	Office of Congressman Barney Frank

	


Press Release
 
Thursday, September 23, 2010
 
FRANK AND COLLEAGUES ANNOUCE THEY ARE SOLICITING SIGNATURES FOR A LETTER TO PRESIDENT OBAMA REQUESTING CLEMENCY FOR JONATHON POLLARD
  
WASHINGTON -- Congressman Barney Frank, Congressman Bill Pascrell, Congressman Edolphus Towns and Congressman Anthony Weiner announced today that they are circulating a letter in the House of Representatives, seeking other Members to join them in asking President Obama to extend clemency to Jonathan Pollard, the former civilian defense officer who is serving a life sentence for passing classified information to Israel. 
  
The letter notes that they are not questioning Mr. Pollard’s guilt, the process by which he was convicted and sentenced, nor the necessity of punishing those who engage in espionage on behalf of allied countries.  Rather, the appeal for clemency is based on the vast disparity between Mr. Pollard’s sentence and the sentences given to many others who have been convicted of similar activities, even with countries that unlike Israel are or have been adversaries of the United States. 
 
The letter also notes the positive impact that a grant of clemency would have in Israel, as a strong indication of the goodwill of our nation towards Israel and the Israeli people.  This would be particularly helpful at a time when the Israeli nation faces difficult decisions in its long-standing effort to secure peace with its neighbors. 
 
The letter will be circulated in Congress for a period of time, and then sent to President Obama, most likely by the middle of October.   
 
 
Urge President Obama To Extend Clemency To Jonathan Pollard
From: The Honorable Barney Frank
Sent By: markus.rose@mail.house.gov
Date: 9/28/2010
Twenty-five years is enough. 
 
Dear Colleague,
 
We invite you to join us in sending the following letter to President Obama, asking him to extend clemency to Jonathan Pollard, the former civilian defense officer who has been incarcerated since 1985 and is serving a life sentence for passing classified information to Israel. 
 
The letter stresses that we are not questioning Mr. Pollard’s guilt, or the process by which he was convicted and sentenced, or the necessity of punishing those who engage in espionage on behalf of allied countries.  Rather, the appeal for clemency is based on the vast disparity between Mr. Pollard’s sentence and the sentences given to many others who have been convicted of similar activities, even with countries that unlike Israel are or have been adversaries of the United States.
 
We also note the positive impact that a grant of clemency would have in Israel, as a strong indication of the goodwill of our nation towards Israel and the Israeli people.  This would be particularly helpful at a time when the Israeli nation faces difficult decisions in its long-standing effort to secure peace with its neighbors.
 
If you wish to sign, or have any further questions, please contact Markus Rose with Congressman Frank at markus.rose@mail.house.gov 
 
 Signed:
________________________________        _______________________________
BARNEY FRANK                                         BILL PASCRELL, JR.
United States House of Representatives      United States House of Representatives
 
 
________________________________        _______________________________
EDOLPHUS TOWNS                                    ANTHONY WEINER
United States House of Representatives      United States House of Representatives
 
 
October xx, 2010
 
President Barack Obama
The White House
1600 Pennsylvania Avenue
Washington, D.C. 20500
 
Dear Mr. President,
 
We write to urge you to use your constitutional power to extend clemency to Jonathan Pollard, thereby releasing him from prison after the time he has already served. As you know, such an exercise of the clemency power does not in any way imply doubt about his guilt, nor cast any aspersions on the process by which he was convicted. Those who have such views are of course entitled to continue to have them, but the clemency grant has nothing to do with that.
 
We believe that there has been a great disparity from the standpoint of justice between the amount of time Mr. Pollard has served and the time that has been served – or not served at all – by many others who were found guilty of similar activity on behalf of nations adversarial to us, unlike Israel.
 
Recently, we allowed a large number of Russians, who had been spying on us for the country that had long been our major adversary, to leave with no punishment whatsoever. This makes it very hard for many to understand why Mr. Pollard should continue to serve beyond the nearly twenty-five years he has already been in prison. We agree that it is important that we establish the principle that espionage of any sort is impermissible, but it is indisputable in our view that the nearly twenty-five years that Mr. Pollard has served stands as a sufficient time from the standpoint of either punishment or deterrence.
 
We further believe that at a time when Israel, our democratic ally, is being faced with difficult decisions, a decision by you to grant clemency would not only be a humane act regarding Mr. Pollard, but it would also be taken in Israel as a further affirmation of the strong commitment the U.S. has to the ties between us, and we believe that such an affirmation could be especially useful at a time when those decisions are being made.
 
In summary, we see clemency for Mr. Pollard as an act of compassion justified by the way others have been treated by our justice system; as an act that will do nothing whatsoever to lessen our defenses against espionage; and a step that far from hurting the national security, could advance it by the impact it would have within Israel. We urge you to use the clemency power in this case.
 
* * * * * * * * * *
