The following news articles detail the last days and execution of Nguyen Tuong Van. Nguyen was convicted of drug smuggling by a Singapore court. The penalty in Singapore for drug smuggling is death by hanging. Nguyen was an Australian citizen and his execution sparked protest in Australia where the death penalty is no longer practiced. 

The Age - Australian newspaper

“The precision of ritual in the gallows' shadow”

November 24, 2005

In his final days, Nguyen Tuong Van will get the best care Changi Prison has to offer. He will also be weighed and measured with clinical precision to help calculate the length for the rope from which he will hang.

If his treatment mirrors that of those who have gone before him, Nguyen is now living in strict isolation in a cell measuring about three metres by three metres. He has a toilet and a mat for sleeping, but no bedding and uses a bucket for washing. He is not permitted to go out for fresh air or exercise.

Next week, his status as a man close to execution should win him special concessions: food of his choice (within the prison's budget) and extra visits from relatives. And a visit from the hangman, who will check his weight and measure the distance from Nguyen's neck to the floor before going away to make his calculations according to a bureaucratic manual, the Official Table of Drops, published by the British Home Office in 1913.

Singapore is believed to use "the long drop" method, which is meant to be the most merciful. The correct length of the rope for an individual is crucial to the "success" of a hanging - if success is defined as a quick death with little suffering.

Normally, only jail staff and a doctor are present at executions in Singapore, although others, such as a minister of religion, may be admitted at the discretion of the prison superintendent.

Nguyen's senior lawyer, Lex Lasry, QC, has applied to be a witness at the execution, along with fellow defence lawyer Julian McMahon.

"We've taken the view that, for our client's sake, we've requested to be present at his execution," Mr Lasry said yesterday. He has not yet heard from Singaporean authorities whether they will be allowed to attend.

Mr McMahon declined to discuss how he felt about the prospect of witnessing such an event. "Our focus at this stage is on what's best for our client."

Mr Lasry said he had been told not to attend by a lot of friends. "I've been cautioned about the consequences of it. People just think to be present at something like that would be a horrible thing and that inevitably there's going to be a consequence - and I think they have Brian Morley in mind."

Mr Morley, 69, was one of 12 journalists to witness the execution in Melbourne in 1967 of Ronald Ryan, the last man hanged in Australia.

Mr Morley said he had had some "indirect contact" with Mr Lasry. "He's read all my stuff on Ryan so he's mentally prepared for it."

Herald Sun

“Long, last night spent in prayer”
Russell Robinson
December 2, 2005

NGUYEN Tuong Van spent his final night praying with a priest.

"He loves the 23rd Psalm and that will figure in the last hours," lawyer Lex Lasry, QC, said. "He's determined to go out with strength and optimism." 

Mr Lasry said the young Australian would not be shackled when taken to the gallows. 

"He'll walk to the gallows and he'll walk confidently," he said just hours after his last, gut-wrenching visit. 

"He'll have rosary beads and he'll have people with him. He genuinely thinks he's going somewhere good." 

Nguyen was "frightened, but not overly frightened" of dying. "We looked into the eyes of a healthy young 25-year-old man with so much to offer who is going to die a violent death," he said. 

The Melbourne barrister has clearly been moved by his association with Nguyen. After leaving Changi Prison earlier yesterday, he said: "We've just had a beautiful last visit. It was a great visit and quite uplifting." 

Later, Mr Lasry reflected on his relationship with the man he simply calls Van. 

He said Changi's death row guards also cared for Nguyen and treated him like a son. 

"They're going to be very upset," he said. 

"They work in death row on the ground and they feel it. Van and these men have a great relationship and I've seen evidence of it. 

"Yesterday, a couple of prison officers arrived with a bag of food for him, which was chocolates and those sorts of things. 

"That's the way they try to bestow some sort of privileges on him." 

Mr Lasry said Nguyen spent most of his last days writing letters to family and friends. "His cell, which he calls his room, is filled with photographs and writing gear all around," he said. 

"He told Julian McMahon (his other Melbourne lawyer) that he measures his time in jail by the time that a Biro lasts -- which is 16 to 18 days. 

"Of course, that's over." 

Twin brother Khoa spent considerable time with Nguyen yesterday. He wore all white, the traditional symbol of mourning in some Asian cultures. 

When he was arrested three years ago with almost 400 grams of heroin strapped to his body and inside his hand luggage, Nguyen claimed he agreed to become a drug mule to help pay Khoa's debts. 

