CASE No IT-98-33

 PROSECUTION vs. RADISLAV KRSTIĆ
WITNESS NAME: “Witness O”
13 April 2001
 Thursday, 13th April 2000
 page
[The witness entered court]

JUDGE RODRIGUES: [Interpretation] Good

morning, Witness. Can you hear me?

THE WITNESS: Yes.

JUDGE RODRIGUES: [Interpretation] You're

going to read the solemn declaration that the usher is

going to hand to you, please.

THE WITNESS: [Interpretation] I solemnly

declare that I will speak the truth, the whole truth,

and nothing but the truth.

WITNESS: WITNESS O
[Witness answered through interpreter]

JUDGE RODRIGUES: [Interpretation] You may be
seated, Witness. The registrar is going to show you

your name, written on a piece of paper. You're going

to read that name and say only yes or no whether that

is your name.

THE WITNESS: [Interpretation] Yes, it is my

name.

JUDGE RODRIGUES: [Interpretation] Very well.

Are you comfortable?

THE WITNESS: [Interpretation] Yes, thank

you.

JUDGE RODRIGUES: [Interpretation] Are you

being treated well here?

THE WITNESS: [Interpretation] Yes, very well,

thank you.

JUDGE RODRIGUES: [Interpretation] So we shall

continue to do so. Now, Witness O, you are going to

answer questions which Mr. Cayley is going to put to

you.

Mr. Cayley, you have the floor.

MR. CAYLEY: Yes. Good morning,

Mr. President, Your Honours, counsel. Thank you.

Examined by Mr. Cayley:

Q. Now, Witness, I know you're feeling very

nervous at the moment. Relax as best you can. Let me

let you into a little secret. Whenever I stand up in
this courtroom, I feel exactly the same way; the only

difference is that I've learned to hide it over the

years. This may be the only opportunity that you get

to tell this account. Don't worry if you can't

remember things. I'll remind you. Just relax, speak

slowly, and tell the Judges what happened to you.

A. I will. All right.

Q. Now, you're Bosnian by nationality; is that

right?

A. Yes, I am.

Q. And I think you're Muslim by faith; is that

right?

A. Yes, I am.

Q. And I think in 1992 the Serbs overran the

town of Nova Kasaba and you and your family had to

move; is that right?

A. Yes.

Q. And that's where you were living with your

family in 1992, in Nova Kasaba?

A. Yes.

Q. I think you and your family lived in a number

of places, and then in July of 1995 you found yourself

in the village of Slapovici?

A. Yes.

Q. And I think you were going to school in the
town of Srebrenica; is that right?

A. Yes, that is right; I did.

Q. In July of 1995 I think you had just turned

your 17th birthday; is that right?

A. Yes, on the (redacted).

Q. Now, I want you to think back to July of

1995, and specifically to the 11th of July, the 11th of

that month. Do you recall that on that day the Bosnian

Serb army overran the Srebrenica enclave?

A. Yes, I remember.

Q. And I think on that day you and your father

decided to go to the woods with the other able-bodied

men from Srebrenica; is that right?

A. Yes. We decided like many others. I don't

know whether I was able-bodied, but I decided to go

there, because if I had gone to the UN Compound, I

don't know whether I would have been saved.

Q. So the reason that you went to the woods is

because you feared for your life; is that right?

A. Yes, that is right.

Q. Now, in the village of Jaglici, where the

column formed to go through the woods, can you tell the

Judges about the degree of organisation of that column,

as you remember it now?

A. The degree of organisation was almost
nonexistent. The BH army -- I don't know whether I can

call it an army, because many were unarmed -- they were

preparing for a breakthrough to form a column and then

civilians followed them. But it was chaotic, so that

it was only in the morning of the 12th of July, or

rather at 11.00, that I left Jaglici in the group of

the last one or two thousand people.

Q. Was your father in the Bosnian army at the

time?

A. Yes, he was a member, but he didn't have a

uniform, he didn't have a rifle. I don't know whether

I could call him a soldier. He was just formerly a

member of the BH army.

Q. Now, I know you've told me that the column

moved through the forests on the 12th of July of 1995,

and I'm not going to ask you questions about that,

although the Defence and the Judges may have some

questions for you. I want you to think about the 13th

of July of 1995, in the afternoon, when you and some

others gave yourselves up to the Bosnian Serb soldiers

on the road between Bratunac and Konjevic Polje. Can

you tell the Judges how you gave yourselves up to the

Bosnian Serb soldiers?

A. On the 13th of July, after heavy shelling

throughout the night, many people were killed. There
was general confusion. We didn't know where to go.

There was a big forest, and about 10.00 a loudspeaker

was heard. Probably, I assume, they were Bosnian Serb

soldiers, saying that we should surrender, otherwise we

would all be killed and the shelling would continue,

and that we would be treated in accordance with all the

Geneva Conventions, they said.

We stayed in the woods until 3.00. They

repeated the message I don't know how many times over

the loudspeaker, but around 3.00 a sort of column was

formed which went down. They weren't people with

weapons. Some people may have had weapons, but as far

as I could see, there was general chaos. There were

many who were wounded, perhaps more than those who were

not. And we came out at the village of Kamenica, where

we could hear tanks and APCs moving around the road.

But I didn't see them until we got closer. This was a

long column. I didn't see people surrendering. I

couldn't see the end of the column. We were carrying

the wounded. And I didn't yet know that we were

surrendering. I knew we were going somewhere; I didn't

know where.

When we got closer, I saw that there were

tanks and some other weapons on wheels. I don't know

what kind. The column was continuous, and then I
realised that we had surrendered.

When I got close to the bridge, there were

five or six, or maybe four or seven -- I don't know --

soldiers, roughly, there, and they said -- the column

was moving and they were talking, and they were saying,

"Come on." I had a bag. One of the soldiers asked

me, "What do you have in your bag? Do you have any

weapons or German marks or something?" I said I

didn't. They told us to put our bags aside, our

weapons, to lay down our weapons and any sharp

objects. But I didn't see anyone with weapons. I

think no one had weapons. And they told us that

everything would be returned to us.

Rows were formed on one side of the road,

along the stream, close to the bridge. There were five

rows of roughly 100 meters each. I can't tell you

exactly. It might have been 90, 100, 110. The wounded

were there too, and there may have been more of them

than us.

Q. You mentioned in your testimony that there

were five or six soldiers who were around and about the

Muslim men who had come to the road. Do you recall now

how those soldiers were dressed?

A. They had uniforms on, camouflage uniforms. I

don't know whether they had -- all wore one-piece
uniforms, but they were camouflage. That's as much as

I can say.

Q. Was it blue camouflage or green/brown

camouflage? Do you recall now?

A. It was more olive-green or brown. It wasn't

blue.

Q. Now, after these columns were formed on the

road when you gave to the Judges an estimate of the

size, what happened to you all next?

A. When all the men had come out -- and there

was no interruption. There was a column constantly

coming out. And while they were coming out, the

Bosnian Serb soldiers were, in quotation marks, "good,

decent." They didn't curse anyone, they didn't

mistreat anyone. Because otherwise someone might have

escaped.

While I was standing in a line, we had to

raise our arms as soon as we left our bags. Very close

to me there was a tank, and one or two weapons on

wheels with some sort of machine-guns or something; I

don't know exactly. And on the tank, in white letters,

the words "queen of death" was written. I think it was

in Cyrillic, but I can't be a hundred per cent sure.

And next to the river -- again I can't tell you the

exact number of soldiers; ten, maybe fewer, who had
their guns pointed at us. There were soldiers walking

past us, asking for money, and when everyone handed

everything over, they cursed our balija mothers,

"Balija son, we'll show you," and things like that.

Almost everyone, each one of them, made these

demands. I remember one in particular who had a

machine-gun and an ammunition belt which was almost

down to the ground. And then two passenger cars

appeared. I think they were a Golf, Golfs. One was a

police car and one was a metallic grey. Soldiers were

sitting on the roofs and inside. There were a number

of them -- I don't know -- five, six, or ten.

They got out. Some of them had camouflage

but police uniforms, so they were camouflage blue. And

others were like the others, in army uniforms, that is,

olive-green or brownish camouflage.

Some of them may have also asked for things.

I didn't see them beat anyone. They may have, they may

have not.

In the meantime, I saw buses which had come

up to those lines in the direction of the road

Bratunac-Konjevic Polje, but they probably couldn't

pass because of us. I don't know the exact number of

buses there were and trucks, because there was a curve

in the road, so we couldn't see them all. And then we
were ordered to run along the road towards Bratunac.

We didn't know where we were going at the time.

And so we ran and we carried the wounded as

we ran. We took turns, with our hands up. And when I

reached the bus, I saw that there were women and

children inside from Potocari, from the UN Compound. I

recognised them by their clothing and I recognised a

schoolmate of mine in the bus, in the window.

So as we ran, we had to lift three fingers,

and the soldiers were running alongside, with rifles.

And I think the drivers in the bus and the trucks were

armed with weapons, but I'm not sure of that. I can't

say for sure. I thought they were.

So we had to show the sign of three fingers

so that -- as we passed the trucks, so that the women

and children would see us. And so we ran for about one

kilometer. We passed those buses and trucks. As I

said, I don't know how many there were. Maybe ten,

maybe fewer. I don't know. And we reached a spot

where we turned left.

Behind me a Bosnian Serb soldier asked the

man behind me -- I couldn't see who he was. I don't

know what he looks like. Whether he was young or old,

I don't know. He asked him, "Which unit were you in in

Srebrenica?" He was probably referring to the army.
The man said, "I was in an infantry unit." I don't

know why he said that. It sounds ironic. An execution

unit, actually.

