

M. E. N. D.

Mommies Enduring Neonatal Death

Holidays

Our son Jonathan was stillborn in the summer of 1995. This was before most people knew how to navigate the World Wide Web, or even had an email address. In fact, only one other person I knew had a computer in their home. Certainly social networking such as Facebook and blogs were unimaginable. Not long ago, talking on landline phones, handwritten letters or actually speaking in person were basically the only ways to communicate with others and express ourselves.

Writing a long letter and including it in Christmas cards was not uncommon several years ago. Every vacation, accomplishment, birth and death that had transpired over the year was typically included in these holiday letters—an entire year summed up in one article. For some odd reason, I could not wait to write my 1995 letter so I could tell everyone on our Christmas card list exactly what had happened to our baby boy. I knew they had heard he was stillborn, and many had even attended his funeral. But, I was sure they had many details mixed up and confused that I wanted to straighten out. Plus, I just wanted to tell his story.

I explained my being on bed rest, my weeks of hospitalization, and then the shock of his dying as a result of a cord accident. I announced his weight, his length and how he looked like his big brother. And I pointedly told our family and friends that despite our loss, we were okay and doing well.

Recently I found stored on my computer the Mitchell holiday letter of 1996—the following year. I surprisingly read where I recanted being okay and doing well. I admitted to having had a very difficult year following Jonathan's stillbirth, despite the blessings of a wonderful family and our delightful living son, who was then five. I went on to recognize that I was sure some reading the letter were probably a bit uncomfortable with my mention of Jonathan again, 1.5 years after his death, but that we would *always* remember and acknowledge him and he would *always* be a part of our family.

I'm pretty proud of myself for unveiling my true emotions to all those people. For me, that was very brave. I am considered by those close to me as tough and strong, so to confess I was not doing well was a big step. I eventually let down my guard a little further, and openly told members of my family how hard the holidays were for me. I explained how even though Byron and I should love buying Santa gifts for our living son, it was pure torture to go into Toys R Us and shop for only one child, instead of two. How sad I felt placing just one son on Santa's lap at the mall, instead of two. And how difficult it was pretending to be overly excited on Christmas morning, when deep down I was agonizing that I should have two little boys running to see what was left under the tree, and not only one.

Sixteen years later, I find I am much more open and honest about my emotions of Jonathan and the little baby we miscarried during the holidays of 2001. But I wonder how many of you are hiding your feelings, especially during this time of year? Have you led your family to believe you are okay and doing well, when in reality you're about to collapse in sorrow? Maybe the thought of keeping your usual holiday traditions causes you to go into a panic, but you cannot seem to break the news to your immediate family or in-laws that you are just going to have to create a "new normal" for this year and maybe even a few years.

First, perhaps you need to admit to yourself that you really are not okay or doing well. I think I REALLY thought I was okay and doing well six months later as I trudged through the holidays. It took some retrospection to realize I was definitely not okay and doing well the year before. I feel if I had taken some time to honestly assess myself that first Thanksgiving and Christmas, then boldly confessed my emotions, it would have been a much different season, and maybe even first year.

Continued on page 3...

Nota Español: El artículo de Rebekah Mitchell aparece en cada emisión de nuestro boletín para la audiencia latina.
Para ver el artículo de este mes en español, por favor vea la pagina numero 13.

M.E.N.D. is a Christian nonprofit corporation whose purpose is to reach out to those who have lost a child to miscarriage, stillbirth or infant death and offer a way to share experiences and information through monthly meetings, this newsletter, and our Web site.

For inquiries, subscription requests, deletions, and submissions to the newsletter, contact us at

M.E.N.D.

P.O. Box 631566

Irving, TX 75063

Phone and Fax: (972) 506-9000

(Please call before faxing)

E-Mail: rebekah@mend.org

jennifer@mend.org

Donations make the printing and distribution of this newsletter possible. Your tax-deductible contributions are greatly appreciated and should be sent to the address listed above. If your gift is made in memory of a baby, please include that baby's name (if named), date of birth and/or date of death, the parents' names, and the name of the benefactor. You may also include the cause of death (if known).

M.E.N.D. Board of Directors

Rebekah Mitchell

Byron Mitchell, D.D.S.

DaLana Barsanti

Christine Oxendine

Brittney Fish

Shannon Outen

Brandee Dill

Marilyn Brown

State Coordinators/Chapter Leaders

M.E.N.D.—Dallas: Rebekah Mitchell

M.E.N.D.—Houston: Jaimie Crump

M.E.N.D.—Texarkana: Monica Davis

M.E.N.D.—Tulsa: Lisa Daily

M.E.N.D.—SW Missouri: Heather Fann

M.E.N.D.—Bryan/College Station:

Jennie Drude

M.E.N.D.—Amarillo: Becky Anderson

M.E.N.D.—NW Washington: Susan Crow

M.E.N.D.—Hot Springs: Amy Humphries

Advisory Board

Yvette Grau, Melissa Stephens, Paula Schear, Liz Walker, and Amber Zuckerman

Medical Advisor

Gonzalo Venegas, M.D.

General Counsel

Dennis G. Brewer, Sr., Attorney at Law

Newsletter

Editor: Jennifer Harrison

Co-Editors: Byron and Rebekah Mitchell

Newsletter Volunteers:

Heather Fann,

Sharlene Libby, Melissa Stephens,

Brittney Fish and Sara Elliott

M.E.N.D. is a member of

First Candle/SIDS Alliance

International Stillbirth Alliance

international
stillbirth alliance

Stay in Touch

Stay in touch with M.E.N.D. by joining a chapter on Facebook. Through this social networking site, thoughts, feelings, quotes, songs or other forms of support and encouragement can be shared. New members are able to introduce themselves, members are able to share feelings or memories of babies and reminders are sent about monthly meetings and other events.

To find a chapter's page, go to www.mend.org and click on the Facebook logo to find a list of M.E.N.D. chapters. These are private groups, so a group administrator will grant permission to join once the request has been received.

Find M.E.N.D.
on Facebook

Resource Review

Now I Sleep

By John Albert Thomas, solo pianist
www.nowisleepproject.org

Now I Sleep is a collection of twelve beautifully soft piano pieces, perfect for reminiscing, to add to a slideshow of your baby or even to play during a remembrance service. Ten of these pieces were written in memory of babies who have died, whose stories are briefly included with the CD.

The CD sells for \$15 and can be ordered from www.nowisleepproject.org, or you can send a check payable to JAT Enterprises, P.O. Box 184, Arlington, TN 38002.

♥ Review by Rebekah Mitchell, M.E.N.D.
President/Founder

M.E.N.D. has a complete list of books, websites, organizations, and music resources available online at www.mend.org.

If you would like to submit a review of books, music, websites or other resources dealing with infant loss, please email them to our newsletter editor Jennifer Harrison at jennifer@mend.org.

*"Holidays"**Continued from page 1...*

If I have described you-one whom others think is okay and doing well but you are not-then I encourage you to find someone close to you in whom you can confide. Ask that person to be your messenger to the rest of your family and friends. Do not be afraid to admit dreading the holidays, or even being fearful of what those days might hold for you. If those around you are aware of your innermost feelings, hopefully they will cater to your needs more sensitively. Most importantly, better than Facebook, letter writing, and talking on the phone, there is the Lord. He is always listening, He is always there to calm our fears and anxieties, and His comfort makes us genuinely okay and well. And never forget that He is our Wonderful Counselor, our Mighty God, our Everlasting Father and our Prince of Peace.

♥ *Rebekah Mitchell, M.E.N.D. President/Founder
Mommy to Jonathan Daniel and Baby Mitchell*

Dr Delphinium Gives Back

Many thanks to Charles Ingram and Dr Delphinium Designs in Dallas. The upscale floral shop and design studio made M.E.N.D. their charitable cause during the month of September. A very special and unique floral arrangement was created just for M.E.N.D. (all purple of course), and Dr Delphinium Designs donated \$5 to M.E.N.D. for every arrangement sold. Additionally, the design center created a flyer advertising M.E.N.D. that was placed on numerous arrangements that were delivered to residents all over the Dallas area. Thanks, Dr D, for giving back!

January/February Topic

Creating a Legacy for Your Child—
Don't Waste Your Grief
Deadline: November 30, 2011

March/April Topic

Growing Families Differently--
Adoption, Embryos, Foster
Deadline: January 31, 2012

Stories, poems, thoughts, and/or feelings regarding these topics are welcomed. Submissions must be received by the deadline to be considered for publication in the newsletter. Unfortunately, there is not enough room to include all submissions. Choices will be left to the discretion of the editors. Please see page two of the newsletter for the appropriate address to send your submissions. Any submission printed in our newsletter will also be posted to our website indefinitely unless we receive notice in writing that you are only granting permission for your submission to appear in the printed version of the newsletter.

Reprint Policy:

Articles printed in the M.E.N.D. newsletter are copyrighted by M.E.N.D. and/or by the individual authors of certain articles. Articles may not be reprinted without permission from the editor, Jennifer Harrison, or president, Rebekah Mitchell. The newsletter may be reproduced for the purpose of providing it to pregnancy loss support group members or other bereaved families so that they may also have access to the information. The material may not be reproduced in any way, shape or form for profit. Some authors of articles included in the newsletter may carry their own copyright and their articles may only be reprinted with permission from the author.

Letters to the Editor should be sent to jennifer@mend.org. All letters submitted to the editor are subject to be published in future issues, both in the print version and online, unless a letter's author expressly requests that it not be published.

Visit our Web site at:
www.mend.org

Birthday Tributes

Happy 2nd Birthday, America Ladybug!

Our beautiful blonde-headed ladybug, you had your daddy's hands and your mommy's nose. We will always love you.

America Ladybug
Stillborn December 12, 2009
Parents: Carina and Brandon Weatherford

Happy 1st Birthday, Gabriella!

You will always be in our hearts and a part of our family. We miss you and love you, our angel. Until we meet again.

