
OCTOBER 2020
24 Hr Crisis Line · 1-888-721-4340 · 402-727-7777

Email: info@bridgefromviolence.com

FREMONT · 141 South Union · 402-721-4340

BLAIR · 810 N. 22nd Street · 402-533-4411

WEST POINT · 500 E. Decatur Street · 402-372-2204

October is Domestic Violence Awareness Month affecting millions nationally and affecting us personally here

in our community. 1 in 4 women and 1 in 9 men experience severe intimate partner violence. Abuse can

be one of the most difficult types of situations to talk about and to escape from. And, sadly, it can happen to anyone. No

one is immune to domestic violence. It’s not just punches and black eyes -- it’s yelling, humiliation, stalking, manipulation,

coercion, threats and isolation. It’s stealing a paycheck, keeping tabs online, non-stop texting, constant use of the silent

treatment, or calling someone stupid so often they believe it.

Domestic violence was already an epidemic before COVID-19, but the health crisis has caused a tremendous spike in

incidents of abuse. Even as lockdown restrictions are lifted, the abuse will not simply end. It remains a critical time for

survivors, and a greater need for awareness, education, and youth prevention.

As we all strive to keep our community safe we will be observing Domestic Violence Awareness Month virtually and

through social distancing. Please follow us through our social media as we recognize the work to end violence, celebrate

survivors and offer hope to those who are still suffering from the abuse.

As one survivor shared;

“I have been victimized. I was in a fight that was not a fair fight. I did not ask for the fight. I lost. There is no

shame in losing such fights. I have reached the stage of survivor and am no longer a slave of victim status. I look

back with sadness rather than hate. I look forward with hope rather than despair. I may never forget, but I need

not constantly remember. I was a victim. I am a survivor.”

Pg. 1 Domestic Violence Pg. 2 New Employee Spotlight Pg. 3 Donations & Needs List

Inside This Issue

Girl Scout Troop 40079 planted flowers, built a raised flowerbed, and made kits to help The Bridge, and

earn their Silver Award. They planted perennials, which will blossom every year. They also made approxi-

mately 25 kits for children who visit The Bridge, which includes a small clay pot, paints, a paintbrush, a bag

of soil, and seeds. Their goal was to provide a special area for children who come to The Bridge, which is

why they also built a raised flowerbed. Thank you so much for your support!

Girl Scout Project

Domestic Violence

T H E B R I D G E P A G E 2 2 4 H O U R C R I S I S L I N E : 1 - 8 8 8 - 7 2 1 - 4 3 4 0

New Employee Spotlight
Meet Mattiah Keenan

What sprung an interest in you wanting to be involved with The Bridge?

What sprung interest in me was that I’ve always had a passion for wanting to help people, and wanting

to make a difference. Working at The Bridge is going to allow me to do work that I’m passionate

about.

Years of employment and or/leadership/volunteering role(s) at The Bridge: I just recently

started at The Bridge, and I’m super excited for this new opportunity in my life.

Employment/Title: Office Outreach Coordinator

Family: I have a younger brother who is 16, and attends Logan

View High School. My mom lives in Omaha, and my dad lives here in

Fremont. Most of my extended family lives in the area as well.

Born/Raised/Educated Where: I was born and raised in

Fremont, where I graduated from Fremont High School in 2016. Af-

ter high school I moved to Lincoln for a couple years, and spent

some time at the University of Nebraska, but eventually found my

way back to Fremont.

Pets: I have one dog, she is a mini schnauzer, and her name is Sadie.

Hobbies/Interests: I enjoy spending my free time with my friends and family. I also love traveling,

the beach is my favorite place to be. Usually during the fall, I spend most of my weekends watching

Husker football.

Kiley Cordes, President

Jason Harnisch, Past President

Vickie Cameron, Vice President

Marcey Darmento, Treasurer

Kylee Stanley M.D., Secretary

Alisa Brunsing

Cindy Hermansen

Becky Novacek

Pam Thomsen

Becky Von Seggern

Board of Directors The Bridge Staff
Suzanne Smith , Executive Director

Jody Bykerk , Shelter Program Manager

Stacey Lichtenberg , Community Education Coordinator

Jody Koziol , Washington Outreach Coordinator

Jennifer Thomason, Criminal Justice Advocate

Kylie Kampschneider, Sexual Assault/Criminal Justice Advocate

Christine Torres , Cuming County/Spanish Speaking Services Coordinator

Mattiah Keenan, Office Outreach Coordinator

T H E B R I D G E P A G E 3 2 4 H O U R C R I S I S L I N E : 1 - 8 8 8 - 7 2 1 - 4 3 4 0

Incredible Donations
The following names are of those who donated to

The Bridge between the dates of September 1–

September 24 . We regret the accidental omission

of any donor. Thank you for your donation and

continued support; we could not do it without you!

