

CASE DETAILS

In December 2000, at the age of 22, Robert Gene Will II was arrested and charged with capital murder. He was accused of the December 4 shooting of Mr. Barrett Hill, a deputy with the Sheriff's Department of Harris County, Texas. On January 23, 2002, following a two and a half week trial, Robert Will was found guilty of capital murder and ultimately sentenced to death.

Robert proclaimed his innocence throughout his trial and continues to do so from his cell on Death Row. He has always maintained that his co-defendant was the shooter; the physical evidence and witness testimony support this claim. In spite of this, the co-defendant was never considered a suspect and was never investigated. His fingerprints, DNA, footprints, etc., were never compared to the evidence collected, and his only charge was vehicle theft.

One judge said in regards to Robert's case: "Will did not confess to the murder of Deputy Hill. The subsequent investigation did not turn up any eyewitness, forensic evidence, or other indisputable proof that Will was the killer."

So why is Robert Will still awaiting execution on Texas Death Row? There are two main reasons: ineffective counsel during his original trial and incompetent appeals attorneys.

Robert's case highlights the inadequacies and prejudices of the U.S. Justice system and, in particular, the injustice that the poorer members of American society receive.

GET INVOLVED

DONATE MONEY TO HIS LEGAL FUND

Robert needs money to fund his defense. Send your donations, no matter how large or small, via Paypal using freedomandlife23@gmail.com.

ORGANIZE A FUNDRAISING EVENT

The sky is the limit! Here is a selection of things you can do to raise money for Robert:

SALES - Ebay Auctions or online sales

Have a clear out and sell all your unwanted "stuff" on eBay or on other sites.

GARAGE SALES

Get all those unwanted items stashed in the back of cupboards or in your loft and sell them at a garage or yard sale.

ENTERTAINING

Get all of your friends together and have a coffee morning and charge them at the door! It's a great way to catch up on all the gossip as well! Night In - Stay in with your friends on Saturday night and donate the money you all save to his fund. Dinner Party - Invite your friends for a civilized evening of fine wine and good food. (Don't do this one if you can't cook... you won't be popular!)

SPONSORED EVENT


The possibilities are endless. ... Sponsored silence, walk, bike ride, swim, head shaving, slim, run a marathon, eyebrow shave/hair dye/chest wax, dog walk, car wash, sponsored parachute jump/skydiving, abseiling, bungee jumping, etc.

JOIN ROB'S FACEBOOK COMMUNITY

Visit www.facebook.com/FreeRobWill to join!

Whatever you decide to do, have fun, spread the word about Robert, and raise as much money as you can!!

FREE ROBERT WILL


ON TX DEATH ROW

For a crime he did not commit.


Robert's legal representation at trial was appalling. He would not be on Death Row now if he had had the funds to hire his own attorneys and thus provided himself with an adequate, competent defense counsel.

FREE ROBERT WILL!

Texas executes more people than any other state in the union. Since 1976, a total of 1226 people have been executed in the U.S.A. Texas was responsible for 463 of those executions. Texas makes up just 7% of the U.S. population, but it is responsible for 38% of death sentences.

Texas has an approximate population of 25 million, and Harris County, where Robert's case was prosecuted, has 4 million inhabitants—just 16% of the total population—yet it has been responsible for 64% of all the death sentences in Texas.

Harris County is responsible for a grossly disproportionate amount of Texas and U.S. death sentences.


A MESSAGE FROM ROBERT:

“My last real appeal was denied on May 25, 2010. I didn't even find out until 23 days later because my court-appointed attorney didn't tell me until then. Things are bad, very bad. I am essentially dying, and we must reverse this process. We need help. This truly is an emergency situation. Now truly is the time to get involved. We need proactive people to take the initiative to make things happen!”

Robert is on Death Row for a crime he did not commit.

He has now almost exhausted all of his appeals and is facing imminent execution.

Will you sit back and allow this travesty of justice to occur?

Will you allow Texas to MURDER an innocent man?

Soon it will be too late to right this terrible wrong, and Texas will execute an innocent man—quite possibly not for the first time ...

HELP ROBERT NOW!

ROBERT WILL DEFENSE COMMITTEE

Join us: www.facebook.com/FreeRobWill

Email: robertgenewill@gmail.com

Website: www.freerobwill.org