

PEOPLE V. CONRAD ROBERT MURRAY, SA073164

JUROR QUESTIONNAIRE

Thank you for your participation as a prospective juror in this case. The purpose of this questionnaire is to provide information to the court and counsel regarding your ability to serve as a fair and impartial juror and to make the jury selection process more efficient.

It is not our intention to embarrass anyone. While the questionnaire will be part of the public record of this case, your name will not be disclosed. The names of all prospective jurors are confidential and will not be available to any party without prior court approval. If you feel your answer to any particular question might be embarrassing or sensitive to you, you may request a private hearing with the judge and the attorneys to answer that question. Please mark such a question "Confidential". *This is an extremely time consuming process and should be reserved only for questions that will cause extreme difficulty.*

This written questionnaire is the first stage in the jury selection process. **PLEASE PRINT YOUR ANSWERS CLEARLY SO WE CAN READ YOUR WRITING. ANSWER ALL QUESTIONS CAREFULLY AND COMPLETELY.** Do not leave any blanks. If a question is not relevant to you, please write "N/A" for "not applicable" in the space provided. If you have trouble reading, understanding, or filling out any part of this questionnaire, please put a "?" next to the question. Additional space will be provided at the end of the questionnaire for added responses. During the second stage of jury selection, the judge and attorneys will have the opportunity to follow up on some of these questions in court. At that time, you will be given an opportunity to explain or expand any answers, if necessary. Although the questioning of jurors will be conducted in a public courtroom, all jurors' names will remain completely anonymous and will not be disclosed without prior court approval.

Please answer all questions by yourself, giving your very best effort to answer each question thoughtfully and honestly. **DO NOT DISCUSS THE QUESTIONNAIRE OR YOUR ANSWERS WITH ANYONE ELSE, INCLUDING YOUR FAMILY, FRIENDS, OR FELLOW JURORS.** When you have completed the questionnaire, please give it to the attendant. You will not be able to leave without turning in your completed juror questionnaire.

Print the last four digits of your juror number at the top of each page in the space provided. Please write on the page itself and/or in the margins. Do not write on the back of any page. **YOU MUST SIGN YOUR QUESTIONNAIRE. YOUR ANSWERS ARE SIGNED UNDER PENALTY OF PERJURY AND HAVE THE SAME EFFECT AS**

CONFIRMED COPY
OF ORIGINAL FILED
Los Angeles Superior Court

Thank you for your full cooperation.
APR 07 2011

John A. Clarke, Executive Officer/Clerk

By [Signature], Deputy

Michael E. Pastor

Michael E. Pastor
Judge of the Los Angeles Superior Court

Juror ID#: _____

GENERAL INFORMATION

1. Do you have any difficulty reading, speaking, or understanding English?

Yes ____ No ____

If yes, please describe: _____

a. Do you feel that you understand and can communicate in English well enough to fully perform your duties as a juror?

Yes ____ No ____

2. Do you have any emotional, physical, or medical problems that would interfere with your ability to serve?

Yes ____ No ____

If yes, please describe: _____

3. Are you regularly taking any medication that could affect your ability to serve?

Yes ____ No ____

If yes, please describe: _____

BACKGROUND INFORMATION

4. Juror ID (last four digits only): _____

5. Age: ____ Gender: ____ Male ____ Female

Ethnicity / Race: _____

6. Where were you born?: _____

7. General area in Los Angeles where you live: _____

8. How long have you lived in the Los Angeles area?: _____

9. Do you: ____ Own ____ Rent ____ Live with others and do not pay rent

10. What is your highest level of education completed?

- ☐ No School
☐ Grade School
☐ High School Graduate or GED
☐ Some College, Major: _____
☐ Associate Degree, Community/Junior College, Major: _____
☐ Bachelor's Degree, Major: _____
☐ Graduate or Professional Degree: _____ Type of Degree
Field of Practice: _____
☐ Technical, Trade or Business School, Field or Major: _____
☐ Other special training
Describe: _____

11. If you are a student, complete the following:

- a. Major Area of Study: _____
b. Degree Sought: _____

12. What is your current employment status (please check all that apply):

- | | |
|---|--|
| <input type="checkbox"/> Employed Full Time | <input type="checkbox"/> Looking for Work |
| <input type="checkbox"/> Employed Part Time | <input type="checkbox"/> Retired—When? _____ |
| <input type="checkbox"/> Homemaker | <input type="checkbox"/> Disabled |
| <input type="checkbox"/> Full -Time Student | <input type="checkbox"/> Self - Employed |
| <input type="checkbox"/> Unemployed | <input type="checkbox"/> Part - time student |
| <input type="checkbox"/> Other: _____ | |

What is your current occupation or past occupation if retired / unemployed?

