

the Green sheet

Crime Victims' Rights Week

Serving Victims. Building Trust. Restoring Hope.

Every April, National Crime Victims' Rights Week (NCVRW) is held to promote victims' rights and to honor crime victims and those who advocate on their behalf.

The week-long recognition began on Monday, April 11 with a kick-off rally in the Rotunda of the Main Capitol Building, Harrisburg. This year's theme was "Serving Victims. Building Trust. Restoring Hope." The theme focused on the opportunity to highlight the importance of providing needed services at the earliest stage of victimization.

The rally featured many keynote presenters.

Jennifer Storm, Victim Advocate, Office of Victim Advocate (OVA) (pictured above)

"If victims are to trust the criminal justice system will work for them, we must meet them where they are ~ physically, culturally and emotionally," Storm said. "When we take the time to focus on the victim in the aftermath of crime ~ to address their needs for safety and justice ~ we can begin to build trust and restore the hope of those victims and their communities. We all play a role in helping victims as they rebuild their lives."

Josh Shapiro, Chairman, Pennsylvania Commission on Crime and Delinquency (PCCD)

"Too often the perpetrators of the crime garner the attention," Shapiro stated. "At PCCD, we are working to change that dynamic. We will not forget or lose sight of the victims. We will stand up for hope and stand up for strength. We must join our efforts together during this one week ~ and stand as one."

Josh Shapiro

Susan Curley Grady, Sister of Murder Victim Bobby Curley

Susan shared her brother's story with the NCVRW rally.

"Six weeks into their marriage, Joann Curley slowly poisoned my brother Bobby Curley over the next year. Bobby said he felt like he was on fire from the inside out. The heat was unbearable. You couldn't touch him. His hair fell out in clumps. He was so sick. In September 1991, Joann waited until we left Bobby's room at the hospital. She went to the lobby, bought a drink and mixed poison in it and made him drink it. He went into a coma. The doctors discovered that Bobby had thallium poisoning and the affects from it were irreversible. Joann made the decision to remove his life support and our family was helpless. We spent the next day with him and then the life support was removed. After he died, Joann came into the waiting room where we all were, raised her arms and yelled, 'He's dead!' Bobby was 32 years old.

"Two years went by and his death was declared a murder. The district attorney created another task force to examine the events surrounding his death. They exhumed Bobby's body. They had 25 suspects including myself, my brother and our mother. And Joann. After sifting through the evidence they had and eliminating suspects, Joann was arrested on December 12, 1996. She proclaimed her innocence.

"After her arrest, the defense was building a case that pointed the guilt at innocent people. There was too much at stake for our family to live with the unthinkable that Joann might never be punished, so we took a plea deal. Joann pled guilty to 3rd degree murder and received a 10-20 year sentence, which was the sentence for this type of crime at that time. In court, she had to admit that she murdered Bobby as part of her plea deal. Joann said she wanted his insurance money and that's why she poisoned him. She has been denied parole eight times during her sentence. Joann's sentence will max out on December 12, 2016.

Susan Curley Grady and her husband Glen Grady

"Life begins again for her at age 52."

Mark Rozzi, Crime Survivor and State Representative from Berks County

"My fight is personal. Hundreds of children in 10 parishes were abused by Father Edward Graff. I was one of them. Our world was forever changed. This afternoon [April 11] I will add my amendment* into House Bill 1947. I want to stand with victims. I want to hold perpetrators accountable. I want to say 'No More.'"

State Representative Mark Rozzi

**Rozzi's proposal would eliminate the age limit for victims to come forward with criminal charges and give victims until age 50 to bring civil cases. Currently, victims have until age 30 for civil cases and age 50 for criminal cases. The bill is currently with the state Senate for further consideration.*

Attorney David J. Arnold Jr.

David J. Arnold, Jr., Lebanon County District Attorney/President of the District Attorney Association

Prior to speaking, Arnold displayed a small rock to the audience.

