
The Insight
J U L Y 2 0 1 4

V O L U M E 8 , I S S U E 2

I N S I D E T H I S

I S S U E :

W E L C O M E N E W

S T A F F !
2

N E W D V A M

E V E N T !
2

M I S S

J E F F E R S O N C O .
2

V I C T I M S ’

R I G H T S
3

D U E L I N G

P I A N O S
4

D O N A T I O N S 5

S E R V I C E S 5

C L I E N T N E E D S 5

in·sight ~ (n) an instance of apprehending the true

nature of a thing, esp. through intuitive

understanding

We live in a world that loves the new. Just

look around. People everywhere are glued to

the newest technology as new buildings

replace historic community heirlooms at

every corner. Cultural obsessions center

around the new, new, new and we’re

always thinking about what’s next. So what

does that say about how we perceive the

old? Given the way our elderly are often

treated, it seems like many folks have

forgotten the vast reservoir of wisdom and

experience that our elders possess.

Unfortunately, abuse and neglect often come

as a consequence of this cultural

devaluation of elders. Elder mistreatment is

defined by the National Center on Elder

Abuse as “intentional actions that cause

harm or create a serious risk of harm

(whether or not harm is intended) to a

vulnerable elder by a caregiver or other

person who stands in a trust relationship to

the elder.” No one knows for sure how many

elders suffer from abuse, but the estimates

suggest that it is a disturbingly pervasive

problem.

Adding insult to the injury of already being

far too common, elder abuse also manages

to escape the attention of most people who

encounter it. In fact, it is estimated that

only 1 out of every 14 cases of elder abuse is

ever reported. Given the prevalence of

abuse, it’s a wonder how we manage to miss

it. In all likelihood, it’s overlooked simply

because we don’t recognize it or we feel that

it’s not our place to intervene. Both of these

factors, however, are entirely amendable. If

you’re not sure what to look for, do a quick

search on the internet. Committing yourself

to self-education can make you a resource

for people in need. Also realize that abuse is

always your business. If you have concerns,

say something or make a report. You can

contact Adult Protective Services at 1-800-

652-1999.

So what ever happened to that old mantra

about things getting better with age? Our

older adults are a resource, so let’s make

respecting them cool again. It’s simple.

Visit a neighbor. Send a letter. Check in.

Listen. Let the elderly adults in your life

know that they are valuable.

When I think about respecting my elders, I

am reminded of my grandmother’s battle-

scarred cookbook. Even though it’s basically

an ornately penned commentary on all my

culinary inadequacies, something about that

handwritten cursive splattered with three

generations of soup-stains reminds me to

cherish the timeless insights that older adults

bring to our fast-paced lives. They have so

much to teach and we have so much to learn.

Let’s start doing them justice.

DOMESTIC VIOLENCE

AWARENESS MONTH IS RIGHT

AROUND THE CORNER! SAVE

THE DATES FOR THE

FOLLOWING EVENTS :

 OCTOBER 1, 2014:

FAIRBURY CANDLELIGHT

VIGIL

 OCTOBER 11, 2014:

HALF OF DUELING

PIANOS SHOW AND

SILENT AUCTION

FUNDRAISER

 ALL MONTH:

DVAM YARD SIGN

CAMPAIGN

UPCOMING DVAM

EVENTS

Respecting Your Elders

By Mandy—Grant and Development Coordinator

Welcome to Hope Crisis Center!
Heather is our new Seward County Advocate! She recently moved back to

David City in May, where she is originally from. She graduated from East Butler High

School in Brainard in 2009. Heather received her Bachelor’s Degree from Doane College in

Art with an emphasis in Graphic Design in May of 2013. After college, Heather began a

career in banking with Union Bank & Trust. She was with Union Bank for a year before she

found her true calling, helping victims of crime as the Seward County Victim Assistance

Supervisor. Heather acts as a liaison between victims of crime and the criminal justice system. She is very

excited to start a new career venture with Hope Crisis Center and looks forward to helping support their

mission of empowering victims of domestic violence and sexual assault through education, advocacy, and

emergency services.

Kaylyn is our new Prevention Coordinator! She currently lives in Beatrice, but is originally

from DeWitt, Nebraska. Kaylyn is currently finishing up her degree in elementary education at Peru State

College. When not studying and working, Kaylyn spends most of her free time with her family. She has a

three-year-old son who is a ball of energy and keeps her very busy! Kaylyn is very excited to begin her new

life as the Prevention Coordinator and is looking forward to supporting Hope Crisis Center’s mission of

teaching the community about the dynamics of domestic violence and sexual assault.

Shelby is our new Bilingual Advocate! She is the newest staff member at Hope Crisis Center!

