
�

Going to Court
A DVD and booklet for young witnesses

We have prepared this booklet for young witnesses in criminal
cases but other people may also find it useful. It explains what a
witness is, what a witness does, what happens at court, who’s who
in court and what happens after the trial.

Contents

1. Getting ready for court			 1

2. Information for parents and guardians	 2

3. Who’s who in the courtroom?		 3

4. What happens in court?		 6

5. Your job as a witness			 8

6. When the trial is over 			 11

7. Useful contacts			 12

If you are the parent or guardian of a young witness, please read
this booklet and try to make sure that they know what to expect.

�

1. Getting ready for court
Witnesses play an important part in our justice
system. They help the courts by giving information
about what they know or saw. This is called giving
evidence. Many young people go to court as a witness.

Going to court is not an easy thing to do. It is normal to
feel nervous about it. You will feel a lot better if you know more
about what will happen on the day. This booklet tells you what to
expect when you go to court.

Telling someone about how you feel
It can sometimes take a long time for the trial to happen. While
you are waiting, you may feel frightened about going to court.
There may be times when you feel that you don’t want to be a
witness. This is natural.

If you have any worries at all, talk to your parents or teacher or
another adult that you trust. Let them know if you would like to
have someone you trust sitting near you in court.

You don’t need to tell your friends at school that you are going to
be a witness. But it’s a good idea if your teacher knows.

What are courts like?
Some courthouse buildings are quite big and old on the outside
while others are modern. On the inside, most courthouses are more
comfortable than you might expect. They all have rooms called
courtrooms where the trials take place.

You might like to visit the courthouse before you go to court just
to have a look around and see what it looks like. Just let someone
(for example your parents or teacher) know that this is something
you would like to do. If the trial is going to take place in a
courthouse far away from where you live then a visit to a nearer
courthouse might be easier for you. The inside of most courtrooms
is very much the same.

�

Why do people go to court?
People go to court for lots of different
reasons. A person over 18 could be
asked to be part of a jury. A person
could be a witness or maybe a victim
of a crime, or both. Sometimes people

go to court to support a member of
their family or a friend. They might

go along to the public gallery in the
courtroom because they are interested in a

particular trial.

The Gardaí or the Director of Public Prosecutions
(see page 12) can bring a person to court if someone

claims that a person has broken the law. Then there will be a court
case or a trial to decide if the person did or didn’t break the law.
If they did break the law then it’s up to the judge to decide what
punishment or sentence to give them.

What are laws?
Laws are basically rules about how we should behave towards each
other. When someone breaks these rules, they are breaking the law.

Although we don’t notice them most of the time, laws affect each
one of us every day. For example, there are laws about such things
as the water we drink, the food we eat, the cars, trains and buses
we use and the things we buy. Laws also protect us and give us
rights and freedoms.

2. Information for parents or guardians
At the court, the adult who is with you can let the court staff
know if you need anything.

When an adult helps you to prepare for court it’s very important
that they do not help you to practise your evidence. Nobody should
tell you what to say.

�

3. Who’s who in the courtroom?
Have a look at this drawing of a courtroom:

Of course not all courtrooms look exactly the same, some may be
bigger or smaller, but they all have the same basic layout.

In the courtroom, there are rules that everyone must follow. Each
person has a different job to do, everyone has a particular place
to sit and nobody is allowed to speak out of turn. The judge is in
charge of the courtroom and can have a person removed from
court, or even sent to prison, for interrupting what is being said or
for not following the rules. Some of these rules may seem strange
to you at first, but they are there for good reason.

ak b c

fg e

h
i

j

d

�

a. The judge
The judge is in charge of the court and sits at a desk called
‘the Bench.’ The judge listens carefully to what everyone says and
makes sure that everyone follows the rules. The judge takes notes
of what happens and what people say.

b. The clerk (or registrar)
The clerk or registrar looks after the court papers during the trial.
They also ask the jury and witnesses to take the oath. You can find
out more about this in ‘Taking the oath’ on page 7.

c. The solicitor
Solicitors are the lawyers who prepare the case for the trial by
collecting evidence and organising the witnesses. They also prepare
all the paperwork and choose the barristers to present the case in
court.

d. The barrister
Barristers are the legal people most of us know best from films and
television. They are the ones who stand up and speak in court. They
ask the witnesses questions and make speeches at the beginning
and at the end of the trial.

Barristers are also called ‘counsel’. Usually there are two barristers
in each trial: one speaks for the prosecution and one speaks for the
defence. Sometimes there will be more than one barrister on each
side.

e. The jury
The jury is made up of 12 people. They will not know anything
about the case before they arrive. Some of them may even be
visiting a courtroom for the first time, like you. They have an
important job to do. They must listen carefully to the evidence on
both sides and then decide if the defendant did or didn’t break the
law.

