

The Central Park Five: Breaking the Barriers of Closed Interrogations

Madeline Buckwheat

Junior Division

Historical Paper

Paper Length: 2491

Thesis

In April 1989, four Black and one Hispanic boy were arrested for assault in New York City. Law enforcement targeted them because of their race and their age. They were later interrogated and indicted with crimes such as rape, assault, and burglary. The Central Park Five broke barriers by advocating for entire interrogations to be recorded, allowing thousands of others to not have to go through what they had to.

Who are the Central Park Five?

When the raped and beaten body of 28-year-old Trisha Meili was found on the morning of April 20, 1989, the lives of five young and unsuspecting Black and Hispanic boys were forever changed. Before the attack on Meili, Antron McCray, 15, Kevin Richardson, 15, Korey Wise, 16, Raymond Santana, 14, and Yusef Salaam, 15, along with a group of approximately 30 young boys had been seen throwing rocks at cars, causing tension to arise between the boys, the community, and law enforcement. After the group of boys were arrested, they were expected to be released shortly with only a ticket to family court but that unfortunately never happened. This group became known as the Central Park Five.

Racism in New York, 1990

New York is a melting pot for different ethnicities. Even though it has been a place for people of different races and background, it has also been a major hot spot for racism among its residents. The Central Park Five was one of the first times that law enforcement racism was exposed to people living outside of New York. The attack of

Trisha Meili, and the mistreatment of the innocent young men accused of the crimes, happened 25 years after the Civil Rights Act.¹ One would think that the ending of these horrific acts of racism would help the overall views that people would hold towards people of color. Just because the visible discrimination of racism was technically ended by law, that law did nothing to stop the bias that was held against people of color. The Bureau of Justice Statistics states, "Black men are nearly six times more likely to be incarcerated than white men; Latino men are nearly three times as likely. Native Americans are incarcerated at more than twice the rate of white Americans."² Racism isn't exclusive. Racism attacks anyone that is seen as different from us. These statistics put people of color into fear of living their lives due to unfair treatment by law enforcement.

The Attack

Working as an investment banker at the time, Trisha Meili had just gotten done with a 12-hour workday with plans to meet up around 10 that night with a co-worker, giving her enough time to go run in Central Park before meeting him. As she was jogging, she was knocked down and dragged nearly 300 feet off the path, leading her to the place where she would be brutally assaulted and left there to die. At approximately 1:30 am she was found by police in a shallow ravine, naked, gagged, tied, and near death. She remained in a coma after suffering from severe hypothermia, brain damage, loss of 75 to 80

¹ "Racial Segregation in the United States." *Wikipedia.org*, en.wikipedia.org/wiki/Racial_segregation_in_the_United_States.

² "Racial Justice." *Eji.org*, eji.org/racial-justice/.

percent of her blood, along with facial fractures and more. She was a 4 out of 15 on the Glasgow Coma scale, with the lowest possible score being 3.³ Her body was beaten so badly, she was unrecognizable. She was just another Jane Doe until Pat Garrett, the co-worker that she had planned to meet up with that night called the police. He was told to call the hospital to possibly identify an unknown body. It was the ring on her finger that allowed Garrett to identify her as Trisha Meili.⁴ Meili was so close to death that law enforcement treated her case as a probable homicide.

Interrogations

The boys were interrogated for multiple hours following the arrests, with Antron McCray admitting to being interrogated for over 10 hours.⁵ While at his sister's house, Yusef Salaam was approached by detectives and was asked for his identification. Salaam presented a student transit card with a handwritten birthdate. This birthdate made Yusef Salaam 16 instead of his real age of 15. This is a major issue because at 16, a suspect can be interrogated without a parent present. Law enforcement, desperate for a confession, decided to play them off one another. For example, "They told 14-year-old Raymond Santana they had evidence against 15-year-old Kevin Richardson, and if he just helped them build a case against Richardson by placing himself at the crime scene,

³ "Central Park Jogger Case." *Wikipedia.org*, en.wikipedia.org/wiki/Central_Park_jogger_case.

