
Leave No Man Behind: The United States and Israel Face Risks in Their Prisoner Release Policies

JUSTUS REID WEINER

I. INTRODUCTION

“Leave no man behind.” This ancient motto touched the hearts of soldiers and inspired patriotism. But to what extent do we honor this principle? At all cost or reasonable cost? What is the price on life, especially the life of one who fell prisoner when fighting for his country? And to what extent do we endanger the rest?

In the words of Member of the Canadian Parliament Irwin Cotler, “human rights has emerged as the secular religion of our time, as an organizing idiom of the contemporary political culture.”² Both the United States and Israel have paid extortionate sums to terrorists in order to honor this motto, as in the Gilad Shalit and Bowe Bergdahl exchanges.^{3,4} By repeatedly trading prisoners and giving in to terrorist threats, these governments have

Justus Weiner is an international human rights lawyer and a member of the Israel and New York Bar Associations. He received his Juris Doctor degree from the School of Law (Boalt Hall), University of California, Berkeley. Weiner’s professional publications have appeared in prominent law journals, monographs, and intellectual magazines. He is currently a Senior Research Fellow of the Global Law Forum, a Scholar in Residence at the Jerusalem Center for Public Affairs. He was an adjunct lecturer at the Hebrew University of Jerusalem and a visiting Assistant Professor at the School of Law at Boston University. He also practiced law as a litigation associate in the international firm White & Case and served as the Director of American Law and External Relations at the Israel Ministry of Justice, specializing in human rights and other facets of public international law.¹

shortsightedly increased the influence of terror groups. All in all, the core question should be whether the ancient dictum “leave no man behind” is still relevant when countries are caught in the conundrum of unconventional and asymmetric war.

This article discusses the dangers of hostage exchanges as a counter-terrorism policy, both in the case of Israel and in light of the U.S. decision to exchange Taliban leaders for Sergeant Bowe Bergdahl. Section II reviews the recent Bowe Bergdahl exchange and its implications. Section III examines the hostage exchange history of both countries. Section IV provides a look at some of the challenges Israel faced with previous prisoner deals, and Section V suggests some possible policy changes. Section VI presents the conclusions and projections.

II. THE BERGDAHL EXCHANGE

The United States recently exchanged Sergeant Bowe Bergdahl for five senior Taliban leaders.⁵ Bergdahl was captured in 2009 after he allegedly walked away from his military post in Paktika Province in eastern Afghanistan.⁶ This exchange stirred up debate regarding U.S. national security policy. Former UN Ambassador John Bolton criticized the exchange, saying, “[i]t has long been America’s unwavering, bipartisan policy not to negotiate with terrorists, especially for the exchange of hostages.”⁷ The controversy focused on two aspects, the definition of a terror group and the status of Bergdahl—as a “hostage” or as a “prisoner of war.”^{8,9}

Until recently, U.S. government officials had always referred to Bergdahl as a hostage or captive, but never as a “prisoner of war.”¹⁰ However, in a June 2, 2014, press briefing, State Department spokeswoman Jen Psaki referred to Bergdahl as a “prisoner of war” for the first time.¹¹ Yet when asked about the status of the Taliban detainees at Guantanamo Bay, she danced around the issue.¹² Psaki said, “I think that’s a pretty broad ques-

tion, so...I just don’t have anything for you on that.”¹³

The new categorization of Bergdahl as a prisoner of war might unintentionally assist the Taliban.

This change in terminology by the U.S. government regarding Bergdahl could have major implications for Taliban detainees. Since 2001, the Bush administration distinguished the Taliban detainees as “enemy combatants”¹⁴ and not “prisoners of war.”¹⁵ The former are war criminals imprisoned worldwide, including in the Guantanamo Bay detention camp.¹⁶ The

latter enjoy the protection and privileges set out under the 1949 Third Geneva Convention Relative to the Treatment of Prisoners of War.¹⁷ The Obama administration has also refused to recognize the Taliban detainees as prisoners of war.¹⁸ The new categorization of Bergdahl as a prisoner of war might unintentionally assist the Taliban. According to *The Daily Beast's* Josh Rogin, “now experts are worrying that the Taliban will start calling its captured [combatants] ‘prisoners of war,’ too.”¹⁹ This could be perceived as legitimizing the Taliban.

Each of the five senior Taliban officers released in exchange for Bergdahl spent over twelve years in captivity at the Guantanamo Bay detention camp.²⁰ They are currently under a “loose form of house arrest for a year” under the watch of Qatar.²¹ According to a senior Qatari official, they received resident permits and “will not be treated like prisoners.”²² Furthermore “no U.S. officials will be involved in monitoring their movements while in the country.”²³ The five Taliban officers are:

- Mohamed Fazl Akhund, the former Chief of Staff of the Taliban forces, who is wanted by the UN for war crimes. Akhund commanded forces to massacre hundreds of civilians and played a key role in planning the 9/11 terrorist attacks with al-Qaeda;²⁴
- Abdul Haq Wasiq, the former Deputy Chief of the Taliban Intelligence Agency. He “was central to the Taliban’s efforts to form alliances with other Islamic fundamentalist groups [that] fight [sic] alongside the Taliban against U.S. and Coalition forces after the 11 September 2001 attacks”;²⁵
- Khairullah Khairkhuwa, the former Minister of Interior and a founding member of the Taliban who was close to both Mullah Omar and Osama bin Laden;²⁶
- Noorulallah Noori, the former head of the Taliban administration of Afghanistan’s northern zone. Noori was also the governor of Balkh province, and is responsible for “ethno-sectarian massacres”;²⁷ and,
- Maulvi Mohamed Nabi Omari, the former commander of a border patrol unit during the years the Taliban ruled Afghanistan.²⁸

The Taliban is a terror group despite some claims otherwise.²⁹ White House National Security Council spokeswoman Caitlin Hayden stated that the Taliban is not on the list of Foreign Terrorist Organizations (FTOs) released by the State Department.³⁰ However, it has been on the list of Specially Designated Global Terrorists (SDGT) since July 2002.³¹

The National Counterterrorism Center also lists “Taliban Presence in Afghanistan” as a terror group.³² It seems inconsistent that on the one hand, the White House refused to categorize the Taliban as a terror group; yet on the other hand, it is still offering a 10 million dollar reward for any information that could lead to the capture of the Taliban leader, Mullah Omar.³³ This reward was regarded as an effort to “fight against international terrorism.”³⁴ Moreover, the State Department has designated the Taliban’s sister network—the Tehrik-i-Taliban Pakistan (TTP),³⁵ and its affiliated group, the Haqqani Network³⁶—as terror groups.³⁷ The Haqqani Network held Bergdahl for most of the time during his captivity.³⁸ The White House seems to be deceiving itself when it says that it did not negotiate with terrorists, as Hayden told *ABC News* that the United States “did not negotiate with the Haqqanis” for the freedom of Bergdahl.³⁹

The White House seems to be deceiving itself when it says that it did not negotiate with terrorists.

