommy

Good morning little angel babe! Can you feel all of our kisses up there? I hope so! I LOVE U! xoxoxo

01/31/2008

Adam Ahmad's mommy

Hi sweetheart,as soon as i saw ur picture it seems like i know u,I can't wait to go to heaven cause i will meet all of u, xoxo

01/31/2008

You are my sunshine,

My only sunshine~You make me happy when skies are gray...I would sing that to Mommy when she was just a little kid~missing you <3

01/30/2008

Mommy

Sending night night kisses up your way sweet baby! Mommy loves youuuuu!

01/30/2008

Adam Ahmad's mom

Hi baby,You and Adam have one thing common,you both have Aunt Noreen.Next time when i visit Adam i will tell him to take care of u

01/30/2008

Auntie Noreen

Hello Buddy Just thinking of you.Sweet Dreams xoxo

01/30/2008

Daddy!

Hello my special baby! You had all the sunshine on your area today! It was great to go out to see you today!

01/30/2008

Mommy

Good morning to the cutest, sweetest, little angel in Heaven! xoxo

01/30/2008

Joshie

You are the sweetest angel i know! xoxoxoxoxoxo

01/30/2008

Mommy

Sending so many kisses up your way sweet baby. I love you!! Night night. <333

01/29/2008

Nana

Ethan, Nana loves you up to the sky and back again!!

01/29/2008

Uncle Moosie

Hey lil Bud-E thanks for making me smile. Your pictures always put a smile on my face. ~UM~

01/29/2008

Vi (Paul Kurlfinks mom)

Sweet angel boy. Hope you are having fun today in heaven. Hugs to you and your mom ((Wendi))

01/29/2008

Mommy

*Sweet little angel! Heaven is so much brighter with you there - I just know it. I love you so very much baby e!
<33*

01/29/2008

Aunt Tabby

Just wanted to peek in to say that we all love you soooo much! You are always in our hearts <3 XOXOXOXOXO X

01/28/2008

Mommy

*Sweet dreams little babe!
<333*

01/28/2008

Daddy!

Hey Bubbly! I think the picture of your cute monkey feet with flaky toes is my favorite ever. Aw heck they're all my favorite!

01/28/2008

Uncle Moosie

You are on my mind alot. I don't talk alot on here, but I think of you often. Please watch over everyone back east for me.

01/28/2008

Yara

My deepest condolences go to your family and I was so very grateful to have been able to see you before you went to heaven. <3

01/28/2008

Mommy

I always get good sleep now because of lil brewster. :) I'm happy I have him to cuddle with. I love you! <3 xoxo

01/28/2008

Uncle Moosie

Morning Lil Bud-E. Weather has been bad, but there has been a light shining from above. Thanks for watching over us. ~UM~

01/28/2008

Mommy

Night night sweet little e eddie! <33 xoxo

01/27/2008

Mommy

*I'm wearing mine too e eddie! I love you sweet baby <33! Always on my mind.
XOXO*

01/27/2008

Ethan, did you see

The beautiful bracelets that Nana got us for an early Valentines gift? I'm wearing mine right now. I love u so much! <3 Aunt Tabby

01/27/2008

I. hesserdoodle!

Good morning love! i miss you every day & think of you often <33333333

01/26/2008

Mommy

E Eddie Spaghetti! :D Daddy and I were making up some fun songs about you today. You know how silly we are. :) I love you!! xoxo

01/26/2008

Mommy

Love you sweet little angel babe! Night night - Mommy loves you! <333

01/25/2008

Mommy

Loving you so very much wittle kid :D - Always in my heart baby wabey! <33

01/25/2008

Kelly

My friends from work all say HII and theyve heard soo much bout and call u there angel in heaven! MUAHHH xoxoxo

01/25/2008

Kelly xoxoxox

I love that i got to have u lay in my arms and fall asleep! dont forget bout how we bonded in Boston while mom and dad shopped!hehe

01/25/2008

Kelly

Tell my loves up there i said HI! I want to send u a BIIIG kiss and hug and i love you always and forver!

01/25/2008

Kelly

Hey my love bug! I just wanted to tell u that I always think of u everyday! I know that you're happy up there!

01/25/2008

Auntie Noreen

Just checking in on you. I miss you. xoxo

01/25/2008

Mommy

Good morning baby boy! Hope you got a good sleep, although I'm sure you did. I miss and love you more than I could ever say!

01/25/2008

Mommy & Daddy

Hey Bubbly! Your mailbox is perfect! Daddy & I did our best. :) We love you so much little e. Sweet dreams baby boy! <33 XOXO

01/24/2008

Nana

Hi Ethan, Nana got her some Angel Kisses tonight!!! It only lasted a half an hour but I got my shares worth. Thank You Bunches! XO's

01/24/2008

Mommy

Goin to decorate your baby mailbox tonight for your Valentines! Hope you get some good ones so we can keep them forever. I love u!

01/24/2008

Auntie Noreen

*Hi Buddy I love and miss you. Everytime I see your pictures you make me smile.
xoxo*

01/24/2008

Joshie

Did u hear me tonite when I said my prayers? Those were tears of joy. I just really miss u & wish we had more time to play here.

01/24/2008

Uncle Moosie

Just dropped in to send you love. Whenever i need a smile, I look at all the pictures of you and they brighten up my day. Love you

01/24/2008

Aunt Tabby

Hey little guy! Just thinking about you and hoping you are catching all of kisses from down here. Love you bunches!! <3

01/24/2008

Mommy

Good morning starshineeeee :) Love and miss you more with each passing day - <333

01/24/2008

Daddy!

Morning Eddie Spaghetti! I was thinking about you a lot yesterday. Me and James talked about you. You are the best thing in life!!

01/24/2008

Mommy

Night night little efaned! <333

01/23/2008

Nana

Ethan, Nana loves you up to the sky and back again!!!!

01/23/2008

Uncle Moosie

Just a moment to say hi, miss you, and love you. Keep an eye on all that love you. We all miss you down here.

01/23/2008

Mommy

Sending kisses up your way baby boy - Mommy loves you more than you will ever know! <3

01/23/2008

Nana L.

Sweet E, the most popular Angel Baby in heaven. So much love, kisses and thoughts are sent to you each day from all that miss U XO

01/23/2008

Uncle Moosie

Watched the little video today. Made me smile. Your parents love you soooooo much. Many many people love you. Always in our hearts

01/22/2008

Mommy & Daddy

Night night bubble e! Hope you like the video Daddy made for you. As always, we miss you, but we know you're happy up there. <3

01/22/2008

Mommy

Wow! So warm today baby! All the cold is gone and the sun is shining down on us. I love you sweet baby! <33

01/22/2008

Mommy

Mommy & Daddy loves you so much baby! I hope you feel all of our love up there. Night night little angel babe <3

01/21/2008

Mommy

Our song came on as I was getting out of the car tonight baby e. I stayed to listen & closed my eyes to remember how we danced

01/21/2008

Christine

Thanks for all the angel kisses. I love you lots and think of you every instant.

01/21/2008

Mommy

All Mommy wants to do is love you, little e! I know you're with me always. I love you my sweet angel <333! xoxo

01/21/2008

Auntie Noreen

Sorry I havent written to you lately. You are on my mind everyday. XOXOXO

01/21/2008

Nana L.

Mornin' Sweet Baby, it's pretty cold down here but just the thought of you makes me warm all over. Love & Miss U 4EVR

01/21/2008

I. hesserdoodle!

*I love you efaneddle! *EEPY**

01/20/2008

Nana

Thank You for all the kisses you sent our way!! Nana loves you up to the sky and back again!!

01/20/2008

Aunt Tabby & Uncle Neil

*Awww I love the snowbaby
your mommy made for you!
Thank you for sending all the
kisses. We love you!*

01/20/2008

Daddy

*Hey E, Mommy made the
coolest snowbaby ever. We
know you saw it though.
Love you!*

01/20/2008

Uncle Moosie

*Morning Lil Bud-E, thinking
of you as always and wanted
to just make sure I sent you a
little love this am. Miss you.*

01/20/2008

Mommy

*Well, there's not enough to
make a snowman, but i've
got enough for a snowbaby!
smile ;) I love you sweet e!
xoxo*

01/19/2008

Mommy

*Enjoying all of the kisses
being sent down tonight -
Maybe a snowman
tomorrow? I love you baby!
night night <3*

01/19/2008

Mommy

*Love you little puntin head.
Always the first and last
thing on my mind every day,
and every moment in
between too. I love you! xo*

01/19/2008

Aunt Tabby

*I just found myself humming
this song a few minutes ago
and thought I should stop by
to say "hi"! Love you
bunches! <3*

01/18/2008

Mommy & Daddy

*We're snuggling with lil
brewster tonight! We love
him just as much as you do.
Night night baby e man!
*xoxo**

01/18/2008

Mommy

*Smiling just thinking about
how cute you are! :) I love
you e eddie! <3*

01/18/2008

Aunt Tabby

*Ethan, I know you heard
Uncle Neil and I talking
about you today. We love
and miss you so very much!
<3*

01/17/2008

Mommy

**kisses* baby. I love you!
night night.*

01/17/2008

Uncle Moosie

*Sorry I haven't been on here
lately, but you never left my
mind. Aunt Jennie and I miss
you every single day*

01/17/2008

Auntie Eileen

Baby Boy, Sorry I haven't talked to u, but busy at work. I love u much & miss u more. Keep an eye on Daddy at work luv U

01/17/2008

Mommy

Good morning baby! Mommy found some beautiful snowflakes made for you. :D I love you so much Ethan! xoxo

01/17/2008

Nana

Nana misses your kissing booth.;)That' ;s OK,I'll keep blowing kisses up to heaven for you to catch! Here comes some now!!XO

01/16/2008

Aunt Mary

Thinking of you. Your smiling face lifts my heart. Pray for me beautiful angel. Give God a kiss for me.

01/16/2008

Aunt Monica

Thanks for looking over me today! Austin thanks you!