Then the blows started. I don't know whether

he stayed there or continued running. I don't know.

As we turned to the left, I saw a dead man. He wasn't

run over, because the cars were only using one lane,

but he must have been killed much earlier, because

there were flies all over him and worms. He seemed to

me to be like an older man, but I can't say for sure.

Then we turned left, running all the time.

We were carrying the wounded, I, among others. We took

turns. I don't know whether we, all of us, left the

place where we had stood, where we had surrendered.

And the place where we turned was on a meadow above the

Bratunac-Konjevic Polje road. The grass was quite

high, but it had been stamped on as if people had been

there before. I just remember that, that it wasn't

standing up, the grass.

Q. Witness, if you could wait there one moment.

MR. CAYLEY: And if the witness could be

shown Prosecutor's Exhibit 1/E/1 which is a small map.

Q. Witness, you said that you saw a number of

buses travelling on the road full of women and

children. In which direction were those buses
travelling; can you recall now?

A. Yes. They were going along the

Bratunac-Konjevic Polje. That was the direction.

Bratunac to Konjevic Polje direction, I think that's

what I said.

Q. Witness, you said that the Bosnian Serb

soldiers made you essentially put your fingers up in

a -- three fingers you had to raise above your head.

Do you know what the significance of that

three-fingered salute was?

A. I don't really know how to explain. It's a

sign of theirs. I can't say.

Q. If you can look at the map next to you, and

if you could first of all indicate to the Judges -- in

fact if the map could be moved up, please.

If you could indicate approximately where you

came down, where you surrendered to the Serbs. That's

the first point I'd like you to indicate, just

approximately.

A. Somewhere here [indicates] near Sandici. And

then we ran up to Sandici. I don't know whether we

actually reached Sandici.

Q. If you could wait there, Witness. I just

need to read into the record the point that you're

making on the map. If you could indicate again where
you came down from the forest.

MR. CAYLEY: The witness is indicating on

this exhibit a point approximately halfway between

Sandici and where the road intersects with the Nova

Kasaba-Konjevic Polje road and that is on the

Bratunac-Konjevic Polje road.

A. No, no, not really halfway. It was up to a

point maybe one kilometre away from Sandici, so not

quite halfway.

Q. Thank you for correcting me and making the

record more accurate.

Can you indicate to the Judges where the

meadow was as best you can recollect?

A. I can't show you on the map. It was in

Sandici somewhere. There are five or ten houses there,

it's not a proper settlement. I just know there were

about two or three or maybe five, six houses around me,

I can't tell you exactly. There was a house on the

lower side of the road. I saw that later while I was

sat -- while I sat there. While we were running I

didn't see it, I saw it later.

Q. So if you were facing Bratunac, the meadow

was on the left-hand side of the road and it was very

close to the settlement of Sandici?

A. Yes, yes. On the left-hand side of the road.
Q. Now, you said that when you arrived in the

meadow, the grass was high but that you could see that

the grass had been flattened. What did you think at

the time when you saw that the grass had been

flattened?

A. I thought that perhaps some other people had

been there, maybe a group prior to ours. That is what

occurred to me. It wasn't flattened as if trucks had

passed there, but rather as if people had played ball

there.

Q. Now, Witness, if you could remember while we

are proceeding to try and speak slowly. I know you do

naturally speak very quickly, but there are

interpreters in between us, and it makes their task

much easier if you and I both speak slowly.

A. I'm sorry. I'll slow down. Sometimes I sort

of get excited, and then I speed up a little.

Q. You're being very clear. You're being very

clear, but just if you could speak more slowly that

would be helpful.

A. I'll do that.

Q. Now, you went into this meadow. Can you

remember how many of you there were in the meadow,

approximately?

A. I can't give you an exact number of people in
the meadow, but where we were standing at the road,

according to my assessment, there was between 1.000 and

2.000. It was -- I'm sure it was more than 1.000, but

I can't tell you the exact number but there certainly

were very many. We were right next to one another.

Q. Now, after you all gathered in the meadow,

what happened to you next?

A. Soldiers surrounded us, soldiers of the

Bosnian Serbs. Actually, people first sat down. I was

somewhere in the middle further to the back, actually.

And here again, there were a large number of people,

but I can't tell you how many. And I don't know

whether all of us had come in one group from the place

where we were before, where we -- when we ran.

There was a tank in front of us again. I saw

it when I was sitting. I don't remember whether it was

there when we ran up. In front were the wounded. And

one of the Bosnian Serb soldiers started saying

something. I didn't register everything because I

wasn't interested. But something to the effect, "We

are from Serbia."

Actually, he first asked whether there was

anyone who needed bandaging and he bandaged our

wounded; or rather, I'm sorry, whether there was anyone

who could bandage the wounded. And then a man offered
to do that. Then he searched him with a pistol in his

hand. He searched the man.

This soldier had a black bandanna on his head

or a scarf tied at the nape of his neck. He was a very

heavily-built man, well-built man. I think he wore a

camouflage uniform as well. I'm not sure whether it

was in one piece or trousers separate, I can't tell. I

think he was fair. I came to that conclusion on the

basis of his beard. He didn't have a beard but he had

a growth of hair as if he hadn't shaven.

And later he said, "You see what happened to

your comrades. If you had surrendered, you wouldn't

have had so many wounded." I can't quote him exactly,

but I'm paraphrasing.

Later he said, "Other soldiers will come

now. They won't hurt you." When he said that, he

probably meant another unit. I don't know. I can't

tell. But they were the same soldiers -- not the same,

but they wore the same uniforms.

Q. Now, Witness, we're still on the 13th of July

of 1995. Do you remember approximately what time the

events that you're talking about now took place?

A. Which event do you mean?

Q. I'm talking about now the Serb soldier

addressing the crowd, the Serb soldier who asked the
man if he could attend to the wounded. Do you remember

what time of the day that was?

A. Yes, this was in the afternoon, perhaps 4.00,

5.00 or 6.00 in the afternoon. I don't know exactly.

I didn't have a watch, and I don't know. Roughly that

time of day it was.

Q. Now, the Serb -- the Bosnian Serb soldier who

asked if there was anybody who could attend to the

wounded; do you recall that testimony? The man who

assisted the wounded was a member of the Muslim men

assembled on the meadow.

A. He was probably a Muslim, I don't know what

he was, but he volunteered himself.

Q. Did the Bosnian Serb soldier who had the

bandanna on his head explain to you all what was going

to happen to all of you on the meadow?

A. Yes. He said that we would be transferred to

a hangar or rather to hangars in Bratunac where we

would spend the night. And the next day, we would be

with our families, we would be exchanged and handed

over, probably.

Q. Now, prior to you actually being transported

to Bratunac. Can you explain to the Judges what you

remember of the rest of your time that you spent in the

meadow?
A. Yes, I can. Somebody said or maybe it was

him that we would not be given any dinner, which was

rather ironical.

After that when other soldiers arrived, we

were ordered or maybe somebody said something, I don't

know whether it was the same soldier or somebody else,

we were told to lie down on our stomachs and to put our

hands behind our necks and to start clapping. And our

faces were buried in the grass, so we couldn't see

anything.

And this is how we started clapping our

hands. I couldn't see everyone, but I assumed that

everybody did the same. And they told us to say, "Long

live the king. Long live Serbia."

In the meantime, while we were lying on the

meadow in the grass, I don't know whether we were

clapping our hands all the time or not, shooting could

be heard. I don't know what was happening, but after

we had been told to get up and to have a rest, at that

time it was getting dark. The visibility was still

good, but it might have been half past seven or 8.00 in

the evening.

At that point, I could see a man shooting

from a window of a house. He was most probably one of

the Bosnian Serb soldiers. He had taken his rifle and
opened fire. I think that he was killing people, but I

didn't see anybody wounded after that.

My uncle who was with me told me that one man

who was sitting in front of us was missing. And

there's something else that I forgot to tell you. It

looked as if someone was walking on our backs. At one

point I felt somebody step on my leg.

Before we laid down, I saw that there were

some soldiers sitting at the balcony of the house below

the road. I couldn't tell you the number of them, but

I know that they were there sitting on the balcony.

We saw trucks after we had got up going in

the direction of Bratunac, maybe five or six of them;

again, I cannot be more precise. But I remember the

letters "Tuzla Transport" that were written on one of

the trucks on a canvas of a truck. It probably

referred to the name of a company.

And people ran up to the trucks. Those were

very large trucks. I cannot tell you how big they

were, but they were probably the largest trucks I had

ever seen. All I know was that there were a number, a

great number of people on those trucks. And I boarded

one of -- I boarded the last truck.

Q. Now, Witness, you've said in your testimony

that people ran up to the trucks. You mean that the
people in the meadow, the Muslim men in the meadow

which included yourself got onto those trucks?

A. Yes, yes. That's what I mean. I was on the

last truck and the trucks were covered with canvas.

And we would step into the back part of the truck, the

rear part of the truck, which was open because the

canvas was up at the back of the truck.

I don't know how I managed to get in. I just

remember grabbing, taking hold of the back part of the

truck, but I kept falling off and the men helped me

in. I don't know finally how I managed to get in. All

I know was that the truck was completely full.

And somebody said that there was no more room

for anybody else but they kept pushing people into the

trucks so they were completely crowded and people were

standing next to one another.

According to my estimate, there was between

100 and 200 people on a truck, I cannot tell you the

exact number, but this is my estimate. I don't know

whether all of the trucks -- actually, I don't know

whether all of the people had boarded those trucks.

We were told not to try to jump out of the

truck and that we would be followed by a Golf. I think

it was the police Golf that had arrived previously to

the place where we were.
Q. Witness, first of all, who told you to get

onto the trucks?