As evidenced by the decade-long Iraq conflict, there is no negotiable peace with a terror group. While some terrorist groups, such as the Irish Republican Army (IRA), have laid down their arms following a peace agreement, their goals differ greatly from those of the insurgency forces in Iraq. The IRA never attempted to use terrorism to destroy the British mainland. Rather, although some IRA terrorists were dispatched to carry out attacks, this pattern differentiates what was arguably the most effective of all the contemporary terrorist organizations.⁴⁰ Others, such as ISIS, al-Qaeda, and Boko Haram, have proven unwilling to compromise, fondered on romantic and maximalist excitement, and have achieved little. The recent conflict within Iraq between the Sunni insurgent, al-Qaeda offshoot Islamic State in Iraq and al-Sham (ISIS),⁴¹ and the U.S.-installed Shia government, shattered the United States’ decade-long efforts in the region.⁴² The United States might have to invade Iraq to secure peace in the region.⁴³ Thus, this recent exchange together with Obama’s attempted negotiations with Hamas, the Taliban, and terror groups alike are sending a message that the United States can be bled into submission, which encourages stronger opposition.⁴⁴ Thus, the 6,843 American lives lost in the War on Terror were arguably put to waste.⁴⁵

III. HISTORY OF AMERICAN AND ISRAELI PRISONER RELEASE DEALS

The overwhelming Israeli public support for the exchange of Gilad

Shalit, an Israeli soldier who was kept in captivity by Hamas for five years, did not last long.⁴⁶ According to the Israel Democracy Institute, a 2011 poll showed, to varying degrees, almost 78 percent of the Israeli public supported the exchange for Gilad Shalit.⁴⁷ However, with recent events, a 2014 poll showed that 80 percent of the public now opposes releasing terrorists who are murderers.⁴⁸ Similarly, according to *USA Today* and the Pew Research Center's survey, only 34 percent of the public supported the Bergdahl exchange, while 43 percent disapproved of the deal.⁴⁹ In general, both the American and Israeli publics disapprove of prisoner release deals, especially as a prerequisite to resume peace talks.⁵⁰ In the author's opinion, such agreements and deals are a sign of weakness and, as noted by Moran Azulay, "will only encourage more killings and terrorism."⁵¹

The tragic recent murder of three Israeli teens, Eyal Yifrach, Naftali Fraenkel, and Gilad Shaar, is further evidence of this encouragement factor.⁵² The kidnappers intended to use their hostages as bargaining chips and to give the Hamas brand another popularity boost.⁵³ One of the three boys phoned the police about their kidnap, but the Israeli Defense Force (IDF) did not respond to the call until seven hours later, mistaking it as a hoax.⁵⁴ The kidnappers killed the boys immediately after the call, believing that the IDF was after them.⁵⁵ Although the recent kidnapping did not lead to prisoner exchanges, if not for the government's previous actions feeding into the growing appetite of Hamas and the Palestinian Authority (PA), and into the outrageous demands of terror groups, the boys would not have been kidnapped and their lives probably spared.⁵⁶

The U.S. policy of "no negotiation with terrorists" has two important effects: deterrence of violence in general and the political marginalization of extremists in particular. Effective deterrence is built upon the prevention of attacks and strict penalties when perpetrators are caught. On the other hand, terrorist organizations are emboldened when their tactics bear fruit. Any victory over the West is used for propaganda and recruitment, and grabs more attention than pamphlets and speeches. In recent months, ISIS has turned this into a major tactic, as their videos of beheading civilian journalists grabbed front-page headlines around the world.⁵⁷

A similar phenomenon has occurred for Israel, which has carried out

*Releasing prisoners
prematurely damages
Israel's deterrence capability,
especially when the terrorists
in question express no
remorse and publicly state
their intention to strike
again.*

several prisoner exchanges in recent years. Releasing prisoners prematurely damages Israel's deterrence capability, especially when the terrorists in question express no remorse and publicly state their intention to strike again.⁵⁸ Although Israel negotiated with the PA for the Gilad Shalit exchange, in actuality, more Hamas terrorists were released. This was due to the disproportionate number of Hamas activists in Israeli prisons. Instead of marginalizing extremists, this exchange gave Hamas a substantial popularity and confidence boost.⁵⁹

These two events are not the first times the United States and Israel cut deals with terror groups. The Israeli government is known for its willingness to exchange at all costs. By 2014, Israel released seventy-eight Palestinian prisoners as a gesture and precondition to resume peace talks with the PA.⁶⁰ This release gesture was not the first concession Israel had to make. In 2011, the Israeli government freed 1,027 Palestinian prisoners in exchange for Gilad Shalit, 280 of whom were directly involved in the killing of 569 Israeli civilians.⁶¹ Moreover, on July 16, 2008, in exchange for the remains of two IDF soldiers killed in the Second Lebanon War, Israel released Lebanese prisoner Samir al-Quntar, four Hezbollah fighters, and the remains of 199 Palestinian and Lebanese fighters.⁶² Hezbollah named this swap a "Divine Victory."⁶³ The Lebanese government declared July 16, 2008, a national holiday to celebrate the exchange.⁶⁴

Israel's history of disproportionate exchanges reaches back over half a century, to the Sinai War of 1956, in which it exchanged 5,500 Egyptian soldiers for four captured IDF soldiers.⁶⁵ To obtain the release of fifteen IDF soldiers captured during the 1967 Six-Day War, Israel returned 4,338 soldiers and 889 civilians to Egypt, 533 soldiers and 366 civilians to Jordan, and 367 soldiers and 205 civilians to Syria.⁶⁶ In 2004, Israel traded 400 Palestinian prisoners, around thirty Arab fighters, the remains of fifty-nine Lebanese, and a German Hezbollah supporter for the remains of three IDF soldiers and Israeli businessman Elhanan Tannenbaum.⁶⁷ Also in 2008, Israel exchanged Nissim Nasser, a Lebanese spy, for the remains of up to twenty IDF soldiers killed during the Second Lebanon War.^{68,69,70,71} As the list went on, Israel paid increasingly extortionate prices to have its soldiers returned, dead or alive.

Although the U.S. government has the "no negotiation with terrorists" policy, it has not completely exempted itself from such negotiations. In 1979, the Carter administration unfroze USD 11 billion in Iranian assets in exchange for dozens of American hostages held in Tehran.⁷² According to *Time* magazine's Michael Crowley, "[d]uring the Iraq War, the Bush administration cut deals with Sunni insurgents in Iraq's Anbar province—working with and even paying people [that] had been killing American soldiers."⁷³

America has even assisted terrorists without the need for arm-twisting over hostages. Following the 2001 invasion of Afghanistan, journalists made much of the fact that America had supplied billions of dollars to the Taliban's mujahideen, elements of which later evolved into the Taliban.^{74,75} In the contemporary Middle East, President Obama proposed providing USD 500 million to assist Syrian rebel groups, despite admitting that the resources could reach the hands of extremists.⁷⁶ Within a few months he changed tactics and began supporting Syrian dictator Bashar Assad's allies in fighting ISIS.⁷⁷

Most of these policies would be highly unpopular with the public, and the government goes to great lengths to avoid publicity about such deals. The Iran-Contra affair ended with President Reagan sequestering himself from the public before making a public apology from the Oval Office.⁷⁸ The Bergdahl affair has the potential to be just as dangerous for the Obama administration. Like Reagan, President Obama has been accused of offering money to sanctioned organizations and concealing information from the American public. Reports recently arose that the Pentagon offered money in ransom for Bergdahl, but that it was stolen by an Afghan middleman.⁷⁹ Furthermore, investigative journalist and pundit Paul Sperry has argued that the administration dragged out Bergdahl's mandatory court marshal in order to avoid bad press before the 2014 midterm elections.⁸⁰