“The victim of one of the hardest murder cases I have ever prosecuted carried this rock as a source of strength for her. All through the trial, the victim’s sister held it in her hand. After the trial was over and the offender was found guilty of 1st degree murder, the sister gave it to me to keep. It reminds me every time I hold this rock that I serve all victims of crime. Act as if what you do makes a difference because it does.”

Angela Parker-Quarles at left and Carla Christopher at far right.

Angela Parker-Quarles, Crime Survivor and Carla Christopher, Crime Survivor/Poet

Both women discussed their personal stories. [Angela’s begins on the next page] From a victim’s perspective, Angela defined what the words serving, building and restoring of the week’s theme means to a crime survivor. Carla read an interactive poem of surviving sexual assault.

After the rally, a training session was held on OVA’s innovative partnership with the Pennsylvania State Police entitled “Where are my sex offenders now? Pennsylvania’s innovative approach to SORNA.” The training session gave an overview of the partnership to provide timely and sensitive notification to crime victims when a sexually violent predator is identified by the courts and falls under the Adam Walsh Act. This partnership has significantly increased the number of victims in Pennsylvania who are now empowered with tools to assist in their safety.

Domestic violence...the sometimes “silent killer”

From the time she begins to speak, Angela Parker-Quarles will let you know that in addition to the physical signs of domestic violence, the emotional or psychological signs of domestic violence are often overlooked.

She has dedicated herself to change this.

Angela is committed to the memory of her late goddaughter ~ Tarina Fields-Price ~ as she educates the general public about the sometimes silent killer – domestic violence. Angela shared her story with a group of board employees on Friday, April 22.

Angela Parker-Quarles

“Tarina Fields-Price was 33 years old when her husband stabbed her 27 times and then shot her on December 14, 2011,” Angela said. “I loved her from the time she took her first breath until they wheeled her in to take her organs.

“She was an 8th grade teacher at the Rowland School in Harrisburg. She was the mother of three boys,” Angela continued. “Tarina loved life. She had a lot of friends that she loved and they loved her. And her boys. She loved her boys.”

Tarina served in the U.S. Navy. It was at this time that she had her first son. When he was almost three-years-old, Tarina began dating the man she would eventually marry - Donnell Price. She would later have two more sons with him.

“I knew from the door things were not right,” Angela recalled. “I checked records and found out things about him and shared that information with her, but she would always make excuses for him or had an answer for everything. She saw the good in everything and everyone.”

Angela stated the one thing she never allowed Donnell to destroy was the relationship she had with Tarina. “He isolated her and removed her away from all of the wonderful friendships and relationships that she had with so many people.”

To demonstrate, Angela shared the story of when Tarina’s best friend was in the hospital dying from sickle cell. While at her bedside, Tarina was getting numerous text messages from Donnell telling her she needed to be home to take care of him and that she was a terrible mother because she was at the hospital and not home with her sons. Tarina left her friend’s bedside to go home to him.

Angela also shared that Tarina would question what was wrong with her and why she couldn’t make him happy.

Domestic violence...the sometimes “silent killer”

But, over time, Angela stated that Tarina finally came to a very harsh realization. “She said to me one day, ‘I’m turning into my mom (who was also in a domestic violence situation),’” Angela said.

And slowly, Tarina started to make steps to get her life back.

In August 2011, Tarina started reaching out to people she hadn’t talked to in a long time. In September, Tarina started planning a Halloween party for the students at her school because they had never had one.

Angela remembers how Donnell acted that day. “Here was his wife. Doing all that she was doing for these kids that she loved so much. There was so much laughter and love that day. He just sat there. Staring at her. Looking at his watch. Getting angrier and angrier as the party went on. Why? Instead of helping her. Having a good time with her and the kids and loving being with her, he was angry. I know why. Because he wasn’t her focus. She was getting the attention and love from the children. Not him.”