A. Somebody told us. I don't know exactly who

it was. It may have been the same soldier I referred

to. He may have been there. Maybe it was him who

spoke, but I wasn't paying any attention. Maybe it was

him or somebody else. We were told to do so, and I ran

together with other people with my head bent down, and

I wasn't interested, very much, in what was going on.

Q. Who told you not to try and escape, not to

try and jump out of the trucks?

A. Somebody did. I don't know who it was.

Q. Now, after the trucks were filled to

capacity, what happened to you next?

A. The trucks set off in the direction of

Bratunac. They were driving at a rather high speed.

We were uncomfortable, people kept falling on one

another. It was chaos. The rear part of the truck was

open. The canvas was up, but not the sides of the

truck as it had been when we started.

When we came to Bratunac, at least I assumed

that it was when we arrived in Bratunac because I saw

lights coming from the apartments, so I presume it was

Bratunac, the truck stopped somewhere in the town.

People were asking for water, shouting,
calling out, "Give us some water." And we were sort of

lying, leaning next to each other and my body was going

numb. I couldn't feel anything anymore.

When people would ask for water, somebody,

probably one of the soldiers, but it was dark and I

couldn't see, would hit -- would bang on the truck from

the outside, probably with a rifle butt saying, "What

do you want balijas?" And then they would curse our

balija mother, and I don't know what else. I didn't

observe everything.

We spent the night on the truck. I think I

fell asleep at one point. I cannot remember it now,

whether I actually slept. I know that people were

pushing one another, that it was very crowded.

And then in the morning, the trucks continued

through the town. So as I told you, I was on the last

truck and I could see people watching from their flats,

and one could see it from the back side.

Q. Witness, you said that morning had come. Can

you tell the Judges, if you remember what date this

was? You explained to them that you were captured by

the Serbs on the 13th, you got on the trucks on the

13th of July. This would be the 14th of July of 1995,

would it?

A. Yes, it was on the 14th of July around 7.00
in the morning. The trucks left, I don't know in which

direction, but some of the people who were on the truck

said that they had seen an UNPROFOR personnel carrier.

They said that somebody had passed by, but I didn't see

anything.

They probably talked about the possibility of

them saving us or something to that effect. The trucks

came to a halt somewhere outside Bratunac, not far from

the town. But I don't know how long we had been

travelling, but it was in the outskirts of the town.

And we stayed there for a while.

While we were passing through the town, I

could see that there were about five or six trucks, or

maybe it was at one of the turning points that I

managed to see that, but I don't remember that very

clearly.

So when the trucks came to a halt outside

Bratunac, I don't remember exactly, but they may have

said that we would be there until 10.00, that we would

stay there until 10.00. And maybe this is what

happened. Maybe we stayed until 10.00 or maybe 11.00.

I don't know.

Again people were asking for water. I was

asking for water too. I was thirsty as well. And I

think that somebody brought some water. I don't know
who it was. Maybe a soldier or somebody else. He

brought a five-litre jerrycan with water, or a bottle

of water. I don't know exactly what kind of container

it was, but it was water. And somebody, a man from the

truck, stood up and he would pour a drop or two of

water into everybody's mouth. I did the same. I stood

up and opened my mouth to get this drop of water.

At one point I stood up. I don't know why I

did so, but there was a bus full of people behind the

truck. I don't know whether the bus was carrying women

or children or some other people, but I know that it

was full of people. It was completely crowded. I

don't know why I stood up at that point, but I looked

outside and the driver from the bus motioned to me with

his hand to sit down. He seemed very angry and he had

a rifle next to him. I think it was -- the rifle was

placed against the windshield. I don't know what kind

of rifle it was, but it was a rifle, and I understood

him to mean that I would be killed if I stand up, that

I should not look out.

We were in an inhabited area and I managed to

see, perhaps through the canvas, that there were people

around in the area, that there were children riding

bicycles, that there were women. And after the truck

had continued its journey, we were told that the back
part of the canvas would be pulled down for our

safety. And that's what they did.

At that moment I was next to the side of the

truck, and there must have been a hole in the canvas,

so I was able to see where we were going. I was able

to take a peek from time to time and see where we were

going. And I could also breathe, thanks to that,

because the atmosphere in the truck was terrible. It

was unbearable. It was so hot that there was no oxygen

left.

I remember that the truck was going in the

direction of Konjevic Polje. This is actually what I

saw, what I realised later on. And the bus carrying

people must have hit something. All I could see was

that the front part of the bus, of the bus window, was

broken. I don't know whether all of them continued

their journey. I don't know exactly what happened and

why it happened.

So we passed through Konjevic Polje. I'm

familiar with the area, so I was able to recognise it.

And the truck turned off towards -- turned right, in

the direction of Zvornik. It travelled through

Drinjaca, through Zvornik, and I saw some people

swimming under the bridge in the Drina River. There

were people passing by the truck, walking down the
street. Some of them would curse our balija mothers.

I couldn't see them. I didn't know what they looked

like, but I would hear them from time to time or see

them when I would be out.

So we passed through Zvornik and reached

Karakaj. I know that there was a road that went on

towards Bijeljina and Tuzla, and I assumed, and people

talked among themselves, that we would probably be

taken to a camp in Bijeljina or in Batkovic. Because

if they had wanted to kill people, they wouldn't have

transported them. This was our assumption and this is

what people were thinking at the time. It seemed

logical.

But at one point the truck turned towards

Tuzla probably, and people were saying -- people were

talking, and they became "happy" and "excited," in

quotation marks, because they thought that we were

going to Tuzla, that we would be exchanged or

released. However, at one point the truck slowed down

and it turned right, and I don't know where we were.

It came to a halt at some location. I wasn't watching

at that point. I was trying to get some air because it

was so stifling. We were very thirsty. Many people

fainted. Someone may even have died. I couldn't tell

you anything about that.
But after approximately one hour they opened

the rear side of the truck --

Q. Witness, if you could just pause there for a

moment. Now, you explained to the Judges that on the

14th of July the truck eventually left Bratunac and

went north towards Zvornik and Karakaj. Do you

remember approximately what time the bus left the

outskirts of Bratunac?

A. I think I have already said. It was about

10.00 or 11.00, after having been stationed for about

two hours or three hours.

Q. Can you show the Judges on the map in front

of you the route that you believe you took between

Bratunac and the place, the location that you

eventually ended up in? And I know towards the end of

your journey you were not aware of where you were.

MR. CAYLEY: If the map could be moved up.

A. Could you please spread it open for me?

MR. CAYLEY: If the map could be moved up.

A. From Bratunac I believe -- I can show you --

I cannot show you the portion of the road after

Zvornik, because Zvornik is not on the map. So I think

that we took this road from Bratunac [indicates], and

after Sandici -- I'm sure that we went along this

road. And this one here, this is where we turned right
[indicates], and then continued up to the Drinjaca

River. The truck crossed the bridge and continued

along the Drina River, passed through Zvornik, and then

in Karakaj it turned -- I don't know what road it was,

but I think that it was in the direction of Tuzla, most

probably here [indicates], and this is where we turned

again, at this spot [indicates].

MR. CAYLEY: Let the record show that the

witness indicated that after Karakaj the bus turned

left, and he believes stopped at a location called

Petkovci.

A. Just a moment, please. I told you I knew the

road up to Karakaj, and I think that we went along this

road from Karakaj and that we turned right at one point

and we passed by a structure, a building. I don't know

which building it was. This is what I can indicate

here.

Q. Now, after you -- after the truck stopped,

and I know at this point you weren't exactly sure where

you were, because you didn't know the area, how long

did you remain on the truck?

A. I think that we remained there for about one

hour. I think it was in the afternoon. People were

crying out, shouting. They wanted to get out, get off

the truck. "Let us outside. We're thirsty." They
were saying all kinds of things, but I cannot remember

now. It was horrible. People even drank their own

urine from their genitals.

When they opened the truck, there were two or

three soldiers there, probably Bosnian Serb soldiers.

They told us to get out. One of the soldiers told us

to get out. And then somebody said, "See, balijas,

we're driving you around, and you, you wouldn't even

give us a lift."

Q. Witness, what time, approximately, was it

that you got off the truck?

A. It was in the afternoon hours. I don't know

exactly what time it was. Maybe 3.00 or 4.00 in the

afternoon.

Q. Do you recall how the Bosnian Serb soldiers

were dressed that you saw at the location where you got

off the truck?

A. They were dressed in the same or similar

uniforms. They were camouflage uniforms, brown, olive,

drab, green in colour.

MR. CAYLEY: If we could have Prosecutor's

Exhibit 21/4, please.

Q. While we're waiting for that exhibit,

Witness, can you explain to the Judges what happened to

you after you got off the truck?
A. As we were getting off the truck people had

to step on each other. I saw a relative of mine, an

acquaintance, on whom people had to step. I don't know

whether he was still conscious, but people were walking

on top of him, because he couldn't stand up. But later

on I saw him in the classroom. He was there. I don't

know whether it was really a classroom. I don't know

what kind of building it was, actually.

So after we got off the truck, we went up the

stairs and into a school building. Actually, at that

point I didn't know it was a school. It was a kind of

structure.

Q. Witness, this photograph that you see in

front of you, can you explain to the Judges what this

location is? Is this where the truck stopped?

A. Yes, this is where the truck stopped. It

stopped above the stairs, here. You cannot see it on

the photograph. A little further than this.

I forgot to tell you: Through the hole in

the canvas I could see one or two buses and a truck

there that were empty. This is what I saw. But I

don't know how many of them there were. There may have

been more on the other side, but I don't remember,

because after I got out I didn't watch.