IV. DANGEROUS IMPLICATIONS OF RELEASING TERRORISTS

Israel has often paid little or no attention to the backgrounds of the terrorists it released, whose freedom would likely replenish the ranks within the hierarchy. The most direct and palpable effect of releasing terrorists is their elevated rate of recidivism. According to Almagor, the Israeli Terror Victims Association, at least 80 percent of the released terrorists return to terrorism.⁸¹ Since 1993, close to 1,000 released terrorists were re-arrested.⁸² The Café Hillel bombing and the Tzrifin bombing, both of which took place on September 9, 2003, as well as the Negohot terror attack on September 26, 2003, were all perpetrated either by or with the aid of a released terrorist.⁸³ Those who were freed in the 2004 Tennenbaum deal have subsequently murdered at least thirty-five Israelis as of April 2007.⁸⁴ Altogether, since 2000, released terrorists were responsible for the deaths of over 180 Israelis, and they have wounded many more.⁸⁵

In 2006 Hezbollah abducted IDF soldiers in an attempt to negotiate the release of Samir al-Quntar.⁸⁶ His four murder victims from the Haran family included a four-year-old girl, Einat, whose head he smashed with a rifle butt and crushed against a rock.⁸⁷ Hezbollah succeeded in freeing this

high-profile murderer in the aftermath of the ensuing Second Lebanon War in exchange for the bodies of two of the kidnapped IDF soldiers.⁸⁸ Quntar remains unrepentant; he told the French media,⁸⁹ “I haven’t for even one day regretted what I did.”⁹⁰ He encourages others to follow his lead, and has received honors and praise from the PA, Lebanese, Syrian, and Iranian political hierarchies.⁹¹ He told *Future TV*, a Lebanese station, that, “Allah willing, I will get the chance to kill more Israelis.”⁹² The whole affair was a major boost to Hezbollah’s standing in the Arab world and has had severe repercussions for Israel.⁹³

We are likely to see a similar result in terms of recidivism after the Bergdhal deal. Most of the five senior Taliban leaders that were released had extensive connections with al-Qaeda, and two are wanted as war criminals for killing thousands of civilians.⁹⁴ There is no reason not to expect them to return to their old ways, particularly because Qatar cannot be expected keep a watchful eye on the released detainees based on its past record.⁹⁵ “We know that many wealthy individuals in Qatar are raising money for jihadists in Syria every day,” a senior U.S. intelligence official told *The*

The five Taliban leaders may well escape Qatari watch, return to their previous posts, and carry on terrorist attacks against the United States.

*Daily Beast.*⁹⁶ “We also know that we have sent detainees to [Qatar] before, and their security services have magically lost track of them.”⁹⁷ In 2008, the Bush administration transferred Jaralla al-Marri from Guantanamo Bay detention camp under promises similar to the ones provided about the five Taliban leaders.⁹⁸ Six months later, al-Marri escaped to the United Kingdom.⁹⁹ The five Taliban leaders may well escape Qatari watch, return to their previous posts, and carry on terrorist attacks against the United States.

Moreover, Mohamed Fazl Akhund, along with several Taliban commanders, has “long-standing contact with al-Qaeda.”¹⁰⁰ Releasing them might link the two terror groups together.¹⁰¹ Two of the Taliban detainees are wanted for war crimes for the murder of thousands of Afghani Shi’ites.¹⁰² In a classified Senate briefing, Robert Cardillo, a Deputy Director of National Intelligence, stated that four of the five Taliban leaders released would eventually return to the front line.¹⁰³ The U.S. intelligence assessment on these five Taliban leaders was completed in 2013.¹⁰⁴ Thus, the Obama administration had full knowledge of the probable recidivism when it released these terrorists.¹⁰⁵

According to the U.S. Chairman of the House Permanent Select

Committee on Intelligence, Mike Rogers, this exchange sends a message to terror groups that “there is some value in a hostage that it didn’t have before.”¹⁰⁶ This new precedent set forth by the Bergdahl exchange may lead to the broader issues surrounding kidnapping, blackmail, negotiation, gestures of release, and exchange.

V. OPTIONS FOR POLICYMAKERS

“Life Without Parole” Bill

Israeli legislators have confronted what they see as a similar lack of responsibility by their leaders by proposing bills limiting the executive’s power to release prisoners. The “Life Without Parole” bill passed the preliminary reading in the Knesset on June 11, 2014.¹⁰⁷ If this bill passes another two hearings, the President will no longer be allowed to pardon criminals.¹⁰⁸ This amendment to the Basic Law of the President of the State will allow judges to negate any future possibility of amnesty at the time of giving the sentence.¹⁰⁹

This bill would effectively prevent any future prisoner releases between Israel and terror groups. If enacted, Israel might be able to restore its long-lost deterrence power and give the terror groups reason to think twice before abducting any more Israelis. This concrete policy will provide guiding principles and recommendations for Israel’s future interactions with terror groups.

There are setbacks to the policy.¹¹⁰ Justice Minister Tzipi Livni is one of three ministers who opposed the bill because “[it] will hurt the ability of future governments to maneuver.” But according to Naftali Bennett, the “goal of this bill [is] [t]o disconnect the release of terrorists from diplomatic issues, there is no connection between them.”¹¹¹ In response, Ron Kerman, father of a bus bombing victim, told Arutz Sheva radio, “politicians would always find ways to get around the law to release terrorists...who would crudely deceive the rule of law and ethics, and free more terrorists.”¹¹²

Although the bill is far from perfect, it is better than the concessions the Israeli government has employed. According to Ze’ev Elkin, the chairman of the Knesset Foreign Affairs and Defense Committee, “[e]very terrorist organization has to understand that it does not pay to kidnap... [because] criminal kidnapping of [this] sort puts terrorists in jail [instead of] free[ing] them.”¹¹³ If the bill passes, the freed prisoner will continue the previous sentence in addition to the conviction for the new crimes. This will indefinitely put all freed terrorists on retroactive probation.¹¹⁴ This

will effectively reduce the number of kidnaps and kidnap attempts because even the terror groups would want to avoid wasted efforts.¹¹⁵

New Knesset Proposal for Exchanges with a One-for-One Ratio

Israeli Member of Knesset (MK) Elazar Stern of the Hatnua Party recently submitted a bill that encourages a one-for-one exchange ratio.¹¹⁶ This new bill calls on the adoption of the Shamgar Commission reports.¹¹⁷ The Shamgar Commission was established in 1995 and led by the retired Chief Justice, Meir Shamgar, of the Supreme Court of Israel.¹¹⁸ It was first formed to investigate the assassination of Prime Minister Yitzhak Rabin.¹¹⁹ In July 2008, the then-Defense Minister Ehud Barak reformed the commission to formulate recommendations for future prisoner exchange deals.¹²⁰ The recommendation submitted to the government is strongly against large-scale exchanges for kidnapped soldiers.¹²¹ In addition, it encourages the government to establish an official oversight unit for all negotiations on prisoner swap deals.¹²²

