

The MJ Times

NEVERLAND VALLEY NEWS

LOS OLIVOS 2005 - Vol.2

0,77 Neverland cent

Full report on the Michael Jackson Trial

What happened in the Michael Jackson trial so far? He was indicted on 10 felony counts for incidents that allegedly occurred in February and March 2003. He is accused of molesting a young boy, giving him alcohol and conspiring to hold the boy's family captive. You think Michael Jackson is guilty? Examine the nature of that claim. Are your sources credible?

Conspiracy theory?

Both the accuser and the defendant claim that they are the victims of a conspiracy. Who is right? This newspaper will give you an insight of the story other than the regular sensation-seeking media. [page 6](#)

1 MILLION X MJ Times!!!

A Record breaking 1 million copies of the MJ Times vol.1 have been distributed word-wide in different languages!!! [Read more on page 8](#)

"Lies run sprints, but the truth runs marathons. The truth will win this marathon in Court." ~ Michael Jackson

JUSTICE?

Santa Maria 2005 - What emerged from the trial so far is a portrait of a family from the wrong side of the tracks who managed to infiltrate the air of Hollywood's celebrity's. They approached celebrities such as Lopez, actor Jim Carrey, "Tonight Show" host Jay Leno and boxer Mike Tyson. Leno went to police, telling them "something was wrong" and that he suspected the family was "looking for a mark". Some of the celebrities responded generously. Comic Louise Palanker reportedly gave the family \$20,000. After the boy met with Michael Jackson his cancer has gone into remission. When the family found out that they were not going to live at Neverland forever, realizing they were not going to get rich, that's when their story changed and the accusations began.

Previous this case was brought to a secret Grand Jury who made their decision to go ahead with the case without even hearing the defence side. Hundreds of search warrants later and after the so called evidence of a \$ 75.000,- watch and a Jacket that Michael Jackson gave away is the beginning of what looks like an ongoing harassment of Mr. Jackson. It will be interesting to see if the American system will bring Justice in this case? Witness after witness, the media report headlines that are carefully chosen slogans or statements, yet, leaves out the context and trivializes the impact of the cross examinations.

[Continue to read at page 2](#)

The Trial begins

In January 2005 about 300 potential jurors enter the back entrance of the courthouse, marking the most widely-covered case in history. In a mele of television crews, fans and sheriff's deputies, Michael Jackson makes his way to court. The second day in court ended early, when Santa the Judge abruptly halted jury selection, saying he had interviewed enough potential panellists. The defence attorneys and prosecutors had their chance to interview the people who might sit in the jury box and decide whether Michael Jackson is guilty or not. Two delays came into the process of the Jury selection when the sister of Messereau, Michael's leading attorney, died and when Michael Jackson was taken into a hospital. The Jury is mixed, including four men and eight women, ranging in age from 20 to 79. Seven are white, four are Hispanic and one is Asian. None of the selected jurors are African-American.

In January the prosecutors prepared to introduce their case against Michael and his lawyers to counter with their defence. More than 1,000 members of the media from around the world have credentials to cover the trial. The back-and-forth came during opening statements in the trial lead to one pivotal

issue in the trial: The credibility of the accuser and his family. In March the Judge ruled that the prosecutors will be allowed to introduce evidence of past molestation allegations against Michael Jackson noting that the evidence is relevant to proof "an alleged pattern". A victory in the prosecution's eyes, thinking this will help their case. Michael attorney Messereau said prosecutors were trying to rescue a troubled case with weak witnesses by bringing up past allegations. But for Michael it could turn out to be even more victorious as now he has the chance to be totally vindicated from all accusations!

From "the Jackson 5", allegedly 5 young boys were molested by Michael, only one alleged victim will testify. Testimony in four other cases will come from nine third-party witnesses. Michael Jackson was never charged in connection with the past accusations. The other boys allegedly molested by Michael Jackson, including movie star Macaulay Culkin, have all repeatedly denied being abused by the performer.

Chandler, the first accuser is believed to have fled the county to prevent to be

called to the witness stand by the prosecution.

