Nine Things You Should Know About Applying for a Pardon
1.
Trying for a pardon is worthwhile. It takes a lot of effort and waiting to get a pardon. But your time and effort can be worth it, because if you succeed, you will no longer have your criminal record to stand in the way of getting a job, an apartment, and other things that you need. And it is very possible to get a pardon.

2.
Don’t file before it’s time. The Board of Pardons usually will not recommend a pardon until at least five years from the end of your sentence, more if the crime was serious. The longer you wait, the more likely you will get a pardon, because you will have a longer period of time in which you can show that you have not gotten in trouble again. Also, if you apply for a pardon and the Board denies your application, you must wait another year to file from the date of the first denial. If you are denied a second time, you must wait two years to apply again.

3.
Be patient. Patience not only is a virtue; it is a necessity when applying for a pardon. It takes years, from the point you file, until the Board grants a hearing, and until the Governor signs the pardon.

4.
Be thorough. To have a chance, you must follow the instructions perfectly. Get all of the information that is requested. Get the passport photos and the correct version of the Pa. State Police report. Answer the questions in lots of detail.

5.
Take responsibility for your crime. If the Board thinks that you are not taking full responsibility for your crime, you will not get recommended for a pardon. Simple as that. This is the single most important piece of advice that we can give you. Also, make sure that your fines have been paid.

6.
Make your case. When you are answering the pardon application, don’t just write a few lines to answer the questions. Provide lots of details, about issues such as how the crime occurred; why you need a pardon (such as listing all of the jobs you lost because of your record); and the evidence of your reform (such as volunteer activities, church activities, raising your children, your jobs, etc.). And remember – take responsibility for the crime! You can add extra pages to the application, and you can add other papers that are not asked for in the instructions (like job training certificates, newspaper articles about you, etc.)

7.
Get supporters. Have people who will stand up for you write letters of support to include with your application. Examples might include a teacher, a clergy, a block captain, or even a parent. If you are granted a hearing, it is good to bring a supporter or more to the hearing, if you can.

8.
Get advice. It is good to have the draft of your pardon application reviewed by someone who knows about the pardon process. In Philadelphia, you might get help from Community Legal Services or from an ex-offender peer group called “Pardon Me.”

9.
Be consistent. The Board will look very carefully at your application and compare it to your statements at your hearing and other written statements you have made. Be sure to refresh your memory by looking at your application before your hearing, so that you don’t inadvertently make a mistake.

This brochure was prepared by Community Legal Services, 1424 Chestnut St., Philadelphia, PA 19102. For information on how the pardon process works, see our brochure, “Erasing Your Criminal Record: How to Get a Pardon in Pennsylvania.” (Rev. 1/26/06)