⁴ Burns, Sarah. *The Central Park Five: A Chronicle of a City Wilding*. New York, Alfred A. Knopf, 2011.

⁵ "The Central Park Five Speak." *Cbsnews.com*, www.cbsnews.com/news/the-central-park-five-netflix-miniseries-when-they-see-us/.

he'd get to go home." ⁶ Innocent people have been known to confess because they believe scientific evidence will soon exonerate them from their crimes. They told all boys similar stories, and thinking they were just mere witnesses, four out of the five boys falsely confessed to the rape and assault of Trisha Meili. The DNA found on the victim didn't match any of the boys, and even though their descriptions of the victim's clothing and injuries didn't match with what had actually happened or what she was wearing, all five boys were convicted of a crime they didn't do. This was done using an interrogation technique that has been universally discredited called, "The Reid Technique". It includes direct confrontation, shifting the blame away from the suspect onto another person, minimizing the amount of times that the suspect denies, and only documenting the confession of guilt. This is only a few aspects to a very controversial and harmful technique. ⁷

Opposers

President Donald Trump continues to be one of the most well-known opposers of the Central Park Five. Buying four full page newspaper ads on May 1, 1989, that read, "Bring back the death penalty and bring back our police!"⁸ He then stated in a

⁶ "When They See Us' Shows the Disturbing Truth about How False Confessions Happen." *Esquire.com*, www.esquire.com/entertainment/a27574472/when-they-see-us-central-park-5-false-confessions/.

⁷ "What Is the 'Reid Technique,' and Was It Used in the Interrogation of the Central Park 5?" *Oxygen.com*, www.oxygen.com/martinis-murder/what-is-reid-technique-interrogation-central-park-5-netflix-ava-duvernay.

⁸ "Trump Will Not Apologize for Calling for Death Penalty over Central Park Five." *Nytimes.com*, www.nytimes.com/2019/06/18/nyregion/central-park-five-trump.html.

2016 interview, "They admitted they were guilty. The police doing the original investigation say they were guilty. The fact that the case was settled with so much evidence against them is outrageous. And the woman, so badly injured, will never be the same." ⁹And in some way, he was correct, Trisha Meili would never be the same, but he forgot that neither would Kevin, Korey, Yusef, Antron, or Raymond. The five innocent boys involved were convicted of a crime that had no real evidence against them other than false confessions, and the fact that they were seen in the park on the night of the attack.

Linda Fairstein, who was the head of the Manhattan District Attorney's office sex crimes unit during the time of the case and Elizabeth Lederer who was the lead prosecutor for the case against the Central Park Five both had major roles in getting the five young men put in jail. According to a 2002 New York Magazine article, Lederer was someone who played a big role regarding the videotaped confessions of the five young men. She fed the boys details from the attack to get a story out of, even though they had no actual knowledge about what had just happened to Meili. ¹⁰ Although false, the confessions were the only thing the prosecution truly had to hold against the five boys. She chose to ignore the fact that there was no DNA evidence linking any of the boys to the victim, a

⁹"Trump Expresses Outrage over the Exoneration of the Central Park Five." *Nymag.com*, nymag.com/intelligencer/2016/10/trump-the-central-park-5-are-guilty-despite-dna-evidence.html.

¹⁰ "Where Is 'Central Park 5' Prosecutor Elizabeth Lederer Now?" *Oxygen.com*, www.oxygen.com/martinis-murder/where-is-central-park-5-prosecutor-elizabeth-lederer-now.

crucial part of the case. As head of the Manhattan District Attorney's office sex crimes unit, Linda Fairstein oversaw the progress of the case.¹¹