MK Stern's bill proposes that Israel only engage in exchanges with a one-to-one ratio, one terrorist for one living soldier.¹²³ The terror group will be allowed to choose from a closed list of terrorist prisoners determined by Israel.¹²⁴ It is incumbent on Israel not to enter into any more deals of living terrorists for bodies of IDF soldiers.¹²⁵ But, Stern's bill will allow the government the option of "freeing up to [ten] terrorists without receiving any prisoners in return" to advance negotiation.¹²⁶ According to MK Stern, "this bill has two central advantages. One is reducing the 'profit-

.....
This new precedent set by the U.S. in the Bergdahl case will undoubtedly endanger the lives of many far and wide, just as Israel's releasing terrorists has further endangered Israelis.

ability' of kidnapping . . . [and] second is reducing internal public pressure during negotiations in such events."¹²⁷

The evolution of these exchanges reveals higher demands by the various factions and increasing disproportion in the exchanges—both inuring solely to the benefit of terror groups. Hamas reportedly raised its demands from the release of 450 prisoners to 1,027 for the release of Gilad Shalit.¹²⁸ The Hamas Prime Minister at the time, Ismail

Haniyeh, flatly stated that Israel could no longer refuse to release prisoners with "blood on their hands."¹²⁹ With such a cold-blooded mentality terror groups are using human lives as bargaining chips. Unless America enacts restrictions such as those in MK Stern's proposed bill, this new precedent

set in the Bergdahl case will undoubtedly endanger the lives of many, just as Israel's releasing terrorists has further endangered Israelis.

Death Penalty for Terrorists

A unilateral approach as regards negotiations is not enough of a deterrence effect. Risk-averse strategies need both diversification and contingencies. Another possible method to diversify the approach to deterrence would be to begin imposing the death penalty for egregious acts of terrorism.¹³⁰ This is legal under U.S. federal law and international law in the case where the terrorist in question has killed one or more people.¹³¹ However, there are challenges. War crimes must be taken to the International Criminal Court (ICC), of which the U.S. and Israel are not participants.¹³²

After the 2012 UN General Assembly, Palestine was promoted to a "non-member observer state," and is eligible to join some of the international agencies and conventions, including the ICC.¹³³ On May 8, 2014, seventeen international human rights organizations, thirteen of which are Palestinian organizations, petitioned PA President Mahmoud Abbas to join the ICC.¹³⁴ The petition advised Abbas to sign onto the Rome Statute and turn to the ICC for the lack of accountability for the war crimes committed during the Israeli-Palestinian conflict.¹³⁵ However, according to the former Chief Prosecutor of the International Criminal Court, Louis Moreno-Ocampo, Palestinians will be under "intense scrutiny" for war crimes if they decide to bring the ICC into the conflict.¹³⁶ Furthermore, both the United States and Israel object to the PA's "attempt to bypass peace talks" by joining international agencies and conventions.¹³⁷

Moreover, both the U.S. and Israel formally withdrew their intent to ratify the Rome Statute after having signed it, and neither are willing to face the repercussions of being subject to the ICC's jurisdiction.¹³⁸ Israel launched a campaign earlier this year claiming that it would bring Abbas to the ICC for supporting and aiding terror groups.¹³⁹ Even though both sides talked about turning to the ICC to solve this decades-long conflict, it is unlikely that such an event would occur.¹⁴⁰

The United States has prosecuted terrorism cases in the U.S. court system, both in civilian criminal courts and military tribunals, since September 11, 2001.¹⁴¹ With such depth behind this conflict and the potential of being subject to ICC scrutiny, neither country is willing to adhere to the ICC's jurisdiction.¹⁴² Thus, countries should prosecute terrorists in their own courts for the war crimes committed.

The author has previously published an article that addresses this

unconventional angle on sentencing terrorists.¹⁴³ If any Israelis are abducted, an immediate execution of terrorists that had been serving out a life sentence will be carried out. In this way, Israel could deter potential terrorist attacks. It must be noted that the author in no way encourages the use of the death penalty *per se*, and is merely illustrating a less-discussed possibility in terms of a future deterrence and response to kidnap and blackmail.

VI. CONCLUSIONS

In conclusion, both the United States and Israel face seemingly unending terrorist threats. Samir al-Quntar advised Hamas leaders to stick to their demands and wait for Israel to concede during the negotiations of the Shalit deal.¹⁴⁴ He said, “the enemy’s government will consent to the names demanded.”¹⁴⁵ Quntar’s lesson learned from his decades of involvement in anti-Israel violence is that Israel will concede to terrorism. By giving in to the demands of terror groups, the United States and Israel appear vulnerable and give terror groups a logical reason to continue terrorism. To

The reaction to terrorism in the international forum, and specifically in the context of conflicts in the Middle East, has consistently been one that rewards the perpetrators.

quote Professor Alan Dershowitz, they do it “because it works.”¹⁴⁶ By engaging in unequal trades of prisoners, the United States and Israel are encouraging terrorism.

The reaction to terrorism in the international forum, and specifically in the context of conflicts in the Middle East, has consistently been one that rewards the perpetrators. The forgiving

nature of the international community creates an incentive for terror groups to perpetuate their behavior. Giving Arafat a seat at the UN General Assembly legitimized terrorism and lent moral equivalency between lawful and terror states (and groups) that unabashedly murder innocent civilians.¹⁴⁷

According to author Shmuel Rosner, when facing terrorism and negotiating with terrorists, the heads should not lose to the hearts.¹⁴⁸ Although the intentions of both the United States and Israel are admirable, such half-baked decisions to engage in unequal exchanges with terror groups must come to an end. A firm policy would reduce the number of kidnappings and exchanges because even the terror groups would try to avoid wasted efforts. Since the Shalit deal, the number of kidnapping attempts of IDF soldiers skyrocketed from eleven in 2011, to twenty-six in

2012.¹⁴⁹ In 2013, the number of kidnapping plots rose to fifty, eleven of which were direct attempts to use the kidnapped soldiers in exchange for terrorists incarcerated in Israeli prisons.¹⁵⁰ Such an increase of kidnapping attempts could be attributed to “the Palestinians’ success in brokering the Shalit deal”; one compared with 1,027 is a deal that is too sweet not to repeat.^{151,152,153,154,155}

This tragedy is foreseeable. The Hamas officials vowed to abduct “a new Gilad.”¹⁵⁶ The murder of the three boys should be a wakeup call for both governments. Under no circumstances should governments engage in such unequal trades. The long-term results are disastrous, whether the release of thousands of terrorists or the death of innocent soldiers and civilians. As a matter of practicality, safety, morality, and commitment to international law, the U.S. and Israeli governments should stand together against such one-sided concessions and idealistic policies.¹⁵⁷ Let’s not lose more Yifrachs, Fraenkels, and Shaars. May today’s deaths be remembered as tomorrow’s lesson.*f*