Shelby attended the University of Nebraska Lincoln and majored in psychology, with minors in Spanish and

textiles. Prior to joining the Hope Crisis Center team, she gained valuable experience by facilitating youth

groups and working at the Lincoln Regional Center. In addition to beginning a new career, Shelby is also

beginning a new adventure in marriage and is planning a wedding for October! Shelby recently purchased a

home in Crete with her fiancé and their one year old English mastiff, Fergie. In her spare time, she enjoys a

number of hobbies, including gardening and knitting. She is very excited about serving our Spanish-speaking

clients in Saline county and beyond!

Check Out Our New Event!

In observance of Domestic Violence

Awareness Month, Hope Crisis Center will be hosting

our first ever Half of Dueling Pianos Show and Silent

Auction fundraiser! Come see pianist Spike Blake as

he puts on a high energy performance that gets

everyone involved! Be prepared to sing and

dance (or watch everyone else sing and

dance) as we raise money for survivors of

abuse! Please join us at the Fairbury Elk’s

Club on the evening of October 11th. It’s an

event you won’t want to miss! Contact your

local office for ticket information.

Teaming Up With Miss Jefferson County

For the second year in a row, Hope Crisis Center has

teamed up with the Miss Jefferson County Pageant to

bring goodie bags and awareness to the contestants.

What a perfect partnership! In addition to a few items

for college, we packed the bags full of information

related to relationships, abuse, and activism.

It’s just our small

way of keeping

these young women

on the rise in the

know.

T H E I N S I G H T Page 2

T H E I N S I G H T Page 3

On April 28th and 29th, I attended the

National Crime Victims’ Rights

Training Conference—30 Years:

Restoring the Balance of Justice. The

conference was held at Project

Harmony in Omaha, Nebraska.

The first session, presented by Barb

Jessing, LMHP, focused on the

neurobiology of trauma and was

geared toward understanding the

experience of the crime victim. It gave

an overview of the effects of trauma on

the brain, mind, body, and spirit. This

presentation was useful for those who

assist crime victims at any stage in the

legal process. This information helped

us understand the symptoms and

behaviors we often see in victims, as

well as how to respond in a way that

contributes to the individual’s

recovery. The second session,

facilitated by Stephanie Hansen, JD &

Jen Miralles, JD, was about working

with uncooperative victims. This

presentation highlighted the unique

struggles experienced by victims of

crime as they enter the criminal justice

process and how these struggles

impact their capacity and ability to

testify. This presentation taught us how

to advocate effectively for victims of

crime during the prosecution phase of

the case. The day ended with an update

from the Nebraska Victim Assistance

Academy (NEVAA).

The first session of the day on April

29th was entitled “NCVC – Nebraska

Coalition for Victims of Crime: What’s

It All About.” It was presented by

NCVC President, Toni Jensen. This

was a brief overview of the

NCVC. After this presentation, Tori

Jansen, MS and Amoreena Brady

discussed juvenile offenders. They

took us through the criminal justice

process and discussed victims’ rights

when the offender is involved with the

Juvenile Justice System.

Representatives from

Nebraska Probation shared

information on how

juvenile offenders are

supervised and how victims are

an important component in their

supervision.

The following presentation, deliv-

ered by Duane T. Bowers, LPC,

CCHt, covered grief and homi-

cide. Mr. Bowers discussed

different responses advocates

may observe in homicide survivors,

including the interaction between the

body and the brain. We also learned

how to make compassionate death

notifications and how those receiving

this information may respond. Mr.

Bower discussed how to work

effectively in such sensitive cases

(both in the long and short term) while

the progress of their case within the

justice system may seem to be drag

on.

After lunch, Kathy Nebel gave a

presentation on living with a

stalker. Kathy is a survivor and

discussed her lifelong journey as a

victim of domestic violence and

stalking. Kathy shared her personal

story of coping with the daily concern

of being stalked for more than

twenty-five years. It was a story of

hope, not hopelessness. Kathy offered

a very personal look at living while

experiencing paralyzing fear and how

all systems, including the courts, law

enforcement, and advocacy, have

changed over the years.

The next presentation, entitled “Victim

Offender Dialogue in Nebraska,” was

presented by Elizabeth

Stanosheck. This presentation

provided an overview of the Victim

Offender Dialogue (VOD) process. It

covered a brief historical view as well

as the current Essential Principles of

Corrections-Based Victim Offender

Dialogue developed by the National

Association of Victim Service

Providers in Corrections (NAVSPIC)

and the VOD National Standards

Subcommittee in December 2013. Ms.