There was a media frenzy over the trials and arrests of the five boys. With terms such as, 'wilding', 'wolf packs', and 'super predators', being used to describe the people and the actions that were involved with the crimes of April 19, 1989. The term 'wilding' is defined as "the activity by a gang of youths of going on a protracted and violent rampage in a public place, attacking people at random".¹² This was a term frequently used by the media to describe the group of boys that carried out the crimes that night. Wolf packs are a slang term for unlawful assembly.¹³ The term 'wolf pack' was used in a New York newspaper shortly after the event with the headline, "Wolf Pack's Prey". While still First Lady of the United States, Hillary Clinton, said, "They are often the kinds of kids that are called 'super-predators'. No conscience, no empathy, we can talk about why they ended up that way, but first we have to bring them to heel."¹⁴

Trials

The five young men were divided into two separate trials. Antron McCray, Yusef Salaam, and Raymond Santana were a part of the first trial which took place from June 25 to August 18, 1990. Since DNA was still new in the courtroom, the jury was hesitant

¹¹ "Linda Fairstein Is Still Trying to Take Down the Central Park Five." *Thenation.com*, www.thenation.com/article/linda-fairstein-central-park-five/.

¹² "Lexico." *Lexico.com*, www.lexico.com/definition/wilding.

¹³ "The Central Park Five." *History.com*, www.history.com/topics/1980s/central-park-five.

¹⁴ "Clinton Regrets 1996 Remark on 'super-predators' after Encounter with Activist." *Washingtonpost.com*, www.washingtonpost.com/news/post-politics/wp/2016/02/25/clinton-heckled-by-black-lives-matter-activist/.

and didn't see the value that it held. The jury deliberated for 10 days before delivering their verdict on August 18, 1990. All three boys were convicted of assault and rape of the jogger, but the attempted murder charge was dropped. Along with the charges from the jogger case, they were also charged with assault and robbery of John Loughlin, a biker that was attacked the same night as Trisha Meili in Central Park. Each boy was given the maximum sentence that could be given; 5-10 years in a youth correctional facility. The trials of Kevin Richardson and Korey Wise began on October 22, 1990 and ended December 11 of that same year. Prosecutor Elizabeth Lederer presented a lengthy opening statement to the court, causing Korey Wise to break down at the defense table, screaming and weeping to the point of having to be temporarily removed from the courtroom. The defense stated that each of the boys had limited intellectual abilities and that they would have been unable to prepare both their written statements and their videotaped questions. They stated that the confessions were coerced out of them due to their vulnerability. Trisha Meili gave testimony at both trials but remained anonymous. 14-year-old Kevin Richardson was charged with sodomy, assault, and attempted murder of Trisha Meili, along with the assault and robbery of John Loughlin. Richardson was also sentenced the maximum a juvenile can receive, 5-10 years in a youth correctional facility. Korey Wise, 16, was charged with sexual abuse, assault, and riot in the attacks of the jogger and the biker. Unlike the other four young men, Korey Wise was charged as an adult due to his age and the violent nature of the crimes he was charged for. He was sentenced to 5-15 years in an adult prison.³

Matias Reyes

Matias Reyes grew up in an abusive home, leading to him behaving extremely violent from a young age. At just 17 he began his crime spree. On April 19, 1989, Matias Reyes committed his notorious crimes on Trisha Meili. After raping and assaulting Meili, he left her naked, bound, and gagged, in a wooded area in the northern part of Central Park. The search for her attackers began quickly after her body was found, but unfortunately true justice wouldn't come to Trisha Meili until 13 years later. After prosecutors focused their attention on the five young men and got them convicted of crimes that they did not commit, Matias Reyes was able to walk free from his horrific actions. He continued to stay out of prison for his crimes for another 6 months after the attack on Trisha Meili, until he went on another spree of rape and assault, earning him the nickname, "East Side Slasher". On August 5, 1989, Reyes broke into a 24-year-old woman's apartment before raping her and ransacking her home. The woman was able to escape to the lobby of her apartment and alert some of the other residents of what had just happened. Reyes rushed down the stairs to catch the woman but was held down by one of the men in the lobby. Police arrested him and were able to connect him to a series of other crimes. Reyes confessed to one murder, five rapes, and two attempted rapes. He pleaded guilty and was sentenced to life in prison. Through all his interrogations, he never once mentioned his connection to the Central Park Jogger case.¹⁵ It wasn't until 2001 when Reyes came across Korey Wise in the Auburn Correctional Facility and felt