Yesterday, Mr Lasry said Khoa was feeling "somewhat solitary" and wanting some time to himself. 

"It must be terribly difficult for him, particularly as he looks to his future and particularly being a twin," he said. 
The Age – Australian

“Death-row mates sing for Nguyen at the end”

By Steve Butcher and Connie Levett, Singapore
December 3, 2005
"DO I have a chance?" he joked. As Nguyen Tuong Van stood in the doorway of his death row cell to face execution yesterday, just a short walk to the gallows, he turned to the Changi Prison guards who had grown to love him.

With just minutes to live, he posed the question using the prison slang traditionally used by inmates here as they leave for court to face trial — "Bu chance bu?" in Chinese dialect.

Nguyen's fellow death row inmates responded in song, joining together in a hymn as the seconds ticked towards 6am — and death.

Nguyen died a good and peaceful death, said Julian McMahon, one of his lawyers. Now Nguyen is finally coming home.

Three years after he told his mother he needed a holiday — which ended yesterday with his execution in Singapore for trafficking heroin — his body will arrive back in Australia tomorrow. He will come home in a coffin, on a flight with his mother, Nguyen Kim, and twin brother Khoa.

His mother yesterday prayed into the dawn at a convent chapel in Singapore as her son was hanged at 6am.

Before first light, at 5.15am, brother Khoa appeared on the median strip outside the prison, dressed in white. He slipped back inside a taxi as the media turned their attention to him.

Eventually he emerged, flanked by his brother's closest supporters, Kelly Ng and Bronwyn Lew, and three female former school friends. They were then admitted to the prison's reception centre to give them privacy as they awaited Nguyen's death.

Nguyen had spent a sleepless night on death row, comforted by Father Gregoire Van Giang, reading the Bible and reciting the 23rd Psalm.

"Yea, though I walk through the valley of the shadow of death I shall fear no evil," the psalm says.

When the official execution party appeared at the cell door, which he had decorated with his drawings and photographs, Nguyen gathered himself. The group may have included the hangman, but it was not Darshan Singh, who was not officiating.

Nguyen walked with the priest to the gallows. Alongside him were prison officers who had guarded him for 20 months, some of whom had become close, according to lead barrister Lex Lasry, QC.

It was for the guards that Nguyen made his joke about his chances.

Mr McMahon revealed that during their last meeting on Thursday, Nguyen told him the joke about his chances would be one of the last things he would say to them.

"One of the endearing things about Van in the last year of his life, and especially in the last few weeks, was his capacity to be cheerful and witty," Mr McMahon said. "He thought it would be very funny if he said that to his guards just as he began his 45-second walk from his cell to the gallows."
The Age – Australia

“Family reclaims Nguyen's body”

December 2, 2005 - 2:34PM

Jesse Hogan, Dewi Cooke, Steve Butcher in Singapore and AAP
The body of executed drug trafficker Nguyen Tuong Van has been taken away from Singapore's Changi Prison a little over four hours after he was hanged. 

A white van from a local undertaker firm, Direct Funeral Services, drove out of the prison gates. It was accompanied by another car carrying Australian High Commission officials. 

Nguyen was hanged just before dawn this morning in Singapore's Changi prison. He was convicted of trafficking almost 400 grams of heroin through Singapore's Changi airport in 2002.

The body is expected to be taken around 2.30pm (AEDT) to a Catholic church service at the Church of the Good Shepherd attended by Nguyen's family, friends and members of his legal team.

The mass will be led by Roman Catholic priests including Father Gregory Van Giang, who has been Nguyen's spiritual guide while in prison.

Reporters and news crews have been asked by the Nguyens to stay away from the service

Nguyen's body will arrive back in Australia on Sunday.  A funeral service is expected to be held at St Patrick's Cathedral in Melbourne next week.

Barrister Lex Lasry QC said a commercial flight carrying Nguyen's body would leave Singapore Saturday night and arrive in Melbourne early the following morning.

Lasry said he will travel with the dead man's mother Kim Nguyen and twin brother Khoa. accompanied by his mother, brother and lawyer. 

Dawn vigil
Singapore's Ministry of Home Affairs confirmed this morning that Nguyen, 25, had died on the gallows in Changi prison while his family, friends and supporters waited outside for the scheduled dawn hanging.

Nguyen's mother Kim Nguyen was not present, praying instead at a Singapore chapel with well-wishers at the time of his execution.