And then two or three soldiers were standing
at the back of the truck while we were getting off.

One of them was standing in front of the building, in

front of a school -- I don't know whether it was a

school at that time. One of them was standing here

[indicates], near the stairs, and we walked in a line.

And at the entrance to the school this soldier took his

rifle by the barrel and he would hit every man with his

rifle butt on his back. But people were getting in

very fast, so he didn't manage to hit them all. So the

man who was standing here stopped the people, and he

would send them one by one so that they could be beaten

up later on. They were hit once or twice or maybe

several times.

Q. Witness, the truck was parked on an area of

ground that is to the left of this photograph. It's

outside the photograph, isn't it, the place where the

truck stopped?

A. Yes.

Q. And the rear of the truck was facing the

stairs that are seen in the photograph on the left-hand

side, going down towards the school?

A. Yes. The truck was actually parallel with

the school. The back part was just next to the steps

where we got off.

Q. And can you recall, if you can, the -- was it
the first step down on which the first Bosnian soldier

was standing, as one looks at the steps going down

towards the school?

A. The two or three soldiers. There may have

been more, but in front of the truck there were two or

three soldiers. I don't know exactly whether they were

right here, but they were anyway on the part that is

flat [indicates]. I don't know whether anyone was

standing here [indicates], but I remember this one well

who stood halfway down the steps.

And when my turn came, when I reached this

man -- actually, there was the man in front of me, a

man who was captured. I don't know who he was. And he

was waiting for his turn to come to receive a blow.

And the Bosnian Serb soldier asked him, "Do you know

me?" And the man said, "Yes, I know you, brother." He

said "brother." I don't know why. And the Serb

soldier answered, "Who do you know?" He asked the man,

"Who do you know," as if he didn't want him to know

him. And as he was holding a gun -- I think it was one

with a clip, a large clip. I don't know whether it was

an automatic rifle, but something like that. I think

all the soldiers had automatic rifles. I think so.

Machine-guns or automatic rifles.

And when the man said he knew him, the Serb
soldier hit him with his rifle. He hit him with the

front part of the rifle, in his ribs, in his stomach.

The man curled up, or rather he screamed, but the man

who was in front of the door, I don't know whether he

approached him, but as he bent down, as this man bent

down, this other one hit him with his rifle butt across

the back, once or twice; I don't know.

But when he saw that there was no point, that

he would continue to be beaten, he sort of stood up and

entered the school. I don't know whether they broke

him anything.

I got in without a blow. I don't know why

they didn't hit me. Perhaps they were confused over

this man who went in front. He got in, anyway.

Whether the man in front of the door, the one who was

doing the beating, moved away, I don't know. I just

know that they didn't hit me, perhaps because I looked

very childish. I was young. I don't know why.

And when we entered the school, the column

continued; not really a column, but as one was hit, he

would enter. There was some space between each man.

There were soldiers inside, but I don't know how many.

And one of them asked, "Whose land is this?" And he

provided the answer himself: "This is Serb land. It

always was and will be." And he said, "Follow me,
balija -- repeat after me," and we had to repeat after

him: "This is Serb land. It always was and will be."

Q. Witness, if you could pause there for a

moment.

MR. CAYLEY: Mr. President, I don't know

whether you feel this is an appropriate time for a

break. I think we've been going for nearly an hour and

a quarter.

JUDGE RODRIGUES: [Interpretation] Yes,

Mr. Cayley. Thank you very much for drawing our

attention to this. We're going to have a break, not

quite half an hour, but 25 minutes and then we'll

continue.

--- Recess taken at 12.37 p.m.

--- On resuming at 1.11 p.m.

JUDGE RODRIGUES: [Interpretation] I

apologise, Mr. Cayley. We took a little longer for the

break, but before beginning, perhaps we need to

re-examine our working hours a little. I don't know

whether you can answer this question. We have decided

to have a Status Conference at about quarter past two.

Nevertheless, I examined what we could

discuss, and I really think that we would go on until

after 3.00 and this would, of course, cause

inconvenience with the interpreters and also the
meetings that the Judges have in the course of the

afternoon.

So I'd like to ask you, is this the last

witness you have or do you have another witness.

MR. CAYLEY: Mr. President, if your --

JUDGE RODRIGUES: [Interpretation] Excuse me

for interrupting you. For this week, I mean.

MR. CAYLEY: No, Mr. President, we do have

two more witnesses which we believe that we could get

through tomorrow. I cannot guarantee that, but that

certainly is our aim.

I know you expressed the view that you didn't

wish witnesses to be brought here, part heard and then

sent back. If we were only able to complete one, an

additional one witness, I think we would not call the

third witness, but we can certainly discuss that

tomorrow.

JUDGE RODRIGUES: [Interpretation] What I

would suggest, therefore, I think the question of

witnesses is more important than the Status

Conference. So what we are going to try to do is to

proceed as quickly as possible. I'm placing this

before you for your consideration, both the Prosecution

and the Defence and my colleague Judges to go directly

to questions and to save time so as to avoid a witness
who is here now having to come back a month and a half

later.

I think we all understand what that can mean

from every possible standpoint. Therefore, we have

this witness and two more. Therefore, what we're going

to try to do is to do our very best to finish with the

testimony.

If tomorrow we have a little time left, I

would at least like to ask you a few questions so you

can think about them without going into any analyses

but simply to convey to you the concerns of the Chamber

regarding the status of the case. And when we resume

our hearings, we will do so after the parties have had

a chance to reflect about them and discuss these

matters.

So what I am suggesting now, and when I

mentioned the small Status Conference tomorrow, I mean

that we must never overstep the deadline of 3.00.

Mr. Dubuisson, can we plan that for tomorrow

to work until 3.00, perhaps.

THE REGISTRAR [Interpretation] No problem,

Your Honour.

JUDGE RODRIGUES: [Interpretation] In that

case, thank you very much.

So what I'm asking now is to proceed as
quickly as possible to save as much time as possible

and tomorrow, if we have a chance, we will have a very

small Status Conference. Not the one we wanted to

have, but simply to list the questions that we have to

address.

I think it is important for you before we

adjourn to know the question that you have to think

over. I think it was important for me to say this in

the interest of management.

Thank you very much, please proceed.

MR. CAYLEY: Yes, Mr. President. In respect

of this witness, Witness O, we will certainly finish

him today.

Now, Mr. President, may I proceed with the

witness?

JUDGE RODRIGUES: [Interpretation] Yes.

MR. CAYLEY:

Q. Now, Witness, prior to the break, you had

explained to the Judges that as you went into this

building, soldiers, Bosnian Serb soldiers cried, "This

is Serbian country; always was and always will be,"

and that you also were required to say this. And you

were addressed as "balijas" by these Bosnian Serb

soldiers.

If you know, can you explain to the Judges
the meaning of balija?

A. I think at least I know. I think it's a

derogatory name for Bosnian Muslims. For Turks, in

fact, but we're not Turks. We're a Slavic people of

Muslim faith. So it's a derogatory term for Muslims.

MR. CAYLEY: If the witness could be shown

Prosecutor's Exhibit 21/5 and 21/6. If 21/5 could be

placed on the ELMO.

Q. Can you explain to the Judges this photograph

that's in front of you?

A. Yes. When we entered the school here, we

went this way [indicates], and then we turned right, up

the steps. Actually, the column went that way, and

that's where we had to shout what we were told.

I forgot to mention also their question was:

"Who does Srebrenica belong to?" And then the

soldiers themselves said, "Srebrenica was always Serb.

It always was, and always will be Serb."

MR. CAYLEY: Let the record show that the

witness is indicating on Prosecutor's Exhibit 21/5 that

the column of Muslim men went up the staircase

indicated in that photograph to the first floor?

A. Yes.

MR. CAYLEY: And now if the witness could be

shown Exhibit 21/6.
Q. Witness, can you explain this photograph to

the Judges?

A. Yes, we went along this corridor. Actually

this group of men, I don't know whether all of them got

off the truck. I think it was the last or one but last

classroom, I'm not sure.

JUDGE RODRIGUES: [Interpretation] Mr. Cayley,

excuse me for interrupting you.

Witness, if possible, when you have a pointer

on the ELMO, look at the photograph, not the monitor;

otherwise you can't point it out to us.

If you are speaking without being in touch

with the photograph, and if you have a pointer on the

photograph, we get a bit confused. So when pointing,

please look at the ELMO. If you don't need to use the

photograph, remove the pointer.

A. I apologise, Mr. President.

JUDGE RODRIGUES: [Interpretation] Sorry,

Mr. Cayley, you may proceed.

MR. CAYLEY:

Q. Witness, can you indicate to the Judges the

door of the classroom into which you entered?

A. We were going along this corridor

[indicates], and I'm not quite sure whether we entered

the last or one but last classroom. There were five or
six doors leading out from this corridor, I don't know

whether there were five or six classrooms. And we

could hear people talking inside so I went into the

last or one but last.

And once I enter the classroom, I'll be able

to recognise it, but looking at it this way I'm not

sure which one of the two it was.

MR. CAYLEY: Let the record show that the

witness is indicating on Prosecutor's Exhibit 21/6 that

he entered one of the doors which are on the right-hand

side of the photograph, and it's either the one

furthest in the background on the right-hand side or

the next one coming into the foreground from that one.

So it's essentially the last two doors on the

right-hand side of the photograph looking towards the

door at the end of that view.

Q. Now, Witness, how full of men was the

classroom that you went into?

A. The classroom was full. At first, the air

was fresh as opposed to the air in the truck. I felt

well, as if I was free, compared to the horror in the

truck. The classroom was full, it was packed full. In

fact, it was perhaps more crowded than the truck. I

can't tell you how many people were inside though.