¹⁵ Matias Reyes: The Truth about the Real Attacker in the Central Park Five Case." *Goodhousekeeping.com*, www.goodhousekeeping.com/life/entertainment/a28038525/matias-reyes-central-park-five-jogger/.

guilty when seeing Wise pay for a crime that Reyes committed.¹⁶ Reyes ended up coming forward and confessed to the rape and assault of Trisha Meili. Surprisingly, when Reyes confessed to the crime, law enforcement and prosecutors didn't believe him, even though the DNA evidence was clearly pointing to him. Thankfully, the DNA that was found on Trisha Meili shortly after her attack was kept on file and law enforcement was able to match Matias Reyes' DNA to it. Since he was already serving a life sentence, he has remained in prison since.¹⁷

Aftermath

When they were exonerated in 2002, four out of the five had already served their sentence for a crime they didn't commit. They served between 7 and 13 years in prison before being released. Gaining freedom from prison didn't stop them from working to protect those from going through what they had to endure. As previously mentioned, the Central Park Five falsely confessed to the crime, mostly caused by the detectives' use of the "Reid Technique". Part of the Reid Technique is to record only the suspect's confession, making it so a viewer of the recording hears the suspect after they have been broken down to saying they committed a crime. The Innocence Project states, "Many of the nation's more than 360 wrongful convictions overturned by DNA evidence

¹⁶"Korey Wise Today: Where Is the Central Park Five Member Now?" *Heavy.com*, [heavy.com/news/2019/05/korey-wise-today-where-now/](https://www.heavy.com/news/2019/05/korey-wise-today-where-now/).

¹⁷"Is Matias Reyes Still in Jail? The 'When They See Us' Defendant Is Serving a Life Sentence for Other Crimes." *Bustle.com*, www.bustle.com/p/is-matias-reyes-still-in-jail-the-when-they-see-us-defendant-is-serving-a-life-sentence-for-other-crimes-17923642.

involved some form of a false confession." ¹⁸ Raymond, Yusef, and Kevin, were determined to change this and give justice to those who were affected by the country's interrogation practices. They created the #EndNYWrongfulConviction movement to spread awareness and make a change in New York's interrogation practices. They joined forces with the Innocence Project, a non-profit that is committed to helping exonerate those that are wrongfully convicted and working to "reform the criminal justice system to prevent future injustices."¹⁸ They pushed for "measures outlawing the use of deceptive interview tactics to induce confessions, provide counsel to young people being interrogated and make compensation available to the wrongfully convicted."¹⁹ "This legislation has not been passed, even though it has been introduced numerous times for nearly a decade."²⁰ After nearly ten years of working to change New York's interrogation laws, in 2017 as part of the Criminal Justice Reform Act, two bills were passed in New York that enforced mandatory recordings of interrogations and eyewitness identification reform. Not only does passing a law that changes interrogation practices break barriers for those who are innocent, it also breaks a barrier for law enforcement. One example of this includes preventing false claims regarding how officers conducted themselves in the interview. It can also help law enforcement catch subtle details that may have been lost if it wasn't recorded and since officers would not

¹⁸ "Innocence Project." *Innocenceproject.org*, www.innocenceproject.org.

¹⁹ "Members of Central Park 5 Advocating for Law Limiting Deceptive Interrogation Tactics and Other Sweeping Criminal Justice Reforms." *Nydailynews.com*, www.nydailynews.com/news/politics/ny-central-park-five-innocence-project-deceptive-interrogation-tactics-20191028-v4ldgigwknganjno7p6okng2oa-story.html.

