

Dear Mr. Branca and Mr. McClain,

With all due respect, and after meaningful thought and consideration, we address this letter directly to you.

WE insist that you resign effective immediately as executors from the estate of our brother, Michael Joe Jackson. For good cause we make this appeal to you, as will be represented thereon in this letter, and further revealed in the coming weeks.

Since the passing of Michael, our beloved brother, you have failed to perform your duties as executors of his estate, but what you have not failed at is taking advantage of a grieving mother, father and a grieving family. Your egregious behavior first became obvious only days after his death. John Branca, when we called you regarding the will you didn't want to interrupt your vacation. You said you wouldn't return for four days, at which time you presented to our family an incomplete Will. The Will that you presented did not have our brother's signature on it, nor did it have a signature page attached to it. When asked about the missing signature page, John Branca replied, "it was on its way, and you were having just a little problem finding it."

The shock of Michael's sudden unexpected passing was overwhelming to our family, to say the least. At that time we couldn't possibly fathom what is so obvious to us now: that the Will, without question, it's Fake, Flawed and Fraudulent.

Amongst many other inconsistencies in the Will, there is also a conflict around Michael's location on the day he supposedly signed the Will, July 7, 2002. According to what is witnessed in the document, it is impossible and illogical that he could have been in two places at one time. We have evidence that undoubtedly supports and proves that Michael was absolutely not in Los Angeles, California, on the date of his signature reflected in the Will at-hand.

Our brother told us, in no uncertain terms and without hesitation in the months prior to his death, that he despised both of you and that he did not want either of you to have anything to do with his life or estate for that matter. We know that

and you knew that. We believe you relied on the presumption that no one would be so bold as to suggest that you would perpetrate such unconscionable deceit; but you were wrong.

Tragically your deceitful actions abrogate our brother's hopes and dreams for the lives of his children, family and legacy. Even worse still is what you have done and continue to do right now to our mother since you fraudulently assumed the position as the executors of the estate of her son. You keep lying to her, you manipulate her, and you make promises that you know will never happen. In the midst of such promises, on two occasions, you've managed to get her to agree to increase your percentage of the gross income from our brother's estate.

She is an eighty-two year old woman. Your actions are affecting her health, and on top of that, we've just found out she recently had a mini- stroke. Please understand, she's not equipped to handle the stress load you are putting on her. She feels, as she has said, "I'm stuck in the middle". She too knows and acknowledges the Will was forged. She wants to do the right thing, and move in the direction of justice for her son and family, yet she fears the POWERS THAT BE.

However, for some strange reason her advisors Lowell Henry, Perry Sanders and Trent, although in agreement with her regarding the validity of the Will, are telling her to disregard what she knows as fact. Instead, her so called advisors are convincing her to let them negotiate "deals" with Branca and McClain on her behalf, or is it on the behalf of all of you. Her advisors' loyalty seems to be skewed by the percentage you offer them, preventing them from advising her properly. She has been deceived and led to believe that like AEG, you the executors, Branca and McClain, are "just too powerful."

She is being hit from all sides. AEG is now evoking fear into our mother in an attempt to convince her to call off the wrongful death lawsuit against AEG. AEG has been very vocal about how they are going to destroy her and her family publicly and blame her for Michael's death. Since then, they've wasted no time harassing each and every family member, including Michael's children in a barrage of depositions, where they are asking personal, inappropriate and disrespectful questions that, to say the least, have nothing to do with his passing. This is something children should never have to experience; neither should an eighty-two year old woman. There has been no objection from you, the executors

of Michael's estate, regarding AEGs heinous and heartless threats toward our mother, our family or his children. Why?

However, you did not hesitate writing a letter to Judge Palazuelos presiding over the AEG wrongful death case, wherein, you asked the judge to keep ALL documents handed over by AEG for discovery under court seal, clearly protecting AEG, but not protecting our mother nor our niece and nephews Paris, Prince and Blanket. Who are you working for? What is it that you don't want to be known?

We know there is most certainly a conspiracy surrounding our brother's death and now coarse manipulation and fear are being used to cover it up. Your heartless pursuit of wealth, fame and power is at the expense of our family, whose deepest desire is to give to the world a gift of hope, love and unity through our music. Though we have lost our brother, we live and will continue to fight in unity.

THIS HAS TO STOP NOW; NO MORE!! You will not succeed. John Branca, after our brother passed, you said to our mother, "I AM MICHAEL JACKSON NOW." How dare you. Make no mistake, Mr. Branca, before we hit the stage, we were a family and still to this day we are a family. We're not going to let anyone abuse our mother, nor will we tolerate any further attempts to divide us.

You've dishonored everything that our brother Michael stood for. Your greed and hasty business decisions have shown that you have no regard for the preservation of his legacy, nor the quality of work that he exemplified. You have disrespected our parents and family too many times. We do not respect you as executors, and we don't respect the projects and choices you've made, nor do we appreciate the public perception that the Jackson family is behind all of this, exploiting Michael our brother for financial gain, when clearly it's the two of you and your affiliates who do so.

We are going to take every appropriate action to seek justice and to see to it that the truth be known. Be informed, we are considering retaining the law firm, Baker Hostetler, who have advised us on the potential criminal misconduct in your actions. We will hand this over to the proper authorities.

Tariano Jackson
(Tito Jackson)

Randy Jackson

Jermaine Jackson

Janet Jackson

Maureen Brown
(Rebbie Jackson)

Cc: Randy Phillips; Paul Gongaware; Tim Leiweke; Trent Jackson; Laurel Henry; Perry Sanders;
Howard Weitzman; Martin Bandier; Philip Anschutz; Tom Barrack