In Melbourne, supporters wept openly at a memorial service in Richmond this morning when church bells rang out 25 times on the stroke of 9am (6am in Singapore), to mark the moment Nguyen was scheduled to die.

A brief official statement, headed 'Execution of convicted drug trafficker', said: "Mr Nguyen failed in his appeals to the Court of Appeal and to the  President  for  clemency. 

"The sentence was carried out this morning at Changi Prison."

Singapore's Ministry of Home Affairs confirmed this morning that Nguyen, 25, had died on the gallows in Changi prison while his family, friends and supporters waited outside for the scheduled dawn hanging.

Nguyen's twin brother, Khoa, and friends Bronwyn Lew and Kelly Ng were led by lawyer Julian McMahon out of the prison complex shortly after the hanging was confirmed.

As he left the prison, Khoa turned and embraced a prison official for some moments before the group left in a taxi convoy.

Mr McMahon said Nguyen's mother had been comforted by "people she loves".

"She's come from a prayer service ... which went for half an hour before and after 6am Singapore time (when Nguyen was hanged) and everyone who was there ... loved it immensely."

Earlier, prison authorities allowed the group to enter the prison complex after waiting media surrounded them as they arrived shortly before dawn to stand together outside the prison walls.

'A life taken too soon'
More than 500 supporters gathered at Melbourne's St Ignatius Church — adjacent to the primary school Nguyen and Khoa attended — for a service led by Father Peter Norden. Some had been there since 6am.

Mourners at the Richmond church spent the last five minutes before 9am in silent prayer.

At as clock struck nine, the church bells rang 25 times — signifying "25 years of a life taken too soon," Fr Norden said.

Many people inside and outside the church wept silently during the tolling of the bells.

Afterward, Fr Norden thanked the congregation and said a farewell prayer for Nguyen.

There were no vacant pews inside the church, with latecomers filling the back and sides of the church.

Douglas Wood, the Australian hostage freed in Iraq earlier this year, was among those reported to have attended the church this morning. Wood has previously called for Nguyen's life to be spared.

Fr Norden told the congregation: "We come as friends, people who know him and know his family . . . all the parts in this tragedy."

He spoke of Nguyen's birth in a refugee camp in Thailand, and paid tribute to the life he made for himself in Australia.

"Our prayers are with him this morning as he faces his fate with great courage and great faith."

Fr Norden also urged the congregation to strive to understand "the truth" about capital punishment.

"The Christian church will stand in opposition to the taking of human life because we believe in the dignity of all human life," he said.

"We know you cannot uphold the dignity of human life by taking the life of another."

Australia-wide protests
Mourners in cities across Australia gathered this morning to mark Nguyen's death and protest against Singapore's policy of mandatory capital punishment for drug traffickers.

In Canberra, dozens of people held a silent vigil outside the Singapore High Commission.

A short time before Nguyen's execution, about 50 community members including Amnesty International supporters and Australian Greens senators gathered opposite the mission. 

Some carried banners reading "Singapore, how could you?", "Thou shalt not kill", and "The bell tolls and we are all diminished". 

Greens leader Bob Brown said it was a distressing time in which the worst side of humanity was on display. 

"It reduces all of us as human beings," he said. 

It was a sombre scene at Sydney's Martin Place as several hundred people bowed heads, sobbing and hugging each other.

Many in the crowd placed yellow gerberas under a framed picture of Nguyen. 

A large number of those present wore yellow ribbons and carried yellow flowers, a universally symbolic gesture for clemency. Many paused to sign a petition condemning the Singapore government what had systematically rejected all appeals to spare Nguyen's life. 

A small but solemn group assembled at St Mary's Cathedral in Hobart to mark Nguyen's death.

Mourners prayed and sobbed at and after 9am (AEDT), the time when the 25-year-old former Melbourne salesman was hanged. 

The group, comprising mostly older people and one primary school group, stayed silent as Fr Brian Nichols read the Catholic funeral rites. 
 
In Singapore, the newly-formed Singapore Anti-Death Penalty Committee said in a statement they "utterly deplore and condemn'' Nguyen's hanging as an "inhumane and barbaric punishment disproportionate to his crime''.

Members of the group, including artists and professionals, gathered at a 24-hour sidewalk cafe near Changi Prison.

They lit a candle atop an outdoor table on which pictures of Nguyen and messages of sympathy were displayed.

Candles were also left at the gates of the prison, where foreign and local journalists were camping out next to a television transmission dish.