01/16/2008

Mommy

**kisses* to you sweet angel baby! giving kisses to dreamsy bear too. i love you! xoxo*

01/16/2008

Aunt Tabby

Just thinking about you as always. Love you sweet baby boy! <3

01/16/2008

Mommy

Love you little sweet pea! :) Good morning to you!

01/15/2008

Mommy

Thinking of you before bedtime sweet baby. Hoping you're drifting to sleep in your G. Nana's arms. I luv you baby e <3 xo

01/15/2008

Mommy

Thanks for sending down some angel kisses for us today baby e!

01/15/2008

Mommy

Loving you little baby <3

01/14/2008

Mommy

I love you sweet angel <3 night night

01/14/2008

Mommy

Good morning starshine! It is a beautiful day today baby. I love you! <33

01/14/2008

Uncle Moosie

Hey lil Bud-E, just wanted to wish you a good morning and tell you that I miss you. Sorry I have not been around. busy busy busy.

01/14/2008

Mommy

Sweet dreams little angel! We all miss you so very much baby boy <333 xoxo always

01/13/2008

Nana

Ethan, Nana loves you up to the sky and back again! You are always on my mind and in my heart. 10:00 I don't think so. Smiling up!

01/13/2008

Mommy

Loving & missing you tons little baby boyyyyyy!

01/13/2008

I. hesserdoodle!

*...just sending a little *meeperdooel* your way!!!! i love you!! <333*

01/12/2008

Mommy

Night night little puntin headd :D

01/12/2008

Mommy

Good morning little babyyyyyy! <3 Sweetest little kid ever. I love you!

01/12/2008

Mommy

Goodnight sweet little angel baby. I hope you can feel all of Mommy's love up there! I'm sending it up every day! Love u!

01/11/2008

Mommy

Morning lil buddy - Mommy is missing you so very much! Please watch down on A. Edie baby. Love you!! <333 xoxo

01/11/2008

Nana

Hi My Sweet Ethan, I just got done watching your video again and I am sending tons of kisses and hugs your way. Catch them all!! XO

01/10/2008

Mommy

Night night little bubble e! Mommy & Daddy love you so much <333

01/10/2008

Nana L.

Mornin' sweet baby..pls look down on A. Edie and help her & all that love her through this tough time..I Love you.. XOXO

01/10/2008

Nana

Ethan Nana Loves You up to the sky and back again.Tell GOD I said Thank You for sharing you with us!!XO's

01/10/2008

Mommy

You are always the first thing on my mind when I wake up. Good morning baby! - I love you! xoxo

01/10/2008

Mommy

It felt so good to spend time sitting with you today baby. Mommy's getting a special bear made for you! I love you e! <3

01/09/2008

Sarah

Thinking of you Baby E! <3 Sarah

01/09/2008

Did you know...

..how you would move us? did you know?...did any of us really know? sweet baby boy, you are missed & loved so very much!!! <3

01/09/2008

Mommy

Good morning little e eddie <3!

01/08/2008

Mommy

Sweet dreams my little angel! Don't forget to dream about nana, papa, and fafas. ;) I love you! xoxo

01/08/2008

Auntie Noreen

Hi Buddy Miss and Love you Forever!!!! !xoxo

01/08/2008

Mommy

You are still my world, my hope, my every thought, my true love. I miss you baby <33 Mommy loves you so much! xoxox

01/08/2008

Mommy

Missing those kisses of yours little e. Best kisses Mommy every had. One day baby. I love you! night night xoxo <3

01/07/2008

Aunt LaLa

I felt your soft lips brush across my cheek-just as the brightest, strongest, warmest beam of sunshine feel upon me today-xo i<3u

01/07/2008

Mommy

*Good morning little angel <3
Sending kisses up your way
baby. Mommy loves you!*

01/07/2008

Uncle Moosie

*Hey lil buddy. miss you and
love you. Say Hi to Nana K
and Nana and Papa B for
me. Keep watch over
mommy and daddy for me
too.*

01/06/2008

Nana

*My Sweet Ethan, I love you
up to the sky and back
again! Kisses and hugs!!*

01/06/2008

Mommy & Daddy

*Efaneddieeee, oh he's my
little efan ed! Singing before
bedtime bubba. We love you!
night night*

01/06/2008

Mommy

*Just thinking about u lil
potato head. Nothing new
there tho. Always thinking
about you and missing you.
Love you so much baby <3*

01/06/2008

Mommy

*It's such a pretty day out
today baby. I hope you like
the new flowers Daddy and I
brought you. Love you lil
puntinhead <3*

01/05/2008

Mommy

*Lighting you a candle from
Nana W's house! We miss
you so much baby. kisses
now & forever xoxo night
night <3*

01/05/2008

l. hesserdoodle!

*...can't help but think of you
everyday & miss you oh so
much!!! <3 love you
efaneddieeeee*

01/05/2008

Mommy

*Going to Nana & Pop Pop's
house soon for his birthday
party. I'll be thinking about
you, as always. I love you!
<3*

01/04/2008

Mommy

*Daddy and I were singing
your songs today! They
make us smile just as big as
you always did when we
sang them to you. luv u son
<3*

01/04/2008

Mommy

Love you chubby bubbly <3

01/04/2008

Mommy

*Ethan, today is Papa W's
birthday! Send him extra
kisses today. I love you so
much <3*

01/04/2008

Nana

Ethan, Nana loves you up to the sky and back again!!

01/04/2008

Uncle Moosie

Morning lil buddy. miss and love you mucho mucho. We are always thinking of you. Love ya ~UM~

01/03/2008

Mommy

Love you little buddy <3 night night. Mommy loves you!

01/03/2008

uncle jimmy

Hi ethan, thinking about you everday, mom and dad too. miss you.

01/03/2008

Nana

*Hi Ethan, It's going to be a hard day for Mommy too with Daddy being away. Please keep letting her know that she is not alone!
XO*

01/03/2008

Christine

Thanks for the snow buddy, I loved it! Happy New Year sweet baby. I am coming to see you in a little bit, look out for me. <3

01/03/2008

Mommy

Don't worry about me Bubbly, just watch over Daddy today. We love and miss you so very much baby boy <3

01/03/2008

Nana L.

Ethan, You are daddy's guardian angel sitting on his shoulder as he goes back to work today... Watch over him. W/ALL our love XO

01/03/2008

Auntie Noreen

Hi Baby Make sure you watch over Daddy today as he goes back to work. xoxo

01/02/2008

Mommy

We saw a little bit of snow today Bubbly - I know you were sending your angel kisses down to us! Missing you so very much <3

01/02/2008

Uncle Moosie

Just taking a moment to stop by and say good afternoon little buddy. Thinking about you all the time.

01/02/2008

Mommy

Good morningggggggggggggg! Loving you so very much little baby. <3 xoxo

01/02/2008

Uncle Moosie

*Just stopping by to say
Happy belated New Years
little buddy. Keep watch over
Mom and Dad this New
Year. Love and Miss you so
much*

01/01/2008

Mommy

Love you buddy <33

01/01/2008

Mommy

*Taking you with us into 08
baby boy - always in our
hearts, shining brighter with
each passing day. I love you!
xoxoxo*

01/01/2008

Nana L.

*Sending a New Year Kiss to
my sweet baby boy. Pls give
one to Nana K, & Nana &
Papa B., from us. Loving you
always. XOXO*

12/31/2007

Nana L.

*It's almost 08 and for once I
will make a resolution I
know I will keep, I will miss
& love you every day of my
life. XOXO*

12/31/2007

Aunt Tabby

*Just thinking about you and
loving you very much! <3*

12/31/2007

**Clores~Isabella
Carvalho's Mom**

*Very sorry for the loss of
your precious little boy,he is
so cute,i lost my beautiful 21
years old daughter.God bless
you*

12/31/2007

Mommy

*Good morning my love! It's
New Years Eve today. I miss
you <3*

12/31/2007

l. hesserdoodle!

I lub you efaneddie!!! <3

12/30/2007

Mommy

*We're home! Can't wait to
visit you tomorrow baby. We
love you! *kisses*! night
night*

12/29/2007

Mommy

*Bubbly! Mommy & Daddy
miss you baby boy! I carry
your picture in my pocket
and Daddy and I take turns
holding it. We love you!*

12/29/2007

What amazing things...

*...Mommy & Daddy must be
sharing with you thru their
eyes as they visit NYC in
your memory; We miss &
love you oh so much!*

12/29/2007

Uncle Moosie & Auntie Jen Jen

Hey Baby Buddy, Just thinking of you and wanted to pass on a little hello. Miss you so much. Love you always and ever.

12/28/2007

Aunt LaLa

Every single moment of every single day (& every second in between) you, mommy & daddy sweetly thought of; Missing you!xo

12/28/2007

Auntie Noreen

Hi baby just sending you a big smooch on your belly. make sure you give mommy and daddy a sign in ny. xoxo

12/28/2007

Nana

Nana loves you Ethan!! Up to the sky and back again!!

12/28/2007

Uncle Moosie

Hey buddy, keep an eye on mom, dad, nana, and papa as they visit NYC. You will see them at the big tree. Smile brightly on them.

12/27/2007

uncle jimmy

Hi buddy, miss you

12/27/2007

Lucy-momto angel Laura Hunter

The loss of a child is the greatest loss of all. I am so sorry for your loss. My thoughts and prayers are with you and you family.

12/27/2007

Auntie Noreen

Hi Ethan Pls give Nana K a kiss from me and tell her I miss her. Thank You Buddy xoxo

12/27/2007

Auntie Noreen

Keep Mommy, Daddy and Nana & Papa L. safe going to NY to celebrate your life. xo

12/27/2007

Aunt LaLa

Watch over Mommy, Daddy, Nana L. & Papa L. today on their trip; Make sure they all come home safe & sound; Smooches, lala

12/27/2007

Mommy

Leaving today little angel. Watch over us when we go. You are our reason & we are going as we promised. I love you!

12/27/2007

Uncle Moosie

Hope you enjoyed the celebration. We missed you here, but you were thought of and talked about alot. Love you forever and always

12/27/2007

I. hesserdoodle!

*Just thought you should know you are on my mind wittle guy!! <333333
xoxoxox*

12/27/2007

Auntie Eileen

Found a tiny star on my desk today, same day I brought your picture in. I put it on your picture as I know this was a sign from U.