²⁰ "Central Park 5 Members Launch #EndNYWrongfulConviction Campaign in Sarah Burns Produced Video." *Innocenceproject.org*, www.innocenceproject.org/central-park-5-members-launch-endnywrongfulconviction-campaign-sarah-burns-produced-video/.

have to worry about notetaking, it allows law enforcement to concentrate on their interview.¹⁸ The lives of the Central Park Five were turned upside down because of law enforcement's unjust interrogation guidelines. Kevin Richardson stated, "I was deprived of my rights and interrogated behind closed doors."²⁰ Over 10 years after their exonerations, they filed a \$250 million federal lawsuit against the city of New York. The case settled for \$41 million, roughly 1 million dollars for every year that each man was imprisoned: Korey for almost 13 years and Kevin, Antron, Yusef, and Raymond each for approximately 7 years. Raymond Santana stated, "If this bill would've been passed in '89, I wouldn't have lost 7 years of my life."²⁰ Although it may seem like justice was finally served to the five wrongfully convicted young men, they spent many years of their childhoods and early adult lives in prison for a crime they didn't commit. Yusef Salaam said in a 2019 interview, "No amount of money could have given us our time back."⁵ Three men decided to advocate for change to reduce the chances of others having to go through a similar experience. They broke through the barrier of concealed interrogations to uncover the actual truth behind a suspect's story.

Appendix A

ADVERTISEMENT

BRING BACK THE DEATH PENALTY. BRING BACK OUR POLICE!

What has happened to our City over the past ten years? What has happened to law and order, to the neighborhood cop we all trusted to safeguard our homes and families, the cop who had the power under the law to help us in times of danger, keep us safe from those who would prey on innocent lives to fulfill some distorted inner need. What has happened to the respect for authority, the fear of retribution by the courts, society and the police for those who break the law, who wantonly trespass on the rights of others? What has happened is the complete breakdown of life as we knew it.

Many New York families — White, Black, Hispanic and Asian — have had to give up the pleasure of a leisurely stroll in the Park at dusk, the Saturday visit to the playground with their families, the bike ride at dawn, or just sitting on their stoops — given them up as hostages to a world ruled by the law of the streets, as roving bands of wild criminals roam our neighborhoods, dispensing their own vicious brand of isolated hatred on whomever they encounter. At what point did we cross the line from the fine and noble pursuit of genuine civil liberties to the reckless and dangerously permissive atmosphere which allows criminals of every age to beat and rape a helpless woman and then laugh at her family's anguish? And why do they laugh? They laugh because they know that soon, very soon, they will be returned to the streets to rape and maim and kill once again — and yet face no great personal risk to themselves.

Mayor Koch has stated that hate and rancor should be removed from our hearts. I do not think so. I want to hate these muggers and murderers. They should be forced to suffer and, when they kill,

they should be executed for their crimes. They must serve as examples so that others will think long and hard before committing a crime or an act of violence. Yes, Mayor Koch, I want to hate these murderers and I always will. I am not looking to psychoanalyze or understand them, I am looking to punish them. If the punishment is strong, the attacks on innocent people will stop. I recently watched a newscast trying to explain the "anger in these young men". I no longer want to understand their anger. I want them to understand our anger. I want them to be afraid.

How can our great society tolerate the continued brutalization of its citizens by crazed mind? Criminals must be told that their CIVIL LIBERTIES END WHEN AN ATTACK ON OUR SAFETY BEGINS!

When I was young, I sat in a diner with my father and witnessed two young bullies cursing and threatening a very frightened waitress. Two cops rushed in, lifted up the thugs and threw them out the door, warning them never to cause trouble again. I miss the feeling of security New York's finest once gave to the citizens of this City.

Let our politicians give back our police department's power to keep us safe. Unshackle them from the constant chant of "police brutality" which every petty criminal hurts immediately at an officer who has just risked his or her life to save another's. We must cease our continuous pandering to the criminal population of this City. Give New York back to the citizens who have earned the right to be New Yorkers. Send a message loud and clear to those who would murder our citizens and terrorize New York — BRING BACK THE DEATH PENALTY AND BRING BACK OUR POLICE!

Donald J. Trump

©1989, The New York Times Magazine, Inc.