An investigator for the Santa Barbara County Sheriff's Department said that no DNA from Michael Jackson's accuser, his younger brother or any other member of his family was found during forensic testing on samples taken from Michael Jackson's Neverland Ranch. Even linens seized by police from Michael Jackson's bed failed to yield hair, fibers or DNA linked to the teenager accusing him of child molestation or the accuser's brother

defense also mentioned that the boys broke into Michael's bedroom and that the boys knew the entree codes (later acknowledged by the accuser's younger brother).

A third boy's testimony for Michael Jackson's defense is "relevant" to the pop star's accuser's credibility. The defense will present a boy saying that the accuser and his younger brother masturbated while looking at the pop star's pornography in his presence -- around the same time the accuser alleges Michael Jackson introduced him to the practice against his will.

Forensic Proof:

A forensic analyst testified that at least one of the prints recovered from sexually explicit magazines seized from Michael Jackson's Neverland ranch belongs to his accuser's younger brother. She also testified that she believes another print recovered from the magazines belongs to Michael Jackson. However, the results are officially considered inconclusive because another examiner who looked at the print disagreed with her conclusion.

The defense brought up the fact that the boy also may have touched the magazine during his testimony before the grand jury. The prosecution acknowledged that the magazines were not fingerprinted until after the Grand Jury proceedings. The

Witness Profiles:

Who are the key witnesses for the prosecution? How credible are their stories or are alternative motives involved? Here's a selection of the most important witnesses...

Martin Bashir

Bashir, maker documentary "Living with Michael Jackson", made big bucks from his controversial documentary. Later came up with another documentary with actor Corey Feldman, one of Michael's alleged victims, again making \$\$\$\$\$. This so-called victim suddenly claimed to remember things... yet he

was never called to the stand to testify??? During cross examination the judge said he would hold Bashir in contempt for refusing to cooperate...

The accuser

The credibility of the boy is crucial to the case and the defense noted specific inconsistencies in his version of events. The boy admits having told a school teacher two years ago that Michael Jackson did nothing inappropriate to him. He denied suggestions that he invented the molestation because he felt rejected by Michael Jackson as a father figure. The boy claimed to be unaware he had until age 18 to file a civil lawsuit against Michael Jackson and that winning a criminal conviction would help such a lawsuit.

Barron (former guard at Neverland)

testified that the accuser crashed a golf cart into a fountain and was warned that if he didn't slow down, the golf cart would be taken away. Cynthia Ann Bell (flight attendant) described the boy as loud, obnoxious and "unusually rude," complaining about how his dinner was prepared and talking very loudly about a valuable watch Michael Jackson had just given him.

Sister Accuser

The defence lawyers revealed many gaps and holes in the credibility of the accuser's sister story. Eventually the 18-

year-old sister of the boy broke down on the stand and admitted to defence attorney that she'd lied in her testimony. "So you'd lie about certain things and tell the truth about certain things, depending on what you are asked, right?" Mesereau asked the woman. "Yeah," she replied.

Brother accuser

Mr. Jackson's lawyers have stated that the boys memorized security codes and entered Mr. Jackson's wine cellar and other areas without permission. The brother did, in fact, testify under oath that he did have the codes to Michael Jackson's bedroom. The brother testified that the first overnight sleepover occurred during his family's second visit to Neverland in contradiction to the testimony of the accuser's sister and the prosecution's opening statement in which the first overnight sleepover was said to have occurred on the family's first visit to Neverland? Under cross-examination the brother admitted that he (like the sister) lied in a deposition given in a civil suit. The defence also pointed out that the brother changed his story

ROYAL COPENHAGEN INN
 1579 MISSION DRIVE ♦ SOLVANG, CA 93463

SPECIAL HOTEL OFFER!!!

**Code Word:
 Jackson
 Action!!!**

RESERVATIONS ♦ 1-800-624-6604

several times about what Michael Jackson allegedly did to his brother and that there were many discrepancies in his testimony.