12/26/2007

Nana

Ethan, The picture of us together just takes my breath away, it is the best present ever!!! I love you up to the sky and back again!!

12/26/2007

Mommy & Daddy

Leaving tomorrow to go see the big tree! We're going to take your picture with us when we go. Make sure you look down! xoxo <3

12/26/2007

Auntie Eileen

1 more thing, I have to say you were one of our best shining stars in 2007. Pls Watch over us and Help make 2008 better. LUV U

12/26/2007

Auntie Eileen & Auntie Rita

Hey Big Boy. I hope your XMAS in Heaven was nice. Know that we're thinking of u. Thanks for keeping an eye on us. Love U

12/26/2007

I. hesserdoodle!

*Mommy lubd her presers we made her :D *high five* efaneddie!!! i lub you eberrryday xoxox <3*

12/26/2007

Mommy

*Good morning bubble-e!
xoxoxo*

12/26/2007

Desmet Family, Belgium

*Dear Ethan, know there is a candle burning here in Belgium for you and your family. Our deepest condolences JanFabJason&J
oyce*

12/25/2007

Auntie Noreen

This day is now over. You are still my BEST present in 07 and always. xoxo

12/25/2007

Aunt LaLa

It just isn't the same without you; Missing you more & more with each passing day; Forever you're in my heart, always

12/25/2007

Nana L.

Merry Christmas Sweet Baby. My Christmas came on 7/5/07. You are the greatest gift of all. Missing you everyday of my life..XOXOXO

12/25/2007

Christine

Merry Christmas Angel. I know santa brought you everything you wanted, lotsa love too! Thinking about you always. I lub you. <3

12/25/2007

Mommy

Merry Christmas Lil E Eddy! I know you are so busy today - just know that Mommy & Daddy are proud of you big boy XOXO

12/25/2007

Nana

*Merry christmas sweet ethan! <3 nana loves you <3 kisses and hugs
xoxoxoxoxoxoxoxox
oxoxoxoxoxoxoxoxox
oxoxoxoxoxoxoxoxox
oxoxoxoxox*

12/25/2007

Uncle Moosie and Aunt JenJen

Well Christmas is here and we have said our prayers at midnight mass. We hope that you heard them. Merry Christmas lil one.

12/25/2007

Daddy

Merry Christmas Bubby! You are the best gift me and mommy could ever get. Love you!! Daddy

12/25/2007

Mommy

*Merry Christmas Efan! Thank you for my frame. :) Daddy let me open it a little after midnight. I love you!!!
XOXOXXO*

12/25/2007

Merry Christmas to All....

*.....And to All a Good Night!!
<3*

12/24/2007

Uncle Moosie and Aunt JenJen

We will be thinking of you and the Nanans as we go to Sunday Mass tonight. We will say a prayer for everyone here and there.

12/24/2007

Love from Heaven Above

When tomorrow starts without me, try to understand, an angel came and called my name, then took me by the hand.

12/24/2007

Mommy

Loving you sweet little Christmas angel. <333

12/24/2007

l. hesserdoodle!

*& oh! i hope you totally love your present...i had a special little elf deliver it to you <3 *big kisses* for you efaned!*

12/24/2007

l. hesserdoodle!

*I love you & think of you eberyday little efaneddie! <3 lub you to plutos & back
xoxoxo*

12/24/2007

UNCle Moosie

*Merry Christmas eve lil man.
Enjoy the celebration up
there and keep an eye on us
all. We all love you and miss
you. <3<3<3&l t*

12/24/2007

Nana L.

*Merry Christmas Eve Sweet
Baby. I'm trying hard to be
happy like I know you want
us to be but I'm missing you
so much XOXO*

12/24/2007

Mommy

*Merry Christmas Eve E!
Daddy said maybe Jesus will
let you ride on Santa's sleigh
& hand him the presents. ()-
;] we <3 u!*

12/23/2007

Auntie Noreen

*Sweet Dreams & Good Night
Love You Forever xo*

12/23/2007

Auntie Noreen

*Sorry I havent written to
you in the last few days but
you are always on my mind.
xo*

12/23/2007

Uncle Moosie

*Sitting at work and wanted
to take a moment to say hi
and Merry Christmas to you
little one. Say hi to everyone
for us.*

12/23/2007

Mommy

*I don't shine if you don't
shine little e eddy. I hope you
can feel all of our love up
there. We can feel yours.*

12/23/2007

Nana

*Ethan, You must all be busy
up there planning for the
"Big Celebration" When you
get a break tell all we send
our XOXOXOXOs*

12/23/2007

Mommy

*I can't believe tomorrow is
already Christmas Eve. I
miss you so much. Please
shine down on us e. I LOVE
YOU <33 forever*

12/23/2007

Mommy

*Night night sweet little angel
baby <3333! Mommy misses
you & loves you so very
much. xoxo*

12/22/2007

Mommy

*I look at your photos & still
can't believe that Daddy and
I made you - you couldn't
have gotten much cuter!
i<3u*

12/22/2007

Mommy

*Night night little e eddy! I
love you to the
mooooooooooon! (and back)!
Sweet dreams baby <3*

12/21/2007

Mommy

Daddy and I saw Jeff's Mommy today. She told Jeff to keep an eye on you up there. Love you little ittle e <3

12/21/2007

Uncle Moosie

"The greatest power is often simple patience" E. Joseph Cossman This is for your mom and dad. sent with love. ~U.M.~

12/21/2007

Mommy

Good morning starshineee! I bet you have the biggest Christmas tree that the world has ever seen up there! Missing u little guy <3

12/21/2007

Uncle Moosie

Yes Ethan, talking to your mom made me a little calmer. I miss them, and I miss you. Always thinking of you and them.

12/20/2007

Mommy

*Sweet dreams my little angel <3 *kisses**

12/20/2007

Ethan

Talked to your mom today. It was nice. She loves you soooooo much. She is a great woman. And dad ain't that bad either. luv ya

12/20/2007

Christine

Always thinking about you and mommy and daddy too! I hope you see some snow from up there. Miss you tons. Sleep tight tonight. <3

12/20/2007

Uncle Moosie

I am looking at picture of you and you are on your side smiling. You really lit up a room with that smile. Now I'm smiling too

12/20/2007

Aunt Tabby

Every time I see a little firetruck, whenever Saige says "baby", I think of you. I love you soo much! <33333

12/20/2007

Joshie

I love you and think you are as cute as saige. tomorrow i will say another thing. hugs & kisses xoxoxoxoxoxojos hxo

12/20/2007

Mommy

There is not a second that goes by that I don't think of you. I miss you so much it hurts, but all worth it. I love you e eddy

12/20/2007

Uncle Moosie

Watch over mommy and daddy for me. They miss you so much. Aunt JenJen and I miss you also.

12/19/2007

Mommy

I hope you've been getting all the kisses I've been sending up! I love you now and always. Night night sweet angel baby <3

12/19/2007

Nana

J came home from school today with a tiny stocking he has given you. We put a tiny heart inside. The one that keeps popping up!;))

12/19/2007

Mommy

Daddy got you a blue angel that lights up outside. I hope you like it baby e. Missing and loving you always. <3 Mommy & Daddy

12/19/2007

Uncle Moosie

Justed wanted to stop by and say Hi. I think I caught you looking today. It was gloomy except for this one ray of sunshine....

12/19/2007

Daddy!

Hey, I was just thinking of you so I thought i would come say "hi". I love and miss you!! Daddy!

12/19/2007

I. hesserdoodle!

*...thinking of you sweet angel baby <3 *meeperdoo dle!!!!**

12/19/2007

Mommy

"Just take your time, where ever you go" - trying to take in the little things each and every day. You taught me that. <3u

12/19/2007

Mommy

I never knew I could love so much! - so much more than I could ever explain. Missing you now and always. Night Night baby boy <3

12/18/2007

Uncle Moosie

Miss you and love you. Thank you for watching over us all. Thinking of you everyday.

12/18/2007

Nana

Ethan... Please keep Mommy and Daddy tucked under your wings. I love you up to the sky and back again!

12/17/2007

Daddy!

Bubby, I talked to you alot today at your grave. I confronted things I didnt want to, and came out better because of it. Love Dad!

12/17/2007

Mommy

Goodnight sweet angel XOXOXO - Love, Mommy & Daddy

12/17/2007

Uncle Moosie

Hey lil buddy, give Nana K and Nana B a kiss for me. I watch these pics go by and I miss you so much. Thanks for watching over us

12/17/2007

Mommy

I bet Nana Betty knitted you a nice hat and scarf for Christmas (and maybe a doily too!) ;) Give her a kiss from us. Love you!

12/17/2007

Aunt Tabby

Awwww I love that booty picture! <3 You are too cute for words! Loving you always! XOXOXOX

12/17/2007

l. hesserdoodle!

*Just looked at the pictures that make mommy lol & i waffled a little too <3 *pinches super tute booty* i miss you baby boy*

12/17/2007

Uncle Moosie

Morning sunshine... Thank you for the bright and shiny am. It is a little cold here in Vegas, but I am sure you will warm it up.

12/17/2007

Auntie Eileen

Good Morning Baby Boy. Thinking of u and how much I miss u. Kiss Nana K and give Stella a hug for me. Talk to u soon Love A.E.

12/16/2007

Mommy

Goodnight little angel <3 i love you so very much! xoxox now and always.

12/16/2007

Cousin Kelly

Goodnight my lil e, ill see you in my dreams. thanks for being such a blessing in our family! love you! muahh!!! sweet dreams!

12/16/2007

Auntie Noreen

Sweet dreams my little guy. I Love You. Give a kiss to your Mommy & Daddy from me. xoxo

12/16/2007

uncle jimmy

Love you. miss you mom and dad too.

12/16/2007

Uncle Moosie

Thanks for coming into our life. We all miss you something fierce. Keep shining down on us. You are always in our thoughts.

12/16/2007

Mommy

You are my sunshine, my only sunshine. You make me happy when skies are grey. - I know you will never stop shining for us. I<3U!