ENDNOTES

- 1 The author especially wishes to express his indebtedness to Grace Ruizi Guo and Matityahu Wanderman, who helped to prepare this article. Ms. Guo is currently a law student at the Liberty University School of Law. She earned her Honors Bachelor of Arts at the University of Toronto studying a combined specialty of Political Science and Economics. Mr. Wanderman earned his BA at Wheaton College, Massachusetts, and is now finishing his MA in history at the Hebrew University of Jerusalem.
- 2 Irwin Cotler served as the Minister of Justice and Attorney General of Canada from 2003 to 2006. He was also a professor of law at the McGill University and director of the Human Rights Program. Irwin Cotler, Human Rights in the New International Legal Order, *Israel in the New World Order: Third Annual Public Policy Day June 21, 1991*, at 51, 52 (1992) (on file with the Jerusalem Center for Public Affairs).
- 3 Gilad Shalit, an Israeli Defense Soldier, was kidnapped by the Hamas and held for five years. In exchange for him, the Israeli government swapped 1,027 Palestinian prisoners.
- 4 Bowe Bergdahl, an American soldier, was kept in captivity by the Taliban for five years. In exchange for him, the U.S. government released five senior Taliban officers who were imprisoned in the Guantanamo Bay detention camp.
- 5 Associated Press, “A Timeline of Sgt. Bowe Bergdahl’s 2009 Capture in Afghanistan to 2014 Release,” *Fox News*, June 6, 2014, <<http://www.foxnews.com/us/2014/06/06/timeline-sgt-bowe-bergdahl-200-capture-in-afghanistan-to-2014-release/>>.
- 6 Ibid.
- 7 Michael Crowley, “Obama Didn’t Negotiate with Terrorist for Bergdahl,” *Time Magazine*, June 2, 2014, <<http://time.com/2809612/bowe-bergdahl-obama-tali>>.
- 8 Josh Rogin, “White House Changes Tune on Bergdahl, Says He Was a ‘Prisoner of War,’” *The Daily Beast*, June 2, 2014, <<http://www.thedailybeast.com/articles/2014/06/02/white-house-changes-tune-on-bergdahl-says-he-was-a-prisoner-of-war.html>>.
- 9 Ibid.
- 10 Ibid.

- 11 Ibid.
- 12 Ibid.
- 13 Ibid.
- 14 Michael Crowley, "Obama Didn't Negotiate with Terrorist for Bergdahl," *Time Magazine*, June 2, 2014, <<http://time.com/2809612/bowe-bergdahl-obama-tali>>.
- 15 Ibid.
- 16 Ibid.
- 17 *Geneva Convention Relative to the Treatment of Prisoners of War*, International Committee of the Red Cross, Articles 14 – 20, August 12, 1949.
- 18 Crowley.
- 19 Ibid.
- 20 Eli Lake, "U.S. Spies Worry Qatar Will 'Magically Lose Track' of Released Taliban," *The Daily Beast*, June 5, 2014, <<http://www.thedailybeast.com/articles/2014/06/05/u-s-spies-worry-qatar-will-magically-lose-track-of-released-taliban.html>>.
- 21 Ibid.
- 22 Reuters, "Qatar Allowing Freed Taliban Men to Move Freely in Country: Gulf Official," *Yahoo News*, June 3, 2014, <<http://news.yahoo.com/qatar-allowing-freed-taliban-men-move-freely-country-130028784.html>>.
- 23 Ibid.
- 24 Thomas Joscelyn, "One of the Five Freed Taliban Leader Played A Key Role In Al Qaeda Plans Leading to 9/11," *The Weekly Standard Magazine*, June 23, 2014, <http://www.weeklystandard.com/articles/their-911-role_794957.html>.
- 25 Interview with John McCain CBS Face of Nation, "John McCain says five Taliban detainees freed in Bowe Bergdahl exchange 'are the hardest of the hard-core,'" *Tampa Bay Times*, June 1, 2014, <<http://www.politifact.com/truth-o-meter/statements/2014/jun/02/john-mccain/john-mccain-says-five-taliban-detainees-freed-bowe/>>.
- 26 Shashank Bengali & Hashmat Baktash, "Most of 5 freed Taliban prisoners have less than hard-core pasts," *Los Angeles Times*, June 5, 2014, <<http://www.latimes.com/world/afghanistan-pakistan/la-fg-taliban-prisoners-20140606-story.html#page=1>>.
- 27 Interview with John McCain CBS Face of Nation.
- 28 Meghan Keneally & Associated Press, "Taliban leaders released in Bergdahl deal now 'staying in five-star villas with their families' in Qatar," *Mail Online*, June 7, 2014, <<http://www.dailymail.co.uk/news/article-2651535/Taliban-leaders-released-Bergdahl-deal-staying-five-star-villas-families-Qatar.html>>.
- 29 See: Nake M. Kamrany, "How to End Afghanistan War: Negotiate With Taliban," *Huffington Post*, June 8, 2014, <http://www.huffingtonpost.com/nake-m-kamrany/how-to-end-afghanistan-wa_b_5469838.html>; Amanda Carey, "State Department: Taliban is not a terrorist organization," *The Daily Caller*, August 10, 2010, <<http://dailycaller.com/2010/08/10/state-department-taliban-is-not-a-terrorist-organization/>>; Michael Crowley, "Obama Didn't Negotiate With 'Terrorists' for Bergdahl," *Time Magazine*, June 2, 2014, <<http://time.com/2809612/bowe-bergdahl-obama-taliban/>>; Katie Pavlich, "White House Refuses to Classify the Taliban as a Terrorist Group, Defends Prisoner Swap," *Town Hall*, June 22, 2014, <<http://townhall.com/tipsheet/katiepavlich/2014/06/02/carney-no-obama-didnt-break-the-law-with-illegal-prison-swap-n1846615>>; Fred Lucas, "Is the Taliban Still Considered a 'Terrorist Group?' Jay Carney Won't Say," *The Blaze*, June 2, 2014, <<http://www.theblaze.com/stories/2014/06/02/is-the-taliban-still-considered-a-terrorist-group-jay-carney-wont-say/>>; Bredan Bordelon, "Dem Lawmaker: Taliban 'Part Of The Fabric of Afghanistan'—Not 'Terrorists,'" *The Daily Caller*, June 10, 2014, <<http://dailycaller.com/2014/06/10/dem-lawmaker-taliban-part-of-the-fabric-of-afghanistan-not-terrorists-video/>>; But see: Arnold Ahlert, "Taliban Rising—Swapping