Gabriella Eve Chapman
December 19, 2010
Unknown cause
Parents: Thad and Nicole Chapman
Sibling: Dominic Chapman

Happy 1st Birthday, Aiden!

It is so very hard to believe that you have been gone a year now. Your daddy and I were looking forward to seeing you turn one in January, but instead you are in heaven. I do hope you have a good birthday and lots of cake and good friends around. Daddy and Mommy miss you so much, and I know we will see each other again someday. We love you oh so very much!

Aiden William Grimshaw
Stillborn November 19, 2010
Blood clot
Parents: Greg and Natalie Grimshaw

Happy 5th Birthday, Keegan!

Keegan, we miss you still each and every day. We celebrated your 5th birthday in heaven this year. Continue to watch over your sisters, and know that we love you so very much.

Keegan Marshall Tatum
November 11, 2006
Tetralogy of Fallot
Parents: Brian and Danielle Tatum
Siblings: Abigail and Aubrey Kate Tatum

Happy 1st Birthday, Kaylee!

My beautiful angel, Mommy and Daddy love you and miss you so much...you are forever in our hearts.

Kaylee Marie Jackson
Miscarried December 26, 2010
Parents: Shatavia Davis and Steven Jackson, Jr.

Happy 1st Birthday, Abigeal!

Abigeal, we will miss you each and every day. We will always love you. Hope to see you soon in heaven one day and continue to hug and cuddle you.

Abigeal Haggard
July 29, 2009-November 13, 2010
Viral pneumonia
Parents: Lorra and Jerod Haggard
Sibling: Madalynn Haggard

Happy 1st Birthday, Nathaniel!

Nathaniel, my precious angel, it has been one year since you were born. Not a day goes by that we don't miss you. Today you would have been blowing out the candle on your cake, but only God knows why He took you back home so soon. I know you're happy there. You're probably running around having a great time. I also know all the angels are having a great time today simply because it's your birthday. Your brother, Devin, misses you deeply; every night before going to sleep he looks up and says, "Night night, baby," and sends you a kiss. I love to see that, because I know you're watching over him. We would love to hold you and give you a great big hug and a million kisses. We know you're in a great place and will always be safe there, so that makes us happy and gives us strength to keep on going. We cannot wait till the day we meet again, so till then we will live each day like it's the last.

Happy 1st birthday my "Gift of God."
 Mommy, Daddy and Devin

Nathaniel T. Cervantes
October 30, 2010
Necrotizing enterocolitis (NEC)
Parents: Juan Cervantas and Leydy Vargas
Sibling: Devin Mathew Cervantes

Happy 1st Birthday, Isaiah!

To my baby boy, Isaiah, you were taken away too soon for us. Sadly, we never really got to know you, but you were quite the handsome boy when the doctor handed you to me. I loved on you for two hours before I let them take you to rest.

My heart aches every minute for you. I will never forget you. Your brothers and sister love you, and they miss you, too. Stay with Grampy and Mama and Papa up there, and you'll have all the loving you need. I will forever miss you, baby boy! I love you!

Isaiah Houston Todd
Stillborn November 13, 2010
Parent: Shelby Todd
Siblings: Cody Todd, Zachary Harken
and Joshua Harken

Happy 1st Birthday, Brycian!

We were only able to hold you for a short time, but in that time, we fell in love with you more than you will ever know. We all love you so much and were so excited about having you, but God needed you to be with Him. Your daddy and I miss you and love you with all of our hearts and think about you every day. We love you, baby boy. Happy 1st birthday!

Brycian Craig Martinez
November 1, 2010
Undeveloped lungs
Parents: Stormie Cooper and Robert Martinez

Happy 1st Birthday, Kaiden!

Mama's angel Kaiden

Kaiden Boyd
November 1, 2010
PROM 21 weeks
Parents: Marcus and Chan Boyd

Happy 1st Birthday, Samiyah!

Happy 1st birthday in heaven! We love you!

Samiyah Brown
December 3, 2010
Premature birth
Parents: Taseen and Quaneisha Brown

Happy 1st Birthday, Walker!

Mommie and Daddy miss you very much and love you.

Walker Francis Tish
November 4, 2010
Incompetent cervix
Parents: Kascie and Michelle Tish

Happy 12th Birthday, Ashley!

Happy 12th birthday, sweet angel.
 Sending you much love and kisses.

Ashley Renee Dedear
October 29-November 1, 1999
Extreme prematurity
Parents: Tim and Cindy Dedear
Siblings: Laura (twin) and Katherine Dedear

Happy 20th Birthday, Magali-Thierry!

I saw your heart as a beating spot of brilliant light on the ultrasound and knew the life I held within me was a most precious gift from God. I already loved you with a depth that hardly seemed possible at 13 weeks. You were part of our family, a family of five. It did not matter that we didn't know whether you were going to be a sister or brother to our two wonderful boys, Stephane and Gregory. You were planned with love and the knowledge that you would complete our family. You see, my angel, how quickly your tiny and vigorous life filled us with joy? That your light faded and died within me before I could look into your eyes filled me with a grief that to this day I have not been able to overcome. I am hoping that this message will somehow reach you, so that you can know how dearly you were loved. I love you still as much as then, and one day hope to join you so we can be together again as one—mother and child.

Magali-Thierry de Roussan
Miscarried November 11, 1991
Parents: Jacques and Jane de Roussan
Siblings: Stephane and Gregory de Roussan

Happy 1st Birthday, Elizabeth!

We think about our children daily who have celebrated many days, months or years in heaven. We miss you so much!!

We know heaven has to be a more exciting place to hold your 1st birthday, Elizabeth. We love you so much!!

Elizabeth Ruth Daubert
Stillborn full-term October 25, 2010
Unknown cause
Also remembering:
Joseph Charles Daubert or Victoria Ruth Daubert
Miscarriage March 24, 2007 (5 weeks)
Parents: Tom and Lynne Daubert
Sister: Naomi Fern Daubert

Happy 5th Birthday, Chloe!

We wish you a very happy 5th birthday, Chloe! It seems like only yesterday that I held you in my arms. Your sweet face still gives me such peace. We love you!

*Chloe Madison Kring
September 29, 2006*

*Blood clot in the umbilical cord
Parents: Greg and Sherri Kring
Sibling: Lily Kring*

Happy 20th Birthday, Sierra!

In loving memory of our angel. We miss you terribly but rejoice knowing we will see you again one day.

Sierra Hopkins

Miscarried December 1991

Parents: John and Tracey Hopkins

Siblings: Tyler, Travis, PJ and Parker Hopkins

Happy 2nd Birthday, Madilynn!

Happy 2nd birthday to our beautiful angel! Madilynn, we think about you every day and how different our lives would be if you were here with us, but we know Jesus is taking better care of you than even we could. Give your Papaw, Memaw, Grandma and Grandpa Kelley, and cousin Kaylee a big hug and kiss for us! We're sure they are spoiling you for us! Mommy and Daddy miss and love you so much, baby girl. We look forward to the day when we join you in heaven and can hold you in our arms once again! Until then, we will never forget your beautiful face.

Love,
Mommy and Daddy

*Madilynn Isabell Kelley
Stillborn December 3, 2009
Cord accident*

Parents: Jeremiah and Cherish Kelley

Happy 1st Birthday, Blessing!

We know your party in heaven will be so full of love and joy. We know that Jesus will be there holding you in His big, strong arms. Yet, we miss you, precious darling. You have a little brother or sister on the way down here, and Jonathan still talks about you. Please give cousin Jeffy special hugs from us and tell him we miss him lots.

We love you and miss you always,
Mommy, Daddy and Jonathan

*Blessing Baby Names
September 10, 2010*

Unknown cause

Parents: Brad and Rachel Names

Brother: Jonathan Names

Happy 1st Birthday, Jonah!

Happy 1st birthday, our little man! We can hardly believe a whole year has gone by since we lost you, but you are still very much here with us. We feel you and your love surrounding us all the time. Your big sister runs around the house screaming "Brubby!" We know you must be looking down on her. We thank you, our son, for everything you have taught us and the joy that you continue to bring us. We hope you have a wonderful first heavenly birthday. We can only imagine what it would be like to have birthday cake with the King of Kings!

We love you and miss you, our little miracle, and we can hardly wait until the day we can hold you again!

Happy Birthday, Baby!

Love,
Mommy, Daddy, Sara-Grace,
Nannah, Mimi and Poppie

*Jonah Allen Charles McCartha
December 31, 2010*

Blood clot in cord

Parents: Ben and Salli McCartha

Sister: Sara-Grace McCartha

Happy 5th Birthday, Ian!

Our sweet boy! Five years is a long time to go without seeing your precious face. I grieved anew as friends sent their little ones to kindergarten. I know that you have all the knowledge you will ever need right there with our Father, but I still long to hold you and kiss you! We will forever remember you and hold you in our hearts.

All our love,
Mom, Dad, Calvin, Jordan, Gavin and Aaron

*Ian Wesley Giger
August 3-November 5, 2006
SIDS*

Also remembering:

Baby Giger

February 2007

Ectopic pregnancy

Parents: William and Noel Giger

Siblings: Calvin, Jordan, Gavin and Aaron Giger

Happy 29th Birthday, Steven!

A life of a loving angel with wings.

*Steven Michael Bass
November 20-21, 1982
Group B Streptococcal
Parents: Steven and Teresa Bass
Sibling: Christina Bass*

Happy 5th Birthday, Hannah!

Sweet baby girl,

It has been five years since losing you to Jesus' arms. How can that be? Mama and Daddy miss you, darlin'. We look forward to seeing your precious face one day in heaven, holding you in our arms. Until then, happy heavenly birthday. I pray the angels sing a sweet tune on this special day. We love you baby girl.

XOXO

Mama and Daddy

*Hannah Ruth Rotello
Miscarried November 18, 2006*

Also remembering:

*Sarah Elisabeth Rotello
May 30, 2002*

*Jacob Asher Rotello
May 7, 2003*

Parents: Paul and Angela Rotello

Brother: Jackson Rotello

Happy 7th Birthday, Cole, Kaylyn and Hannah!