12/16/2007

Auntie Noreeen

Just thinking of our Little Xmas Angel. Give Nana K and Stella a kiss for me.xoxo

12/16/2007

Kelly

Im sitting here looking out the window in the snowy storm thinking of that special trip u made up here to see us!Truly Grateful!xo

12/16/2007

Kelly

Ethan thers not a day that i dont think of you!I miss and love you!Tell my Stella and Nana that i said Hi and give them a kiss! 43

12/16/2007

Nana L.

Mornin' sweet baby, i hope you can feel the warmth from all our hearts down here that miss and love you sooo much..xoxoxo

12/15/2007

Mommy

Efaneddieeee, doodlebug! He's the cutest kid but he's never smug! :) I sing it every day baby e. I love you!

12/15/2007

Uncle Moosie and Aunt JenJen

Thinking of you and missing you very much. We love you very very much.

12/15/2007

Ranell Christophers mommy

You sweet little boy....I hope your having fun up there. Kiss him 4 me....keep watch over your mommy..she misses u

12/15/2007

Knowing

Ethan your Mommy and Daddy are so STRONG! We all have learned so much from them and YOU! WE love you guys so much!

12/15/2007

Aunt Monica

Just looking at ur pictures baby boy. Love you.

12/14/2007

Auntie Eileen

Hi big guy, i just wanted to tell you have a great weekend and kiss nana k. for me. i love u both. love a.e. ps a.r. loves u 2

12/14/2007

Uncle Moosie

Not a day goes by that I don't think of you, mommy, and daddy. Thanks for joining their lives and ours. You are a blessing.

12/14/2007

I Love & Miss You

Hi Ethan, I'm still a little mad at "you know who" but as I promised you I am trying hard.Keep going to bat for me.</i>

12/14/2007

Mommy

I love the picture of you sucking on your two little fingers. I miss those fingers. I love you effydoodle. <333

12/14/2007

Auntie Eileen

Hi Big Guy! Thanks for watching over me during that 5 hr drive home last nite in the snow storm. Miss U and Love U Big Time XOXO

12/14/2007

Saige & Aunt Tabby

Hi Ethan! We loved seeing your new video today. <3

12/14/2007

Mommy

Goodnight sweet angel <3

12/14/2007

J Bird

I miss you buddy! I love you!

12/13/2007

Mommy

Just looking at your pictures again. I miss you.

12/13/2007

Uncle Moosie

Aunt Jennie wants you to know that she loves you very much. We speak of you everyday. Always in our thoughts. night night lil E

12/13/2007

Mommy

Good morning buttercup. :) Missing you as I always do. I love you <3

12/13/2007

Mommy

Goodnight little baby e. I miss and love you so much! <3

12/13/2007

Daddy!

Hey Bubble E. Thank you for the warm days you have been sending us. It's so nice to go to your marker on warm windy days!

12/13/2007

Aunt Tabby

Sweet Dreams Baby Boy! <3

12/12/2007

James

Whats up buddie hope all is well with ya same with mom and dad you guys are on my mind every day. well buddie good nite Lata bud

12/12/2007

Auntie Noreen

*Nite Nite Baby LOVE U
FOREVER xoxo*

12/12/2007

Irish Blessing pt 2 - UM

*"angel wings tenderly
beating."*

12/12/2007

**Irish Blessing - Uncle
Moosie**

*"May we live in peace
without weeping. May our
joy outline the lives we touch
without ceasing. And may
our love fill the world, angel
w*

12/12/2007

Mommy

*Good morning beautiful
angel! The sun is shining
today, but it doesn't compare
to the way you shine in my
heart. I LOVE U!*

12/12/2007

**This little light of
mine.....**

*..I'm gonna let it shine..let it
shine...let it shine...let it
shine!! You, mommy &
daddy are my light-
smooches, aunt lala*

12/12/2007

BIG WET KISSES

*I could hear you giggling at
Nana while I was kissing
you under the mistletoe.You
know Nanas always do
funny stuff like that.Luv U*

12/12/2007

I. hesserdoodle!

*Good morning sunshine!!!!
<3 i love you now & always*

12/12/2007

Uncle Moosie

*Woke up to a tiny sparkle
poking through the curtains.
It was you telling me rise
and shine. Busy day, but you
will be on my mind*

12/12/2007

Nana L.

*Mornin' Sweet Baby,just
sending a BIGG Hug and
Kiss to my forever #1 baby
boy.I love and miss U more
than i can ever say XOXO*

12/12/2007

Auntie Noreen

*Good Morning Like
everyday I woke up thinking
of you.U are always in my
heart. XO*

12/12/2007

Mommy

*Goodnight sweet baby e
<333*

12/11/2007

Uncle Moosie

*Watching as my digital
photo frame wisks through
pictures of you and your
parents. Miss you each and
every day.*

12/11/2007

uncle jummy

Hi ethan, thinking about you, mom, and dad today. love and miss you all.

12/11/2007

Mommy

My little bubbly, Mommy and Daddy are so proud of you. <3

12/10/2007

Joshie

Today I found a penny and made a wish just for you. I'll be playing with you tonight in my dreams. Love you baby Ethan!

12/10/2007

Uncle Moosie and Auntie JenJen

Hey Little E, we lit our candles for you last night. When the candles went out, the glow remained & we knew it was you.

12/10/2007

Johnny

Ethan: I miss and love you. I will have you in my heart forever. Now you are a golden angel and don't anyone ever forget that!

12/10/2007

Chantelle & the boys...

God bless you Ethan, I wish & pray for you, your mommy & daddy everyday. You are a beautiful angel...

12/10/2007

Joshie

Ethan I love you very much and know you are always here in my heart. XOXOXO

12/10/2007

The Sweetest Glow

Brighter than any candle is the glow on your Mothers face when she speaks of you Baby Ethan. She heals my heart! How lucky you are!

12/10/2007

Auntie Noreen & Uncle Jimmy

Ethan We lit our candle for u & all the other little angels We love you!!!!

12/10/2007

I. hesserdoodle!

Her little mister efaneddie! my candle shone so bright last night for you & it even had a special froggy holder for you <33 xo

12/10/2007

Auntie Eileen & Auntie Rita

Hi Baby Boy. We lit a candle for u last nite. Hope you saw it and heard how much we both love u and think of u often Love AE/AR

12/10/2007

Aunt Monica

I think of you all the time! Me and the boys miss you sooo much! Love you always and forever!

12/09/2007

Nana

Hi Ethan, At seven tonight I think it got about 20 degrees warmer here and a whole lot brighter! We love you up to the sky and back!

12/09/2007

Sara

Ethan I miss and love you very much. I wish you were still here.

12/09/2007

Your Family in NJ

Ethan: We lit a candle for you with Aunt Mary and Uncle Charlie. Know that we think of you often and love you!

12/09/2007

Nana and Papa L.

*Star light, Star bright, candles shining on you tonight..the world is glowing with thoughts of you..We LOVE you Angel Baby
XOXOX*

12/09/2007

Daddy

*Candles shining on for you tonight bubbly. We love and miss you always. Don't forget to look down!! Love
Daddy!*

12/09/2007

Aunt LaLa

Lighting candles & thinking of you--as always; I came to see you today & see that the flowers are starting to bloom, xoxo

12/09/2007

Mommy

*Your candles are shining bright on the front porch tonight. You will ALWAYS shine on baby boy, always.
Love, Mommy*

12/09/2007

All that LOVE & MISS YOU

Ethan..look down from heaven tonite and see the light from all of us shining back up at you..we miss you so much..XOXOXO

12/09/2007

Mommy

We'll be lighting a candle for you tonight baby angel. Don't forget to look down on us. We love you! <3

12/09/2007

Mommy

*Goodnight sweet little bubble
E!*

12/08/2007

Mommy

I know you were watching over us tonight Bubba. Nana got you a little reindeer. It's a baby just like you. I love you so much!

12/08/2007

Mommy

Good Morning bubbly! <3

12/08/2007

Kelly

Ethan, You are missed by everyone that knew you and your family. We miss and love you!

12/07/2007

Daddy

Hey bubbly, Me and Mom think about you all of time. A lot of people love and miss you, but I know we will all be together again.

12/07/2007

JAMES

Buddie just want to say good nite and i will check in later miss ya buddie good nite

12/07/2007

James

Miss ya Buddie sure wish i could spent some more time with ya. i keep you with me every day right in my right pocket Lata Lil Cus

12/07/2007

Auntie Noreen

I was just thinking of you and I am sooo glad that I got to kiss you. Good Night.

12/07/2007

Mommy

Always thinking of you little efaneddie. Daddy and I were singing your songs today. We miss you so much. WE LOVE YOU!!!

12/07/2007

In Memory of all who have died

Dear Ethan: As you roam the clouds today, please give a big salute to all you pass who died at Pearl Harbor on this date in 1941

12/07/2007

Mommy

Good morning baby e!! Daddy told me he had a dream about you lastnight. I wish I did. Maybe tonight. I LOVE YOU!!! <333

12/07/2007

Nana

Hi Ethan, I watched your video today and my heart was whole again for 21 seconds. I miss you so much!! Up to the sky and back again!!

12/07/2007

Mommy & Daddy

*Goodnight little e eddy!
*XOXOXOXOX x infinity**

12/07/2007

Aunt Tabby

*Hi Ethan, it's late & very quiet here. I was just looking at your pic again, but I'm sure you already knew that:)
Love U*

12/06/2007

Auntie Noreen

Sweet Dreams!!

12/06/2007

Christine

You are in my heart and mind every minute of the day. I love you sweet baby e. Always.

12/06/2007

Christine

I know you taking care of mommy and daddy. I am so glad I got to see your beautiful face.

12/06/2007

uncle jimmy

Hi buddy, just wanted to say hi and let you know I miss you.

12/06/2007

Mommy

Good morning little effaneddie <3 I hope you slept good and woke up smiling like you always do. I love you so much <33

12/06/2007

l. hesserdoodle!

*Have to *sing* it again because it makes you smile!!! <3 XOXOXO*

12/06/2007

l. hesserdoodle!