- Terrorists for Bergdahl,” *The Jewish Voice*, June 18, 2014, <http://jewishvoiceny.com/index.php?option=com_content&view=article&id=7641:taliban-rising--swapping-terrorists-for-bergdahl&catid=118:war-on-terror&Itemid=301>; Senator Ted Cruz, “Exclusive—Cruz: President Obama, How Does Releasing Terrorists Make Us Safer?,” *Breitbart*, June 10, 2014, <<http://www.breitbart.com/Big-Peace/2014/06/10/President-Obama-how-does-releasing-terrorists-make-us-safer>>; Elizabeth Agboegbulem, “Boko Haram, Taliban Deadliest Terrorist Groups—Security Expert,” *The Nigerian Observer*, June 2, 2014, <<http://nigerianobservernews.com/02062014/news/news9.html#.U6bpGY1dWL0>>; Michael Tomasky, “We Should Negotiate With Terrorists. We Always Have,” *The Daily Beast*, June 6, 2014, <<http://www.thedailybeast.com/articles/2014/06/06/we-should-negotiate-with-terrorists-we-always-have.html>>; Eli Lake & Josh Rogin, “Here are the Taliban Terrorists Obama Released to Free POW Bowe Bergdahl,” *The Daily Beast*, May 31, 2014, <<http://www.thedailybeast.com/articles/2014/05/31/us-pays-high-price-for-last-pow-in-afghanistan.html>>; John Parkinson & Lee Ferran, “White House: Yes, The Taliban Is a Terrorist Organization,” *Good Morning America*, ABC News, June 4, 2014, <<http://abcnews.go.com/Politics/white-house-taliban-terrorist-organization/story?id=23981888>>; Associated Press, “Taliban reportedly ‘encouraged’ to kidnap, swap more US soldiers for Gitmo prisoners,” *Fox News*, June 5, 2014, <<http://www.foxnews.com/politics/2014/06/05/taliban-encouraged-to-kidnap-swap-more-us-soldiers-for-gitmo-prisoners-report/>>.
- 30 John Parkinson and Lee Ferran, “White House: Yes, The Taliban Is a Terrorist Organization,” *ABC News*, June 4, 2014, <<http://abcnews.go.com/Politics/white-house-taliban-terrorist-organization/story?id=23981888>>.
 - 31 Ibid.
 - 32 Ibid.
 - 33 National Counterterrorism Center, *Counter Terrorism Calendar* (2014).
 - 34 Parkinson and Ferran.
 - 35 The TTP is not the Taliban, however, it is closely linked to the Taliban and al-Qaeda. Its primary goal is to overthrow the current Pakistani state. TTP has made the United States another major target and has committed numerous terrorist attacks. TTP and Taliban formed a support network, they fought alongside each other during the Soviet occupation of Afghanistan. Ben Brumfield, “Who are the Pakistani Taliban,” *CNN*, October 17, 2012, <<http://edition.cnn.com/2012/10/17/world/asia/pakistan-taliban-profile/>>.
 - 36 The Haqqani network is a subdivision of the larger Taliban umbrella organization. However, it operates independently and is considered “one of Afghanistan’s most experienced and sophisticated insurgent organizations.” With support from the military establishment of Pakistan, the current leader Siraj Haqqani maintains a close tie with al-Qaeda and other foreign extremists in Pakistan. Institute for the Study of War, *The Haqqani Network*, <<http://www.understandingwar.org/report/haqqani-network>>.
 - 37 Parkinson and Ferran.
 - 38 Ibid.
 - 39 Ibid.
 - 40 David Hambling, “IRA Historian: Today’s Terrorists Are ‘Amateurs’ – and Still Deadly,” *Wired*, December 11, 2008, <<http://www.wired.com/2008/12/how-to-defeat-i/>>.
 - 41 ISIS diverted from al-Qaeda in Iraq (AQI) in April 2013. After being disavowed by AQI, it became the most dangerous, and one of the main, jihadist groups. ISIS claims to have thousands of fighters worldwide. It is estimated to worth around \$2 billion. Associated Press, “Profile: Islamic State in Iraq and the Levant (ISIS),” *BBC News*, June 16, 2014, <<http://www.bbc.com/news/world-middle-east-24179084>>.
 - 42 Ibid.

- 43 Tony Cartalucci, "America's Covert Re-Invasion of Iraq," *Global Research*, June 13, 2014, <<http://www.globalresearch.ca/americas-covert-re-invasion-of-iraq/5386883>>.
- 44 Daniel Greenfield, "Obama Inc. Approved Terrorist Unity Gov After 6 Months of Negotiations with Hamas," *Frontpage Magazine*, June 3, 2014, <<http://www.frontpagemag.com/2014/dgreenfield/obama-inc-approved-terrorist-unity-gov-after-6-months-of-negotiations-with-hamas/>>.
- 45 U.S. Department of Defense, American Forces Press Service, "Operation Iraqi Freedom U.S. Casualty Status," November 7, 2014.
- 46 Nathan Guttman & Nathan Jeffay, "Bowe Bergdahl Deal Mirrors Gilad Shalit—But America and Israel React Differently—Israeli's Dad: 'First Thing Is To Bring Him Back Home,'" *The Jewish Daily Forward*, June 11, 2014, <<http://forward.com/articles/199837/bowe-bergdahl-deal-mirrors-gilad-shalit-but-amer?p=all>>.
- 47 Ibid.
- 48 This opposition is against the phase four prisoner release deals as a precondition to peace talk with the Palestinians. Rachel Avraham, "Israeli Bereaved Families Satisfied Palestinian Terrorists Won't Be Released," *Jerusalem Online*, April 4, 2014, <<http://www.jerusalemonline.com/news/politics-and-military/politics/israeli-bereaved-families-satisfied-palestinian-terrorists-wont-be-released-4661>>.
- 49 Sean Sullivan, "Most Americans say Bergdahl release came at too high a price," *The Washington Post*, June 10, 2014, <<http://www.washingtonpost.com/blogs/post-politics/wp/2014/06/10/most-americans-say-bergdahl-release-came-at-too-high-a-price/>>.
- 50 Moran Azulay, "Bennett at J'lem Protest: Terrorists should be Eliminated, Not Freed," *Ynet News*, July 28, 2013, <<http://www.ynetnews.com/articles/0,7340,L-4410416,00.html>>.
- 51 Ibid.
- 52 David Horovitz and Mitch Ginsburg, "What happened on the night of the kidnapping," *The Times of Israel*, June 30, 2014, <<http://www.timesofisrael.com/what-happened-on-the-night-of-the-kidnapping/>>.
- 53 Ibid.
- 54 Ibid.
- 55 Ibid.
- 56 While there may have been other reasons to kidnap the youths, the fact that previous kidnappings have led to successful outcomes for terrorist groups was certainly a factor. Calculating what might have happened if circumstances were different can be a frustrating and even fruitless endeavor. Yoav Zitun, "IDF: 26 Attempted Abductions Foiled in 2012," *Ynet News*, February 27, 2013, <<http://www.ynetnews.com/articles/0,7340,L-4350490,00.html>>.
- 57 Jeff Jacoby, "Why Beheading?" *The Boston Globe*, September 22, 2014, <<http://www.bostonglobe.com/opinion/2014/09/21/why-isis-emphasizes-beheading/Azrb65gWaiVfbz8aTiE8DI/story.html>>.
- 58 Justus Reid Weiner and Zack Pyzer, "Israel's Achilles' Heel," *The Jerusalem Post*, May 16, 2013, <<http://www.jpost.com/Magazine/Opinion/Israels-achilles-heel-313370>>.
- 59 Ibid.
- 60 "Israel agreed to release 104 terrorist prisoners as a 'gesture' to the Palestinian Authority (PA) and a precondition to ongoing peace talks. So far, 78 have been released; the final batch is reportedly due to be released on March 28. And the USA is behind the release," *Shalom from Israel*, March 21, 2014, <<http://urielperezcenteno.wordpress.com/2014/03/21/israel-agreed-to-release-104-terrorist-prisoners-as-a-gesture-to-the-palestinian-authority-pa-and-a-precondition-to-ongoing-peace-talks-so-far-78-have-been-released-the-final-batch-is-reporte/>>.