Wishing our beautiful angels a special 7th birthday! We love you and wish we could be celebrating your birthday together as a family. Sending lots of hugs, kisses and love to you always!

All our love,

Mom, Dad, Ally, Chris and Hailey

In loving memory of Cole, Kaylyn and Hannah Busker,
December 10, 2004

*Cole, Kaylyn and Hannah Busker
Stillborn December 10, 2004*

Ecoli infection

Parents: Mike and Kim Busker

Siblings: Ally, Chris and Hailey

Happy 3rd Birthday, Trinady!

Happy Birthday, Miss Trinady! You are turning three years old this year! I cannot believe it has been that long since I held you in my arms. I am happy to tell you that you are going to be a big sister in April! Alexah is so excited about the new baby. She wishes you were here with her to share the joy! We love and miss you with our whole hearts! Happy birthday, my baby angel. We will see you again soon! Love you so much!

Mommy, Alexah, Jon and the new baby

*Trinady Lynn Vance
November 7—December 12, 2008*

Medulloblastoma (cancerous brain tumor)

Parent: Shannon Vance

Sibling: Alexah Fite Vance

Happy 16th Birthday, Mercedes Ruth!

Sweet 16...

For my Mercedes Ruth

Sweet 16...It's not what I imagined it to be.

Sweet 16...Maybe I'll cry for awhile today, at least on the inside.

Sweet 16...What would life be like if circumstances hadn't turned out this way?

Sweet 16...I'm thinking about all the things I've missed with you.

Sweet 16...It's more bittersweet than other years because our Mammoie is celebrating with you in heaven this year.

Sweet 16...God is good, and I'm thankful for the blessings He's given to me.

Sweet 16...I rejoice that He once sent you here, although your stay was never intended to be.

Sweet 16...I remember so clearly as if it was yesterday.

Sweet 16...I am sincerely touched by those who remember, too.

Sweet 16...There's a notable ache in my heart, and I miss you.

Sweet 16...Reality soon beckons me to dry my tears, and I can't help but smile.

Sixteen years later, I'm grateful for the love that I had for you then...

Still remains.

Sweet 16...No doubt, it's a wonderful day!

Always remembering,

MOM

Written September 21, 2011

Mercedes Ruth Spigener

September 21, 1995

Intramembraneous insertion of umbilical cord

Parents: Grant and Jana Spigener

Siblings: Wyatt, Ford, Porter, Calvin

and Sadie Marie Spigener

Happy 5th Birthday, Scarlett!

Five years ago you came into our lives, and though God had different plans for you, you are still in our hearts every day. We love you and miss you.

Your Mama, Dada and Little Brother Ben

Scarlett Jean Lovejoy

Stillborn November 24, 2006

Unknown cause

Parents: Jeff and Emily Lovejoy

Brother: Ben Lovejoy

Happy 1st Birthday, Abby!

Happy 1st angel birthday! Not a day goes by that we don't miss you and think of you. Alex talks about you all the time. He knows you live in heaven with God and do all kinds of fun things up there.

I am so proud to be your mommy. You taught me so much about faith, prayer, friendship and strength. Love you more than stars in the sky, sand on the beach or waves in the ocean!

Always ours,
Mommy, Daddy and big brother Alex

Abby Grace

November 14, 2010

Hydrops, Turners, Cystic Hygroma

Parents: Gillian Nelson and Jesse Lebenske

Brother: Alex

Happy 4th Birthday, Caley!

Been thinking about your turning four, baby girl, most of this year, and now that I reflect it, it seems that if you were here, I would be thinking about you still being three. If you hadn't left our arms, I would be soaking up my time with you, but instead, I dread the future and live in the past. Happy thoughts carry me when I think of what you are doing in heaven, but sadness when I think of the reminders that come and go through the calendar.

With all our love, Caley, happy birthday.

Love,
Mommy and Daddy

Caley Brianna Joyce

November 12-16, 2007

Preemie from severe preeclampsia with NEC

Parents: Jon and Jennifer Joyce

Happy 2nd Birthday, Benjamin and Jacob!

Boys, you are so special to your mommy and daddy. We miss you so much, but we speak of you all the time. I love decorating your graveside and spending time thanking the Lord for blessing us with you guys. Every day I pass your pictures and have only fond memories of the joy you both brought me. Your little brother, Thomas, loves you too! All of your extended family misses you, and we all can't wait to be reunited with you in heaven. Give Jesus a kiss from us! You will always be in our hearts!

Love you both so much and miss you every day,
Mom, Dad, Thomas and all your extended family

Benjamin Lucas Bennett

November 8-10, 2009

Jacob Jerry Bennett

November 8, 2009

Twin to twin transfusion

Parents: Paul and Katrinia Bennett

Brother: Thomas Bennett

Happy 3rd Birthday, Anna!

To our sweet baby girl Anna,

Happy 3rd birthday! We wish so badly you could be here to play with your baby brother and that we could watch the two of you grow up together. Elliot sleeps in the bedroom that was once yours. Often when I am in his room, I know you are there with us and that you are watching over your baby brother. We show him your picture and have started to tell him about you. I know that if you were here today, you would have light brown curls just like your daddy and your baby brother. I imagine you would be petite and full of energy. Just like your past two birthdays, we will go to the arboretum to sit under your beautiful tree this November 1 and think of you as we do every day.

We love you always,
Mommy, Daddy and little brother Elliot

Anna Jacqueline Radack

November 1, 2008

Prematurity due to severe preeclampsia, HELLP Syndrome and Antiphospholipid Antibody Syndrome

Also remembering:

Baby Radack (Elliot's twin)

September 1, 2009

Parents: Jeff and Jill Radack

Brother: Elliot Radack

Happy 2nd Birthday, Sweetie Pie!

It seemed God let thee flutter from His gentle clasp,

Then fearful He had let thee win

Too far beyond Him to be gathered in,

Snatched thee, o'ereager, with ungentle grasp.

From his poem "My Butterfly" by Robert Frost

Kavya was that butterfly we could never clasp. She slipped away from our grasp all too soon, but her memory will remain with us forever.

Her twin siblings, Jacob and Kyra, are with us now to ease the pain, but Kavya, we love you and always will.

A million hugs and kisses from your Ammama, Mor, Achen, your little sister Kyra, and little brother Jacob, Daisey and Appu, too.

Kavya Marie Kurishungal

December 17-31, 2009

Complications from Omphalocele

Parents: Pravin and Tina Kurishungal

Siblings: Kyra and Jacob Kurishungal

Happy 3rd Birthday, Ella!

Our sweet baby girl,

Happy 3rd birthday in heaven! We can't believe it has been three years since you came into our lives. Not a day goes by that we don't think about you and miss you. We wonder what you would have been like as a 3-year-old. Probably active and silly like your little brother, Brody. This year Brody will get to celebrate your birthday for the first time. Look for three pink balloons. We love you so much!

Love,
Mommy, Daddy and Brody

Ella Grace Ketch
December 15-16, 2008
Severe preeclampsia/prematurity
Also remembering:
Baby Ketch
Miscarried March 2008
Parents: Robbie and Celise Ketch
Brother: Brody Ketch

Happy 5th Birthday, Janelle!

It is hard to believe that five years have passed since you were sent to heaven. This birthday is such a big birthday. You would be transitioning from preschooler to being a school-aged child. When I think of you, I have an image of a brunette (with cute bows), blue-eyed little girl. I imagine us playing dolls, Barbies, dress-up and doing hair, but at the same time, wanting to play Legos, Star Wars, trains, ball and wrestle with your brothers. Our hearts still ache for those things we will never experience with you. But we know that God has bigger plans and purpose for your being with Him and not with us. We miss you and love you. We will celebrate your birthday with cake and balloons! We know that you will have a heavenly celebration!

Love,
Mom, Dad, Will, Andrew and Isaac

Janelle Marie Gibson
November 17, 2006
Possible cause-placental blood clot
Also remembering:
Gabriel Gibson
October 31, 2007
Ectopic pregnancy
Parents: Scott and Jodie Gibson
Siblings: Will, Andrew and Isaac Gibson

Happy 2nd Birthday, Merrick!

"An angel in the book of life wrote down my baby's birth. And whispered as she closed the book, 'too beautiful for earth.'"

Author unknown

We love you and miss you, Peanut!

Merrick Lloyd Evans II
December 30, 2009
Unknown-preterm labor (20 weeks)
Parents: Merrick Evans and Eugené Rhodes
Siblings: Jahzara, Sahana and King Evans

Happy 6th Birthday, Rylie Grace!

Six years old! What a big girl you are getting to be! I wonder, is there kindergarten in heaven? Are you learning to read books and write your name? Do you like to color and draw like your little sister? I wish you could be here with us so we could share all those things with you. We all miss you very much. Please know how much we love you, our sweet baby girl. We can't wait to see you again. We will cherish you in our hearts forever and ever. Have a wonderful 6th birthday celebrating with Jesus!

Loving you always,
Momma, Daddy, Blake and Landry

Rylie Grace Addison
Stillborn November 21, 2005
Also remembering:
Baby Addison
Miscarried December 22, 2004
Parents: Blaine and Shannon Addison
Siblings: Blake and Landry Addison

Happy 4th Birthday, Kenneth!

Happy 4th birthday to our baby boy! What a big boy you would be. The years pass and time goes on, but there isn't a single day that I don't think about you. I think about the person you would be today. What kind of personality would you have? Are you feisty like me or more calm like your daddy? You looked like your daddy but had my nose. We both have curly hair, so I'm sure you would have a head full of curls. I wish I could see for myself!

There is going to be a day where you are in my arms again, and then I can answer all of these questions for myself.

You are missed...you are loved...you are never forgotten!

Lots of hugs and kisses for you on your fourth heavenly birthday!

Mommy and Daddy

Kenneth Bernard Weddington
November 7, 2007
Unknown cause
Parents: Louisa Garza and Kenneth Weddington

Happy 6th Birthday, Hope!

