

En junio de 2011, el día en que su nieto Guido cumplía 33 años, Estela le escribió la siguiente carta:

"A mi querido nieto Guido:

Hoy cumples 33 años. La edad de Cristo como decían, 'decimos', las viejas. Con esta inspiración pienso en los Herodes que 'te mataron' en el momento de nacer al borrar tu nombre, tu historia, tus padres. Laura (María), tu madre, estará llorando en este día tu crucifixión y desde una estrella esperará tu resurrección a la verdadera vida, con tu real identidad, recuperando tu libertad, rompiendo las rejas que te oprimen.

Querido nieto, qué no daría para que te materialices en las mismas calles en las que te busco desde siempre. Qué no daría por darte este amor que me ahoga por tantos años de guardártelo. Espero ese día con la certeza de mis convicciones sabiendo que además de mi felicidad por el encuentro tus padres, Laura y Chiquito y tu abuelo Guido desde el cielo, nos apretarán en el abrazo que no nos separará jamás.

Tu abuela, Estela".