- 61 Michael Crowley, "Obama Didn't Negotiate With Terrorists' for Bergdahl," *Time Magazine*, June 2, 2014, <<http://time.com/2809612/bowe-bergdahl-obama-taliban/>>.
- Justus Reid Weiner and Zack Pyzer, "Israel's Achilles' Heel," *The Jerusalem Post*, May 16, 2013, <<http://www.jpost.com/Magazine/Opinion/Israels-achilles-heel-313370>>.
- 62 Steven Gutkin and Aron Heller, "Israel Releases 5 Lebanese Militants After Hezbollah Returns 2 Israeli Soldiers' Bodies," *Huffington Post*, July 16, 2008, <http://www.huffingtonpost.com/2008/07/16/israel-releases-5-lebanes_n_113112.html>.
- 63 Ivan Watson, "Lebanese Celebrate Return of Five Prisoners," *National Public Radio*, July 16, 2008, <<http://www.npr.org/templates/story/story.php?storyId=92586233>>.
- 64 Ibid.
- 65 Ibid.
- 66 Reuven Pedatzur, "The Slippery Slope of Prisoner Swaps," *Haaretz*, October 19, 2011, <<http://www.haaretz.com/weekend/week-s-end/the-slippery-slope-of-prisoner-swaps-1.390949>>.
- 67 "Mid-East prisoners welcomed home," *BBC News*, January 29, 2004, <http://news.bbc.co.uk/2/hi/middle_east/3442719.stm>.
- 68 Duraid Al Baik, "Nisr's Release Raises Hopes of Freedom for More Prisoners," *Gulf News*, June 1, 2008, 11:35 PM, <<http://gulfnnews.com/news/region/palestinian-territories/nisr-s-release-raises-hopes-of-freedom-for-more-prisoners-1.109962>>.
- 69 "Mid-East prisoners welcomed home," *BBC News* (January 29, 2004), <http://news.bbc.co.uk/2/hi/middle_east/3442719.stm>.
- 70 Pedatzur.
- 71 Ibid.
- 72 Crowley.
- 73 Ibid.
- 74 Donald L. Barlett and James B. Steele, "The Oily Americans," *Time Magazine*, May 13, 2003, <<http://content.time.com/time/magazine/article/0,9171,450997-1,00.html>>.
- 75 Joseph Fitchett, "What About the Taliban's Stingers?," *The New York Times*, September 26, 2001, <http://www.nytimes.com/2001/09/26/news/26iht-stinger_ed3_.html>.
- 76 Julian E. Barnes, Adam Entous and Carol E. Lee, "Obama Proposes \$500 Million to Aid Syrian Rebels," *The Wall Street Journal*, June 26, 2014, <<http://online.wsj.com/articles/obama-proposes-500-million-to-aid-syrian-rebels-1403813486>>.
- 77 "Rapidly Unravelling: Bashar Assad's Impunity is Undermining the Fight Against Islamic State," *The Economist*, November 8, 2014, <<http://www.economist.com/news/middle-east-and-africa/21631200-bashar-assads-impunity-undermining-fight-against-islamic-state-rapidly>>.
- 78 Iran Arms and Contra Aid Controversy, <<http://www.pbs.org/wgbh/americanexperience/features/primary-resources/reagan-iran-contra/>> (last visited November 9, 2014).
- 79 Bill Gertz, "Pentagon Got Duped, Made Ransom Payment for Bowe Bergdahl to Con Man," *The Washington Times*, November 19, 2014, <<http://www.washingtontimes.com/news/2014/nov/19/inside-the-ring-ransom-paid-for-bergdahl/>>.
- 80 Paul Sperry, "Obama's Post-Election Plans for a Secret Radical Agenda," *New York Post*, October 26, 2014, <<http://nypost.com/2014/10/26/obamas-plans-for-a-secret-radical-agenda-after-the-elections/>>.
- 81 Almagor Terror Victims Association, "Almagor Study: 80% of the Released Terrorists Returned to Terrorist Activity," <http://al-magor.com/en/?page_id=109> (last visited July 9, 2014).
- 82 Ibid.

- 83 Raphael Harkham and Justus Reid Weiner, "Ten Arguments Against Submitting to Hamas Extortion," *The Jewish Press*, May 14, 2013, <<http://www.jewishpress.com/indepth/opinions/ten-arguments-against-submitting-to-hamas-extortion/2009/04/14/>>.
- 84 Ibid.
- 85 Almagor Terror Victims Association, "Almagor Study: 80% of the Released Terrorists Returned to Terrorist Activity," <http://al-magor.com/en/?page_id=109> (last visited Jul. 9, 2014).
- 86 Samir al-Quntar murdered two Israeli policemen, and he shot and drowned Danny Haran, father of Einat. While hiding in a crawlspace, Smadar, Danny's wife, tragically smothered Yael, their two-year-old, in the attempt to conceal her from the killers. "Samir Kuntar," *Israel Ministry of Foreign Affairs*, July 13, 2008, <<http://mfa.gov.il/MFA/ForeignPolicy/Terrorism/Palestinian/Pages/Samir%20Kuntar.aspx>>.
- 87 Ibid.
- 88 Ibid.
- 89 Kevin Peraino, "Killer Exchange," *Newsweek*, July 1, 2008, <<http://www.newsweek.com/id/144248>>.
- 90 "No Regrets Killing Israelis, says Samir Kuntar," *The News*, July 18, 2008.
- 91 "Kuntar: 'Allah Willing, I'll Get to Kill More Israelis,'" *Arutz Sheva*, June 25, 2008, <<http://www.israelnationalnews.com/News/Flash.aspx/150467>>.
- 92 Ibid.
- 93 Ibid.
- 94 Jonathan Rosenblum, "Think Again: A different kind of prisoner exchange," *The Jerusalem Post*, June 13, 2014, <<http://www.jpost.com/Opinion/Columnists/Think-Again-A-different-kind-of-prisoner-exchange-358144>>.
- 95 Eli Lake, "U.S. Spies Worry Qatar Will 'Magically Lose Track' of Released Taliban," *The Daily Beast*, June 5, 2014, <<http://www.thedailybeast.com/articles/2014/06/05/u-s-spies-worry-qatar-will-magically-lose-track-of-released-taliban.html>>.
- 96 Ibid.
- 97 Ibid.
- 98 Ibid.
- 99 Ibid.
- 100 Interview with John McCain CBS Face of Nation, "John McCain says five Taliban detainees freed in Bowe Bergdahl exchange 'are the hardest of the hard-core,'" *Tampa Bay Times*, June 1, 2014, <<http://www.politifact.com/truth-o-meter/statements/2014/jun/02/john-mccain/john-mccain-says-five-taliban-detainees-freed-bowe/>>.
- 101 Jonathan Rosenblum, "Think Again: A different kind of prisoner exchange," *The Jerusalem Post*, June 13, 2014, <<http://www.jpost.com/Opinion/Columnists/Think-Again-A-different-kind-of-prisoner-exchange-358144>>.
- 102 Ibid.
- 103 Eli Lake & Kimberly Dozier, "4 of 'Taliban 5' Will Likely Fight Again, U.S. Spies Say," *The Daily Beast*, June 9, 2014, <<http://www.thedailybeast.com/articles/2014/06/09/4-of-taliban-5-will-likely-fight-again-u-s-spies-say.html>>.
- 104 Ibid.
- 105 Ibid.
- 106 Binoy Kampmark, "Illegal Combatants and Prisoners of War—The Bergdahl-Taliban Prisoner Exchange," *Counter Punch*, June 5, 2014, <<http://www.counter-punch.org/2014/06/05/the-bergdahl-taliban-prisoner-exchange/>>.
- 107 Tova Dvorin, "Life without Parole' Bill passes preliminary Knesset Reading," *Israel National News*, June 11, 2014, <<http://www.israelnationalnews.com/News/News.aspx/181607#.U6B8g41dWL0>>.