Kiki Fournier (Former Housekeeper) said that the accuser's younger brother became "ornery" and demanding while staying at the ranch. She said he once pulled a knife on her when they were both in the kitchen and the boy was trying to cook

Mother of the accuser

Accuser's mother, whose rambling asides aggravated even the judge, spend five days on the stand. At one point the judge threatened to end court for the day. Crucial testimony by the mother of the teen accuser was thrown into doubt because the woman invoked her constitutional right against self-incrimination. Santa Barbara County Superior Court Judge Rodney Melville ruled she could avoid answering questions about alleged welfare fraud, without being forced to invoke her Fifth Amendment right against self-incrimination in front of the jury. The fraud allegations, which are being investigated by the Los Angeles County District Attorney's Office, stem from welfare payments the mother received between October 2001 and March 2003. - The woman acknowledged lying under oath during a 1990s civil lawsuit her family filed against J.C. Penney. She

claimed to have been sexually assaulted by security guards, J.C. Penney settled for \$152,000.

- Mesereau also pressed the woman about a child welfare investigation back in the 1990s, triggered after her son - the accuser -- alleged she had abused him.
- The mother also admitted that she once told police that her ex-husband had inappropriately touched their daughter.
- Mesereau also tried to bolster the defense's contention that the mother used her son's bout with cancer to solicit money for her personal benefit, asking her if she had paid for plastic surgery out of funds raised for the boy.
- The mother denied she had ever asked her son to call NBC "Tonight Show" host Jay Leno, or any other celebrity, to solicit financial help.
- The woman admitted to know what the deadlines were for filing a civil claim against Michael Jackson over the molestation allegations.
- She also conceded that she never called police during the time she claimed to have been held against her will, intimidated and harassed by Michael Jackson's aides, despite being close friends with a Los Angeles police officer.

Stepfather of teenager

According to the stepfather of teenager the family was offered a new house and free college education in exchange for appearing in Jackson's

video rebutting Bashirs documentary.

The defence pointed out to jurors that he spurned the offer because he wanted an even larger share of what he thought would be a financial windfall from the rebuttal video. The stepfather admitted that he thought the offer was insufficient because he believed Michael Jackson stood to earn \$4 million to \$5 million from selling his rebuttal -- and the family ought to share in the money. He also admitted asking reporters from a British tabloid for money for an interview with the family because "I thought it was the standard in the industry." But he insisted he later declined their offer of \$15,000.

Kiki Fournier (Former Housekeeper)

Kiki Fournier testified that she never saw Jackson serve alcohol to minors. She also said she doesn't remember seeing Jackson's teenage accuser or his siblings intoxicated at the ranch. Additionally, she said she believed the accuser and his brother were staying in guest rooms -- not Michael's room -- during the time the boy says he was molested

Lauren Wallace (flight attendant)

Wallace, working for an air charter company that Michael

Jackson often used, testified that as part of her flight preparations, she emptied Diet Coke cans and filled them with white wine for him to drink because he got nervous on flights. However, she said did not see him give alcohol to minors during the more than 15 flights she took with Michael Jackson. She also said that while she saw Michael Jackson drinking both wine and mixed drinks, she did not see him drunk.

Comedian Louise Palanker

Testified that the estranged father of the teenager at the center of the trial -- not the mother -- pressed her for money. Palanker said she considers the family as friends. However, under cross-examination, Palanker admitted that when she was interviewed by police in January, she spoke of the family in less glowing terms. She conceded she told police that the mother was "totally bipolar" and "very excitable," and also said that "this family can be as wacky as they want to be."

Robel and Det. Paul Zelis (sheriff's deputies)

Testified that adult magazines found at Neverland were all legal to possess and that the singer's young accuser had not remembered seeing any particular magazine or DVD. The officers also conceded some of the magazines and DVDs were not published or released until after the young boy and his family left Michael Jackson's Neverland Valley Ranch.

Cynthia Ann Bell (flight attendant)

On a private jet that carried Michael Jackson, the accuser and his family from Miami, Florida, to California after the Bashir documentary aired. Bell, who said she flew with Michael Jackson between three and six times, said she served him wine disguised in a Diet Coke can throughout the flight, although he did not

instruct her to do so. She said she did not see Michael Jackson share the can with anybody else and did not see any children drinking. Bell said she did not see the accuser intoxicated.

LeMarque (former cook)

Testified he saw the singer fondling child star Macaulay Culkin. But he acknowledged that his employment with Michael Jackson ended with him suing the star for overtime owed him and that the case was settled out of court. During a break in testimony, Judge Rodney Melville barred the defense from raising the issue of LeMarque's later work as the operator of a pornographic Web site. The witness said he did not report the incident at the time, doubting that anyone would have believed his account because "Michael was at the top of everything."