So when the classroom was full, the door was
closed. People sat on top of one another, some were

lying down. In any case, there were a lot of people.

I can't tell you the number.

Q. Now, you said that there was not enough air

in the room. Did you try to open a window?

A. Yes. One of the men tried to open a window,

but what I must mention first is that a Bosnian Serb

soldier came and asked for German marks. Some men said

they had already given them to others before. They

said, "You must give them up. Those of you who do will

be saved." Some people who hid the money gave it up.

And after that he left the classroom.

And then we ran out of air, so someone tried

to open the window. But shooting started, so that the

glass was broken. I think it was probably one of the

soldiers. So that the window panes were cracked. Not

all of them; one, two, or three, though.

Q. Now, if the windows were broken, the soldier

was firing outside in as somebody tried to open the

window; is that right?

A. Yes. When someone tried to open the window,

one of the Bosnian Serb soldiers started shooting. A

man next to me was wounded. I don't know whether it

was by the glass or by ammunition, but I know he was

wounded in the neck. I don't know whether there were
other people wounded, but holes could be seen in the

ceiling above the window, as if bullets had hit there.

When I looked, I saw it, so I don't know whether those

holes were there before, but in any case the window

panes did break.

Q. Were you still thirsty?

A. Yes, very thirsty. We asked for water.

Someone communicated with the soldier outside. I heard

them talking. I don't know who among the soldiers, nor

 who among the men, but probably the Bosnian Serb

 soldier said that bread would be brought in, and water,

 and after a while somebody did bring it. I don't know

 who brought it. I know that there was a jerrycan of

 water and they gave us a drop each, as they did in the

 truck. I remember opening my mouth and being given a

 drop of water. It hardly meant anything, because I was

 so thirsty.

 In the meantime, people were making a lot of

 noise, and then that same soldier came in again. I

 can't remember what he looked like. I think he had

 dark hair. And he said that we must not make a noise,

 otherwise we'd be killed. And he pointed his hand at

 one of the boys, one of the young men, a young man, and

 he said to him, "You are responsible for this. If they

 make a noise, I'll kill you." When he left, this young

man begged the men to keep quiet, not to make a noise,

but the men were simply thirsty.

Q. And the young man that the Bosnian Serb

soldier pointed at was part of the group of Muslim men

in the classroom?

A. Yes. Yes.

Q. Did there come a time, Witness, when soldiers

came to ask for Muslim men from certain geographical

locations to come out of the classroom?

A. Yes. A soldier came. I can't remember

whether it was the same one, but he did -- a soldier

did come up and he said: Is there anyone from this

location? I'm giving you examples. Cerska. I can't

remember the names of all the villages. He may have

mentioned three or four or five. But, for instance,

from Cerska, from Glogova. And at the end, two men

raised their hands and said, "We are from --" I don't

know; somewhere, whether it was from Cerska, Glogova,

or a third location, because I didn't remember

everything.

And they went outside. They were taken

outside, and I heard blows and moans. They didn't come

back.

What I forgot to mention was that again it

became very stuffy. We couldn't go to the toilet. The
room was full of urine. People were drinking urine

from the floor. I saw that with my own eyes. They

were so thirsty.

And then, when darkness fell, from the other

classrooms -- I assume it was from the other

classrooms, because as I was entering I heard people

talking in the other classrooms. Somebody in the

corridor was saying something, probably one of the

soldiers. He was saying, "Let three balijas come

out." Was it three or four or five or two, I can't

remember all the numbers. And while the people got

down in front of the school, bursts of fire could be

heard. And this was repeated every time. When he

would say three or four or five men were to come out,

they were taken in front of the school and shots were

heard. I assume that the shooting was in front of the

school, because it was so loud. And they went on like

that until perhaps midnight. Perhaps it was midnight.

I'm not quite sure. But anyway, it was very late.

And then someone came, one of the soldiers

came, and said that it was our turn now, that we should

come out two by two, allegedly that we would be

searched or checked or registered for exchange. I

don't know exactly what he said, but something to that

effect.
And I was wet with urine. I took off my

T-shirt and one of the other men gave me a dry one. I

put it on. And I asked my uncle, who was with me,

whether we should go out together. He said, "No, we

won't go out together." So I went out before him, with

one of the other men, and after that I never saw him

again.

When I came out with this other man into the

corridor, we were told there were one, two, or three

soldiers, maybe more. But I think one of them, who was

fair -- he had a camouflage uniform. I can't tell you

what colour it was exactly, but I know it was some sort

of a camouflage uniform. He wasn't in civilian

clothes, at least. He told us to take off -- to strip

to the waist, to take off everything up to the waist

and to take off our shoes. I didn't have any shoes on;

I only had socks on, because I had lost my shoes

somewhere in the woods. So I took off my socks as

well.

First he tied up the man who was next to me,

then he tied my hands behind my back. I don't know

what he used to tie us up with. It wasn't wire, it

wasn't metal. It was some kind of string, but very

hard string that was cutting at our skin. But I was

lucky that it wasn't -- my hands weren't tied too
tight. Perhaps I feigned trying to pull free, but I

didn't manage anyway.

So he pushed me into another classroom. I

can't remember which one it was. But in any case, it

was either the classroom next to the one we were in or

the second from that door. There were a lot of clothes

on the floor in that classroom. I could see it under

my feet, even though it was dark. I could feel those

clothes. And then roughly, and all this is very

approximate, when they tied up everyone -- I don't know

whether it was everyone -- one of the Bosnian Serb

soldiers said that we should go out, and a column

started. Actually, men filed past one after another.

I sort of kept to the middle, maybe out of

fear, maybe just spontaneously. I don't know how. I

was always somewhere in the middle, though of course we

weren't eager to get out first.

What I forgot to say was while we were in the

classroom, when they were shooting, the men were saying

that we should run out all together and then someone

would have a chance to survive. But nobody wanted to

get killed. And others were saying that they weren't

killing people, that there was the Red Cross or

something.

So shall I go back to where I stopped? We
were getting out. I was somewhere in the middle, down

the steps. I don't know how many soldiers were in the

corridor. When I left the school, it was dark, but I

could still decipher -- if I can show you on the

picture what I saw in front of the school.

MR. CAYLEY: That's Exhibit 21/4. Let the

record show the witness is now indicating on

Prosecutor's Exhibit 21/4.

A. Yes. It was roughly here [indicates]. I say

"roughly" because I couldn't see clearly. But I was

barefoot and I felt that there was something sticky

underneath my feet. I assumed it was blood, but it was

dark. And there was a very large pile here. I wasn't

watching closely. I was walking with my head bent

down. And we had at that time realised where we were

going.

After that we got on the truck. I don't know

whether everybody got on the truck, but many people

went on board.

Q. Witness, if you could wait there one moment,

and can you place your pointer where you said that it

was a very large pile, and keep it there.

A. Yes. It was here, but you cannot see it very

clearly on the photograph [indicates]. Not everything

is in the photograph. It was here [indicates]. I must
have passed by along this way [indicates]. Those are

the moments that I don't remember very clearly, but I

know it was a very large pile.

Q. Witness, if you could wait there one moment.

MR. CAYLEY: Let the record show that the

witness is indicating on that exhibit a point

immediately in front of the doors into the school,

which are slightly in shadow.

A. Maybe even -- excuse me. Maybe further to

the right [indicates], but it cannot be seen on the

photograph.

Q. What did you think this pile was that you

saw?

A. I thought that those were killed people,

because throughout that time while we were in the

classroom, there was shooting going on, so I thought

that those must have been the people who had been

killed, people from other classrooms. I couldn't see

them, but I had heard noise. I could hear people

talk. They may have transported them somewhere. They

may have killed them. But I assumed that those were

the people, the killed people.

Q. Remember, Witness, we will finish you today,

but speak slowly so that the interpreters can follow

what you're saying.
Now, immediately you left the school.

Immediately you left the school. Where did you go

after that?

A. A truck was stationed there, almost at the

same spot, perhaps a little further left, towards the

flat part of the ground, and it was facing the same

direction where we had come from. The entrance, the

door, was here, but something, a kind of plank, was put

there, so we used that plank to climb aboard. I don't

know how large the truck was. It was a big one. I

on't know how big it was. I don't know if it was the

same one. I couldn't tell you that.

But once the truck was full, the sides of the

truck were closed. There was no canvas on that part,

at the rear, but it was on the other part of the

truck. And somebody, probably a Bosnian Serb soldier,

said that we should sit down. But we simply couldn't

sit down, because we were crowded. We were standing

next to one another like sardines.

Then a shot could be heard. I don't know

whether it was a burst of gunfire or a single bullet,

but we heard a shot and somebody screamed on the

truck. Maybe somebody got wounded. I don't know who

it was who shouted. Anyway, there was shooting next to

the truck and somebody on the truck was screaming, as
if he had been wounded. And at that moment we fell

down on top of one another.

And the situation was chaotic. We were all

tied up. We couldn't hold ourselves, and our bodies

kept pushing against the sides of the truck. I managed

to remain somewhere near the side of the truck, but

towards the mid-part of the truck, and I was on my

knees. And I was squeezed by other people, and at that

moment the truck started out and it travelled for about

five or ten minutes. I cannot tell you for how long.

It may have seemed long.

But for a while we travelled along the

asphalt road. The ride was not bumpy. And at one

point it turned onto a macadam road and it stopped

after maybe five or ten minutes, approximately.

I recognised a teacher of mine behind me. I

don't know how I managed to recognise him, because it

was dark, but I just recognised him and I said, "Is

that you, sir?" And he said, "Yes, it's me." And he

asked me who I was, but I didn't reply.