- 108 Ibid.
- 109 Ibid.
- 110 In the author's opinion, such a bill is effective if it cannot be easily overturned. The author would encourage the drafter, if he had not already done so, to include in the bill a two-thirds majority requirement to pass any future bill to reverse this one, instead of a simple majority.
- 111 Tova Dvorin & Hezki Ezra, "Ministers Pass 'Life Without Parole' Bill," *Aruz Sheva*, June 11, 2014, <<http://www.israelnationalnews.com/News/News.aspx/180482#.U7QFUvmSwik>>.
- 112 Benny Tokar & Ari Yashar, "Regardless of Bill 'Politicians Will Always Free Terrorists,'" *Aruz Sheva*, May 14, 2014, <http://www.israelnationalnews.com/News/News.aspx/180607#.U7QF6_mSwik>.
- 113 Lahav Harkov, "Coalition, Opposition MKs Support Bill to put Freed Terrorists on Probation Retroactively," *The Jerusalem Post*, June 20, 2014.
- 114 Ibid.
- 115 Ibid.
- 116 Moran Azulay, "Timely bills would prevent future release of terrorists in prisoner swaps," *Ynet News*, June 16, 2014, <<http://www.ynetnews.com/articles/0,7340,L-4530896,00.html>>.
- 117 Ibid.
- 118 "Israeli Cabinet discuss Shamgar Commission recommendation to swap prisoners," *Alray*, June 5, 2014, <<http://alray.ps/en/index.php?act=post&id=4641>>.
- 119 Ibid.
- 120 The Knesset, Liberman: "Adopt Shamgar Committee Recommendations on Prisoner Releases," May 13, 2014.
- 121 Ibid.
- 122 Ibid.
- 123 Moran Azulay, "Timely bills would prevent future release of terrorists in prisoner swaps," *Ynet News*, June 16, 2014, <<http://www.ynetnews.com/articles/0,7340,L-4530896,00.html>>.
- 124 Ibid.
- 125 Ibid.
- 126 Ibid.
- 127 Lahav Harkov, "Right remains steadfast in opposition to releasing terrorists," *The Jerusalem Post*, June 15, 2014, <<http://www.jpost.com/Diplomacy-and-Politics/Right-remains-steadfast-in-opposition-to-releasing-terrorists-359409>>.
- 128 Lake and Dozier.
- 129 Ibid.
- 130 This is to be universally applied, regardless of the terrorists' background. The murder of the Palestinian boy by three Israelis in the recent event is an egregious act of terrorism, and the death penalty may be appropriate. Similarly, the Palestinians who murdered the three Israeli teens could be punished by death penalty.
- 131 *Convention Relative to the Treatment of Prisoners of War*, International Committee of the Red Cross, Geneva Article 68, paragraph 2, August 12, 1949. (Clearly permitting the death penalty in compliance with local law); Antiterrorism and Effective Death Penalty Act of 1996, Pub. L. No. 104-132, 110 Stat. 1214.
- 132 Crime Museum, "Punishment For War Crimes," <<http://www.crimemuseum.org/crime-library/punishment-for-war-crimes>> (last visited July 9, 2011jiaibait4).
- 133 Mohammed Daraghmeh, "Human rights groups urge Abbas to join ICC," *The Times of Israel*, May 8, 2014, <<http://www.timesofisrael.com/rights-groups-urge-abbas-to-join-icc/>>.

- 134 Ibid.
- 135 Ibid.
- 136 Ibid.
- 137 Ibid.
- 138 Anup Shah, "U.S. and the International Criminal Court," *Global Issues*, September 25, 2005, <<http://www.globalissues.org/article/490/united-states-and-the-icc>>.
- 139 "New Israeli legal campaign accuses Abbas of 'terrorism,'" *Ma'an News Agency*, April 12, 2014, <<http://www.maannews.net/eng/ViewDetails.aspx?ID=689413>>.
- 140 Ibid.
- 141 Alexandra Silver, "Prosecuting Terrorists after September 11," *Council on Foreign Relations*, March 27, 2006, <<http://www.cfr.org/terrorism-and-the-law/prosecuting-terrorists-after-september-11/p10246>>; See *Hamdan v. Rumsfeld*, 548 U.S. 557 (2006), the United States Supreme Court held that the Supreme Court would not abstain from hearing appeal filed by Yemeni national, who had been captured by military forces in Afghanistan and detained in Guantanamo Bay, Cuba, exercise of jurisdiction by the Court did not threaten to interfere either with military discipline, given that detainee was not member of U.S. military, or with any integrated system of military justice established by Congress.
- 142 Mohammed Daraghmeh, "Human rights groups urge Abbas to join ICC," *The Times of Israel*, May 8, 2014, <<http://www.timesofisrael.com/rights-groups-urge-abbas-to-join-icc/>>.
- 143 Justus Reid Weiner and Zack Pyzer, "Israel's Achilles' Heel," *The Jerusalem Post*, May 16, 2013, <<http://www.jpost.com/Magazine/Opinion/Israels-achilles-heel-313370>>.
- 144 Ali Waked, "Samir Kuntar: Israel will give in to Hamas' demands," *Ynet News*, December 1, 2009, <<http://www.ynetnews.com/articles/0,7340,L-3813389,00.html>>.
- 145 Ibid.
- 146 Alan M. Dershowitz, *Why Terrorism Works*, (New Haven: Yale University Press, 2002), 49.
- 147 Justus Reid Weiner, *Not Releasing Terrorists: A Universal Responsibility* (2013), 23. (Unpublished book, on file with the Jerusalem Center of Public Affairs).
- 148 Shmuel Rosner, "What Israel Can Teach Us About Bergdahl," *Slate*, June 2, 2014, <http://www.slate.com/articles/news_and_politics/foreigners/2014/06/bowe_bergdahl_israel_trades_thousands_of_prisoners_to_get_back_captive_soldiers.html>.
- 149 Yoav Zitun, "IDF: 26 Attempted Abductions Foiled in 2012," *Ynet News*, February 27, 2013, <<http://www.ynetnews.com/articles/0,7340,L-4350490,00.html>>.
- 150 Karl Vick, "Israel is Experienced with Prisoner Exchanges and Their Consequences," *Times Magazine*, June 3, 2014, <<http://time.com/2809411/israel-experienced-with-prisoner-exchanges-and-their-consequences/>>.
- 151 Zitun.
- 152 Ibid.
- 153 Ibid.
- 154 Ibid.
- 155 "What happened on the night of the kidnapping," *The Times of Israel*, June 30, 2014, 10:50 PM, <<http://www.timesofisrael.com/what-happened-on-the-night-of-the-kidnapping/>>.
- 156 Vick.
- 157 Benjamin Netanyahu, *Fighting Terrorism: How Democracies Can Defeat Domestic and International Terrorists*, (New York: Farrar, Straus and Giroux, 2001), 148.