Adrian McManus "onetime" Neverland maid and security guards Ralph Chacon & Kassim Abdool

All three of these ex-employees were involved in the failed lawsuit against Michael Jackson after leaving their Neverland jobs. The suit resulted in a six-month trial in

which a judge found that they had acted with "fraud, oppression and malice" and stole from the pop icon. Chacon, McManus and Abdool, who admitted selling their story to tabloid newspapers, conceded that they were ordered to pay Michael Jackson

\$1.4 million in the wrongful termination suit, they filed bankruptcy. So giving a "disturbing" testimony against Mr. Jackson in this case is a perfect way to get back at him...

Bob Jones (ex-employee media relations)

Currently writing a tell-all book about his time with Michael Jackson with co-author Stacy Brown. Jones had been expected to testify that he saw Michael Jackson licking the head of the boy in the 1993 case on a plane flight. But, in a blow to the prosecution, Jones said he could "not recall anything about licking." Brown said he had several conversations with Jones in which he talked about seeing Michael Jackson lick the boy's head during a Monaco trip, but he said Jones' recollections later became "fuzzy." And under cross-examination Brown said Jones' recollections about the incident seemed to change with his finances -- that he had a better memory of seeing the licking when he needed money and a fuzzier memory when he didn't. Asked if the book was an accurate depiction of his experiences working for Michael Jackson, Jones said, "It's factual to a degree," going

on to explain that Brown had included things of which he did not approve.

William Dickerman (civil attorney)

William Dickerman was hired by the boy's family after the broadcast of the "Living with Michael Jackson" documentary. Dickerman said he wrote letters to Michael Jackson's then-attorney, Mark Geragos, seeking to end "intimidation, harassment and surveillance" of the family by the performer after they left Neverland. He said he also asked for the return of passports, birth certificates and clothes. The attorney acknowledged that in his letters he never mentioned accusations against the pop star of false imprisonment, kidnapping, molestation or alcohol.

Dr. Stan Katz (psychologist)

Dr. Stan Katz, a key prosecution witness who first reported the then-13-year-old boy's allegations to authorities, said "it would be highly unusual for

a 12 to 13-year-old boy to make false accusations against a male." On cross examination, he was confronted with some of his published work, including an article entitled "Stop the Witch Hunt for Child Molesters" and his published assertions that some 40 percent of sexual abuse claims are "in substantive."

"You are aware that alleged victims of molestation often sue for millions of dollars in civil court, correct?" he was asked. "That is correct," Katz said. Mr. Katz was also involved in the 1993 case against Mr. Jackson.

Larry Feldman (civil lawyer) Feldman, who was also involved with the 1993 case, denied there were plans for a civil lawsuit. But he conceded the accuser, now 15, had the legal right to sue Michael Jackson for about five more years. Feldman also told the jury that after Michael Jackson paid the family in 1993 the boy stopped cooperating with authorities, and as a result

never brought criminal charges against the singer.

Jack Green (president of Affordable Telephone Systems)

Green inspected Neverland's telephone system, and testified that Michael Jackson's private telephone line was able to join in with or listen to conversations on any other line throughout the ranch. Under cross-examination, Green conceded there was nothing unusual about the system, and said that anyone could dial out or call 911 on it.

Klapakis (former maid and son)

The woman said that in the years she worked for Jackson, she never saw him touch a child sexually, although his behavior did make her uncomfortable and "concerned" for her own preteen son, who often came to work with her. Both the mother and son in 1996 reached an out-of-court financial settlement with Michael Jackson. Michael Jackson's lawyers questioned the maid's son on about conflicting statements he had made to police and why he had initially denied being molested by the singer. Shortly before the deposition, the mother said she was paid \$20,000 by the syndicated TV show "Hard Copy" to talk about her time at Neverland and provide photographs. Michael Jackson denied any wrongdoing in the settlement document, also noting that he had a financial interest in protecting his name and image.