- a. Job Title: _____
b. Duties (describe briefly): _____

c. How long have you worked at your current job? _____
d. Do you supervise other persons? ____ Yes ____ No
e. If yes, how many? _____
f. Do you hire and fire employees? ____ Yes ____ No

Juror ID#: _____

g. What other positions have you held there? _____

13. If you have been at your current job for less than five years or you checked unemployed, retired or disabled above, please answer the following questions about your last job:

a. Job Title: _____

b. Duties (describe briefly): _____

How long were you at this job? _____ Date you left? _____

Reason you left: _____

14. Please list other previous jobs or occupations you have held as an adult.

Job	General Field of Employment	Approximate Dates
_____	_____	_____
_____	_____	_____
_____	_____	_____

15. Have you ever declared bankruptcy?

____ Yes ____ No

If yes, please describe: _____

FAMILY

16. What is your current marital status? (Check all that apply):

____ Single and never married

____ Married

____ Separated

____ Divorced

____ Life partner

____ Widowed

____ Other: _____

Juror ID#: _____

Please answer the following questions with respect to your current spouse or partner. If separated, divorced or widowed, please answer with respect to your former spouse or partner.

17. What is the highest level of education that your spouse or partner completed?

Current Spouse	Former Spouse (Divorced/Widowed/Separated)
<input type="checkbox"/> No School	<input type="checkbox"/> No School
<input type="checkbox"/> Grade School	<input type="checkbox"/> Grade School
<input type="checkbox"/> High School Graduate or GED	<input type="checkbox"/> High School Graduate or GED
<input type="checkbox"/> Some College, Major: _____	<input type="checkbox"/> Some College, Major: _____
<input type="checkbox"/> Associate Degree, Community/Junior College, Major: _____	<input type="checkbox"/> Associate Degree, Community/Junior College, Major: _____
<input type="checkbox"/> Bachelors Degree, Major: _____	<input type="checkbox"/> Bachelors Degree, Major: _____
<input type="checkbox"/> Graduate or Professional Degree: _____	<input type="checkbox"/> Graduate or Professional Degree: _____
<input type="checkbox"/> Type of Degree: _____	<input type="checkbox"/> Type of Degree: _____
<input type="checkbox"/> Technical or Trade	<input type="checkbox"/> Technical or Trade
<input type="checkbox"/> Field or Major: _____	<input type="checkbox"/> Field or Major: _____
<input type="checkbox"/> Other special training (i.e. certifications) Describe: _____	<input type="checkbox"/> Other special training (i.e. certifications) Describe: _____
_____	_____

18. If your spouse or partner is a student, complete the following:

- a. Major Area of Study: _____
- b. Degree Sought: _____

19. What is your current spouse's or partner's employment status?

- | | |
|---|--|
| <input type="checkbox"/> Employed Part Time | <input type="checkbox"/> Retired—When? _____ |
| <input type="checkbox"/> Homemaker | <input type="checkbox"/> Disabled |
| <input type="checkbox"/> Full-Time Student | <input type="checkbox"/> Self-Employed |
| <input type="checkbox"/> Unemployed | <input type="checkbox"/> Part – time student |
| <input type="checkbox"/> Other: _____ | |

20. What is your spouse's or partner's occupation? Or, if he/she is now retired, unemployed or disabled, what was his/her past occupation?

21. What previous jobs or occupations has he/she held?

Juror ID#: _____

22. Do you have children ____ Yes ____ No, step-children ____ Yes ____ No,
grand children ____ Yes ____ No?

a. If yes, how many? _____

Males ____ Ages _____

Females ____ Ages _____

c. If your children/step-children/grandchildren are adults, what are their
occupations?

23. Please list anyone else living in your home:

Relationship to you	Sex	Age	Occupation
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____

INTERESTS AND ACTIVITIES

24. Please list any organizations or groups that you / your spouse / your partner
belong to, participate in or donate money to (please include, school groups
church/temple/religious organizations, social, fraternal, service, professional,
business, political groups, sporting or athletic clubs, unions, and
community/neighborhood organizations):

25. Have you, a family member or close friend ever participated in, donated to,
belonged to, signed a petition for, or supported any group concerned with the
following:

Defendants' rights	_____	Victims' rights	_____
Prisoners' rights	_____	MADD	_____
Civil rights	_____	Brady Bill	_____
Amnesty International	_____	National Center for Victims	_____
The Innocence Project	_____	of Crimes	_____
ACLU	_____		

Juror ID#: _____

If you marked any of the above, please describe:

26. Have you ever held a leadership position in any of the above organizations?

___ Yes ___ No

Which one(s)?: _____

27. Have you ever campaigned for any proposition, referendum, or law concerned with reforming the criminal or civil justice system?