�

f. Members of the public
There is a public area in the courtroom where people may sit
quietly and listen. The public can go into any court unless the case
is being held ‘in camera’, which means in private. This is to protect
the privacy of the people in the court.

g. The prison officer
Prison officers have a uniform and look a bit like gardaí. Their job
is to stay with people they bring to court from prison and bring
them back to prison if necessary. Sometimes the defendant is sent
to prison before the trial, usually to make sure that they don’t run
away or try to speak to the witnesses.

h. The defendant (or the accused person)
This is the person who has been brought to court because someone
claims that they have broken the law.

i. The tipstaff (or crier)
This is the judge’s special assistant. One of the crier’s jobs is to
come into the courtroom just before the judge and ask everyone
to stand. They sometimes say, “Silence in court, all rise.” Then the
judge arrives and starts the trial.

j. The witness
A witness is someone who tells the court about something that
has happened. Being a witness means telling the court the truth
about what you know or what you saw. This is called ‘giving
evidence’. Most trials have several witnesses.

k. The court reporter
The court reporter makes a record of everything that is said
in court during the case, including the evidence given by the
witnesses. This record is known as a ‘transcript’.

�

The prosecution
This is the team of solicitors and barristers who present the case in
court against the defendant.

The defence
This is the team of solicitors and barristers who speak for, or
represent, the defendant.

The garda
In court a garda in uniform helps the judge keep order in the
courtroom. Other gardaí may be in the courtroom because they are
witnesses.

The press reporters
Newspaper reporters sometimes take notes in court and write an
article about the trial for their paper.

4. What happens in court?
To begin with, the clerk or registrar asks the defendant if they are
pleading guilty or not guilty. If the defendant says “guilty” they are
saying “Yes, I did it.” If this happens, the judge may decide not to
have a trial so you will not have to be a witness.

If the defendant says “not guilty” they are saying “No, I didn’t
break the law.” When this happens, there will be a trial to decide if
the defendant is guilty or not and the court may need you to be a
witness.

Waiting for your turn
You may have to sit in a waiting room for a long
time before it’s your turn to be a witness, but you
can have somebody wait with you so you’re not
alone.

�

Video link
Some courts have a special TV room for young witnesses where
you can give your evidence without having to be in the courtroom.
This is called video link. The video link room has a TV screen with
a camera and a microphone for you to speak into. When you are
in the video link room you can see what’s happening in the court
room on your TV screen. The people in the courtroom can see you
on a TV screen in the court.

If you use the video link room there are some things
you should remember:
If your court has a video link room, you could
try it out before the trial. Ask someone you
trust to contact the court before the trial
to arrange a visit to the court. They can
come with you on your visit.

A person from the courts will stay with you
in the video link room to help you so you
won’t be alone.

The judge and the court reporter write down the
things you say. This can be quite slow, so don’t worry if there are
times when nobody is talking between the questions.

Where will I sit on the day?
If the court decides to hear your evidence through video link, you
will have to go to the video link room and sit in front of the TV.

If your court does not have a video link room, don’t worry. There is
a special seat, called the witness box, for people to give evidence.

Taking the oath
Before you give evidence in court you must promise to tell the
truth. This is called ‘taking the oath’. If you are under 14 years of
age, the judge may decide that you don’t have to take the oath,
but you must still tell the truth.

»

»

»

�

If you do need to take the oath, there is no need to worry because
it’s part of the clerk or registrar’s job to help all witnesses with the
oath.

This is what will happen. The clerk or registrar will ask you to take
a copy of the Bible (or other holy book) in your hand and repeat
certain words. They may be the following: “I swear by Almighty
God that the evidence I shall give shall be the truth, the whole
truth and nothing but the truth.” You just repeat what the clerk or
registrar says.

5. Your job as a witness
As a witness you have an important job in the trial. You are
helping the court by telling what you know or saw. The court’s job
is to find out if the defendant is guilty or not guilty. Your job is to:

listen carefully,

answer carefully, and

tell the truth.

The barristers will ask you questions. First a barrister from the
prosecution will ask you questions, then a barrister from the
defence. Sometimes they will ask you the same questions. They
may seem a bit scary, but just remember that you are not in court

because you are in trouble. You are not on trial.

Telling the truth
Telling the truth is the most important thing
a witness must do.

When you answer a question, make sure
you say what really happened, and try not to

leave anything out.

Never make anything up.

»

»

»

»

»

»

�

You might find some questions difficult to
answer, or questions might be put in a way
that confuses you. Don’t let this worry you.
Just keep on telling the truth.

Understanding and answering the questions
Think carefully before you answer and take your
time.

Speak clearly and a bit louder than usual so that the people
in the court can hear you.

Make sure you understand what each question means before
you answer it. If you don’t understand, just say “I’m sorry, I don’t
understand the question.”