Barron (former guard at Neverland)

Said he never saw criminal behavior at Neverland and that as a sworn police officer would have taken action if he had. He also said the rest of the staff at the ranch was aware that he was a police officer. He testified that the Santa Barbara County Sheriff's Department had asked him to work undercover as a confidential informant at Neverland after investigators raided the ranch in November 2003. He refused and quit his job after a discussion with the chief of his department.

Carter (former bodyguard)

A key prosecution witness in the Michael Jackson case charged in a string of armed robberies in Nevada likely will refuse to testify at the pop star's trial, his lawyer said. Carter's attorney, Lloyd Baker, said he has advised his client "to remain silent" and invoke his Fifth Amendment protection against self-incrimination if he is taken to California to testify in Michael Jackson's trial.

Cynthia Montgomery (former travel coordinator)

Cynthia Montgomery testified that a Michael Jackson associate asked for one-way plane tickets to Brazil for the pop star's teenage accuser and his family days after they filmed a video designed to rebut a controversial television documentary (ed. Brazil doesn't allow U.S. citizens to travel there on one-way tickets. So a one-way

ticket was never booked in fact a return trip was booked, using an "arbitrary" date.). Cynthia Montgomery said she advised flight crews handling private jet flights for Michael Jackson to provide him with wine disguised in a soda can, after she was told by a flight attendant that Michael Jackson had made that request.

However Montgomery is the target of both a lawsuit by Michael Jackson and a federal investigation over a November 2003 incident in which Michael Jackson was secretly videotaped consulting with his lawyer on a later flight he took to surrender to police in Santa Barbara and was testifying under a grant of immunity meaning that the statements she made in court could not be used by the FBI as evidence against her. Montgomery would not have testified in the Michael Jackson trial unless the prosecution gave her immunity to protect her from possibly incriminating statements. Mesereau got her to admit that she ignored a request to use a different charter company for the flight, after discussing the issue with one of Michael's associates.

Hamid Moslehi (former photo director)

Michael Jackson's personal photo director testified about the circumstances surrounding a videotaped interview with the family of the accuser -- a so-called rebuttal tape -- that has become central to the case. On the tape, which has been played for jurors, the mother of the accuser and other members of the praise the entertainer as a benevolent father-like figure. The accuser's mother, who took \$2,000 from Moslehi as a loan she never repaid, later said those remarks were scripted by Michael Jackson's camp. "We were trying to show that basically there was nothing between Mr. Jackson and (the boy) that they were showing in the media," Moslehi said.

Moslehi has filed a lawsuit against Michael Jackson claiming unpaid invoices, which he said at one point totaled \$250,000.

Debbie Rowe (ex-wife)

Debbie Rowe, the mother of two of Michael Jackson's three children, smiled at Michael as she took the witness stand and identified herself as "Deborah Rowe-Jackson." "Michael told me there was a video coming

out and it was full of lies and would I help. And as always, I said yes". She said she asked to visit their two children, whom she had not seen in about two years, and Michael Jackson agreed explaining that she hoped "to be reintroduced to them and to be reacquainted with their dad." Asked why by Deputy District Attorney Ron Zonen, Debbie Rowe dabbed at a tear and said: "He's my friend." Debbie Debbie said that that contrary to prosecution assertions that she was not coached and said she even turned down an offer to see the questions in advance, saying she did not want to be later accused of giving rehearsed answers. According to Debbie Michael was surrounded by "opportunistic vultures" out to take advantage of a man she knew privately to be kind, selfless and "generous to a fault." Debbie Rowe also had an angry retort for prosecutors when defense attorney Thomas Mesereau asked her if she was aware that investigators had recorded her telephone conversations. Debbie Rowe also said that Schaffel "bragged about how he took advantage of an opportunity" to make millions of dollars from the rebuttal documentary, which was sold to the Fox network. She said Schaffel also falsely told Konitzer and Weizner that she had demanded money for her interview, but then kept the money for himself.

Conspiracy theory

Michael Jackson has been accused of conspiring to commit child abduction, extortion and false imprisonment.

However it is policy at Neverland not to allow children to leave the ranch if they are visiting without their parents, and notations often were made in the guest log to that effect.

The mother had previously testified she was uncomfortable being at the ranch because she felt intimidated by Michael Jackson's associates and she had persuaded the ranch manager to take the family back to Los Angeles.

