310.477.1700 phone • 310.477.1699 fax

28

PANISH SHEA & BOYLE LLP

MAR 2 5 2013

SUPERIOR COURT OF THE STATE OF CALIFORNIA

Assigned for All Purposes to Hon. Yvette M. Palazuelos, Department 28

APPROVED STATEMENT OF THE

Complaint Filed: September 15, 2010 April 2, 2013

Plaintiffs hereby submit this updated and approved Statement of the Case in accordance

This is a wrongful death lawsuit for the death of Michael Jackson brought by his mother, Katherine Jackson, and his three minor children, known as Prince, Paris, and Blanket Jackson against the concert promoters and producers of Jackson's This Is It Tour, AEG Live, LLC, AEG

Katherine Jackson and Prince, Paris and Blanket Jackson are the plaintiffs. AEG Live. LLC, AEG Live Productions, LLC, Brandon Phillips and Paul Gongaware are the defendants.

Plaintiffs allege that the defendants are liable for the death of Michael Jackson because

they negligently hired, retained or supervised Conrad Murray, a doctor who administered a fatal dose of the anesthetic drug propofol to Michael Jackson on June 25, 2009. The plaintiffs seek economic and noneconomic damages from the defendants.

Defendants deny that they hired Dr. Murray or that they were negligent, and dispute the nature and extent of plaintiffs' damages.

8 DATED: March 25, 2013

Respectfully submitted,

PANISH SHEA & BOYLE LLP

Bv:

Brian Panish Kevin Boyle Robert Glassman Attorneys for Plaintiffs