*Just thought i would *sing* the besTeST song i ever sang for you...you know which one it is efaneddie!!! <3*

12/05/2007

Mommy

Thinking of you little one. Wondering if you're playing with Alex or maybe snuggling up to Great Nana for a nap. I love you!

12/05/2007

Auntie Noreen

Hi Baby - I was just thinking of you. Hugs & Kisses to you, Nannny and Stella. Sweet Dreams. xo

12/05/2007

l. hesserdoodle!

I finished one of mommy's presents today...she will love it because you helped me make it <3 love you tutie patootie!!! <3

12/05/2007

Mommy

Goodmorning! I love you little e eddy! <33

12/05/2007

Mommy & Daddy

Night night little efan ed. Don't forget to say your prayers along with Mommy. <33 Love you angel baby <3

12/04/2007

Kisses for Mommy & Daddy

Look after them & kiss Mommy & Daddy sweetly before they drift off to sleep tonight, Sweet Baby E

12/04/2007

l. hesserdoodle!

*Just wanted to say
hewwwooo & i lubs you!
<3*

12/04/2007

Nana

*Hi Ethan..please give Nana
K, Nana B. and Papa B. a big
smooch from this nana and
papa...love ya bunches
XOXOXO*

12/04/2007

Nana

*Hi Ethan, Nana has a special
candle for you on Dec.9th.
Don't forget to look down!I
love you up to the sky and
back again!*

12/04/2007

Mommy

*As your daddy would say...
"Goodmorning starshine!
The earth says
hewwwooooohhh!&quo t;... ;)
love you effydoodle <3*

12/04/2007

Daddy!

*Morning Ethan, I was
thinking about you so I
thought I would say hello!
Love you! Dad*

12/04/2007

Nana L.

*Mornin' baby boy,you are
the 1st and last thing on my
mind everyday and every sec
in between,sending a big hug
and kiss XO*

12/04/2007

Auntie Eileen

*Hey big boy - was thinking
of you and i just wanted to
say hi & i love you. give nana
k. a kiss for me and papa.
love g.a.e.*

12/04/2007

Mommy

Goodnight angel baby <3

12/03/2007

Mommy

*Mommy is trying to work
but she can't stop thinking of
you, sweet angel baby. I
can't wait to hold you again
<33 I LOVE U!*

12/03/2007

**Auntie Cathy & Uncle
Ken**

*I look back at the video we
have of you smiling. We
remember how proud your
Dad was. We keep that
memory in our hearts of that
day*

12/03/2007

l. hesserdoodle!

*I love you efaneddie! <3 and
am so very sorry & hurt that
i never got to meet you. in
due time my love! <3*

12/03/2007

Mommy

*Efaneddieeee, lollipop! He's
the sweetest kid that you
ever saw! ... I love you so
much ethan <3333!!*

12/03/2007

Mommy and Daddy

Good night Efaneddie! We love you! Come see us in our dreams. I hope you and Alex are being good. Love you.

12/02/2007

Uncle Dewbutt & Auntie Noreen

Ethan you were the best gift your mommy & daddy ever got. We will love & miss you forever. xo

12/02/2007

Mommy

We just got back from seeing you. Your tree looks so beautiful & we are going to plant it after Christmas. We love you Bubba!

12/02/2007

Mommy

Good morningggg efaned! J bird got you a little firetruck! :) We are going to bring it to you today. I love you so much!

12/02/2007

Aunt LaLa

I love you, Daddy & Mommy "MORE than the Most!!" xoxoxo forever & ever, Aunt LaLa

12/02/2007

Daddy

Morning Bubby! Good Mooooorning. And I know that Jimi Hendrix guy is better than Daddy, but we had more fun when we played!!

12/02/2007

Mommy

Goodnight baby e! Give Nana kisses for me! <3 I love you

12/01/2007

Aunt Mary & Uncle Charlie

Hi Ethan, How missed you are. Whisper in God's ear for us all still here precious one!

12/01/2007

Mommy

Good morning angel baby! We are going to visit you today and bring your baby tree. :) I know you'll love it! We love you!

12/01/2007

l. hesserdoodle

I think of you everyday efaneddie! <3 you are too precious for words! & i love you forever!

11/30/2007

Daddy

Hey Bubby, I miss you. We decorated your trees like Mommy said. Yes that was plural. We miss you and think of you always!!!

11/30/2007

Uncle Moosie

Happy Holidays and give hugs and kisses to those who greet you.

11/30/2007

Mommy

We are going to decorate your baby Christmas tree tonight. I know you'll be smiling down upon us <3 I love you efaneddie!

11/30/2007

BOSOX Fan

Tell God & Jesus "Thanks" ; for letting you help The Sox sweep The Series p.s. I knew it was you all along :)

11/30/2007

Auntie Rita

Ethan: You are a special angel in heaven and will be in my heart always

11/30/2007

Mikie

Although I never met you Ethan, I love you dearly. You will be in our hearts forever. Give Nana kisses for me :o)

11/30/2007

Nana

Psst..Nana is it 10 yet? Thank you Ethan for the extra time we shared together.The JOY blow-up is for you. Merry Christmas

11/30/2007

Auntie Pat & Uncle Henry

Ethan, our times together were to few but you found a permanent place in our hearts. Merry Christmas, All our love forever.

11/30/2007

I. hesserdoodle

I never knew i could love you so much without ever holding you in my arms,but now i will forever hold you in my heart. i love you!

11/30/2007

Auntie Eileen

Ethan, I miss you and I love you. So glad I was able to meet you. You will live in my heart and soul for ever. Love G.A.E.

11/30/2007

Nana & Papa L.

You were the twinkle in our eyes and now we look to the sky and you are the shiniest star. We love and miss you more each day...

11/30/2007

Jason Lombard (Dad)

Hey Bubba, I can see your peepee di-ty! Love you! Daddy

11/29/2007

Aunt LaLa

Merry Christmas Baby Boy! How lucky we are to have had you in our lives; You are missed more than words can ever convey-xoxo, lala

11/29/2007

FROM HEAVEN

Merry christmas,,i love you all dearly now don't shed a tear,,i'll be spending christmas with jesus this year.

11/27/2007

Mommy & Daddy

*We will never stop giving
thanks for you. we love you
now and always, efaneddie.*

<3

The background of the entire image is a textured, mottled olive-green or taupe color. In the upper right quadrant, there are two roses. The one on the left is smaller and more tightly curled, while the one on the right is larger and more fully bloomed. Both roses are rendered in a light, almost white tone, making them stand out against the darker background. The overall aesthetic is soft and elegant.

Condolences

from the deepest of our hearts...

Jessica Kendall

Thank You

February 10, 2008

Thank you so much Wendi for giving me such hope. To see you how you are now, is how i hope I can be. I want to be stornng for him but at the same time, I am so afraid to go forward at all, he was my dream come true, and now he is my angel! You are truly an inspiration to me and I appriciate all the care that you have shown to a stranger. May God Bless you and your family!

Tristan Ethans Mommy

I am so sorry!

February 7, 2008

I am so sorry that such a beautiful little boy was taken from your arms! I don't know how you are being so strong! I feel like my heart is ripped out everyday that I wake up and my little Tristan is not there! Keep your strength and hope up! I am glad that Tristan has such a wonderful companion that can play with him in Heaven! God Bless you!

Love,

Jessica Kendall, Tristan Strong's Mommy

Adam Ahmad's mommy

Ethan's parents

January 31, 2008

Hello

I am honored to meet you guys. I am so sorry for the way we got to know each other. On the other hand, i don't feel so alone, also i know how many beautiful kids Adam have up there. No wonder in every religion they tell you about "Heaven". Now i know the meanings of Heaven. Our kids together, so pure so beautiful,it must be an amazing place. Adam's fav Channel on TV was food network, he loved watching cartoon network too, just imagine both of our kids watching cartoon network ,laughing so loud , :)))))))))

amazing Eh! thats my heaven. It keeps me going for me and my daughter.

I hope you believe in it too, Your son is well taken care of, Ethan has a "The Best Big Brother Adam". I know it cause he was best big brother to Aisha.

Till we see our kids again, i can only imagine.

I have seen Ethan, i don't know where though,maybe my dreams..but as soon as i saw his picture ,it just clicked, i know this little boy.

Janice

Jacky's Mom

January 24, 2008

Your mother and father have the most positive attitudes, so up'lifting to all of us out here that have also lost a child. I lost my little boy, too, just a couple of days before you died. He was twenty'eight, and my best friend. Your mother's memories have all the more brought back memories of my Jacky at your age.

What strong parents you have, and I commend them at realizing that God has a plan in the true scheme of things. He has a plan that we can't quite comprehend...but...it's His plan...and we are all a part of it. I praise him for being my own comforter, and your parent's comforter.

kimberly

for ethans mommy and daddy

December 30, 2007

How many lives your little boy touched. You will never know the exact number, not until you see him in Heaven. How lucky you were to have him, and how lucky Heaven is tonight!!! Wendi, I often think of you and then think of Mary, Jesus's mother. I believe your loss is like hers not only in the sense that you both lost a son, but because you HAD to lose him, because he was meant for greater things, more then this

earth could offer him. God bless you and your family, although I only know Tabby personally, I love you also, and I wish I could have known Ethan. I like to think of him dancing in the clouds with all the other little angels.

Suzie Amerson

You will never be forgotten

December 24, 2007

Ethan and family,

This is the first Christmas that heaven has a new and very special angel. It will be hard on all those you left behind and you will see them again one day. I am an avid admirer of Billy Graham and though he says you are in a much better place than we here on earth, the young age and the way you departed this life still makes it a very difficult and bitter pill to swallow. I feel the same way about you as all the lives lost in Viet Nam. They were young and called to duty and again, though in a better place, the circumstances and young age they were taken from us makes it very difficult to swallow and understand. Rest in peace, little angel and you are loved by so many, some you never knew.