Defense attorney Robert Sanger took Barron (former guard of Neverland) through logs kept at the gatehouse in which the arrivals and departures of Michael Jackson's guests were noted. The notations in the logs showed that on February 12, 2003, the accuser and his mother, brother and sister left the ranch at 1:30 a.m. in a Rolls Royce driven by Michael Jackson's ranch manager. Interpreting the logs for the jury, Barron said that there was no indication anyone was notified or called after the family's departure in the middle of the night

and that the logs showed that they were not "spirited away" but had simply been checked out by security staff and allowed to go on their way.

Second witness in the case Ann Kite told jurors that she was hired by his Las Vegas-based lawyer, David LeGrand, after the documentary was first broadcast. She told that she believed people around the pop superstar were putting their own interests ahead of his as they dealt with the situation. Kite's testimony supported the defence contention that Michael's associates, rather than the entertainer himself, exercised considerable control of the events that unfolded after the documentary.

In a surprising twist, Ms. Kite mentioned that she had friends in high places at Sony that confirmed that someone in the Jackson camp was deliberately trying to set Michael Jackson up to steal his highly-coveted Sony Music Catalogue. Ms. Kite explained that she learned that Ronald Konitzer, an adviser also named as an unindicted co-conspirator, might be working behind the scenes to allow Sony to take over his ownership of a music catalog that includes the works such as The Beatles, Elvis Presley, Toni Braxton and Mr. Jackson's own music.

The Sony/ATV catalog is a treasure valued around a billion dollars!!!

In addition a former manager of Mr. Jackson told the MJ Times that he has proof of a conspiracy against the singer. "His whole life is a conspiracy". He is waiting for Michael's people to contact him when the time is right. A Sony employee told the MJ Times that Sony is currently working on yet another MJ greatest hits CD to be released in the near future. This surely is not Michael Jackson's idea, but Sony just wants him to look stupid in the public's eye.

Quotes in Support of Michael Jackson

Nelson Mandela

"Michael Jackson is a constant source of inspiration to me."

Muhammad Ali

"When people ask me where I get my strength from, I tell them that I look at the man Michael Jackson looks at when he looks at the man in the mirror."

Harry Belafonte

"Michael Jackson is innocent until proven guilty by the court of law...I cannot charge my colleague on the basis of media reports and television programs, no single individual has had influence in the world like Jackson."

Mariah Carey

Mariah dedicated 'Through the Rain' to Michael in the concert she gave in Manila in 2003.

Billy Connolly

"I think it's nightmarish, and I don't know how you're supposed to be innocent until proven guilty. My heart bleeds for the guy. They've all got him guilty and I don't buy it personally."

P.Diddy

"Michael Jackson has been a positive influence in my life. The way the media is stalking him, I think it's wrong."

Frank Dileo

"He's a very, very charitable person that wouldn't harm anybody!"

Missy Elliot

"He's my biggest influence so that's why I'm very defensive."

Berry Gordy

"I love Michael and I think Michael is one of the greatest entertainers of all time...I'm just waiting and hoping that this will just all go away."

Phil Collins

"I really feel for the guy"

Steve Harvey

"I'm a friend of Michael Jackson's. I do not believe for one moment that Michael Jackson has the capability of harming a child."

Alicia Keys

"I really think he deserves much more respect than he's getting right now...I hope this settles over...I believe that the truth is gonna come to light."

Stephen King

"What I'm asking is whether this is a country where a peculiar person such as Michael Jackson can get a fair shake and be considered innocent until proven guilty."

Kate Lawler

"Think what you want but I'll still wear the t-shirt because I'm a fan."

LL Cool J

"The media is super powerful...until I see evidence, I'm not going to be convinced...I'm not going to be brainwashed."

continued on next page

Mail for Michael

Michael's cousin Marsha has been appointed by Michael to collect the fan mail for him at the court house.

Off course we understand that not all fans can afford to go there to show their support, so we decided to open our mailbox for those who like to send their mail to Michael.

We will make sure that Marscha will get your mail and she will bring it directly to Michael at Neverland.