This all took place while the truck was

moving, and then it stopped and we could hear shots.

We could hear something hitting, tapping on the truck,

and I think it was -- it sounded like rain, but it may

have been bursts of gunfire. I don't know. Later it
turned out that those were gravels that were caused to

fly by gunfire.

And at one point somebody opened one side of

the truck. I stood up. I don't know how I managed to

stand up. I was tied up. But somehow I stood up.

It's very hard for me to remember all the details from

that time. And they wanted five balijas to come out,

so some people went out. At that point I was standing

and I could see that there were maybe two or three

soldiers. For sure there were more than one, but I

don't know how many.

o when the people got out -- I don't know

where exactly it was, where they stopped and when they

got out -- the firing started, and then they would call

out people in groups of five. There was a man who was

behind me and whom I knew. He managed to untie his

hands, and he asked me if I wanted him to untie my

hands. And I said, "No. No, I don't want that,

because I'm going to be killed. I don't want it."

So after the next five had been called out,

he jumped out. He pushed aside the two soldiers with

his hands and he started to run. He ran into the dark

and I couldn't see where he was going. I know that

they were shooting after him. I don't know whether the

soldiers were shooting or not. All I know is that the
man is no longer alive. He didn't make it out. I know

that he had no place to run, no way to escape.

And after that people stopped getting out.

People didn't -- people no longer wanted to get out.

We were very thirsty. And one of the captives, one of

the people on the truck, started to shout, started to

yell. He may have recognised a soldier there, and he

spoke to him and he said, "I took care of you and your

mother, Stana, and now you're killing these innocent

people." I believe that the name he mentioned was

Stana, but I cannot be a hundred per cent sure.

Some people shouted, "Give us some water

first and then kill us." I was really sorry that I

would die thirsty, and I was trying to hide amongst the

people as long as I could, like everybody else. I just

wanted to live for another second or two. And when it

was my turn, I jumped out with what I believe were four

other people. I could feel the gravel beneath my

feet. It hurt. And we were told to find a place for

us. We went to the left side of the truck. Somebody

must have indicated to us the way. I was walking with

my head bent down and I wasn't feeling anything. I

know that I didn't feel anything.

I don't think I was afraid. I had made up my

mind. I didn't understand why one of the soldiers had
told us to find a place, but when I approached the

area, when we were on the right-hand side of the truck,

I saw rows of killed people. It looked like they had

been lined up one row after the other. I couldn't see

the end of it, but I could somehow sense it, although

it was dark.

So when I reached my spot, at that point we

were watching those dead people. You could tell that

those were dead people there. There were several Serb

soldiers there. I don't know how many there were, five

or ten, but they were standing behind our backs. But

it all happened very quickly, in a matter of seconds.

And then I thought that I would die very

fast, that I would not suffer. And I just thought that

my mother would never know where I had ended up. This

is what I was thinking as I was getting out of the

truck. And when we reached the spot, somebody said,

"Lie down." And when we started to fall down to the

front, they were behind our backs, the shooting

started.

I fell down, and I don't know what happened

then. I wasn't thinking. It wasn't my idea to fall

down first and to survive like this, I just thought it

was the end.

I don't know whether I lost consciousness at
that point, maybe I was still conscious, but I don't

remember that moment precisely. All I know is that

while I was lying down, I felt pain in the right side

of my chest. I felt pain on the right side, but I

didn't know where I had been wounded, and I felt pain

in my right arm. And I suffered. But I kept lying

like that on my stomach with my head turned to the

right.

There was a man next to me who was moaning a

lot. I don't know how he had been hit, maybe he was

almost dead. I don't know who it was. All I could

hear was his moans. I suffered too, but I didn't

shout. I didn't cry out. I didn't know how seriously

I had been wounded. I was waiting for another bullet

to come and hit me and I was waiting to die.

And then after they had brought another group

of, again, probably five people, I think that they were

moving from the left to the right, and this is at least

what I could observe at that point. There were

approximately five people.

And then one of the soldiers said to an

elderly man who had been sitting with me in the

classroom, I assume he was addressing him, he told him

to say, "Allah-u-ekber". I assumed it was an elderly

man. I could tell it by his voice.
And the bursts of gunfire continued and the

people fell down. I don't know how long it took. They

kept bringing people up. I remember that elderly man,

I assumed that he was an old man.

And after that finished, I don't know how

long it lasted; maybe one hour, or maybe ten minutes.

But it all, to me, it all looked very long.

The next group who was -- that was probably

taken out after me was also shot at. And at that

point, I felt a sudden sharp pain in my left leg. I

thought that a bullet had hit me in my left foot. And

I thought that bullets were hitting the gravel around

me. They were firing in bursts of gunfire, and I was

simply expecting the next bullet to come and hit me.

But the gravel kept falling on me. I don't know how

long it took them. I don't know how many rows of

people there were left.

But when they had finished, they laughed.

They said, "Well, your government will be exchanging

you even if you're dead." They would take a look at

someone and they would make jokes, "Look at this guy,

he looks like a cabbage." I don't know what else they

were saying.

And once they had finished, somebody said

that all the dead should be inspected. I think that
the name mentioned was Jovo. It was told that all the

dead should be inspected, and they were told that if

they find a warm body, they should fire one more bullet

into their head.

So this man, I don't know whether it was Jovo

or somebody else, he said, "I think that all the

motherfuckers are dead."

So I was thinking that maybe I wanted to call

them to finish me off because I was suffering a lot.

And I thought maybe if I don't die here, I will survive

and then maybe I will take -- I will be taken away

alive and that my suffering will only be prolonged.

So while I was lying, at one point, and I

kept silent all the time, I could see a military boot

stomping next to my face. And I kept watching, I

didn't close my eyes. But the man stepped over me, it

was a soldier, and he fired into the head of a man who

was next to me.

And at that moment, I closed my eyes and I

was hit in my right shoulder. I don't know what it

was. I don't know whether it was a kind of

fragmentation bullet or just gravel, but I don't think

so, that it would have been gravel. Because I still

have metal particles in my right arm, in my right

chest, and also in my foot.
So after I'd been hit in my shoulder, I said

to myself, "I've been wounded all over. How come I'm

not dying?"

I don't know where the soldier went, but they

kept laughing. From time to time, a shot would be

heard. They were killing people. And they mentioned

something, they said something about Haris Silajdzic

and our government, they said, "You would be exchanged

by your government," and something to that effect.

And after they had finished the job, again I

thought that I should call out for help. I was still

very thirsty. But I was sort of between life and

death. I didn't know whether I wanted to live or to

die anymore.

I decided not to call out for them to shoot

and kill me, but I was sort of praying to God that

they'd come and kill me. But I decided not to call

them and I was waiting to die.

When they had finished and when the engine of

the truck had started, they left. I don't know whether

they left a guard behind or someone. But I kept lying

as I was, and I changed the position of my head. I

turned left. When I -- afterwards when I had reached

the Dam, I saw a light. I don't know actually know

whether it was actually a dam, but it was a kind of a
slope or a hill, but I wasn't aware of what it was,

actually.

So I turned my head, and I wasn't really

afraid. I didn't know whether there were any soldiers

there or not. I wasn't really thinking of what I

should do. I simply stood there, remained there

lying. I was still tied up. But it's possible that I

could see a little better at that point. My eyes must

have become accustomed to the dark after I had got off

the truck.

There were many people killed. I don't know

how many, but a lot. At one point I raised my head and

I saw that maybe one or two rows in front of me,

somebody was moving. He was maybe two or three metres

away from me. And I could tell he was moving and I

asked, "Are you alive?" I whispered to him. And he

said, "I'm alive. Come here and untie me, please."

And I said, "I cannot. I'm wounded."

But he kept calling me. And maybe, maybe one

hour later, maybe 10 minutes later or 15 minutes later

but it seemed rather long to me, I started turning

around a little bit. This may have given me some

strength, some force, and I realised that I could,

perhaps, leave. That I could perhaps walk.

And I kept rolling over the bodies. I did it
several times until I reached the man who was still

alive. So I managed to roll up to his mouth. He was

squeezed by the bodies. I know that he couldn't stand

up.

He didn't actually cut the string, but he was

a very strong man and he cut it with his teeth. And I

told you that it had been a rather strong, resistant

kind of string which the soldier used to tie up my

hands.

Q. Witness, I'm sorry to interrupt you at this

point in your testimony. But can you ensure that you

don't name the man who went up to help. Can you not

name him?

A. I won't.

Q. Please continue, I'm sorry.

A. So I got on to my knees and I tried to untie

him with my hands. Even though my hand was very

painful, I could still manage. So I assumed that I

wasn't hit in the bone. I kept thinking about all

these things. And I asked him whether he had been

wounded and he said, "Yes, in the head."

I continued untying him with my teeth, trying

to bite through that string, each strand of the

string. And this went on for some time. He was a big

man, a strong man. Very strong.
And I managed to untie two of the strands or

my -- my hands were cut by this string, and in the

meantime, we saw lights, a vehicle was coming towards

us. I don't know whether it was going along the same

road, but the lights were turned towards us.

And I said, "A truck is coming." I assumed

it was a truck, maybe it wasn't. And he kept insisting

that I should go on untying him because he was afraid I

would leave him, and he wanted to escape because he was

probably only lightly wounded in the head, I saw that

later. And I continued and the truck really did get

close to us. It came closer and closer.

I said, "Really, there is a truck

approaching." And I don't know how I helped him or

whether he did it on his own, but somehow he managed to

get up, though he was still tied up, and he started

walking across the bodies. I don't know where.