Happy 6th Birthday, Little Pink Bundle!

We can hardly believe it was six years ago that you dazzled our world with your arrival. Your life has inspired and impacted many families. I see the school buses roar down our street and think of you. As of this year, you would be a kindergartener. Your little siblings, Ian and Janie, love to see your pictures and talk about you often. Daddy and I lovingly remember your spunky, brave personality. We look forward to holding your hand again in heaven, sweet Hope.

Love,
Mama

Happy 6th Birthday, Hope! I can't believe it's been six years ago that you were born! You were our first little pink grandbundle. We miss you and love you.

Love,
Grammy, Teepa, GrandMimi,
Uncle Ryan and Aunt Kasey

Hope Kirkpatrick

November 5-8, 2005

Amniotic band syndrome

Parents: Kirk and Aly Kirkpatrick

Siblings: Ian and Janie Kirkpatrick

Happy 2nd Birthday, Baby Girl!

Urgr8lylvvd!!! To the moon and back!!

Always. Forever.

Baby Girl McNeil

Miscarried December 31, 2009

Parents: Meredith and Brendon McNeil

Sisters: Kloey and Lauren McNeil

Happy 5th Birthday, Parker and Riley!

Happy 5th birthday to our precious sons. You are our perfect angels, and we thank God every day for the time we spent together. We will love you always.

Mommy, Daddy and Annalise

Parker Logan Davis

Riley Carter Davis

November 14, 2006

Prematurity

Parents: Rob and Cheryl Davis

Sister: Annalise Davis

Happy 1st Birthday, Samuel!

This is your 1st birthday on the 11th of November, and what a special day it is! We always think of you and always will. Your mom says you looked like me, and I say you looked like her, but I'm sure you have your own opinion. You can tell us about it when we see each other again. You will always be our firstborn son. We love you so much!

Your mom and dad

Samuel Adan Contreras

November 11, 2010

Cord accident

Parents: Alfredo and Mercedes Contreras

Sibling: Isaiah Contreras (due November 12, 2011)

Happy 15th Birthday, Joshua and Jeromy!

Boys,

It is hard to believe that you would be 15 years old. I have to admit that this year has been really tough for me, especially since school started back. I realize that you would have been in high school now and probably playing freshman football. You would have gone to your first homecoming game, and I would have made two gorgeous mums for your dates. I would be enrolling you in drivers school, and Dad and I would be making financial plans to buy a car for you guys to drive. I try so hard not to miss a moment with your brothers lives, because each year that passes, I know how much I have missed raising you. Not a day goes by that I don't think of you! Not a year goes by that I don't wonder what great young men you would be. I live vicariously through the lives of your brothers....I guess that will have to be enough!

Happy birthday in heaven!

Love,
Mom

Joshua Barsanti

Jeromy Barsanti

November 21, 1996

Stillbirth due to anencephaly

Parents: Randy and DaLana Barsanti

Siblings: Taylor, Collin, Harrison and Riley Barsanti

Happy 5th Birthday, Logan!

Happy 5th birthday, sweet boy! We miss you so much and can't wait until the day we get to see and hold you again. Sending big hugs up to you. We love you!

Logan Brewer

December 18-22, 2006

Prematurity

Parents: David and Heather Brewer

Sibling: Little brother Landon Brewer

Happy 8th Birthday, Caleb!

Sweet Caleb,

It does not seem possible that you would be turning eight years old! You are missed so much...mostly as I watch Madison with your cousins, and inevitably there is a picture where there's a gap in the stair step of kids-the gap you should be filling. Your short life has left a huge legacy. Daddy and I are ministering to other families in your memory through our chapter, speaking to parents and healthcare providers, and through Daddy's new book. Six short hours and a lifetime of impact.

We love you and miss you! Hug your little sister for us and know we miss you both!

Love,
Mommy, Daddy and Maddie

*Caleb Scott Fann
December 1, 2003
PROM*

Also remembering:

Baby August Fann

Miscarried August 13, 2004

Parents: Jonathan and Heather Fann

Sister: Madison Grace Fann

Happy 2nd Birthday, Serenity!

Two years have flown by, my sweet little girl, and we continue to think about you. We really miss you, and I often wonder what my life would be like right now if you were here. It's getting close to midnight and I am sitting in my rocking chair writing this, and I wonder if you were here with me, would you wake up and curl up with me in my chair? I would love to be treasuring those moments, but instead, I treasure the memories I have of you in my heart.

I have a new necklace that I wear for you, called the Reunion Heart. It has a little hole in the heart, and here is why:

God lets this tender hole remain
Reminding me we'll meet again,
And one day all the pain will cease
When He restores this missing piece.

Someday I will see you in heaven, but until then, continue watching down on us.

Love,
Mommy and Daddy

Serenity Harrison

Miscarried December 3, 2009

Parents: Curtis and Jennifer Harrison

Brother: Leviticus Aaron, due December 2

Happy 1st Birthday, Aiden!

To our sweet Aiden,

On your birthday, Mommy and Daddy want you to know how much you are loved—today and every day. We miss you more than words could ever express and can't wait to see you again one day.

“Our joys will be greater, our love will be deeper, our lives will be fuller...because of you.”

Love you forever and always, baby boy!
Mommy and Daddy

Aiden Jackson

Stillborn November 2, 2010

Also remembering:

Baby Jackson 1

July 2009

Baby Jackson 2

February 2010

Parents: Nygel and Natasha Jackson

Happy 10th Birthday, Elizabeth!

We can't believe it has been ten years since your birth! Time goes by so quickly, yet some days it seems like yesterday that you were with us. We hope you have a wonderful birthday!

We love you and miss you!

Love,
Mommy, Daddy, Graceanne and Jillian

Elizabeth Ellen Cox

October 25, 2001

Polycystic kidney disease

Parents: Scott and Kathryn Cox

Sisters: Graceanne and Jillian Cox

Happy 7th Birthday, Cece!

Lots of hugs and kisses are being sent for your special day.

Celeste Kimberly Reid

December 7-8, 2004

Neonatal Hemochromatosis

Also remembering:

Connor Boston Reid

April 27, 2006

Trisomy 13

Parents: Andie Boston and Skip Reid

Sibling: Allyson Kate

Happy 4th Birthday, Hannah!

Happy 4th birthday to our little butterfly. We wonder what you would be doing right now, what you would look like. We love you and can't wait until that heavenly day when we are reunited and get to hold you in our arms again. I miss you so much it still hurts, but I have finally started to see the beauty in things again. Thank you for helping me to love and appreciate the small things in this life.

It isn't letting go
it's going on.
It isn't only shadows
and it isn't only dawn.
It isn't getting through it
it's letting it come through me,
not living in the darkness
though the darkness I can see.
It's living with the sorrow
but finding memories sweet.
It's knowing that it takes
both sides to make it all complete.
It's soaking up the sunshine
along with the rain.
It's learning to let laughter
live side by side with pain.
It's knowing that the years
won't change a love that's real
or take away the joy you brought
or the sorrow that I feel.
It's knowing tears and laughter
can live on the same face
and your impression on my heart
can never be erased.

*Hannah Marie Tolman
November 13, 2007
Preeclampsia from prothrombin clotting
mutation and MTHFR mutation
Parents: Todd and Teresa Tolman
Siblings: Ashley, Zackary and Jacob*

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
© Copyright 1999
www.christmasinheaven.net
retrieved October 9, 2011

Temporadas Navideñas

Nuestro hijo, Jonathan, nació mortinato en el verano del año 1995. Esto fue antes de que mucha gente supiera de cómo navegar por el internet, o incluso antes de que tuvieran una dirección de correo electrónico. Y de hecho, entre mis conocidos sólo una persona además de mi tenía una computadora en su casa. Las redes sociales sin duda, tales como Facebook y blogs, eran inimaginables. No hace mucho tiempo que hablábamos por teléfonos fijos, escribíamos cartas a mano o hablar persona a persona, eran básicamente las únicas formas de poder comunicarse y expresarse unos con otros.

Hace varios años no era común escribir una larga carta e incluirla en las tarjetas Navideñas. Prácticamente se resumía todo en estas cartas ya que se incluía, detalles de alguna vacación, las metas cumplidas, los nacimientos y muertes que habían trascendido durante todo el año etc. Por alguna extraña razón, esperaba ansiosamente poder escribir mi carta de 1995 para que pudiera decirles a todos en nuestra lista de tarjetas Navideñas exactamente lo que había sucedido con nuestro bebé. Sabía que habían escuchado que nació mortinato, y muchos incluso asistieron a su funeral. Pero estaba segura de que tenían muchos detalles mezclados y confundidos que yo deseaba corregir. Además, sólo quería contar su historia.

Explicué el tiempo que estuve en reposo, mis semanas de hospitalización y el impacto de su muerte por un accidente con el cordón umbilical. Anuncié su peso, su largo, y cómo él se parecía a su hermano mayor. Además le enfatice a nuestra familia y amigos que a pesar de nuestra pérdida, estábamos bien.

Recientemente encontré guardada en mi computadora la carta de navidad de la "Familia Mitchell" del año 1996, un año después de la muerte de mi hijo. Sorprendentemente, leí donde retracte que estábamos bien y que todo iba bien. Admití haber tenido un año muy difícil después de la muerte de Jonathan, a pesar de las bendiciones de una familia maravillosa y de nuestro hijo vivo, que tenía entonces solo 5 años de edad. Procedí con explicar que yo estaba segura que algunos leyendo esta carta estarían un poco incómodos con mi mención de Jonathan nuevamente, un año y medio después de su muerte, pero que él sería siempre recordado, reconocido y que él siempre sería parte de nuestra familia.

