

HON. CARL E. HEASTIE
ASSEMBLY SPEAKER

**NYS ASSEMBLY
PUERTO RICAN/HISPANIC
TASK FORCE**

HON. MARITZA DAVILA
CHAIRWOMAN

EXECUTIVE BOARD MEMBERS

Hon. Carmen E. Arroyo
Hon. Marcos Crespo
Hon. Catalina Cruz
Hon. Carmen De La Rosa
Hon. Erik Martin Dilan
Hon. Nathalia Fernandez
Hon. Monica Martinez
Hon. Felix W. Ortiz
Hon. Victor Pichardo
Hon. Jessica Ramos
Hon. Philip R. Ramos
Hon. Karines Reyes
Hon. Gustavo. Rivera
Hon. José R. Rivera
Hon. Robert J. Rodriguez
Hon. Nily D. Rozic
Hon. Julia Salazar
Hon. Luis Sepulveda
Hon. Jose. M. Serrano
Hon. David I. Weprin

TASK FORCE MEMBERS

Hon. Jeffrion L. Aubry
Hon. Brian Barnwell
Hon. Didi Barrett
Hon. Michael R. Benedetto
Hon. Michael Blake
Hon. David Buchwald
Hon. Vivian E. Cook
Hon. Michael G. DenDekker
Hon. Inez E. Dickens
Hon. Jeffrey Dinowitz
Hon. Aileen M. Gunther
Hon. Latoya Joyner
Hon. Ronald T. Kim
Hon. Michael G. Miller
Hon. Velmanette Montgomery
Hon. Walter T. Mosley
Hon. Catherine T. Nolan
Hon. Daniel J. O'Donnell
Hon. Steven Otis
Hon. Amy Paulin
Hon. J. Gary Pretlow
Hon. Sean Ryan
Hon. Rebecca Seawright
Hon. Aravella Simotas
Hon. Michelle Solages
Hon. Al Taylor
Hon. Latrice Walker
Hon. Jamie Williams

NYS ASSEMBLY PUERTO RICAN/HISPANIC TASK FORCE

**Statement from Chairwoman Maritza Davila on the murder of
George Floyd by Minneapolis Police**

This week America witnessed what can only be described as the execution of George Floyd, a black man from Minneapolis who was accused of a nonviolent offense. The videos show George handcuffed, and subdued. He did not appear to be resisting at all while Derek Chauvin, held his knee to Mr. Floyd's neck for eight minutes and forty six seconds including over 2 minutes after Mr. Floyd clearly stated he could not breathe and amid protests from witnesses that he was clearly in distress. This death hit way too close to home for members of the Task Force, reminding us of the killing of Eric Garner for selling loose cigarettes on the streets of New York City.

The anger and emotions we've seen in New York, Minnesota, Atlanta, Dallas, Oakland and many other cities are the result of not only too many killings but a perceived lack of accountability by police officers. Our community will no longer remain silent. Peaceful protest is a fundamental right in our democracy. We urge the authorities allow our residents to exercise this right.

In Brooklyn we have had ICE agents who shot an unarmed innocent man during a raid. Police profiling under many names and rationales has been the accepted practice for years. This time the video shows the truth, these police officers have violated their oaths to protect and serve everyone fairly and evenly and without bias. They choked the life out of George Floyd.

We share the pain, sadness and anger of our African American brothers and sisters who have seen another young black man murdered at the hands of the police. There are too many victims whose experiences never made it to the national news or whose stories are not known to America. It is time for justice.