Tarina Fields-Price

In early December, Tarina had had enough. Tarina told Donnell she wasn’t trying to take his kids, but they needed to separate. He agreed to leave and got a place to live in Harrisburg.

However, Angela said there was no relief when he moved out. That’s when it all started to unravel. “Donnell showed up at her school and would start arguments in front of the other teachers. He sent her text message after text message. He would follow her. He accused her of cheating on him.”

And Angela remembers Tarina’s final days too vividly.

“The night before she was killed, her youngest had a holiday concert,” Angela remembers. “She called me and said ‘his pants have an adjustable belt and I can’t figure out how to adjust it.’ I joked with her, that with a college degree, she couldn’t figure out an adjustable belt so she brought him and his brothers over to my house for me to fix it.

“They came in wearing matching shirts and red sweaters,” Angela said. “But I remember when she left, I felt like cement on the floor. I couldn’t figure it out. I was baking coffee cake. She loved a good coffee cake. I texted her and told her to swing by after the concert and pick some up.

“Later around 9:30 that night, she texted me and said ‘that coffee cake was bangin’. And then, a few messages later she wrote, ‘promise me, if anything happens to me you’ll help my boys get through it.’ I had begged her to leave. To move. To take a sabbatical from teaching but she said no.”

“After texting with me, Tarina was talking with her friend Nikki in North Carolina. We found out Tarina told her to ‘call me in the morning. If I don’t answer, call the police.’ We also found out after she died the boys said they heard ‘ghosts’ in the house which Tarina had dismissed. We think that Donnell was hiding in the house and the boys heard him moving around.”

Domestic violence...the sometimes “silent killer”

Angela painfully described Tarina’s final moments. Donnell had stabbed her 27 times in the bedroom next door to his sons’ room. She found the strength to run down the steps and cried for help in the street. Lying on her back in the street, Donnell shot her in the eye.

“All of this happened while we were asleep,” Angela said. “I didn’t hear her. I didn’t hear the police or fire department sirens. I didn’t hear anything. The guilt I feel about why I didn’t hear her that night....”

Tarina Fields-Price died on December 15, 2011, at the Hershey Medical Center. Her death benefitted 13 people from her organ donations.

“What I do know is what Tarina would want me to do,” Angela concluded. “She would want me to raise awareness about this silent killer. There doesn’t need to be bruises to be a domestic violence situation. She was educated. She was articulate. He was out to destroy that from the very start.

“And I am there for her sons,” Angela said. “The kids struggle. They snuggle and we go through photo albums and they ask me to tell them stories about her. Her oldest son is struggling the most. He wasn’t home at the time she was attacked. He has a lot of guilt and it is very difficult for him because he had the most time with her than his brothers did. He just asked me the question yesterday ‘why does there have to be a Mother’s Day?’”

Angela is very quick to praise the phenomenal prosecution team, the victim resource team of Dauphin County and all of the staff at the Office of Victim Advocate. She also has words of advice for the board’s field agents.

“Go into the homes of those you are supervising with your eyes wide open,” Angela said. “There could be silent signs of domestic abuse anywhere at any time.”

Gov. Wolf signs bill to support victims of spousal abuse

On April 21, Governor Wolf signed HB 12 which breaks down barriers for victims of spousal abuse by empowering victims to take control of their divorce proceedings.

Currently in Pennsylvania, even in the case of spousal abuse, if one party does not consent to a divorce, the marriage can be drawn out for two years and requires up to three face-to-face counseling sessions before a divorce is finalized.

This bill does two things: it allows a victim to file for divorce and the law will presume the consent of the other party if they have been convicted of committing a personal injury crime against their spouse. It also allows the victim to object to court mandated divorce counseling if they have a

Gov. Wolf signs HB12 in Allentown as Victim Advocate Jennifer Storm and State Rep. Mike Schlossberg (seated left), the bill’s sponsor, look on.

protection from abuse order, were a victim of a personal injury crime, which the other party has been convicted or is in an accelerated rehabilitation disposition program because of their behavior.