Estoy bastante orgullosa de mí misma por revelar mis verdaderas emociones a todas aquellas personas. Para mí, fue algo muy valiente. Soy considerada por personas cercanas a mí como dura y fuerte, y para poder confesar que no estaba pasándola muy bien, fue un gran paso. Poco a poco baje mi guardia un poco más y sinceramente les platiqué a los miembros de mi familia lo difícil que fue la temporada Navideña. A pesar de que Byron y yo deberíamos de haber estado contentos de estar comprando regalos de Santa para

nuestro hijo vivo, fue una tortura tener que ir a Toys R Us y comprar regalos sólo para un niño o de lo triste que me sentí de sentar solo a un hijo en el regazo de Santa en el centro comercial, en lugar de dos. Y lo difícil que fue pretender estar exageradamente alegre la mañana de Navidad, cuando realmente en el fondo estaba agonizando porque debería de tener dos niños corriendo a ver los regalos que había dejado bajo el árbol, y no sólo a uno.

Dieciséis años más tarde, me encuentro mucho más abierta y honesta acerca mis emociones de Jonathan y el pequeño bebé que perdimos debido a un aborto involuntario durante las temporadas Navideñas del año 2001. ¿Pero me pregunto cuántos de ustedes están escondiendo sus sentimientos, especialmente durante esta época del año? ¿Le han hecho creer a su familia que todo está bien, cuando en realidad está a punto de desplomarse en tristeza? Tal vez la idea de mantener las tradiciones Navideñas le hace entrar en pánico, pero no se atreve a darle la noticia a su familia cercana o suegros, que sólo va a tener que crear una "nueva normalidad" para este año y tal vez unos cuantos años más.

En primer lugar, quizás necesita admitir a usted misma que realmente no está bien y que no le está yendo bien. Creo que REALMENTE pensé que estaba bien y que me iba a ir bien los siguientes seis meses, mientras trataba pasar la época Navideña. Tomo un poco de retrospectiva el darme cuenta que definitivamente no estaba bien ni me estaba yendo bien el año anterior. Yo siento que si hubiera tomado algún tiempo para evaluarme honestamente ese primer Día de Gracia y Navidad, y luego confesado audazmente mis emociones, hubiera sido una temporada y quizás un primer año muy diferente.

Si te he descrito a ti en esta historia, que eres una de esas personas que otros piensan que está bien y que te va bien pero no, entonces les aconsejo encontrar a alguien cercano a usted en quien pueda confiar. Pídale a esa persona que sea su mensajera para el resto de su familia y amigos. No tenga miedo de admitir que esta temiendo la temporada navideña, o incluso admitir que esta temerosa de lo que podrían contener esos días. Si aquellos que la rodean son conscientes de sus sentimientos más íntimos, esperemos que atiendan sus necesidades con más sensibilidad. Y lo más importante, mejor que Facebook, escritura de cartas o hablar por teléfono, está el Señor nuestro Dios. Él siempre está escuchando, Él siempre está ahí para calmar nuestros temores y ansiedades y nos conforta para que estemos y la pasemos realmente bien. Él es nuestro consejero maravilloso, nuestro poderoso Dios, nuestro padre eterno y nuestro Príncipe de la paz.

♥ *Rebekah Mitchell, Presidente y Fundadora
Mamá de Jonathan Daniel y Mitchell bebé Mitchell*

In Loving Memory

Courtney Lea Abare

December 15, 2008

Placental abruption

Given by parents Kim and Julie Abare
and big brother Bailey

Brandon Isaiah Alfaro

October 19, 2007—February 7, 2008

Spinal muscular atrophy

Parent: Jennifer Alfaro

Sibling: Ethan Noel

Given by grandparents
Diana and Tim Seynaeve

Matthew Ryan Bass

Mason Michael Bass

April 10, 2008

Prematurity

Baby Bass

Miscarried November 2009

Given by parents

Chad Bass and Leah Robilotto-Bass

Cole, Kaylyn and Hannah Busker

Stillborn December 10, 2004

E. coli infection

Given by parents Kim and Mike Busker
and Allison, Chris and Hailey

Samuel Adan Contreras

Stillborn November 11, 2010

Cord accident

Parents: Alfredo and Mercedes Contreras

Given by Gina Armendariz

Elizabeth Ellen Cox

October 25, 2001

Polycystic kidney disease

Given by parents Scott and Kathryn Cox
and sisters Graceanne and Jillian

Abigail Grace Crump

July 1, 2003

Trisomy 18

Given by parents Gerald and Jaimie Crump
and little sisters Cami and Karli

Aidan Shaw Vander Cruyssen

October 2—December 3, 2005

Kidney disease

Given by Mommy Shane Meyer
and sibling Cameron Shaw

Riley and Parker Davis

November 14, 2006

Prematurity

Given by parents Rob and Cheryl Davis
and little sister Annalise

Brooke Sophia Daily

March 11, 2010

Vasa previa

Gifts given by

Parents Jeremy and Lisa Daily

and big sister Sarah

Uncle Kollin and Aunt Jennifer Green

Bank of America Employee Giving

Corey and René Dittamore

Robert Schorr

Donald Jeske and Britt Bandel

Rick and Arlene Parent

Burton Jr. and Patty Schorr

Scott and Ana Morgan

Chet and Barbara Knobe

David Dilley and Lessia Goad

John and Suzanne Shadley

Gerd and Harold Hedlund

John and Jenny Zoubra

Cambren Edward Fisk

Stillborn June 28, 2010

Cord accident

Given by parents Meredith and Darren Fisk
and sibling Madison

James Forner

Stillborn January 5, 2007

Unknown cause

Baby Forner I

Miscarried May, 2007

Baby Forner II

Miscarried June, 2007

Gifts given by

Parents T.J. and Jenn Forner

and siblings Annabelle, Jackson and

Hailey

Great-Grandma Doreen Peacock

Grandparents Tom and Cheryl Forner

Mackenzie Noelle Frederickson

Stillborn June 17, 2009

Unknown cause

Baby Skyler Frederickson

January 2, 2010

Ectopic pregnancy

Given by parents

Mike and Ashley Frederickson

and little sister Paisley

Luke Frieberger

Given by Matthew and Jana Allen

Samuel Mark Hintz

October 29, 2008

Unknown cause

Gifts given by:

Parents Gregory and Sara Hintz

Uncle Mark and Aunt Jane Neumann

Chris and Mary Stockton

Myrtle Nowotnik

Charles and Karen Weddig

Wally and Ann Neumann

Uncle Theron and Aunt Beth Dodson

David and Connie Nason

Amy and Keith Buett

Olivia Grace Hunt

February 8-10, 2000

Possible LQTS

Given by parents Richard and Stacy Hunt

and siblings Mason, Cameron

And Addison

Baby Ilgenfritz

Miscarried August 30, 2007

Henry Ian Ilgenfritz

May 5, 2008

Cord accident

Given by parents Rhonda and Jody Ilgenfritz

Luke Noe Johnson

July 26, 2010

Unknown cause

Hope Johnson

Miscarried October 30, 2009

Faith Johnson

Miscarried September 2, 2011

Given by parents Merle and James Johnson

Clay Daniel Johnson

Summer 2011

Cord accident

Parents: Chris and Sarah Johnson

Siblings: Nathan, Samuel and Micah

Given by John and Suzanne Shadley

M.E.N.D.

gratefully acknowledges these gifts of love given in memory of a baby, relative, friend, or given by someone just wanting to help. These donations help us to continue M.E.N.D.'s mission by providing this newsletter and other services to bereaved parents free of charge. Please refer to page 2 of this newsletter for more information regarding where to send your donations and what information to include.

Thank you so much!

Tatum Olivia Johnson

February 21, 2009

Unknown cause

Given by parents

Bryan and Stephanie Johnson
and siblings Tyler, Brody and Emory**Michael David Klubnik****Jake Thomas Klubnik**

September 7, 2010

Infection

Baby Klubnik

Miscarried June 8, 2010

Gifts given by

Parents: Jon and Tiffany Klubnik
Christopher and Allison Legrand**Baby Krocka**

Miscarried June 24, 2011

Parents: Krissy and Scott Krocka

Given by grandparents

Burton Jr. and Patty Schorr

Baby Girl Krymkiewiez

Miscarried June 13, 2008

Emma Krymkiewiez

May 5, 2009

Neonatal hemochromatosis

Given by parents Ana Ayon

and Hernan Krymkiewiez
and little sister Isabella**Kavya Marie Kurishinal**

December 17-31, 2009

Omphalocele

Given by parents Tina Christensen

and Pravin Kurishinal

Kennady Ann League

January 17, 2007

Unknown cause

Parents: Jason and Jeanelle League

Given by Grammie Andi Gorder

Emmaline Ila Legg

July 29, 2010

Placental abruption

Baby Legg 1

Miscarried 1999

Baby Legg 2

Miscarried 2009

Baby Legg 3

Miscarried April 13, 2011

Gifts given by

Parents Ami and Jimmy Legg and
siblings McKinley and Madeline
Ellan Brenan**Joseph Charles Libby**

Stillborn May 26, 1999

Cord accident

Given by parents Wim and Sharlene Libby
and siblings Will, John and Mary Grace**Jackson Glen Light****Tyler Ray Light**

February 23, 2009

Placental abruption

Given by Mommy Diana Light

and sibling Brayden Christopher

Scarlett Jean Lovejoy

Stillborn November 24, 2006

Gifts given by

Parents Jeff and Emily Lovejoy
and little brother Benjamin
Ben Whit**Andrew Mallette**

March 21, 2008

CMV

Gifts given by

Parents Michael and Nicole Mallette
Grandparents
Todd and Kathy Rutherford**Baby Girl McNeil**

Miscarried December 31, 2009

Parents: Brandon and Meredith McNeil

Siblings: Kloey and Lauren

Given by grandparents

Henry and Nancy Middlebrook

Miranda Micaela Medrano

October 1, 2008

Prematurity

Given by parents

Jose and Marvelia Medrano

Jonathan Daniel Mitchell

Stillborn June 24, 1995

Cord accident

Baby Mitchell

Miscarried December 2001

Parents: Byron and Rebekah Mitchell

Sibling: Big brother Byron, Jr.