Alicia Troyer

Vern Gibson

Cindi & Mike Brass

Clarence Brei

Janice Swearingen

Kathy Murphy

Glen Andersen

Washington County Bank

MCH & Health Systems

Scribner Bank

Saint Patrick’s Church

First Dakota Indemnity Company

Sid Dillon

Jeff & Gretchen Rise

Lenore Peatrowsky

David & Leatta Millie

Walmart

Needs List
Microwavable meals (Mac ‘n’

Cheese, Ravioli, etc)

Individual wrapped snacks

Fast Food gift cards

Peanut Butter

Jelly

Granola Bars

Copy Paper

Laundry Soap

Lysol Spray

CAN’T MAKE IT TO

THE STORE?

We have a digital wish list where you

can shop straight from your phone or

computer. It will ship straight to our of-

fice when you order.

Shop our digital wish list at:

https://smile.amazon.com/hz/charitylist/ls/28TCU

E15T9II9/ref=smi_ext_lnk_lcl_cl

Blair Justice Center
Jody Koziol, our Washington Outreach Coordina-

tor, had the opportunity to tour the new Justice

Center in Blair. The state of the art center was

$20.9 million, and has been under construction

since fall 2018. The center includes a new sheriff’s

office, a 120-bed jail, and a new county courtroom.

There is an underground walkway that will take

inmates directly into the courtroom, so they will

no longer be ex-

posed to the public.

Inmates will stay in

the county now, due

to more room,

which will no longer

put law enforcement

at risk by transport-

ing prisoners.

https://smile.amazon.com/hz/charitylist/ls/28TCUE15T9II9/ref=smi_ext_lnk_lcl_cl
https://smile.amazon.com/hz/charitylist/ls/28TCUE15T9II9/ref=smi_ext_lnk_lcl_cl

Follow us on Facebook, Twitter, and

Instagram to see what else weõre up to!

Find us online @
www.BridgeFromViolence.com

The Bridge Services

24-Hr Crisis Line: 1-888-721-4340 or 1-402-727-7777,

Crisis Intervention, Emergency/Temporary Shelter,

Support Groups for Women and Children, Medical and

Legal Referrals, Criminal Justice Advocacy, Public Ed-

ucation and Awareness.

Victim services are free, confidential, and avail-

able in Spanish.

Women’s Support Group—Currently not active

Fremont - English & Spanish Women’s

Support Groups & Children’s Rainbow Days Group,

Thursdays, 6:30-7:30,

The Bridge, 141 S Union,

Babysitter available

Funded in part by:

The volunteer rate remained steady as over 77 million Americans

volunteered hours last year. Those who volunteer enrich our commu-

nity and keep our nation strong. Volunteering goes beyond helping

other people. Studies have shown that the volunteers themselves

benefit, whether through increased job prospects, better health, or

even better overall well-being. Nebraska rates 7th highest in

volunteer rate, with 34.6% of Nebraskans volunteering their time.

We respond to nearly 4,000 crisis calls each year. If you or

someone you know would like to get more involved with

The Bridge, please encourage them to contact us

(402-721-4340 or email: info@bridgefromviolence.com)

to learn more about volunteer opportunities.

Volunteer at The Bridge
LEAVING A LEGACY

A thoughtful planned gift can become

a beautiful legacy you leave to The

Bridge and to the victims of abuse

who come through our doors for

years to come. Bequests, Charitable

Gift Annuities, Charitable Remainder

Trusts and Charitable Lead Trusts

are a few of the many avenues you

may consider for continual support.

An attorney can help you decide

which option best fits your personal

needs and financial circumstances.

http://www.bridgefromviolence.com
mailto:info@bridgefromviolence.com?subject=Volunteer
https://www.instagram.com/thebridgene/
https://www.facebook.com/crisiscenterfremontne/
https://twitter.com/TheBridgeNE