I crawled after him on my hands and knees. I

couldn't stand up. My leg was hurting me very badly.

And as we went over the bodies, I couldn't see who it

was, but it was a terrible sight. Somebody had been

hit in the head, and the inside had spilled over. I

didn't see anyone alive.

And when I had passed over those bodies, I

don't know for how long I crawled over those bodies,
but when I came to the end of the bodies, I crawled

down some rocks. If I can show you that. Can I show

you?

Q. Witness, if you could pause there for a

moment?

MR. CAYLEY: And if the witness could be

shown Prosecutor's Exhibit 22/3.

Q. And in order to finish this today, we'll try

to move through this quite quickly.

Now first of all, if you could answer a

question for me, Witness. Is this the location where

the execution took place?

A. Yes, it is. I recognised it the next day

after the execution that that was 100 per cent that

place. I am quite convinced of that.

MR. CAYLEY: And let the record show that the

witness has identified Prosecutor's Exhibit 22/3.

MR. CAYLEY: Now, if the witness could be

shown Prosecutor's Exhibit 22/5.

Q. Because, Witness, wait one moment, because

22/5 you will be able to explain to the Judges the

location of where you escaped from.

A. Roughly from somewhere here [indicates]. We

were shot at at our backs towards the Dam. Of course I

didn't know it was a dam then. Then we took this route
and went this way, but it was green then. And

somewhere down there, we entered a concrete ditch.

MR. CAYLEY: Let the record show that the

witness is indicating on Prosecutor's Exhibit 22/5 that

he and the other individual who escaped moved from the

left hand -- mid left-hand side of this photograph to

the right-hand side of this photograph off the

embankment of the Dam and into some woods that he said

were greener at the time. It was summer, and they are

on the right-hand side of the photograph.

A. So about eight or ten metres down the canal

[indicates]. The man who was with me went in front of

me. I don't know how I got down, but I know that I was

in the ditch.

The man told me his name. We didn't know

each other. I told him mine. We weren't so afraid

because there were bushes but I was in great pain. I

was suffering very badly. I was naked to the waist

down and barefooted. The man had a T-shirt on, a green

one, and a vest, an undervest. He took it off and tore

it up and bandaged my wounds.

When he bandaged me, I fell asleep on his lap

because I hadn't slept for a long time. I may have

slept on the truck, but it's not really sleep.

Q. Witness, if I could ask you one question.
The execution itself, did that take place in the early

hours of the 15th of July of 1995 as far as you can

recall?

A. Would you repeat the question, please?

Q. The execution, did it take place in the early

morning hours of the 15th of July of 1995?

A. I don't know whether it was the 15th of July,

but it was about midnight. It may have been after

midnight, 1.00 or 2.00, but I don't know exactly.

Q. Now, the last part of your testimony we'll

move through very quickly so I would just ask you some

questions.

Did there come a time when you moved away

from this location near the Dam and, in fact, you

climbed up some hills so that you had a view of the Dam

beneath you?

A. Yes, we stayed there until the morning.

Actually, he woke me up and asked me where shall we

go. I said, "I don't know." But since there was a

forest to the right of the ditch, we entered the

forest. He went first. There were a lot of thorns. I

crawled after him. He picked mushrooms and he found a

small apple. We were very thirsty, but there was no

water in the ditch where we had been.

And walking through the forest, we reached
the top of a hill. Can I show it to you on the

photograph? We saw a guard walking along some rocks.

We didn't know it was a dam. He was walking there and

there was a machine. I think it was a machine on the

Dam.

Q. Witness, if you could wait one moment.

MR. CAYLEY: If the witness could be shown

Prosecutor's Exhibit 126.

Q. The other man that was with you, would you

have survived if it hadn't been for him, Witness?

A. No, no, I wouldn't have survived. That's for

ure.

Q. Now, this is a view looking down.

A. We went from the ditch over here [indicates]

into the woods and we climbed up here. And we saw a

guard with a rifle walking along the Dam. Not here,

but up there [indicates].

MR. CAYLEY: Let the record show that the

witness is indicating that he and his colleague climbed

a hill which can be seen as a wooded area in the rear

area of the photograph.

Q. Now, Witness, you shaded in that square for

me last night on another photograph. It's a square

with hatched markings across it. Can you explain to

the Judges what that is?
A. I'm sorry. So we didn't see this part from

the woods [indicates], but we saw the upper part of the

Dam, I call it a "dam". I didn't see the water, I just

saw the guard. And we didn't see the bodies here. We

decided to go back because we were surrounded by

villages everywhere.

So we came back down the hill into the

ditch. And the man who was with me, he went to bring

me water. I don't know where he went. But I stayed

behind in the wood, and he didn't come back for a long

time. I thought perhaps he had left.

After a few minutes, perhaps it was minutes,

ten, twenty, I don't know, he came back carrying water

or a broken can of some sort or a shoe or something.

And then we decided to cross over to the

other hill where we could see some burned down houses.

They can't be seen on this photograph. And we passed

beneath this plateau where the executions took place.

And we passed down there, we took a risk, somebody

could have killed us, but we entered the wood on the

other side, which I can show you.

Can I show you the road we crossed, the

road? It can't be seen on this photograph.

We went to the woods on another hill. This

may have lasted hours because we didn't walk normally.
The man who was with me went some 50 metres ahead. I

crawled, I sometimes hopped on one leg with a stick.

He kept begging me to follow.

I was exhausted and hungry and thirsty, but I

couldn't walk. I may have been able to live for

sometime lying there but I couldn't walk I was so

exhausted.

And we got to the hill on the other side. We

emerged from the woods into a meadow. And then we saw

a river or rather the part of the Dam, not the Dam

itself, but the water behind it, we thought it was a

river.

After a while we heard an engine, and I saw a

loader collecting dead bodies and loading them onto

something. I don't know whether it was a tractor or a

truck. But there was a very large pile of bodies. I

can't remember how many. I was in great pain. What I

have drawn is roughly, very roughly. It may have been

larger or smaller. When I cast a glance just once,

there may have been so many people. I don't know

exactly. There were really a lot. The man who was

with me may know more, because he was in better shape.

I can't tell you the number. I don't know.

Q. Witness, so the shaded area on this

photograph represents the area that you saw, the
approximate area that you saw covered with bodies that

morning?

A. Yes, approximately. It may have been

smaller. It wasn't absolutely all of it covered. It

wasn't right to the edges. I really can't say. It may

be approximately like this, it may have been larger,

maybe smaller, but that is how it looked like to me.

Q. And that is the same area in which you saw

the excavator loading bodies?

A. Yes. Yes, the excavator. I think that it

was yellow. I think it was yellow and it was big and

it had wheels. I think it had wheels. I'm not quite

sure.

Q. Now, to complete your testimony -- I'm sorry

to rush you, but time is running out -- I think you

then spent four days in the forest with the other

gentleman and then I think you reached

Bosnian-controlled territory; is that right?

A. Yes. Four days we spent there. We wandered

around. We didn't know where to go. First we heard

shells and shooting. We thought that the front lines

could be nearby. We simply wandered around not knowing

where we were, where we were going.

On one hill we noticed a TV receiver. I

think it was Majevica. We thought we'd go to Tuzla or
somewhere there. And then we followed the streams. We

got lost. We passed through villages. And we happened

to come out in the territory of the BH army. But this

was by chance. We didn't see any BH army soldiers. We

were going along a stream, a village of Vitinice, and

we saw two soldiers digging trenches, Serb soldiers.

We also came across soldiers in the woods, but we were

lucky that he didn't kill us.

I was all covered in blood, dirty. It was

raining. I was cold. The man with me carried me,

encouraging me, and if we hadn't crossed into that

territory that day, I think I wouldn't have been able

to go forward; I would have been left behind.

We heard a male and female voice talking. We

didn't know where we were, whether we had crossed the

lines, whether we had entered the BH-army-controlled

territory. But they were talking about Srebrenica. I

can't remember what. I just heard, "Allah will pay

them for this." They were talking about killings, and

from that we concluded that they were Muslims.

Q. Witness, if you could just briefly look at

three photographs. I don't have exhibit numbers on

mine, but these are three photographs that were taken

when you reached --

MR. CAYLEY: What are the exhibit numbers of
these, Mr. Registrar?

THE REGISTRAR: [Interpretation] Exhibit 123,

124, and 125.

MR. CAYLEY: If you could place these in

front of the witness. They're not to go on the ELMO,

because they'll identify him.

Q. Witness, could you just confirm that these

were photographs that were taken of your torso, left

arm, on left foot after you arrived in

Bosnian-controlled territory? You can just answer yes

or no.

A. Yes. Yes, they are. Yes, they are. They

are the wounds on my body. And I assume it was

fragmentation bullets, because I have pieces of metal

in my foot and in my arm and in my right side, but I

can't say for certain.

Q. Witness, thank you very much indeed.

MR. CAYLEY: Mr. President, I have no further

questions for the witness. I can now offer him for

cross-examination.

JUDGE RODRIGUES: [Interpretation] Thank you,

Mr. Cayley.

Witness, you must be tired, but we have to

come to the end of your testimony, so now you're going

to answer questions which Mr. Visnjic, I see, Defence
attorney, is going to put to you.

Mr. Visnjic, you have the floor.

MR. VISNJIC: [Interpretation] Thank you,

Mr. President.

Cross-examined by Mr. Visnjic:

Q. Witness O, I should like to go back to the

beginning of your testimony. You described at one

point the uniform of the men to whom you surrendered

when you left the woods. You recognised two basic

types of uniforms. My question is the following: Did

you notice any particular insignia on those uniforms of

units or anything like that, anything written on them,

any ribbons or the like?