Given by

Grandparents Dennis and Sue Brewer

Bay Miltenberger, Jr.

Stillborn December 9, 1998

Preterm labor

Given by parents

Bay and Paula Miltenberger
and siblings Bryce, James and Brady**Ashley Nicole Muirhead**

Stillborn January 15, 2007

Unknown cause

Baby Muirhead 1

Miscarried October 2005

Baby Muirhead 2

Miscarried November 2010

Given by parents

Craig and Daphne Muirhead
and sibling Brooke Ann**Andrew Pittman**

March 23, 2010

Cord accident

Parents: Melody and Kindale Pittman

Siblings: Kaylee Drew Pittman

Gifts given by

Linnie and Lou Ann Sandel
Great, Great-Aunt Sue Sandel
Raymond and Lynette Vogt
Lewton Family**Eli Payton**

July 25, 2011

Unknown cause

Meili Payton

July 28, 2011

Unknown cause

Given by parents Ryan and Ashley Payton
and brother Maximus**Casey Rice**

Given by Mommy Faith Rice

Laura Olivia Riha

May 12, 2010

Heart issues

Given by parents Jesse and Olivia Riha
and sisters Evelyn and Amanda**Desi Elise Rodgers**

August 2, 2011

Complications with umbilical cord

Baby Rodgers

Miscarried October 15, 2009

Parents: Derrick and Megan Rodgers

Siblings: Davin

Given by Custom Fire Protection

(Grandparents Jim and Fonda Goode)

Wyatt Paul Schroeder

October 14, 2010

Placental abruption

Parents: Justin and Ashlea Schroeder

Siblings: Jacob and baby sister on the way

Gifts given by

James Schroeder, CPA
Clarence and Bernice Gaskamp
Kathy Loflin

M.E.N.D. Goes Green With eWaste

On Saturday, September 10, 2011, M.E.N.D. offered a unique fundraising opportunity to the community. The recycle company, eWaste Disposal, set up a drop-off station in Irving, Texas, to collect any electronics that plugged in or used a battery. People brought truck loads of old computers, printers, yard equipment, lamps and kitchen items. For us personally, it was a great opportunity to clean out our closets and garages and have a safe place to dispose of things that were taking up space. And for M.E.N.D. it was a good awareness opportunity, and we made some money in the process. Thank you eWaste Disposal for supporting M.E.N.D.!

Pictured from left to right: Amber Zuckerman, Brandee Dill, Rebekah Mitchell and Byron Mitchell

"In Loving Memory"
Continued from page 15

Rylan Elizabeth Slate

October 17 – 20, 2008
Unknown cause
Parents: Daniel and Kristah Slate
Siblings: Camden, Everett, Anna Claire and Owen
Given by Valesco Specialty Products

Mindy and Maggie Smith

Stillborn November 4, 1997
Twin to twin transfusion syndrome and polyhydramnios
Given by parents Scott and Karla Smith and siblings Travis and Julia

David Alejandro Velazquez, Jr.

Stillborn February 5, 2010
Unknown cause
Gifts given by
Parents David and Samantha Valazquez and sisters Trinity and Victoria Rose
Karen S Thomason, DC
Meed Computer Help
(Grandfather Tomas Limon)

Alivia Elizabeth Grace Walker

Stillborn July 24, 2006
Incompetent cervix
Given by parents Robert and Liz Walker and little brother Jaxson

Christian Graham Wells

July 11, 2010
Unknown cause
Parents: Glen and Mitzi Wells
Sibling: Big brother Michael
Gifts Given by
G.W Air Services (parents)
Tim and Patricia Eagle

Baby Wheeler

Miscarried March, 2009

Michael Noah Wheeler

Stillborn January 27, 2010
Unknown cause
Given by parents
Larissa and Jim Wheeler
and little sister due December, 2011

Mercy Elizabeth Whitfield

September 8-21, 2011
Trisomy 13
Parents: Allison D'Auteuil and Rodney Whitfield
Siblings: Grace and Justice
Given by Edward Hill

Shauna Elisabeth Winebrenner

April 12, 2003
Trisomy 18
Parents: Sarah and Tim Winebrenner
Siblings: Saul and Ella Elisabeth
Given by Uncle Nathan
and Aunt Lisa Hanks

Adrian Joseph "AJ" Zuckerman

Stillborn March 30, 2007
Cord accident
Parents: Al and Amber Zuckerman
Brothers: Eli and Alexander
Gifts given by
Brian and Amy Schultz
Regina Pointer

Gifts of Support

Metropolitan Baptist Church
Milk and Honey Bakery
Second Baptist Church, Springfield, MO
West Conroe Baptist Church
Lonny and Laura Fisher
Wayne and Susan Fender
Noel and Pam Bennett
Eric and Jill Marshall

Legacy Giving

Losing a child has changed each of our lives forever. We appreciate all financial support of the services our organization gives to bereaved parents—no matter the size of the contribution. However, some of you may have the capacity and desire to give a lifelong gift to M.E.N.D.

If you're interested in creating a legacy gift or endowment in honor of your baby, M.E.N.D. would be happy to assist you in gathering the necessary information to remember our organization in your will or trust. For more information about legacy giving, please contact Rebekah Mitchell at rebekah@mend.org.

Christmas Peace

It's Christmas time again.
Just as in years past.
Candy, cookies and cinnamon rolls are made.
Lights are on the tree,
decorations all around.
Presents are bought,
and Christmas music is playing.

Only something is missing.
No new baby to hold,
Or sing soft carols to.
No "Baby's First Christmas"
ornaments, bibs or sleepers.
Dreams miscarried months ago.
Now, an aching, empty place in my heart.

Still, there is a baby's birth to celebrate.
God's son, born long ago.
He shares my pain,
and understands my tears.
Through Him,
I can find a sense of peace and hope
this Christmas season.

*By Janet Cloutier
Infants Remembered In Silence, Inc.
www.irisremembers.com,
Retrieved October 9, 2011*

One Year

Father this pain revisited
Is as hard as the first
For a mother's arms left empty
Long for that living birth.
We're haunted with shadowy dreams -
Left longing for something more.
Reaching out across time and distance
All the way to heaven's shore.
They say time changes loss
and memories seem to dim -
But a mother's arms left empty
Never seems to forget them.
Our hearts are left longing
of what might have been
And we are left dreaming
of seeing them again.
Father this pain revisited
Is as hard as the first
So hold me as I weep again
over this loss of birth.

The poem was written by Abbie in loving memory of
Caleb Levi Riddle, November 2, 2010,
due to a subchorionic hemorrhage.

♥ *Brent and Abbie Riddle,
Parents to Caleb Levi
M.E.N.D.—Texarkana*

Artist's Corner

This painting was done by Maria Berra, a friend of Natalie Grimshaw. Natalie sent Maria all the pictures, ultrasounds and a letter she wrote to Baby Aiden. Maria was able to take this collection and paint this beautiful collage as a memory of Aiden William Grimshaw.

♥ *Submitted by Natalie Grimshaw,
Mommy to Aiden William Grimshaw,
Stillborn November 19, 2010,
Blood clot
M.E.N.D.—Irving, Texas*

*If you have artwork in memory of your baby and would like
it to be published in a M.E.N.D. newsletter, please send it
to jennifer@mend.org.*

M.E.N.D.

*Chapter Corner**Chapter Meeting Information***M.E.N.D.—Houston**Meets the 3rd Thursday, 7:30 p.m.Northwest Medical and Professional Building
17117 Cali Dr, Suite 112, Houston, TX 77090

Director: Jaimie Crump

jaimie@mend.org, (281) 374-8528

Subsequent pregnancy group meetsbi-monthly on the 3rd Thursday at 7:30 p.m.,

led by Kristah Slate

(kristah_slate@yahoo.com).

Daddy's group meets quarterly on the 3rd

Thursday at 7:30 p.m.,

led by Tim Winebrenner

(swinebrenner2004@yahoo.com).

M.E.N.D.—TexarkanaMeets 3rd Thursday 7:00 p.m.

CHRISTUS St. Michael Rehab Hospital

2400 St. Michael Drive

Texarkana, TX 75503

Director: Monica Davis

monica@mend.org, (903) 490-1210

M.E.N.D.—TulsaMeets the 3rd Tuesday at 7:00 p.m.

Canyon Crossing

1651 E Old North Rd.

Sand Springs, Oklahoma 74063

Director: Lisa Daily

lisa@mend.org, (918) 694-4325 (HEAL)

M.E.N.D.—SW MissouriMeets the 1st Thursday at 7:00 p.m.

Project H.O.P.E.

1419 S. Enterprise

Springfield, Missouri 65804

Director: Heather Fann

heather@mend.org, (417) 818-0489

M.E.N.D.—Bryan/College StationMeets the 2nd Tuesday at 7:30 p.m.

Hawthorn Suites

1010 University Drive East

College Station, Texas 77840

Director: Jennie Drude

jennie@mend.org, (979) 220-7851

M.E.N.D. Chapter Updates*Houston*

We were blessed with a gorgeous day for the 6th Annual M.E.N.D.—Houston Walk to Remember. We welcomed over 600 guests from all over the Houston area and beyond at Champion Forest Baptist Church. A special thanks to the church and all the men and women who helped make this event a blessing to many. We are looking forward to our Christmas Ceremony on December 3. For more information about the ceremony or our chapter, please contact me at jaimie@mend.org.

*Jaimie Crump**Texarkana*

M.E.N.D.—Texarkana has had several new families join our support group in the recent months. We anticipate how God is going to minister through our 5th Annual Christmas Candlelight Ceremony. The ceremony will be Saturday, December 3, at Beech Street First Baptist Church, Texarkana, Arkansas, at 6:30 p.m. For more information about the ceremony or M.E.N.D., please contact monica@mend.org, 903-490-1210, or find us on Facebook at www.mend.org.