Send you mail to:

Mail for Michael

P.O. Box 1106
2301 EB Leiden
Holland

* We will make your royal mail delivery

Brian May

"My God - What has happened to the world? Where did our civilization go? Innocent until proven guilty and this vindictive woman wants to take a man's children away from Michael Jackson before the trial has even started? I feel desperately sad for Michael Jackson. It's certainly hard for me to believe this boy has a single bad bone in his body."

Liza Minnelli

"I just don't believe it. There are certain people out there trying to hurt him. Michael did nothing wrong. I am sure of that."

Donny Osmond

"Michael is a sweet and gentle man."

Arnold Schwarzenegger

"I know that Michael is innocent and therefore I pronounce my full trust in him."

Dame Elizabeth Taylor

"I thought the law was innocent until proven guilty. I know he is innocent and I hope they all eat crow."

Louis Theroux

"The allegations have not changed my mind that Michael is innocent."

Donald Trump

"I think they're trying to make money off Michael and it's a shame. I know him very well and I don't believe it. I'm going to stick up for him"

Dionne Warwick

"I wouldn't even consider believing the claims." "To Michael:

Cousin Jeffrey and Marsha:

"To Michael: Please keep the faith!"

Things to wonder about:

- 1) If there would have been a white person charged with molestation and he would have a predominantly black jury, people would not think of it to be a fair trial. Yet with Michael Jackson no one seems to bother that he is not getting a Jury of his peers.
- 2) Tom Sneddon's involvement in the case is questionable as no other district attorneys in the state personally take cases to trial. Add to that a prosecutor's personal interest in the case is grounds to disqualify him or her from the proceedings. The public ridicule of Mr. Jackson by calling him 'Jacko Wacko' in a press conference is just one of the samples where his personal involvement has crossed the line.
- 3) Why would the accusing family turn to a civil lawyer if they have no plans to file a civil lawsuit?
- 4) Will child molesters have adult magazines in their home showing only females?
- 5) Many testimonies of the witnesses collaborated Michael Jackson's story and not that of the accuser.
- 6) Most key witnesses have alternative motives where money or revenge is involved, so how credible and reliable does that seem?
- 7) After many months months of investigation Sneddon adds two people to the conspiracy charge, did they just pop into his mind or is it a desperate attempt to save his case???
- 8) How can the prosecution speak of victims when those alleged victims speak out in defense of Michael?

Relevant Facts:

- 1) A well-known South Bay attorney ventured into the world's biggest criminal case by filing briefs with the state Supreme Court on behalf of Michael Jackson that allege the pop star is the target of an overzealous prosecution.
- 2) Former Prosecutor, Laurie Levenson, Loyola Law School Professor "At this point, the case is looking like a smear campaign. It's a legal free-for-all."
- 3) The 1993 so called "evidence" now allowed in court is evidence that never led to criminal charges at the time because it was considered a LACK OF EVIDENCE, so in 1993 Mr. Jackson was UNCHARGED!
- 4) Mr. Jackson has always done his share to Heal the world, promote peace and financially supported numerous of organizations and individuals who followed his example.
- 5) Michael never stands alone, his family, friends and fans are by his side always and ever, with their continuing love and support!

1 MILLION x MJ Times

With great proud we announce that after just a few months a record breaking number of 1 million copies of the MJ times vol.1 have been distributed all over the world by MJ's fans and supporters.

The MJ Times vol. 1 is translated in 9 different languages, incl.: Hungarian, Serbian/Croatian/Bosnian, German, Spanish, Russian, Italian, English, Iranian & Dutch. More translations are currently worked to reach new potential readers.

Article by Mark Wittenberg & Willy Gijsman

Lay Out: TLC Productions

Sources: CNN, Reuters, Official Court documents
Picture Courtesy: Getty Images, AFP, TLC
Court Illustrations: Bill Robles, ebaumsworld.

We, TLC Love Michael. And when proven innocent in court the press should change the name calling of Wacko Jacko into Saint Michael!!! *Unis testis, nullis testis!* ~ TLC

LOVE, SUPPORT & RESPECT!!!

The Legend Continues
P.O. Box 11060
2301 EB Leiden
Holland
www.m-jackson.com

FREE Newspaper

Donations welcome at:
www.child-support.org