Someone may ask two or three questions together. If this
happens, it is ok to say, “Please ask me one question at a time.”

If someone repeats a question but uses different words, and you
still don’t understand it, don’t worry. Just say “I’m sorry, but I
still don’t understand.” It is very important that you understand
the question before you give your answer.

If you don’t know the answer to a question, it is OK to tell the
court that you don’t know.

If you can’t remember something, it is OK to tell the court that
you don’t remember.

If you make a mistake, don’t be afraid to tell the judge.

If someone interrupts you while you’re talking, you can say “I
haven’t finished talking.”

Some questions might make you feel embarrassed or upset. No
one likes to talk about private or personal things in front of
strangers. But don’t worry, you can use any words you want to.
The most important thing is that you tell the court everything
you know.

»

»

»

»

»

»

»

»

»

»

»

10

It is OK to tell a secret to the court, as
long as it is true. Nobody should tell
you what to say. The court wants
to know what happened in your
own words.

Remember, you don’t have to
agree with the person asking you
the questions, and you don’t have
to say anything to please anyone. Your
job is to tell the truth.

You can ask for help
You can ask the judge for help at any time during the trial. To do
this, just put up your hand. Even if you are in the video link room,
the judge can always see you and hear you when the camera is
turned on.

Let the judge know if you need to:
stop for a rest,

have a drink, or

go to the toilet.

Things to remember
Listen carefully
Always tell the truth.

Don’t guess or make up an answer.

Take your time when you answer a question.

»

»

»

»

»

»

»

»

11

It is OK to say
I don’t understand.

I don’t know.

I can’t remember.

You can ask for help
If there’s something you forgot to say, tell the judge.

If you make a mistake, tell the judge.

If you need help, ask the judge.

6. When the trial is over
When you have given your evidence
to the court and answered all the
questions put to you, your job is
finished. The judge will tell you when
you can go.

When they have listened to all
the witnesses, the jury leaves the
courtroom. They talk to each other
in another room to decide whether
the defendant has broken the law. When
they have made their decision, they return to
the courtroom and tell the court what they have
decided. If the jury have found the defendant guilty, the judge
decides on the sentence. Some cases happen without a jury. If the
trial is in the District Court, there is no jury, so the judge decides if
the defendant has broken the law.

»

»

»

»

»

»

12

7. Useful contacts

Director of Public Prosecutions (DPP)
The DPP decides if there is going to be a trial. Find out more about
the role of the DPP by visitingthe website, www.dppireland.ie.

Court Support Service
The Court Support Service supports prosecution witnesses, families
and friends who have witnessed a crime and are called to give
evidence. The Service has a room where witnesses and their family
can sit while waiting for a trial to start.

Address: 	 Áras Uí Dhálaigh, Four Courts, Dublin 7

Phone: 	 (01) 872 6785, 087 288 5521

Email:	 info@courtsupport.ie

Website:	 www.courtsupport.ie

Garda Family Liaison Officers
Liaison Officers are members of An Garda Síochána who are
trained to help maintain relationships between the victim, the
victim’s family and the gardaí.

Address:	 Family Liaison Office, Garda Community Relations,

	 Harcourt Square, Dublin 2.

Phone: 	 (01) 666 3802

Email:	 crime_prevention@garda.ie

Website:	 www.garda.ie

13

Crime Victims Helpline
This is a national helpline that offers support to victims of crime.

Phone: 	 1850 211 407

Email:	 info@crimevictimshelpline.ie

Website:	 www.crimevictimshelpline.ie

Childline
Childline is a 24-hour service for children and young people up
to 18 years of age available every day of the year, even Christmas
Day. Calls to Childline are free and the number won’t show up on
the phone bill.

Freephone: 	1800 66 66 66

Email:	 ispcc@ispcc.ie

Website: 	 http://www.ispcc.ie

CARI
CARI’s primary aim is to provide professional therapy and support
services to victims of child sexual abuse in Ireland.

Address:	 CARI National Office, 110 Lower Drumcondra Road

	 Dublin 9, Ireland

Phone: 	 (01) 830 8529 / (087) 993 7392

Email: 	 cass@cari.ie

Website:	 http://www.cari.ie

Citizens Information
This is a website with a wide variety of information. Read the
‘Justice’ section to learn about the law in Ireland, including the
courts system, crime, victims and witnesses.

Website: 	 www.citizensinformation.ie

14

School groups are welcome to visit the Four Courts on a guided
tour. To book a tour, contact the Courts Service Information Office:

Email: 	 schooltours@courts.ie

Phone: 	 (01) 888 6000

Courts Service Information Office

Phoenix House

Smithfield

Dublin 7.

Phone: 	 (01) 888 6000

Website: 	 www.courts.ie

© Courts Service of Ireland

