

July 2, 2020

To the Esteemed Members of the Kansas Bureau of Investigation:

As you are likely aware, a variety of very serious and troubling allegations have been made in regard to former Kansas City, Kansas police detective Roger Golubski, as well as other members of his staff. These allegations include charges of sexual abuse of women, malicious actions toward citizens, and framing of individuals for crimes they did not commit (specifically in the case of Lamonte McIntyre who was recently exonerated). These allegations have shown a pattern of abuse toward poor, minority (people of color) residents – specifically the people Golubski and his force were employed by taxpayers to protect. Despite the preponderance of information that has been brought forward, Golubski has not been held accountable.

We, the signed members of the Kansas Legislature, along with community partners, ask you today to thoroughly investigate this situation immediately. Golubski, and other members of their force involved must be held accountable for their actions.

Signed,

Senator Marci Francisco
District 2 (Lawrence)

Representative Tom Cox
District 17 (Shawnee)

Senator David Haley
District 4 (Kansas City)

Representative Cindy Neighbor
District 18 (Shawnee)

Senator Barbara Bollier
District 7 (Mission Hills)

Representative Stephanie Clayton
District 19 (Overland Park)

Senator Dinah Sykes
District 21 (Lenexa)

Representative Jan Kessinger
District 20 (Overland Park)

Senator Mary Ware
District 25 (Wichita)

Representative Jerry Stogsdill
District 21 (Prairie Village)

Representative Eileen Horn
District 10 (Lawrence)

Representative Nancy Lusk
District 22 (Overland Park)

Representative Cindy Holscher
District 16 (Overland Park)

Representative Susan Ruiz
District 23 (Shawnee)

Representative Rui Xu
District 25 (Westwood)

Representative Jennifer Day
District 48 (Overland Park)

Representative Brett Parker
District 29 (Overland Park)

Representative Jim Gartner
District 53 (Topeka)

Representative Brandon Woodard
District 30 (Lenexa)

Representative Annie Kuether
District 55 (Topeka)

Representative Louis Ruiz
District 31 (Kansas City)

Representative Sydney Carlin
District 66 (Manhattan)

Representative Valdenia Winn
District 34 (Kansas City)

Representative Elizabeth Bishop
District 88 (Wichita)

Representative Broderick Henderson
District 35 (Kansas City)

Representative KC Ohaebosim
District 89 (Wichita)

Representative Barbara Ballard
District 44 (Lawrence)

Community Partners:


Advocacy and Awareness Group of Johnson County
Grant Chapel AME Church
Allen Chapel AME Church
First AME Church
Victory Triumphs
Erasing Racism JoCo
The Miller Dream Team
Stand on Switzer
No Justice, No Peace Overland Park
SACC Associate Pastors: Denise Dugan, Mark Harmon
Miracle of Innocence Executive Director: Christopher Illif
Rev. Laura Gants Guy