A. No, I cannot say that I noticed any emblems

or insignia. No, I can't say that. I really can't say

what they looked like.

Q. My second question has to do with the same

time frame. In your examination-in-chief you described

a combat vehicle of the army of the Bosnian Serbs with

the words "queen of death" written on it.

MR. VISNJIC: [Interpretation] Could we show

the witness Exhibit 95, with the help of the usher,

please.

Q. On this photograph that you see, in the

left-hand corner, do you recognise that vehicle, or was
the vehicle you saw similar to this one?

A. I don't recognise the vehicle, but it was

similar. I said that on the tank, which was

greyish/greenish, plain colour, and the words "the

queen of death" were written on it. But a vehicle next

to it was of this type, with wheels. I don't know what

it had on it, whether it was machine-guns. Perhaps a

machine-gun or so, but I cannot remember these

barrels. There may have been another vehicle. I know

there was one for sure of this type.

Q. If you don't mind, could you look closer at

this photograph. Can you see what is written on this

vehicle, on the side?

A. Yes, I do see it. It says "queen of death."

Q. Could you just tell Their Honours what colour

is this vehicle, the main colour that this vehicle is

painted in?

A. The main colour? You see white spots on it.

I think it is camouflage colour. It's not plain.

Q. Doesn't it look blue?

A. No, I don't think so.

Q. Thank you. Now let us go to the event in the

meadow next to Sandici. During your

examination-in-chief you said that one of the soldiers

with a bandanna said that they were from Serbia.
A. Yes.

Q. Apart from saying that, could you conclude on

any other basis that he came from Serbia? Did he use a

different accent or did he have any other insignia or

something characteristic?

A. I don't know whether he had any insignia. I

can't say that he was from Serbia, though that is what

he said. I don't know whether he had another accent.

I don't know anyone from Serbia, so I don't recognise

the accent.

Q. My next question: Could you tell us whether

the soldiers that were taking you from Bratunac to the

school, and the guards in the school, and the soldiers

who executed the people, were they members of the same

unit? Had you seen any one of them in several spots or

did they come from different units?

A. I don't know whether they were from the same

unit. I didn't notice the same men. They may have

been. But I wasn't really interested. I didn't look

much, and I can't confirm that, but they wore similar

uniforms.

Q. Thank you.

MR. VISNJIC: [Interpretation] Mr. President,

I have no further questions of this witness. Thank

you.
JUDGE RODRIGUES: [Interpretation] Thank you

very much, Mr. Visnjic.

MR. CAYLEY: Mr. President, I don't have any

further questions in re-examination for the witness.

JUDGE RODRIGUES: [Interpretation] Thank you

very much, Mr. Cayley.

Judge Riad.

JUDGE RIAD: [Interpretation] Thank you,

Mr. President. I have one question, I think.

Questioned by the Court:

JUDGE RIAD: Good afternoon, Witness O. You

must be tired by now.

A. Good afternoon.

JUDGE RIAD: The same question which the

Defence counsel asked you. You heard the soldiers

saying, "You are from Serbia." Were they introducing

each other to each other, saying -- one would say, "I'm

from Serbia," the other would say, "I'm from Sarajevo,"

the third one would call him whatever? Did you notice

this, or what was it exactly? Why was he saying, "I'm

from Serbia," if you were listening?

A. He wasn't saying, "I am from Serbia." He

said, as far as I heard, at least, "We are from

Serbia." I don't know whether he repeated that several

times. And I also don't know whether other people
said, "I'm from Sarajevo, I'm from Bratunac," or

something like that.

JUDGE RIAD: He said "we," not "I." He said,

"We are from Serbia"?

A. Yes.

JUDGE RIAD: And that's all you know about

it.

The second thing, which is -- I don't want to

disturb you with this memory, but when the shooting

started, did you lie down before the shooting started?

Because you said, "We lay down and then the shooting

started." Did they order you to lie down and then they

shot you lying down, or you fell down because of the

shooting?

A. Maybe it wasn't interpreted correctly. I

didn't fall. When they said we should lie down, as I

moved forward, the shooting started. I didn't throw

myself to the ground not to be killed, because there

was hardly any chance for me to survive.

JUDGE RIAD: So just to see -- to be able to

visualise it. The order came that you should lie down

first, and then shooting started; is that right?

A. Yes, yes. To lie forward. To fall forward.

JUDGE RIAD: And then they shoot after you

lie down?
A. No. While we were falling down, lying down.

JUDGE RIAD: I see it was at the same time;

lying down and shooting were at the same time? I just

want to understand.

A. This was a matter of seconds. This happened

simultaneously.

JUDGE RIAD: And this perhaps allowed some

people not to survive; is that so? You lay down and

somebody fell on you?

A. No. No one fell over me, no. I don't know

whether anyone even touched me. Maybe the man next to

me, but I didn't feel him, so I don't know whether he

touched me. I don't know whether I hit myself when I

fell. I don't know whether I was conscious. I know

that while I was lying there, I was in pain.

JUDGE RIAD: Because you got a bullet, as you

said. Was it a machine-gun or was it individual

shooting on each one, if you remember?

A. Those were seconds, so I really can't

remember. But they certainly weren't single bullet

shots. This was the moment of dying, so I don't know

if anyone could remember. These are terrible moments.

JUDGE RIAD: Well, I'm glad you don't

remember it. Thank you very much.

JUDGE RODRIGUES: [Interpretation] Witness, I
should just like to clarify a minor point. When you

were in the meadow a soldier told you, "You won't have

dinner tonight," and you said that this was ironic.

What did you mean?

A. Surely it's ironic. If we were beaten,

placed into hangars and onto trucks, it would be

strange if they had given us dinner. One of the

soldiers said that we would be having no dinner.

JUDGE RODRIGUES: [Interpretation] So you

didn't establish a connection between not having dinner

and going to be killed?

A. You see, at that point in time I still didn't

believe I would be killed, not then. I wouldn't have

gone there if I had known that I would have been

killed, because, after all, there were a lot of

people. They could kill one man, two, or ten, but they

can't kill thousands.

JUDGE RODRIGUES: [Interpretation] In any

event, Witness, did you have the impression that the

soldiers who were there and who said that knew already

what could or would happen to you?

A. I don't know whether all of them knew, but I

have a feeling that some of them knew, maybe the

majority.

JUDGE RODRIGUES: [Interpretation] Very well.
We'll stop there.

Witness O, you have answered questions by the

Prosecution, by the Defence, by the Judges. Is there

anything else that you would like to say and that you

have not had a chance to say?

A. From all of whatever I have said and what I

saw, I could come to the conclusion that this was

extremely well organised. It was systematic killing.

And that the organisers of that do not deserve to be at

liberty. And if I had the right and courage, in the

name of all those innocents and all those victims, I

would forgive the actual perpetrators of the

executions, because they were misled. That's all.

JUDGE RODRIGUES: [Interpretation] Thank you,

Witness. You have finished your testimony. You have

many years before you to live, and irrespective of the

people responsible for these acts and the ethnic origin

of those people, such acts may not be repeated. And I

think that you share that feeling, that such things may

not be done to human beings. You have a whole life

before you to say that, and not only to say it, but to

live along those lines. And I think you have good

reason to live, even though there were moments when you

wanted to die. But there are very strong and very good

reasons for you to make the best of this life, to tell
the world and tell people that we must not accept a

repetition of such acts.

Witness O, don't move. We just have a few

points to deal with with the parties. I think there

are several exhibits on the part of the Prosecutor.

Mr. Cayley?

MR. CAYLEY: Yes. Thank you, Mr. President.

If I could apply for admission formally into evidence

of Prosecutor's Exhibit 123, 124, 125, and 126. 123,

124, and 125 are the three photographs of the witness's

injuries, and 126 is the photographic copy of a

photograph of the Dam on which the witness indicated

the area of the Dam that was covered in bodies that he

saw.

JUDGE RODRIGUES: [Interpretation] Mr. Cayley,

I think there is another exhibit, 124, which has to be

under seal, I think. I'm asking you this because of

the identity of the witness, the three photos of the

witness. The three should be tendered under seal?

MR. CAYLEY: You're quite right,

Mr. President. Certainly one of the photographs

identifies him by his image, so I think it would be

safest if all three are placed under the seal of the

Court.

JUDGE RODRIGUES: [Interpretation]
Mr. Visnjic, have you any objections?

MR. VISNJIC: [Interpretation] No,

Mr. President.

JUDGE RODRIGUES: [Interpretation] You have no

exhibits, I think. You used those that have already

been tendered, I think.

MR. VISNJIC: [Interpretation] Yes, that is

correct, Mr. President. We used the exhibits of the

Prosecutor.

JUDGE RODRIGUES: [Interpretation] In that

case, for reasons of caution, I think it would be

better to admit under seal Exhibits 124 and 125,

Mr. Cayley. Otherwise there may be a risk of

identification, even in the case of Exhibit 125.

So these exhibits will be admitted, 124 and

125, under seal, Mr. Dubuisson. You have taken note of

that?

THE REGISTRAR: [Interpretation] Yes,

Mr. President.

JUDGE RODRIGUES: [Interpretation] There we

are. We have finished for today.

Witness O, stay seated for a few more

minutes, in the interests of your protection, and we

will resume work tomorrow at 9.30 to try and hear the

two remaining witnesses, to try and avoid them waiting
or having to come back again. Thank you very much for

your cooperation and your work, and we'll meet again

tomorrow at 9.30. And there is a possibility of

continuing tomorrow until 3, as I have said.

--- Whereupon the hearing adjourned

at 2.40 p.m., to be reconvened on

Friday, the 14th day of April, 2000, at

9.30 a.m.