This is a picture of the ad that was put out to four major newspapers by Donald Trump in May of 1989.

"Donald Trump and the Central Park Five: The Racially Charged Rise of a Demagogue." *Theguardian.com*, www.theguardian.com/us-news/2016/feb/17/central-park-five-donald-trump-jogger-rape-case-new-york.

Appendix B

This is a collage of the mugshots of the Central Park Five. These are the original mugshots, taken shortly after their arrests.

"City Releases First of Thousands of Files Linked to the Central Park Five Case." *Nydailynews.com*, www.nydailynews.com/new-york/ny-metro-new-documents-central-park-jogger-20180719-story.html.

Appendix C

This was the front page of the New York Daily News that was put out on April 21, 1989.

"Daily News from New York, New York." Newspapers.com, www.newspapers.com/newspage/465646702/.

Appendix D

Image of Matias Reyes mugshot, taken shortly after his arrest in August of 1989.

"When They See Us True Story: Accuracy, Photos, & More." *Heavy.com*, heavy.com/news/2019/06/when-they-see-us-true-story-accuracy-photos/.

Annotated Bibliography

Primary Sources

"City Releases First of Thousands of Files Linked to the Central Park Five Case."

Nydailynews.com, www.nydailynews.com/new-york/ny-metro-new-documents-central-park-jogger-20180719-story.html. I used this website to find a collage of the mugshots of the five boys that were taken shortly after their arrests in 1989.

"Daily News from New York, New York." *Newspapers.com*,

www.newspapers.com/newspage/465646702/. This website provided me with an image of the front page from a New York Magazine just two days after the crimes against Trisha Meili were committed.

"Donald Trump and the Central Park Five: The Racially Charged Rise of a Demagogue."

Theguardian.com, www.theguardian.com/us-news/2016/feb/17/central-park-five-donald-trump-jogger-rape-case-new-york. I used this website for a picture of the ad that was put out by Donald Trump shortly after the attacks on Trisha Meili and the arrests of the five young men.

"When They See Us True Story: Accuracy, Photos, & More." *Heavy.com*,

heavy.com/news/2019/06/when-they-see-us-true-story-accuracy-photos/. This website was helpful with finding a copy of Matias Reyes' mugshot, that was taken after his arrest in August of 1989.

Secondary Sources

Burns, Sarah. *The Central Park Five: A Chronicle of a City Wilding*. New York, Alfred A. Knopf, 2011. This book was very helpful with finding detailed information about this case, especially the interrogations. I was able to find details of the story that I hadn't come across before.

"The Central Park Five." *History.com*, www.history.com/topics/1980s/central-park-five. I used this History.com page to help me with finding out what happened on the morning of the attack and who all was involved with the crime. This website gave me the names of the suspects, victim, and details of the event. I also used this page to define what a 'wolf pack' is.

"The Central Park Five Ad Told Us Who Donald Trump Really Is." *Mtv.com*, www.mtv.com/news/2922644/the-central-park-five-ad-told-us-who-donald-trump-really-is/. This website gave me more information about Donald Trump and his views towards the five wrongfully convicted boys. It also gave me more recent information regarding his past interviews, where he talked about what he thought should have happened.

"Central Park Five Case, Explained." *Teenvogue.com*, www.teenvogue.com/story/central-park-five-case-explained. This webpage helped me find more information regarding the boys' arrests. I was able to find who was arrested first, why, and the reason why they decided to bring in more suspects.

"Central Park 5 Case, 'When They See Us' Raise Questions about Criminal Justice Reforms." *Amny.com*, www.amny.com/news/central-park-5-wrongful-convictions-1-32366206/. The website was helpful for finding out more information regarding the bills that were passed due to the efforts of the Central Park Five.

"The Central Park Five Case: Where the Racist Cops and Prosecutors Are Now." *Thegrio.com*, thegrio.com/2019/06/03/central-park-five-prosecution-revisiting/. This website was used

to find information about Linda Fairstein, and the way she conducted herself during the interrogations of the five young men.