Suzie Amerson

(A friend of your grandma - Kathy)

Bean Bean

keep your spirits up

December 18, 2007

you'll ask why thousands of times and never ever receive an answer, just remember god does what he thinks is best even if it seems like the meanest thing in the world. Ethan is up there looking down and hoping his mom and dad will get through this. For he is not sad because even though he is no longer physically with you on earth he sees everything you do every minute of the day and knows that you should be happy because although you can not see him, he will be around you always and forever, now he will never have to leave your side. so you will see him in the littlest of things, a sound or a smell, a kiss or a touch. Baby Ethan is the happiest baby in heaven because he has the best parents on earth.

Cousin Susan

Sweet Baby Ethan

November 30, 2007

I never had the priveledge to meet you and hold you but I saw your pictures and the joy you brought your Mommy and Daddy. Even now your pics bring a smile to my face and a tear to my eye. But my heart also swells at what a wonderful Mommy you have. I know in my heart that one day you will be held again in those arms and all will be complete.

I know that there had to be a reason you returned to heaven but everyone misses you greatly. Whisper in God's ear a special prayer for us all.

Love,

Susan

***The best cousin EVER
Michael***

Beautiful!

November 30, 2007

My heart is crushed. All though I never got to meet you in person you have left your presence within my heart eternally. Nana once told me I was beautiful and to stay that way. I will pass this wonderful knowledge to you, however I'm sure she is instilling her wonderful advice into your beautiful heart/brain. I love you with all my heart and allways will. Tell Nana I said hello and I love her! She will take good care of you! I know It!

The best cousin you would have ever known!

Michael 🧸

Uncle Moosie

Always in my heart

November 30, 2007

Though you and I never met officially, I know you.

The things that I have heard, the pictures I have seen, you are love and you are loved. Your parents made a perfect little boy. You are and always will be in my heart.

Auntie Jennie and I miss you and love you.

Thank you for being in our lives.

Aunt Connie

Ethan Lombard

November 30, 2007

So sorry I never got to meet you. You have touched so many lives. Such innocence that will never be lost, only remembered. We will all be together one day by the grace of God. Tell everyone hello for me. You will be in my heart forever!

The background is a textured, mottled brownish-gold color. In the upper right quadrant, there are two roses. The one on the left is smaller and more tightly curled, while the one on the right is larger and more fully bloomed. The roses are rendered in a soft, painterly style, blending into the background.

Memories

all the gray you turned into colors...

Mommy

Hi E Eddie!
This one has all 3 of us!
:)

Always thinking of you little bubble e <3

Love, Mommy

Mommy

Painted this for you today little e baby!
It's you and Daddy. ;)

I love you!

Mommy

Hey little baby! I made this for you! Tomorrow is the super bowl game & I know that if you were here Daddy would have dressed you in the Patriots outfit that your Uncle Moosie & Auntie Jen got you. We even had a little Patriots pacifier and bottle to match! That's okay though - I know you'll be rooting them on from up above. :)

I'm sure your G. Nana B., G. Nana K. & your G. Nana Betty will be right there with you since they were all from Mass! :)

Always thinking of you.
Always missing you.
I love you sweet baby <33

Love, Mommy

Mommy

In the meadow we can build a ~~snowman~~ snowbabyyyyyy! :D

Guess who Mommy made this for?

smile

I love you baby! <33

1/20/08

Mommy

This is my favoriteeee one I've done yet!
Look Bubbly, your name! :)

Daddy

Mommy

Auntie Sabrina was reading the meaning of names today and we found out that "Ethan" means **strong and optimistic, solid and enduring, or permanent.** :)

When you thought I wasn't looking....

.....I saw you, peeking through the clouds yesterday

l. hesserdoodle!

...i can still hear your beautiful cries as i always requested them from mommy when we were on the phone
<3
i love you to the moon & back!

Mommy

Sweet little angel baby - As we promised.

Daddy holding your picture.

Love you so much little one. <3

Mommy

Ethan, Bubby Nuggy misses youuuuuuuuuuuuu <333

Uncle Moosie

Being in Virginia, listening to everyone stories about Ethan really showed how much he is loved. There was a calm about the group, until someone began telling a story or just talking about Ethan. Remembering the good times. People got together and listened to the stories and smiled and laughed. Ethan, you really did make an impact on alot of lives. Just the mention of your name changed peoples moods. You are missed and you will never be forgotten.

Mommy

Ethan's Nick Names!

Angel Baby (I called him that when he was in my belly)

EEL son (his initials)...heh

Efan

Efanedddieeee!

Lil Efan Ed

Little-ittle e

E Man (Papa Lombard's Nick Name)

Baby e

Lil Potato Head

Eefydoodle

Doodlebug

Mr. E

Lil Infant-eeee

Bubble-e

Ekan

I got a doodle hoppin up on my bed, woohooo! ;)

Mommy

Ohhh, all of our songs! Daddy would always give me a silly look wondering where I came up with them, but I think he found them a little contagious too because I would always catch him singing them to you! ;)

Efaneddddieeee, lollipop!

He's the sweetest kid that you ever saw!

Efaneddieeee, oh my little efan ed. ya! ya!

Efaneddddieeee, doodlebug!

He's the cutest kid but he's never smug!

Efaneddieeee, oh my little efan ed. ya! ya! :D

And then there was this one when I would change your diaper.

Gonna clean your poopy di-tyyy

Gonna make it nice and tidyyy!

:) Ok, so I guess Mommy is a little sillier than most, but those songs always brought a big smile to your face, and you knew that I was singing them just for you.

And how I loved waking up with you each morning! You would always wait patiently for Mommy to get up, and after I wished you a good morning, I'd say "let me see my babyyyyy!" and I'd take all the blankets off you so I could see your little toes. :) You would get so excited and kick your little chubby legs! Then I would take your arms and stretch them realllly far up and say "stretch it out biggggggggggggggg" and then I'd bring them down "bammmm!" - that way we could get all the sleepys out. You would always be so full

of smiles in the morning, and it was one of your favorite times to talk too. I would always ask you what you dreamed about... "did you dream aboutttttt nana? did you dream aboutttttt papa? did you dream aboutttttt fafa?" hehe... and you would talk! You had so much to say! You told me everything, and spared no details. :) You always woke up with a big smile on your face and that's all Mommy needed.

And when Mommy would cook dinner or do laundry, that was more time for us! I would sit you in your little bumbo seat right at the doorway and I'd tell you all about what I was doing. Step by step! You definitely know a thing or two about making ramen noodles, that's for sure. ;) -- And when I would do laundry, I would take a warm blanket out of the dryer and give it to you. You loved listening to Mommy talk to you, even if I was just teaching you how to fold towels and clean the dryer lint. :)

YOU LOVED your little floppy. Once you learned how to hold onto things and put things in your mouth, Mr. Floppy was always the bunny for the job. I would sit you in your little hammock swing at the doorway while I took a shower, and every time I would peek out of the shower to check on you, you'd be giving Mr. Floppy kisses. :) I remember after you went to Heaven, I asked Daddy to get Mr. Floppy from the house. As soon as I got it, I couldn't stop hugging it and smelling the little bunny ears... they smelt just like you. I think I might have sniffed all the smell out, honestly. Mommy & Daddy decided to put Mr. Floppy with you because we knew how much you loved him.

I remember the first time I put you in the little Johnny Jumper! You were so confused at first, but then you got the hang of it. I would hold both of your legs up in my hands and swingggggg you back and forth! You always got really big eyed (like when the camera would beep) LOL - I think it worried you at first, but then you started to love it. And a jumping you would go. :)

And don't think I'll ever forget how I would take your little fafa and rub it back and forth on your gums. You loved it! It was the verrrry first way I could get you to smile for me, everytime. :)

Sooooo many things Ethan. Little things. Both Daddy and I hold them all so dear to our hearts. We are so thankful to have them, each and every day. I pray that I never forget a single one of those moments. I love you baby boy...my little efan ed. <3

Dear Mommy and Daddy

*Please don't cry for me,
I'm where I need to be.
The Angels brought me here,
And they're always near.
You gave me all your love,
And I brought it with me up above.
I know you feel it everyday,
I'm really not that far away.
Please don't cry those tears,
Or waste away your years.
Please just hold me in your heart,
Where we're sure to never be apart.*

And when the time comes, please don't be late,

Remember, I'll be waiting for you both at Heaven's gate.

Love from Heaven, Your Baby Angel, Ethan

Daddy!

Hey, I remember when I first sat you on my lap and took your hands and had you play drums. You smiled so big and I knew you were a drummer like Daddy. And then I would put on Coheed and Cambria and play it on the guitar to you and ,again, you smiled so big! You may have looked more like mommy when you came out but you had Daddy's musical genes! So I know you're in Heaven right now so I'll tell you what, look for a guy named Jimi Hendrix, he will be able to amaze you with some guitar and for the drums, look for a guy named John Bonham. That guy knows a thing or two about the drums. And also don't forget to look down at Daddy! I'm not as good as those guys, but I make silly faces when I play! Love you!!!
Daddy!!

Uncle Moosie

The memory that sticks out in my mind is the call from your daddy, extremely tired, but you could hear the excitement in his voice. Ethan has arrived. When I ~~told~~ *bragged to* all my friends, I said that you came into the world screaming 'GO RED SOX'. All my friends laughed at me and called me an idiot. I was happy for your arrival. Your mom and dad were so proud, and still are so proud of you. Ethan, you are missed by so many. You are an amazing little boy. Thank you for the time you shared with us all. We love you forever and always.

Mommy

I smiled so big when I first saw this - Mr. Potato Head, in a Red Sox uniform, holding the 2007 World Series Trophy. :D I think it's all too perfect and makes me think of you -- especially since Daddy always calls you his lil potato head. :)

I love you!

