דברים של סבתא מרי ביום השבעה
Grandma Mary’s eulogy:

 “Eli,

You not only broke your promise but you broke my heart. No, I am not angry because I love you too much. Yes, you did hurt me and I will never heal, but my love for you is so great that in time I may be able to find a way to understand. I do remember all the fun time we had together. There were some tough times along the way, but we did overcome them, didn’t we? When last I saw you for three weeks I was so happy. We shared so much and laughed together. You even laughed at my dirty jokes. On our daily shopping trips you helped me select little presents for my friends. I treasured your selections. You were so on target, as they liked everything you chose.

Your favorite car is a Lamborgini and you know Eli I would have bought it for you. No, I could not afford it, but I would have moved mountains to get it for you. I know you loved me but you picked one hell of a way to show it. From time to time I burn

with anger and then I suddenly calm down and try so hard to understand your thought and reason. Maybe you cannot even explain that and we will never know.

Now Eli I feel numb. I have spent sleepless nights and my mind races back to all that we have done together and what we have meant to each other. We did laugh a lot and we had fun, didn’t we? I guess I was lucky to have you for the time I had but I wanted so much more. Do you know that you were the "apple of my eye”? Now I look up to the sky and try to imagine that I see a vision of you. Your beautiful face shines like a beacon in the darkness. You touched my heart and soul like no other person ever did. I wish I could feel anger but I cannot. I could write a book about the good times and some bad but we got through them.

Thank you, Eli, for agreeing to make the tape that I treasure. We can all share your beautiful voice and thoughts. Your dad said after listening to the tape in November - “I wonder what Eli will think of the tape when he listens to it five years from now?”

I love you Eli today, tomorrow, and forever.”
PAGE