"Central Park 5 Members Launch #EndNYWrongfulConviction Campaign in Sarah Burns Produced Video." *Innocenceproject.org*, www.innocenceproject.org/central-park-5-members-launch-endnywrongfulconviction-campaign-sarah-burns-produced-video/. This website was extremely helpful with giving me information about the efforts that were made by three of the five men regarding interrogation practices. It gave me quotes that allowed me to see from the perspective of someone that has had to go through horrific conditions for crimes that they didn't commit.

"The Central Park Five Speak." *Cbsnews.com*, www.cbsnews.com/news/the-central-park-five-netflix-miniseries-when-they-see-us/. This web page was a transcript of a 2019 interview with the Central Park Five. This gave me more information about the settlement and case between the Central Park Five and the city of New York. It also gave me details regarding how the five felt about the settlement. I was also given more information about how long Antron McCray was interrogated for.

"Central Park Jogger Case." *Wikipedia.org*, en.wikipedia.org/wiki/Central_Park_jogger_case. I used this Wikipedia page to help me with discovering how long the interrogations from the five boys lasted. This site was also very helpful with finding out more information about the attack on Trisha Meili, the injuries she sustained, and her recovery process. I also used this webpage to find out information about the trials of the five boys. It was extremely helpful with giving me dates, details from the courtroom, sentencing information, other people involved, and more.

"A Changing America Finally Demands That the Central Park Five Prosecutors Face Consequences." *Vox.com*, www.vox.com/the-highlight/2019/6/27/18715785/linda-fairstein-central-park-five-when-they-see-us-netflix. I used this webpage to find out more

about who was on the opposing side of the Central Park Five. Specifically, Linda Fairstein.

"Clinton Regrets 1996 Remark on 'super-predators' after Encounter with Activist."

Washingtonpost.com, www.washingtonpost.com/news/post-politics/wp/2016/02/25/clinton-heckled-by-black-lives-matter-activist/. This web page gave me information regarding the term 'super predators'. It also gave me a quote from Hillary Clinton, with her using and describing the term.

"Donald Trump Says Central Park Five Are Guilty, Despite DNA Evidence." *Nbcnews.com*, www.nbcnews.com/politics/2016-election/donald-trump-says-central-park-five-are-guilty-despite-dna-n661941. I used this webpage to help find out more information about Donald Trump's views on the Central Park Five.

"Innocence Project." *Innocenceproject.org*, www.innocenceproject.org. This website was helpful with finding out information regarding the rates of false confessions. It also gave me more information about why people give false confessions, who's more likely to give a false confession, and more. I also used this website to find out the goals of the Innocence Project. It showed me what they want to accomplish through their organization and how they plan on doing that.

"Is Matias Reyes Still in Jail? The 'When They See Us' Defendant Is Serving a Life Sentence for Other Crimes." *Bustle.com*, www.bustle.com/p/is-matias-reyes-still-in-jail-the-when-they-see-us-defendant-is-serving-a-life-sentence-for-other-crimes-17923642. This website helped me find out how long Matias Reyes has been in prison for and it also informed me that he was serving a life sentence and would never get out of prison

"Korey Wise Today: Where Is the Central Park Five Member Now?" *Heavy.com*, heavy.com/news/2019/05/korey-wise-today-where-now/. I used this website to learn what prison Matias Reyes and Korey Wise were in at the time of Reyes' confession.

"Lexico." *Lexico.com*, www.lexico.com/definition/wilding. I used this site to find out the definition of the term 'wilding'.

"Linda Fairstein Is Still Trying to Take Down the Central Park Five." *Thenation.com*, www.thenation.com/article/linda-fairstein-central-park-five/. This webpage gave me information about Linda Fairstein, the woman who oversaw the trial and prosecution of the five boys.

"Love/Hate: New York, Race, and 1989." *Wilsonquarterly.com*, www.wilsonquarterly.com/quarterly/summer-2014-1989-and-the-making-of-our-modern-world/lovehate-new-york-race-and-1989/. This site helped me discover how racism affected New York in the time period that the Central Park Five occurred. It explained different events that showed racist views, and how it affected the people living there.