Mommy

Daddy

Here's a memory. I thought that as days went by I would have an easier time dealing with your passing. I now have learned that that is the opposite. I feel the pain of your passing deeper than ever. I look in the back seat hoping to catch a glimpse of you. I am no longer scared to die knowing that when I do, the gates of Heaven will open up and God will be there to hand me my son I love and miss so much. That first time I touch your skin again I will cry for hours. I would give my own life to hold you for a minute. You have permanently changed me for the better. I know live my life in anxious anticipation to hold you again. And when that time comes, I promise, I will not let you go for anything. I miss you sounds, your smells, everything about you. I miss seeing you smile and knowing that we were gonna have an amazing future together, I miss spending time pondering what adventures we would get ourselves into. But most of all I

miss holding you and letting you know how much I love you. I miss being able to tell you right to your ear. My life will never be 100% whole ever again. And thats because I fell in love with you the moment I met you. I would do anything to hear a breath come out of your mouth. But we will meet again, and we will pick up where we left off my little man. I love you... Daddy

Mommy

I think out of all your pictures
these are the ones that make me giggle the most.

My little nerd! :P Yah Fiya-d!

blurp pardon meeeee. :D

Every time the camera would beep, his eyes would get real big. hehe

Lil Potato Head!

Silly kid!

hehe - caught ya talkin!

Just new life goofin. :0)

Check out my "muscles"... ;)

Dad does my hair.

No caption needed for this one... :D

Mommy

You can shed tears that he is gone
or you can smile because he has lived.

You can close your eyes and pray that he'll come back
or you can open your eyes and see all he's left.

Your heart can be empty because you can't see him
or you can be full of the love you shared.

You can turn your back on tomorrow and live yesterday
or you can be happy for tomorrow because of yesterday.

You can remember him and only that he's gone
or you can cherish his memory and let it live on.

You can cry and close your mind,
be empty and turn your back,
or you can do what he'd want:
smile, open your eyes, and go on loving.

Trying every day to live in a way that would make you proud Bubba.

We miss and love you so very much. <3

Mommy

Every day I read a passage out of a book I purchased called "Everyday Blessings" ... just a small book that contains a verse from the Bible each day, accompanied by a "thought for the day" type message.

I couldn't help but notice how some of the passages seemed to speak right to my heart on days I needed it the most.

For instance.

On October 19th, the day before Ethan passed away, it reads:

"I am the Holy One, and I am among you."

"You can claim courage from God's promises. May I give a few examples? When you are confused 'I know what I am planning for you,' says the Lord. 'I have good plans for you, not plans to hurt you.'

On those nights when you wonder where God is: "I am the Holy One, and I am among you."

On October 20th, the day Ethan passed away, it reads:

"God, examine me and know my heart... Lead me on the road to everlasting life"

"You don't have to be like the world to have an impact on the world. You don't have to be like the crowd to change the crowd. You don't have to lower yourself down to their level to lift them up to your level. Holiness doesn't seek to be odd. Holiness seeks to be like God"

And today... 12/12/07

"We shall not all sleep, but we shall all be changed -- in a moment, in the twinkling of an eye, at the last trumpet."

"The next time you use the phrase 'just one moment...' remember, that's all the time it will take to change the world".

I thank God every day for blessing me with Ethan's moments. He couldn't even speak a word yet, but somehow, he still managed to speak volumes to my heart. Without ever saying "I love you", he still filled my heart with so much more love than I ever thought possible. His smile brought me more joy than I thought existed in this world, and his presence alone moved me in ways I never thought a little red haired, blue eyed boy could. It am truly amazed by all the things he taught me in his little moment...and all without saying a single word. How beautiful of a thing is that?

I love you so much Ethan, and am so very proud and grateful to be your mom. <3

Mommy

Written on September 5th, the day Ethan turned 2 months old. :)

My boy is 2 months old todayyyyyyyy!

So, he had to go get all of his shots :[
but he did really well and only got upset for a second or two, and then took a big nap. :D

I must admit the past two months have just flownnnnnnn by.
He can now hold his head up pretty well.
His favorite thing ever is his little moo moo cow chair.
He loves bath time.
He tries to bat at his toys.
He can no longer fit into his "newborn" size clothes. :[
When I'm in the room, he hardly takes his eyes off me.
He gets incredibly happy when we sit him up on the couch next to us.
He enjoys music, a lot. His favorite: Iron & Wine
He loves when Jason takes his hands and acts like he's playing the drums

He smiles. :)

He loves his new fall hoodies. :D

He now weighs 14lbs, 3 ozs [plumperdoodle!]

His favorite C.D. to fall asleep to: Neil Young...[ha!]

He's now wearing size 1-2 diapers...not just 1s.

& if you stick your tongue out, he'll stick his out too.

He amazes me every day.

I really don't know how else to say it.

But he's the best thing that's ever happened to me.

And I love him more than he will ever know. <333

Mommy

I wrote this blog on November 6th, just a few short days after Ethan had passed. I re-read it tonight, and feel that even now, a month later, it says just how I feel.

November 06, 2007

ok.

today ethan would have been 4 months old.

i have faced my worst fear. and i am still here, breathing. remarkably. i can smile (again) when i think of him now, but no matter how much peace i eventually find in my heart, i will always miss him. and i know this. time will not pacify or subside that feeling, ever, and it hurts. but, for the time being, i am ok. i am grateful. i am lucky to have had the time i had. some people don't get that. i got that.

i took in every moment. three months and fifteen days worth. we were hardly ever apart, and i liked it that way. i remember even the smallest moments. like the time i picked him up, and realized that, on his own, he had placed both his arms around me to hug me for the first time. i remember the first time he ever reached for my hand, on his own, and held onto my finger. i mean, how easy is it to let those little moments pass by unnoticed? but i caught them. i remember them. and i am grateful for that.

i took it all in.

i have been trying to find ways to cope. to heal, in a healthy manner. every day is different though, and at a time like this, it's hard for my mind to wrap around what has happened, what I experienced, what I feel. to be so unsure of yourself, your purpose, your future, your thoughts, it's...well, there are just no words for it.

i think every possible emotion has run through my body, and some, multiple times over. and even at my weakest of moments, i find strength. somehow, i get through.

and ethan, i did not lose him. i am a better person, despite all of this pain, for just having known him and having had the chance to experience all that he was.

how i've learned so much in these short days. the value of a day, a moment, a breath,... patience.

some people live their entire life not knowing these things. 24 years of age, and i know.

and now, with time, i will rebuild and pick up the pieces with jason by my side and a loving family to fall back on.

and when it's all said and done, i know i will never be the same. but not because of this hurt, but because of his smile, his touch, his love, and all the feelings that go along with who he was. and i will live for him. i will smile at things i know he would smile at. and he will be with me, always.

Mommy

My sweet baby e. I can't stop looking at all your photos...all the amazing days we had and all the special moments we shared. I lived more in those 3 months than I ever did in these 24 years of life. I miss you so very much, each and every day, and every moment in between.

I love you.

Aunt LaLa

I was outside—just a little while ago and as I made my way up the driveway to the front door of the house, I found myself thinking of you; And then, to my amazement & surprise, I saw this little butterfly and all at once I felt calm and I knew it was you—telling me that it was going to be alright... WE MISS YOU SO MUCH SWEET BABY BOY!!

Mommy

Although he didn't do it too often, whenever I would catch Ethan sucking his thumb, my

heart would instantly melt. To me, it was the cutest thing in the entire world and in a way, I think I loved it so much because it reminded me of just how little he was. :)

Well, one day I was laying next to him in the bed, and he had just started to learn how to put his hands in his mouth. As I watched him playing with his little fingers, the anticipation was just too much.

I grabbed my camera, and I sat there with it pointed on him the entire time, waiting...

.....

.....

.....

alllmosttttt...

yesssss!!! :D

I know it's such a little thing, but I can't help but remember how happy I was that day, how incredibly cute Ethan was sucking his little thumb, and how I ran to go show Jason... so proud of myself for actually getting a picture of it. :)

Now, more than ever, I feel so very lucky to have these photos.

I love you my little efaneddie. <33

Mommy

Thinking of you and all the fun we had at waterside that day. We dressed you in the

cutesttttt outfit we could find. A little white onesie, khaki cargo pants and your little froggie shoes and rattle bracelet. :) It was such a nice day out, and we walked around for a while until we found the perfect tree to sit down under for our picnic.

When we took you out of your stroller, it didn't take us long to realize that you did a poopie all in your pants! (hehe) So, Mommy and Daddy had to undress you on our picnic blanket and clean you up. It all worked out to your benefit though, because then you got to lay nakey on the blanket and take a nap in the sunshine. :)

What a wonderful day that was! Mommy and Daddy smile every time we think of that day and all the fun we had.

We love you so much Ethan, now and always.

Mommy

Hello my sweet efaneddieeee. :) Mommy's friend made this for you: :) Just thinking of you before heading to bed. I love you!!

<33

*Ethan traded his onesies for a
beautiful halo & snow white wings.*

Nana

Tiny Angels

**Tiny Angels rest your wings
sit with me for awhile.
How I long to hold your hand,
And see your tender smile.
Tiny Angel, look at me,
I want this image clear....
That I will forget your precious face
Is my biggest fear.
Tiny Angel can you tell me,
Why you have gone away?
You weren't here for very long....
Why is it, you couldn't stay?
Tiny Angel shook his head,
"These things I do not know....
But I do know that you love me,
And that I love you so".**

Author Unknown

Daddy

Hey Bubbly! We miss you! We want you to know that if all we did

in this life was be with you for those 3 and a half months, we would be perfectly content. Those were the most amazing days and we have been changed forever. We enjoyed every second of every day. From pee pee di-ties to crying, to the most amazing smiles and coos we have ever seen...it was the greatest memories we will take with us. We know we will see you again, but until then we will try to live in a way that we think would make you proud. We can't wait to be reunited but we also know we have a job to do here on earth spreading the love you gave us. But when that time is over, do know that we will have the most amazing times together. We love you, and will keep you close forever. Love and miss you potato-head!
Love Mommy and Daddy

Mommy

When God calls our children
to dwell with Him above,
We mortals sometime question
the wisdom of His love.
For no heartache can compare,
with the death of one small child.
Who does so much to make our world,
so wonderful and mild.
Perhaps God tires of calling
the aged to His fold.
So He picks a little rosebud

before it can grow old.
God knows how much we need them,
and so He takes just but a few.
To make the land of heaven
more beautiful to view.
Believing this is difficult
still somehow we must try.
For the saddest word that mankind knows
will always be Goodbye.
So when a little child departs,

we who are left behind,
Must realize God loves children,
as true Angels are hard to find.