Stanosheck discussed elements of both

a successful and unsuccessful

VOD. The final presentation of the

day, “Victims and the Parole Process,”

was given by Rex Richard of the

Nebraska Board of Parole. This

presentation provided information on

how victims of crime can access the

parole board and/or have their voices

heard by the Nebraska Board of

Parole.

After two days at the National Crime

Victims’ Rights Conference, I returned

to my office with a deepened

understanding of many important

topics! This information will surely

inform my practice and make me a

better advocate to victims of domestic

violence and sexual assault.

By Krista—Victim Advocate

Restoring the Balance of Justice

Combatting violence and supporting

survivors is a community effort. Hope

Crisis Center cannot do it alone! If you

would like to contribute to our cause,

please consider donating items from

this list!

 ¢ƻƛƭŜǘ ǇŀǇŜǊ

 ¢ǊŀǎƘ ōŀƎǎ

 tƭŀǎǝŎ ŦƻǊƪǎ

 tŀǇŜǊ ǇƭŀǘŜǎ

 {ǘƻǊŀƎŜ ōŀƎǎ

 tŀǇŜǊ ǘƻǿŜƭǎ

 5ƛǎƘ ǘƻǿŜƭǎ

 [ŀǳƴŘǊȅ ǎƻŀǇ

 /ƭŜŀƴƛƴƎ ǎǳǇǇƭƛŜǎ

Client Needs DONATIONS

 American Legion Riders—Hebron

 Alpha Delta Gamma—Fairbury

 Ardith Barber—Diller

 Dennis and Janet Byars—Beatrice

 Doane College—Crete

 Deb Ebke—Daykin

 First Christian Church—Fairbury

 Dick and Sherry Hinman—Fairbury

 Kiwanis Foundation Fund—Fairbury

 Peace Lutheran Church— Deshler

 Presbyterian Church—Alexandria

 Jane Pretzer— Diller

 Carolea Roelfs—Fairbury

 St. Paul Lutheran Church—Diller

 Women of Seward United Methodist Church—-Seward

 Steele City Presbyterian Church—Steele City

 Judy Tracy—Hebron

 Victoria’s Secret—Omaha

 Douglas and Glee Witzke—Crete

 Tyler and Beth Weishahn— Fairbury

T H E I N S I G H T Page 5

support!

Thanks for your
8

6

167

779

165

0 100 200 300 400 500 600 700 800 900

Adult*

Children*

Adults*

E
m

e
rg

en
cy

S
he

lte
r

T
ot

al
S

he
lte

r

N
ig

ht
s

C
ri

si
s

L
in

e
C

a
lls

D
ir

e
ct

S
e

rv
ic

e
s

Number Served

S
e

rv
ic

e
s

P
ro

vi
de

d

2014- Second Quarter Client Services

(April, May, June)

Find us on the web @

www.hopecrisiscenter.org

For Newsletter Information Contact:

Administrative Office

PO BOX 365

425 F Street

Fairbury, NE 68352

Phone: 402.729.2570

Fax: 402.729.2572

E-mail: chinman@hopecrisiscenter.org

Beatrice Outreach Office

Phone: 402.223.6635

Crete Outreach Office

Phone: 402.826.5727

Seward Outreach Office

Phone: 402-643-3056

Toll-Free Confidential Crisis Line

1.877.388.HOPE (4673)

www.hopecrisiscenter.org

http://nosilencenoviolence2.tumblr.com/

Find us on Facebook and Twitter

Hope Crisis Center is a non-profit

organization committed to empowering

victims of domestic violence and sexual

assault as well as our communities

through advocacy, education, and

confidential emergency services.

Heidi Gubanyi, Seward

Board President

Wendy Elston, Seward

Vice-President

Tyler Weishahn, Fairbury
Secretary

Sandy Reikofski, Fairbury
Treasurer

Katie Bevins, Lincoln

Member

Kim Robbins, Fairbury

Member

*If you would be interested in serving on Hope

Crisis Centerõs Board of Directors, please contact

Carmen at our Administrative Office

402.729.2570

If you would like to receive this publication as an e-version only, please

e-mail Mandy at prevention@hopecrisiscenter.org with your request.

Please recycle - Share this Newsletter with others!

Board of Directors:

Carmen: Executive Director

Mindy: Program Manager

Kaylyn: Prevention Coordinator

Mandy: Grant and Development

Coordinator

Christina: Victim Advocateñ Gage

County

Krista: Victim AdvocateñYork and

Fillmore Counties

Heather: Seward County Victim

Assistance Supervisor

Shelby: Bilingual Victim Advocateñ

Saline County

Cari: Sexual Assault Advocate/Victim

AdvocateñJefferson and Thayer

Counties

Staff:

http://nosilencenoviolence2.tumblr.com/