"Matias Reyes: The Truth about the Real Attacker in the Central Park Five Case." *Goodhousekeeping.com*, www.goodhousekeeping.com/life/entertainment/a28038525/matias-reyes-central-park-five-jogger/. This webpage was extremely helpful to me. It helped me find a lot more information about Matias Reyes. It told me about some of the crimes he committed before his attacks of Trisha Meili, his early life, his confession, and more.

"Members of Central Park 5 Advocating for Law Limiting Deceptive Interrogation Tactics and Other Sweeping Criminal Justice Reforms." *Nydailynews.com*, www.nydailynews.com/news/politics/ny-central-park-five-innocence-project-deceptive-interrogation-tactics-20191028-v4ldgigwknnganjno7p6okng2oa-story.html. This website was helpful with finding out information about the changes that some of the men were trying to make regarding the current interrogation laws. It told me when, where, and specifically what they were trying to change.

"Racial Justice." *Eji.org*, eji.org/racial-justice/. The web page helped me with finding out the numbers and statistics regarding the incarceration rate of Americans of color and white

Americans. This gave me insight on how racism affects people, outside of the attacks hate themselves.

"Racial Segregation in the United States." *Wikipedia.org*,

en.wikipedia.org/wiki/Racial_segregation_in_the_United_States. I used this Wikipedia page to help me find out when segregation was ended. I used this information to show that just because segregation was made illegal years before the attacks, it doesn't stop racism from turning someone's life upside down.

"Trump Expresses Outrage over the Exoneration of the Central Park Five." *Nymag.com*,

nymag.com/intelligencer/2016/10/trump-the-central-park-5-are-guilty-despite-dna-evidence.html. I used this website to get a quote from Donald Trump's 2016 interview with CNN. In this interview, he was asked about the Central Park Five and if his views had changed since there was so much more information that was released regarding this case since his past statements.

"Trump Will Not Apologize for Calling for Death Penalty over Central Park Five." *Nytimes.com*,

www.nytimes.com/2019/06/18/nyregion/central-park-five-trump.html. I used this website to help me find information about Donald Trump's view towards the Central Park Five. On this web page, I specifically used a newspaper clipping that they had of Donald Trump's original ad to give me information about what it looked like and included.

"What Is the 'Reid Technique,' and Was It Used in the Interrogation of the Central Park 5?"

Oxygen.com, www.oxygen.com/martinis-murder/what-is-reid-technique-interrogation-central-park-5-netflix-ava-duvernay. I used this webpage to help me learn more about 'The Reid Technique', the interrogation technique that was used during the interrogations of the Central Park Five boys.

"When They See Us: Did the Central Park 5 Even Know Each Other?" *Express.co.uk*,

www.express.co.uk/showbiz/tv-radio/1139717/When-They-See-Us-did-Central-Park-5-

know-each-other-before-Korey-Yusef-Netflix-series. This website helped me with me with learning about the connections between the boys.

"'When They See Us' Shows the Disturbing Truth about How False Confessions Happen."

Esquire.com, www.esquire.com/entertainment/a27574472/when-they-see-us-central-park-5-false-confessions/. I used this webpage to help me with finding out more about the Central Park Five's interrogations. It shared more about what was said during the interrogations and the results that came from the false confessions of the Central Park Five. This website also gave me information detailing the impact on the five men's efforts. It explained what has changed in order to make interrogations more accurate and give the rest of society the whole story, not just the confession.

"Where Is 'Central Park 5' Prosecutor Elizabeth Lederer Now?" *Oxygen.com*,

www.oxygen.com/martinis-murder/where-is-central-park-5-prosecutor-elizabeth-lederer-now. I used this webpage to help me find out more information regarding the prosecution. It helped me specifically with learning new information about Elizabeth Lederer, the head prosecutor on the Central Park Five case.