*Monica Davis**Tulsa*

M.E.N.D.—Tulsa is truly blessed to have such a successful letter campaign for this year's fundraiser. Thank you to all who participated. We had several subsequent births over the past several months. Congratulations on your precious little miracles!

*Lisa Daily**SW Missouri*

M.E.N.D.—SW Missouri continues to grow closer together as a community. Our members wanted an opportunity to honor their babies during Pregnancy and Infant Loss Awareness Month, so in October, a group gathered for a casual picnic breakfast and balloon release. Thanks to all the volunteers and families who made this possible. We are anxiously planning our 2nd Annual Christmas Candlelight Ceremony on Thursday, December 8, at 7 p.m. at Elfindale Chapel in Springfield. RSVPs are requested by email to me at heather@mend.org. We hope you will join us!

*Heather Fann**Bryan/College Station*

M.E.N.D.—Bryan/College Station had a wonderful time remembering our babies at the Walk to Remember in Houston. Thank you to everyone who helped set up or take down and also thank you to Jaimie Crump for hosting us. We are looking forward to the annual Christmas ceremony in December.

*Jennie Drude**Amarillo*

Our Amarillo chapter continues to grow with new families that have suffered loss. We are planning our 2nd Annual Wrapping for M.E.N.D. for December 3, 2011, from 9:00 a.m. to 2:00 p.m. at the Southwest Church of Christ.

Becky Anderson

NW Washington

M.E.N.D.—NW Washington continues to have a consistent average of 9-12 in attendance each month. Our quilt square fundraiser has been a very touching success. The squares are at the seamstress with a goal of having it completed and on display for the first time at our first Christmas Candlelight Ceremony on December 12, 2011.

We have placed donation jars in several places for our “Let Your Change Make a Change” fundraiser. We have opened a Facebook page for our chapter as well. Visit www.mend.org to join our chapter.

Susan Crow

Hot Springs

M.E.N.D.—Hot Springs is growing each month. We have our first fundraiser in November and are preparing for our first Walk to Remember in 2012.

Amy Humphries

M.E.N.D.—Amarillo

Meets the 2nd Tuesday at 7:00 p.m.
First United Bank of the Colonies/
Lonestar Room
One First United Bank Parkway
45th and Soncy
Amarillo, Texas
Director: Becky Anderson
becky@mend.org, (806) 570-4344

M.E.N.D.—NW Washington

Meets the 2nd Monday at 6:30 p.m.
Harrison Medical Center/Iris Room
1800 Myhre Rd.
Silverdale, Washington
Director: Susan Crow
susan@mend.org, (360) 516-8617

M.E.N.D.—Hot Springs, Arkansas

Meets the 2nd Tuesday at 7 p.m.
National Park Medical Center/Maurice Room
1910 Malvern Avenue
Hot Springs, AR
Director: Amy Humphries
amy@mend.org, (501) 620-9930

Looking Ahead

December 3

● M.E.N.D.—
Houston, TX
Christmas Ceremony

December 6

● M.E.N.D.—
Irving, TX
Christmas Ceremony

December 8

● M.E.N.D.—
SW Missouri
Christmas Ceremony
in Springfield, MO

December 12

● M.E.N.D.—
NW Washington
Christmas Ceremony

M.E.N.D. *Support Group Meetings in the Dallas Metroplex*

Join us for a time of sharing experiences.

M.E.N.D. main chapter meetings

are held the 2nd Thursday of
every month
from 7:30 – 9:00 p.m.

Daddies group

meets the 2nd Thursday of
March, June, Sept. and Dec.,
from 7:30 - 9:00 p.m.

*A time for dads to meet together and
discuss topics relevant to them as fa-
thers. Our moms and dads meet together
for introductions before dividing into two
groups for discussion.*

Food and Fellowship

*A time to relax and meet with other
M.E.N.D. parents in a social setting*
Contact Brittney Fish:
brittney@mend.org

Subsequent pregnancy group

meets the 4th Tuesday
from 7:30 - 9:00 p.m.

Led by Liz Walker:
liz@mend.org

*For families who are considering
becoming pregnant or are currently
pregnant after a loss.*

M.E.N.D.ing Mommies

Meets the 2nd Tuesday of
every month at 7:30 p.m.

Contact Marilyn Brown:
Marilyn@mend.org.

*M.E.N.D.ing Mommies is a group of
M.E.N.D. moms (and grandmothers)
who create and sew tiny gowns, caps,
and blankets that are donated to area
hospitals for little babies that die.*

Infertility group

meets the 3rd Monday
at 7:30 p.m.

Contact Cheryl Davis for meeting
location and information at
Cheryl@mend.org

*For families experiencing
infertility after a loss.*

**Mommies AND daddies are both
welcome at all M.E.N.D. meetings.
Unless otherwise noted, all support
group meetings are held at:**

**Wells Fargo Bank
800 W. Airport Freeway
Irving, TX 75062**

(Located in the Crystals Pizza parking
lot, between MacArthur and O'Connor)
Meetings will be in the bank board room,
located on the first floor.
For more information,
call (972) 506-9000.

Subsequent Births

Jesus and Marisela Castillo
of Irving, Texas,

joyfully announce the arrival of
Tomas Eduardo Castillo Lares,
born September 18, 2011,
measuring 6 lb., 6 oz.,
and 19 1/2 inches long.

The Castillo family lovingly
remembers twins

Tomas Andres Castillo Lares,
stillborn January 11, 2010,
and Isabela Castillo Lares
stillborn January 18, 2010,
preterm birth

Greg and Sara Hintz

along with big siblings

Louis, Caleb, Anna and Elijah,
of Coweta, Oklahoma,
joyfully announce the adoption of
Hope Jubilee,
born February 19, 2009,
forever a Hintz, August 23, 2010,
and joyfully announce the arrival of
Levi Ryan,
born March 14, 2011,
measuring 6 lb., 8 oz.,
and 19 3/4 inches long.

The Hintz family lovingly remembers

Samuel Mark,
stillborn October 30, 2008,
cord accident,
and Baby Joel,
stillborn July 3, 2009,
unknown cause,
and Baby Taylor,
miscarried February 2010

Melody and Kindale Pittman

of College Station, Texas,

joyfully announce the arrival of
Kaylee Drew Pittman,
born August 11, 2011,
measuring 5 lb., and 13 oz.,
and 19 1/4 inches long.

The Pittmans lovingly remember

Andrew Pittman,
March 23, 2010,
cord accident

Terence and Margot Griffin

along with big brother Kaleb,
of Owasso, Oklahoma,
joyfully announce the arrival of
Trevyn Kai Austin Griffin,
born March 22, 2011,
measuring 2 lb., 2.2 oz.,
and 13 inches long.

The Griffin family lovingly remembers
Sir Kameron Malachi Griffin,
July 3, 2010

Randy and Cortney Dobbins

of Galena Park, Texas,

joyfully announce the arrival of
Cynlee Leian Dobbins,
on September 12, 2011,
measuring 5 lb., 3 oz.,
and 17 3/4 inches long.

The Dobbins lovingly remembers
Westin Dobbins,
stillborn August 8, 2010,
due to an incompetent cervix

Ricky and Kate Wells

of Cypress, Texas,

joyfully announce the arrival of
Kaleb,
born August 1, 2011,
measuring 9 lb., 11 oz.,
and 21 inches long.

The Wells family lovingly remembers
Kristopher,
November 10, 2009,
Cystic Hygroma/Fetal Hydrops

Michele and Doug Wilson

along with big brother Gabe,
of Owasso, Oklahoma,

joyfully announce the arrival of
Sadie Faith,
born August 26, 2011,
measuring 9 lb., 7 oz.,
and 21 inches long.

The Wilson family lovingly remembers

Baby Wilson I,
miscarried January 2007,
and Baby Wilson II,
miscarried June 2007

Cory and Melissa Thomas

along with brothers Hunter and Rip,
of Maud, Texas,
joyfully announce the arrival of
Rylan Colt,
born April 22, 2011,
measuring 10lb., 9oz.,
and 22 inches long.

The Thomas family lovingly remembers
Braley Lake,
stillborn February 2, 2007,
unknown cause

Lindsay and Barry Ford

along with big sister Hailey,

of McKinney, Texas,
joyfully announce the arrival of
Hope Katherine,
born September 21, 2011,
measuring 6 lb., 5oz.,
and 20 inches long.

The Fords lovingly remember
Emily Rose,
September 28 - October 10, 2010,
myocarditis

Phil and Katie Goodson

along with brothers Bennett and Paxen,
of Tulsa, Oklahoma,
joyfully announce the arrival of
Isaac Tate Goodson,
born August 25, 2011,
measuring 7 lb., 9 oz.,
and 20 1/2 inches long.

The Goodsons lovingly remember
Daniel Joseph Goodson,
miscarried July 4, 2005,
Taylor Goodson,
miscarried April 6, 2010,
and Baby Goodson III,
miscarried July 4, 2010

Grant and Brandy Rossi

of Sapulpa, Oklahoma,

joyfully announce the arrival of
Foster Anthony,
born September 20, 2011,
measuring 4 lb., .06 oz.,
and 15 1/2 inches long.

The Rossi family lovingly remembers
Baby Rossi,
miscarried September 21, 2009,
unknown cause,
and Baby Donovan,
stillborn August 27, 2010,
unknown cause

Nicole and Peter Szajek
 along with big sister Isabella
 of Highland Village, Texas,
 joyfully announce the birth of

Juliette Olivia,

born September 30, 2011,
 measuring 6 lbs 15 oz,
 and 19 1/2 inches.

The Szajeks lovingly remember

Nicholas Jan,

stillborn December 6, 2008,
 and baby Szajek,
 miscarried July, 2009

**Tina Christensen and
 Pravin Kurishingal**
 of Rockwall, Texas,
 joyfully announce the arrival of twins

Kyra and Jacob,

born July 18, 2011,
 both measuring nearly 6 lb.,
 and each 18 inches long.

