1 | Ray E. Gallo (SBN 158903) Dominic Valerian (SBN 240001) 2 ||Patrick V. Chesney (SBN 267587) GALLO LLP 1299 Fourth St., Suite 505 San Rafael, CA 94901 Phone: 415.257.8800 5 Counsel for Plaintiff 6 7 8 SUPERIOR COURT OF THE STATE OF CALIFORNIA 9 COUNTY OF LOS ANGELES, CENTRAL DISTRICT 10 11 Case No. BC 548468 VERA SEROVA, an individual, on behalf of herself and all others similarly situated, JOINT STATUS CONFERENCE REPORT 13 Plaintiff, Case Assigned for All Purposes to 14 Judge Jane L. Johnson VS. Department: 308 SONY MUSIC ENTERTAINMENT, a Date: November 25, 2015 Delaware general partnership; JOHN 16 BRANCA, as Co-Executor of the Estate of Time: 10:00 a.m. Michael J. Jackson; EDWARD JOSEPH CASCIO, an individual: JAMES VICTOR PORTE, an individual; MJJ PRODUCTIONS, 18 INC., a California Corporation; ANGELIKSON PRODUCTIONS LLC, a New York Jersey Limited Liability Company; and DOES 1 through 50, inclusive, 20 Defendants. 21 22 23 24 The parties submit this Joint Status Conference Report in advance of the Further Status Conference scheduled for November 25, 2015, at 10:00 a.m. 26 This matter has been stayed since its inception. On April 16, 2015, the parties mediated with the Honorable John Leo Wagner (Ret.) of Judicate West. The parties did not reach a 28

JOINT STATUS CONFERENCE REPORT

1	settlement that day but agreed to continue mediating. This Further Status Conference was		
2	previously set for June 23, 2015, but the Court has continued it four times (to August 20, 2015,		
3	September 24, 2015, October 22, 2015 and November 25, 2015) to give the parties time to		
4	conclude their settlement discussions.		
5	Since the last continuance, the parties' settlement discussions have reached an impasse.		
6	Accordingly, the parties are prepared to set a case management schedule at the upcoming Further		
7	Status Conference.		
8	Defendants intend to file a Special Motion to Strike under California's anti-SLAPP statute		
9	along with a demurrer to all causes of action.		
10	To oppose, pursuant to Code Civ. Proc. § 425.16, subd. (g), Plaintiff intends to seek this		
11	Court's permission to conduct discovery, including taking depositions and propounding requests		
12	for production of documents regarding, inter alia:		
13	1) The history of the disputed tracks—"Breaking News," "Monster," and "Keep		
14	Your Head Up"—including without limitation their writing, development,		
15	creation, production, editing, mixing, engineering, exploitation, ownership,		
16	copyright, transfer, licensing, publishing, release, distribution, marketing, sales,		
17	and profits, and each Defendant's role in that history.		
18	2) Each Defendants' knowledge of whether Jackson performed the lead vocals on		
19	"Breaking News," "Monster," and/or "Keep Your Head Up," including the		
20	history of each Defendant's investigation into the disputed tracks' authenticity.		
21	3) Whether Michael Jackson performed the lead vocals on "Breaking News,"		
22	"Monster," and "Keep Your Head Up."		
23	Jason Malachi's role in the creation of "Breaking News," "Monster," and "Keep		
24	Your Head Up."		
25	Each Defendants' representations and/or non-disclosures regarding whether		
26	Michael Jackson performed the lead vocals on "Breaking News," "Monster,"		
27	and "Keep Your Head Up."		
28	Plaintiff estimates that she will need at least 90 days to complete discovery to oppose		

1	Defendants' anti-SLAPP motion, however, additional time may be necessary if disputes arise.		
2	The Estate, Sony, and MJJ Productions will oppose Plaintiff's request for discovery.		
3	Discovery is stayed upon the filing of an Anti-SLAPP motion, and it is only permitted upon a		
4	showing of "good cause," which Plaintiff will not be able to show. And even if permitted,		
5	discovery is limited to what is necessary to oppose the motion, and certainly will be more limited		
6	than the discovery Plaintiff is proposing.		
7			
8	DATED: November 18, 2015 GA	ALLO LLP	
9			
10	$\left\ \mathbf{B}_{\mathbf{y}} \right\ $	Dominic Valerian	
11		Attorneys for Plaintiff	
12	11	NS <mark>ELLA W</mark> EITZMAN ISER KUMP	
13	· II	ALDISERT LLP	
14		21 1	
15	By	Howard Weitzman	
16		Attorneys for Defendants John Branca, as Co- Executor of the Estate of Michael J. Jackson, Sony	
17		Music Entertainment and MJJ Productions, Inc.	
18	DATED: November 18, 2015 KA	ATTEN MUCHIN ROSENMAN LLP	
19			
20	By	Andrew J. Demko	
21		Attorneys for Defendants John Branca, as Co- Executor of the Estate of Michael J. Jackson, Sony	
22		Music Entertainment and MJJ Productions, Inc	
23	DATED: November 18, 2015 FF	REEDMAN AND TAITELMAN, LLP	
24		7 0611	
25	Ву	Bryan J. Ffeedman	
26		Attorneys for Defendants Edward Joseph Cascio,	
27	7	James Victor Porte, and Angelikson Productions, Inc.	
28	3		

1

2

3

4

5

6

7

8

9

10

11

12

15

16

17

18

19

20

21

22

23

24

PROOF OF SERVICE

I declare that I am over the age of eighteen (18) and not a party to this action. My business address is 2029 Century Park East, Suite 2600, Los Angeles, California 90067.

On November 18, 2015, I served the following documents: JOINT STATUS CONFERENCE REPORT on the interested parties in this action by placing a true and correct copy of each document thereof, enclosed in a sealed envelope, addressed as follows:

Ray E. Gallo, rgallo@gallo-law.com	Attorn <mark>eys f</mark> or Pl <mark>ain</mark> tiff Vera Serova
Dominic Valerian, dvalerian@gallo-law.com	
GALLO LLP	
1299 4 th Street, Suite 505	
San Rafael, CA 94901	
Fax: (415) 257-8844	
Howard Weitzman, hweitzman@kwikalaw.com	Attorneys for Defendants Sony Music
Suann C. MacIsaac, smacisaac@kwikalaw.com	Entertainment; MJJ Productions, Inc.;
KINSELLA WEITZMAN ISER KUMP	and John Branca, as co-executor of the
& ALDISERT LLP	Estate of Michael J. Jackson
808 Wilshire Blvd., Fl. 3	
Santa Monica, CA 90401	
Fax: (310) 566-9850	
Bryan J. Freedman, <u>bfreedman@ftllp.com</u>	Attorneys for Defendants Edward Joseph
Jordan Susman, jsusman@ftllp.com	Cascio, James Victor Porte, and
Sean M. Hardy, smhardy@ftllp.com	Angelikson Productions LLC
FREEDMAN AND TAITELMAN, LLP 1901 Avenue of the Stars, Suite 500	
Los Angeles, CA 90067	
Fax: (310) 201-0045	
10011 (010) 1001	

(X) (BY NOTICE OF ELECTRONIC FILING THROUGH CASE ANYWHERE). I electronically served a true and correct copy of the document on counsel of record listed to receive transmissions though CaseAnywhere.

Executed on November 18, 2015 at Los Angeles, California.

(X) (State) I declare under penalty of perjury under the laws of the State of California that the above is true and correct.

loven Hephen

26

25