--Author Unknown

I love you my little angel baby. <3

Aunt Tabby

Christmas in Heaven

I see the countless CHRISTMAS TREES around the world below
with tiny lights like HEAVEN'S STARS reflecting on the snow.

The sight is so SPECTACULAR please wipe away that tear
for I am spending CHRISTMAS WITH JESUS CHRIST this year.

I hear the many CHRISTMAS SONGS that people hold so dear
but the SOUND OF MUSIC can't compare with the CHRISTMAS CHOIR up here.

I have no words to tell you of the JOY their voices bring
for it is beyond description to HEAR THE ANGELS SING.

I know HOW MUCH YOU MISS ME, I see the pain inside your heart
for I am spending CHRISTMAS WITH JESUS CHRIST this year.

I can't tell you of the SPLENDOR or the PEACE here in this place
Can you just imagine CHRISTMAS WITH OUR SAVIOR face to face

I'll ask him to LIFT YOUR SPIRIT as I tell him of your love
so then PRAY FOR ONE ANOTHER as you lift your eyes above.

Please let your HEARTS BE JOYFUL and let your SPIRIT SING
for I am spending CHRISTMAS IN HEAVEN and I'm walking WITH THE KING.

~ by Wanda Bencke 1999 ~

Auntie Pat & Uncle Henry

Ethan, We love and miss you very much. We're so glad you came to visit us and we will keep those memories of you in our hearts forever.

l. hesserdoodle!

**efaneddie efaneddie da na na na na na naaaaa...
efaneddie efaneddie da na na na na na naaaaa...**

Aunt LaLa

Ethan is everywhere (A Poem for Ethan)

Ethan in the gentle rain and bright sun that follows soon...

Ethan in the twinkle of each star and winking smile of "The Man on the Moon"...

Ethan in the whistling winds and autumn leaves that blow...

Ethan in each flake of winter's first fallen snow...

Ethan riding on the tips of butterflies' wings...

Ethan in each drop of morning dew that comes with early spring...

Ethan taken far too soon—for God only knows why...

Ethan in each and every tear that weeps from my eyes...

Ethan never far away—for in my heart so dear...

I love and miss you, Ethan, oh so much—and will ever and always keep you near...

LaLa

Two roses are positioned in the upper right quadrant of the image. The background is a textured, mottled brownish-gold color. The roses are rendered in a soft, painterly style, with delicate shading on their petals.

Life Story

every hour, every thought, every smile...

July 5, 2007

Ethan Edward Lombard

Born July 5, 2007

8 lbs, 5 ozs

July 5, 2007, at 10:36 p.m., our little angel was born! Weighing a healthy 8lbs, 5 ozs and with a head full of hair! - so wonderfully cute, so absolutely perfect! Words could never express how seeing that little guy for the first time made us feel - instantly our world was a little brighter, our purpose a little clearer, and our hearts...how they began to overflow with such a love

that we had never felt before. <3

"This place is boring. *Can we go home yet??*" ;)

Ethan's Nick Names!

Angel Baby (I called him that when he was in my belly)

EEL son (his initials)...heh

Efan

Efaneddiee!

Lil Efan Ed

Little-ittle e

E Man (Papa Lombard's Nick Name)

Baby e

Lil Potato Head

Eefydoodle

Doodlebug

Mr. E
Lil Infant-eeee
Bubble-e
Ekan

I got a doodle hoppin up on my bed, wooohooo! ;)

Ethan Songs!

Efaneddddieeee, lollipop!

He's the sweetest kid that you ever saw!

Efaneddieeee, oh my little efan ed. ya! ya!

Efaneddddieeee, doodlebug!

He's the cutest kid but he's never smug!

Efaneddieeee, oh my little efan ed. ya! ya! :D

And then there was this one when I would change your diaper.

Gonna clean your poopy di-tyyy

Gonna make it nice and tidyyy!

July 8, 2007

On July 8th we got to bring him home! I remember Jason checking his car seat SOOO many times just to make sure it was perfect.

& off we gooooooooooooo! :D Ethan on his way home from the hospital:

A short drive later, we arrived! As soon as we got in the house, Daddy took him around and gave him a complete tour. He showed him all the rooms, his nursery with all the toys that we had for him, and introduced him to his "brother" nugget (the bunny).

First Day Home

He was wearing a little Dino onesie that we had picked out and his little *glubs*.

:) Once the tour was complete, we put him in his little hammock swing and sat looking on in amazement... our little Ethan was finally here!

From there, the fun began! It truly didn't take us long to get adjusted to being the best parents we could possibly be for our little guy. He brought out the absolute best in us, and for the next couple weeks, we would anxiously wait for him to wake up from his naps just so we could play with him again. He lovedddd to sleep! Daddy found the perfect music to play for him to help him fall asleep when he was tired - a band called Iron & Wine. Ethan loved it! No matter what, he would instantly quiet down and fall asleep in his Daddy's arms whenever he would play it for him. He also liked listening to his Baby Einstein C.D. & a Neil Young CD that Jason had made for him. :)

One thing for sure, we liked to get Ethan all dressed up! Here he is at 9 days old, looking sharp in his shirt and tie. ;)

We also decided to dress him in little overalls with a fire dog on them and take pictures of him with his Great Grandpa's fire helmet. As you can see, he wasn't too amused at first. I think the look on his face says

it all! (hehe):

July 23, 2007

On July 23rd, his b-button finally fell off so we could give him his first real bath! He truly, TRULY hated it! He cried the entire time, which meant that most of our pictures looked just like this:

It would take a month or so before he started to actually like bath time, and then he couldn't get enough of it! He would love it when I would run the water along his neck, and he would always open his mouth up in excitement! Bath time was always fun for Mommy too because that was my time to take a peek at his little nakey butt in the mirror before I put him in the tub. *hehe*

July 28, 2007

On July 28th he got to go to his first birthday party! It was his little cousin J's birthday party day. We spent the day celebrating out in the backyard at his Aunt Sabrina's house. :D

August 2, 2007

On August 2, 2007, we took our first family trip! We headed up north to Boston to introduce our new little bundle of joy to Jason's family. It was quite a drive, but believe it or not, Ethan slept nearly the entire drive up! We would pull over to rest stations and give him a little play time, and then, just like that, he'd be back to snoozin'. ;)

Daddy showing E Booty at a rest stop! :D *hehe*

It was a great trip in that he got to meet all of his Aunties, Uncles, and cousins up there, as well as his Great Grandpa!

Ethan headed back home to Virginia with his Nana and Papa L a day early so that Jason and I could spend a day to ourselves in NYC. This was the first time that we were away from each other for more than just an hour or two. Although Jason & I had a great time in NYC, I must admit that I cried (more than once!) that day because I truly missed him so much! I couldn't wait to get home to see him.

August 12, 2007

Ethan's first walk! It was finally a cooler day to where I could take him around the neighborhood. We walked around the block and alongside the lake to see the duckies. :) He looked sooo cute sitting up like a big boy in his stroller and after we got home, we sat out on the front porch for a while just taking in the beautiful day. This is the first time that I truly noticed how red his hair was! When he was born it looked so very dark, but it started to lighten up over time (or overnight it seems!).

Daddy was at work that day which is why I got away with putting him in his "Hugs 4 Mommy" onesie - otherwise I think Daddy would have been jealous. ;)

September 5, 2007

September 5, 2007 - Ethan turned 2 months old! He had to go get all of his shots that day but he did really well! I also learned that he had grown! He weighed 14lbs, 3 ozs at his check-up and the nurse giggled and said that he was "pleasantly plump!" I couldn't have agreed more. :) By that time, he had grown so very much and I kidded in telling Jason that I thought he was growing up too fast!

He could now hold his head up pretty well.

His favorite thing ever was his little moo moo cow chair.

He began to love bath time.

He would try to bat at his toys!

He could no longer fit into his "newborn" size clothes. :[

When I'd be in the room, he hardly took his eyes off me.

He would get incredibly happy when we sit him up on the couch next to us!

He enjoyed music, a lot. His favorite: Iron & Wine

He would love when Jason would take his hands and act like he's playing the drums.

His smiles came in. :)

His favorite C.D. to fall asleep to was Neil Young.

He had to wear size 1-2 diapers...not just 1s.

& if you would stick your tongue out, he'd stick his out too!

September 8, 2007

The day we went to waterside! We dressed Ethan in the cutesttttt outfit we could find. A little white onesie, khaki cargo pants and his little froggie shoes and rattle bracelet. :) It was such a nice day out, and we walked around for a while until we found the perfect tree to sit down under for our picnic.

When we took Ethan out of his stroller, it didn't take us long to realize that he did a poopie all in his pants! (hehe) So, Mommy and Daddy had to undress him on our picnic blanket and clean him up. It all worked out to his benefit though, because then he got to lay nakey on the blanket and take a nap in the sunshine. :)

What a wonderful day that was! Mommy and Daddy smile every time we think of that day and all the fun we had.

October 20, 2008

October 20, 2007 was a day we will surely never forget as it was the day our angel returned home to Heaven. We had a Halloween party for him at our house that day and welcomed all of his little cousins and family to celebrate with us. It was a great time and he got to spend a lot of time with everyone as they enjoyed bobbing for apples and playing other Halloween games. That evening I laid him down for a nap and a short time later I checked on him to find him not breathing. It is truly a moment I will never forget, and still find it so very hard to put that feeling into words even today. Our little angel, truly became an angel that day.

We would later learn that Ethan passed away due to SIDS (Sudden Infant Death Syndrome) which claims

the lives of thousands of healthy babies each year. A truly astounding number, considering that scientists have yet to pinpoint the cause or causes of SIDS. There is no medical test to detect it, and it truly is heartbreaking to consider that it is the leading cause of death among infants 1 month to 1 year of life.

I miss my son more than anything in this world, and continue to pray that in my lifetime, doctors and scientists will be able to determine the cause and prevention for SIDS, as all babies deserve the chance to live.

We miss you, little efan eddie. <3 always.

Our Deepest Sympathy

www.last-memories.com