The family lovingly remembers

Kavya Marie,

December 17-31, 2009,
 complications from an omphalocele

Mike and Kim Busker

along with big sister Ally,
 of Frisco, Texas,

joyfully announce the adoption of
 Chris (age 4) and Hailey (age 3) Busker.

The Buskers lovingly remember
 Cole, Kaylyn, and Hannah Busker
 December 10, 2004,

Ecoli infection

Gary Boche and Shirley Starr

along with big brother Jacob,
 of Houston, Texas,

joyfully announce the arrival of

Riley Sean Boche,

born September 7, 2011,
 measuring 6 lb.,
 and 18 3/4 inches long.

The family lovingly remembers

Rachel Ann,

stillborn on October 29, 2009,
 due to an incompetent cervix,
 and Casey Dean,

stillborn on August 7, 2010,
 due to an incompetent cervix

To a Subsequent Child

Hello, little Stranger,
 Nine scary months we shared,
 Every kick and wiggle from you,
 Every cramp and pain from me.

Each passing day, I hoped,
 And longed to keep you safe,
 I thought that when we met,
 I'd know you... but I don't.

I knew what time you hiccupped,
 The steadiness of your heart,
 But you... here in my arms,
 I thought I'd never feel.

Hello, Little Stranger,
 You stare right through my soul,
 Am I... who you expected,
 Floating in darkness... safe and warm?

Never thought... of your dark eyes,
 or your perfect tiny ears,
 Your face is so familiar,
 Yet very much your own.

Little Stranger... many babies,
 Never-to-be-known,
 Have passed this way before,
 To clear a path for you.

Hello, Little Stranger,
 How very special are you,
 This moment shared, your life begins,
 Shattered dreams, now fulfilled.

*Miscarriage poetry by Catherine McDiarmid-Watt
 In memory of her 11 babies lost.*

www.borntolove.com

Retrieved October 9, 2011

Walk To Remember Update

The M.E.N.D. 15th annual Walk to Remember was held on October 1, 2011, at Calvary Church in Irving, Texas, with a record breaking crowd of 1,000 people, remembering more than 250 babies. The Lord could not have blessed us with a more beautiful day as 1,300 balloons soared to the sky representing little lives entering into heaven. Allyson Smith, RN, MSN, FNP-C and missionary to rural Ethiopia, and also a former M.E.N.D. board of directors member, was the inspirational speaker who challenged us to seek the Lord as to how our experience of losing a baby could be used for His glory.

♥ *Rebekah Mitchell,*
M.E.N.D.—*Founder and President*

To view the DFW Walk Slideshow,
scan the image or visit www.mend.org.

M.E.N.D.—**Dallas:** Families watching the 1,300 balloons released. (Photo by Brittney Fish)

M.E.N.D.—**Dallas:** Andie Boston and daughter Ally remembering Celeste Kimberly Reid and Boston Reid (Photo by Brittney Fish)

M.E.N.D.—**Houston:** Cami Crump writing a sweet message to her sister, Abigail Grace Crump. (Photo by: Rosemary Massey)

We were blessed with a gorgeous day for the 6th Annual M.E.N.D.—Houston Walk to Remember. We welcomed more than 600 guests from all over the Houston area and beyond. Thank you, Champion Forest Baptist Church, for your hospitality and the use of your grounds. I want to thank the women and men who made the Walk possible by donating their time and talents:

Gerald Crump, Randy Crye, Brandy Wilson, Tim and Sarah Winebrenner, Amy McDaniel, Mitzi and Glen Wells, Jennie Drude, Merle and James Johnson, Jeanelle League, Janie Lewis, Nicole Mallette, Shane Meyer, Chiara Ott, Nichole Rowan, Poli Shachov, Kristah Slate, Greg and Stephanie Miller, Chad Bass and Leah Robilotto-Bass, Randy and Cortney Dobbins.

I also want to thank Rebecca Mutz for taking a weekend away from her family in Colorado to share what God has taught her through the loss of her four babies.

M.E.N.D.—**Houston:** Guest speaker, Rebecca Mutz, remembering Molly Ann Mutz, Micah William Mutz, Baby Mutz 5 and Baby Mutz 6. (Photo by: Nicole Mallette)

♥ *Jaimie Crump,*
M.E.N.D.—*Houston Chapter Director*

M.E.N.D.—**Dallas**: 1,300 balloons soaring to the sky in remembrance of the little lives in heaven. (Photo by Brittney Fish)

M.E.N.D.—**Houston**: Chad Bass and Leah Robilotto-Bass remembering Matthew Ryan, Mason Michael and Baby Bass. (Photo by: Nicole Mallette)

Walk To Remember Sponsors Dallas

Steve and Becky Carter
Bridget and David Binion
Rebekah and Byron Mitchell
Inspired Creations by CEO
Ripley's Palace of Wax
Liz and Robert Walker
Melissa and Brian Webb
Hawaiian Nail Bar
My Forever Child
Larissa and Jim Wheeler
Rachael McClelland
Norma Jordan
Fort Worth Zoo
Precious Moments
The Havens Spa
Walt and Susan Beaver
Dallas Stars
Uncle Julio's
Abbe Mandel

Rosa's Café Tortilla Factory
Marcia and Dudley Calhoun
Panera Bread
Dixie's
Target
Cheryl and Tom Forner
Rocky and Joyce Haddock
Paula and Bay Miltenberger
Monica and Chris Gregory
Flying Fish Restaurant
Credit Union of Texas
Nicole and Brett Zaitoon
Spring Creek BBQ
D'Signs by Diana
String Bean Restaurant
Six Flags Over Texas
Golden Corral
McAlister's Deli
Jen and T.J. Forner

Doreen Peacock
Mavericks Sports Grill
Black-Eyed Pea
Nataly Grau
Texas Rangers
Main Street Sign & Graphics
Amber and Al Zuckerman
Lone Star Park
Lowe's
Chuy's
Pappadeaux Seafood Kitchen
Dr Delphinium Designs, Charles Ingram
Dentistry of Las Colinas /
Byron L. Mitchell, D.D.S.
Gold Canyon Candle Co. / Noel Giger
Julianne and Christopher Rompel
Rob and Cheryl Davis
Studio Movie Grill
Dallas Zoo

Houston

Ana Ayon and Hernan Krymkiewiez
Rhonda & Jody Ilgenfritz
John & Tiffany Klubnik
G.W. Air Services (Glen & Mitzi Wells)
Karen S. Thomason, D.C.
Chad Bass & Leah Robilotto-Bass
Diana and Tim Seynaeve

Craig & Daphne Muirhead
Mike & Ashley Frederickson
Meed Computer Help (Tomas Limon)
David & Samantha Velezquez
Todd & Kathy Rutherford
Michael & Nicole Mallette,
Custom Fire Protection
(Jim & Fonda Goode)

Shane Meyer
Nathan and Lisa Hanks
Champion Forest Baptist Church
The Avery Grace Kargel Memorial
Taylor'd Gifts & Creations
Milk & Honey Bakery

M.E.N.D. Mommies Enduring Neonatal Death
 P.O. Box 631566, Irving, TX 75063
 USA
 (972) 506-9000
Return Service Requested

Nonprofit Organization
 U.S. Postage Paid
 DeSoto, TX 75115
 Permit No. 614

“... that we can comfort those in any trouble with the comfort we ourselves have received from God” (2 Corinthians 1:4)

M.E.N.D. Fundraisers *As a non-profit organization, M.E.N.D. is funded solely by private donations and fundraisers. Any assistance you can give us by participating in any or all of these fundraisers is greatly appreciated.*

- **Kroger grocery stores** donate a percentage of all purchases of those shoppers in Texas and Louisiana who have their Kroger Plus Card linked to M.E.N.D. To link your card, contact Rebekah (rebekah@mend.org) to obtain the Kroger Customer Letter. You must only present this letter one time to link your card to M.E.N.D.
- **Tom Thumb** also has a program in Texas that can benefit M.E.N.D. If you have a Tom Thumb Reward Card, please contact Rebekah (rebekah@mend.org) to obtain the Customer Letter. You must only present this letter one time to link your card to M.E.N.D. Reward cards can also be used at Randalls and Simon David stores.
- **Glenn Martin** is looking for M.E.N.D. families willing to grant space for small gumball machines in order to raise funds for M.E.N.D. If you have a retail business or connections to a high traffic location in the Grapevine, Southlake, or metroplex area, Glenn will place, stock, and service the equipment and give M.E.N.D. 35 percent of the proceeds. Glenn can be contacted at (817) 874-5366 or glmartin@attg.net.
- M.E.N.D. can now earn funds through **i.think inc.**, an online marketing research firm. You can help by signing up as a survey panel member and designating us as the recipient of your fee. Just go to the Web site at <http://www.ithink.inc.com> and choose “Sign up to become an i.think inc. panel member.” Fill out the sign-up survey. Under the “Funds for Charity” section, select M.E.N.D. from the list of names.
- **Little Beads and Macaroni and Cheese**, owned by M.E.N.D. member Marilyn Brown, offers custom jewelry. Her keepsake angel bracelets are \$20 each, and ten percent of each angel bracelet sale will be donated to M.E.N.D. Marilyn can be reached at (817) 996-1920 or mbsbrown16@hotmail.com.
- **IBM** employees may now make charitable donations to M.E.N.D. through automatic payroll deductions. Choose Charity Code 0M562 from the *IBM Employee/Retiree Approved Charity List*.
- **GoodSearch.com** is a search engine that donates half its revenue, about a penny per search, to the charities its users designate. Powered by Yahoo!, it is used like any other search engine. To earn money for M.E.N.D. using Goodsearch.com, go to www.goodsearch.com and designate M.E.N.D. as your charity of choice.
- **Ebay** has a charitable giving program that can benefit M.E.N.D. If you sell items on Ebay and would like to designate a percentage of your revenue to M.E.N.D., visit www.missionfish.org to find out how.
- **Igive.com** will donate a penny a search and a portion of each purchase made through their website to M.E.N.D. Sign up today! M.E.N.D.’s cause number is 52025.

www.mend.org