___ Yes ___ No

If yes, please explain: _____

28. What are your hobbies, recreational interests and/or spare time activities?

29. What is your *primary or main* source of news?

Newspaper ___

Television ___

Radio ___

Internet ___

Magazines ___

Family/Friends ___

Twitter ___

Facebook ___

MySpace ___

Other (please describe) _____

30. What newspapers or magazines (news, entertainment, science, etc.) do you read on a regular basis?

31. How often do you read a newspaper?

Daily___ A few times per week___ On Sundays___ Rarely or never___

Juror ID#: _____

32. What internet sites or blogs, if any, do you visit on a regular basis?

Cnn.com _____
DrudgeReport.com _____
FoxNews.com _____
MSNBC.com _____
PerezHilton.com _____
RadarOnline.com _____
SmokingGun.com _____
Splashnews.com _____
Thedailybeast.com _____
Thewrap.com _____
TMZ.com _____
Other(s) _____

33. Do you access or post blogs on any internet sites?

Yes _____ No _____

If yes, which one(s)? _____

Have you accessed or posted any blogs concerning Michael Jackson or Conrad Murray?

If yes, please explain: _____

34. Do you listen to the radio on a regular basis?

Yes _____ No _____

If yes, which station(s) / program(s) / host(s)?

35. Do you listen to radio news on a regular basis?

Yes, national news _____ Yes, local news _____ Yes, both _____ No _____

If yes, which station(s)/program(s)/host(s)?:

Juror ID#: _____

36. Do you watch television on a regular basis?

Yes _____ No _____

If yes, to what station(s)/program(s)/host(s)?

37. Do you regularly watch news on television?

Yes, national news____ Yes, local news____ Yes, both____ No____

If yes, which station(s)/program(s)/host(s)??

38. Do you watch television shows that discuss or focus on criminal cases?

Yes, regularly____ Yes, occasionally____ No____

If yes, which ones? _____

39. Over the past several years, have you followed any publicized cases?

____ Yes ____ No

a. If yes, which one(s)? _____

b. Why did these case(s) interest you?

TRAINING AND EXPERIENCE

40. Do you have any law enforcement training? Yes____ No____

41. Have you ever served in any branch of the military, including the National Guard, the reserves or ROTC?

Yes____ No____

If yes, which branch? _____

Dates of service? _____

Juror ID#: _____

What rank did you hold at time of discharge? _____

Nature of discharge (honorable, dishonorable, etc.)? _____

42. Were you ever subject to military court martial or any other disciplinary action while in the military?

Yes _____ No _____ If yes, please explain: _____

43. Have you or anyone close to you ever worked in any aspect of the news media (television, newspapers, radio, internet news, blogs, etc.), entertainment news media (TMZ, Extra, Us Weekly, People Magazine, etc.), or the entertainment industry (TV, Movie, Music, Recording, Concert Promotion)?

_____ Yes _____ No

If yes, please explain: _____

44. Have you or anyone close to you ever had a job that required a professional license (for example, Lawyer, Dentist, Physician, Nurse, Emergency Medical Technician, Pharmacist, Realtor, Security Guard, etc.)?

_____ Yes _____ No

If yes, please explain: _____

45. Was that license ever suspended, revoked, restricted, or the subject of investigation or inquiry?

_____ Yes _____ No

If yes, please explain: _____

Juror ID#: _____

46. Have you or anyone close to you ever worked in a doctor's or dentist's office, a hospital, a clinic, a pharmacy or in any other aspect of the medical profession?

___ Yes ___ No

If yes, please explain: _____

47. Do you, your family, or anyone close to you, know anyone, have any employment, education, training or experience in the following areas?

Paralegal	___ Yes ___ No
Private Investigator	___ Yes ___ No
Bail Bonds	___ Yes ___ No
Judge/Commissioner	___ Yes ___ No
Attorney	___ Yes ___ No
Bailiff	___ Yes ___ No
Law Clerk	___ Yes ___ No
Court Clerk	___ Yes ___ No
Court Reporter	___ Yes ___ No
Court Security Officer	___ Yes ___ No
Coroner/Medical Examiner, Coroner Investigator	___ Yes ___ No
Law Enforcement Officer	___ Yes ___ No
Media or News	___ Yes ___ No
Entertainment or Music/Recording	___ Yes ___ No
Forensics	___ Yes ___ No
Psychology or Psychiatry	___ Yes ___ No
Medications for Psychological Treatment	___ Yes ___ No
Social Work	___ Yes ___ No
Firefighter / EMT	___ Yes ___ No
Public Relations or Promotions	___ Yes ___ No
Alcohol or Drug Treatment (Substance Abuse)	___ Yes ___ No
Medicine / Dentistry	___ Yes ___ No
Anesthesiology	___ Yes ___ No
Cardiology	___ Yes ___ No
Prescription Medications	___ Yes ___ No
Pain Management	___ Yes ___ No
Pharmacy	___ Yes ___ No
Nursing	___ Yes ___ No
Hospice Care	___ Yes ___ No

48. If yes to any of the above, please explain: _____

Juror ID#: _____

49. Do you consider yourself to have special training or knowledge or to be an expert on any subject? ____ Yes ____ No

If yes, please explain: _____

LIFESTYLE AND HEALTH

50. Do you have any familiarity with the following medications?

Ativan/Lorazepam	____ Yes	____ No
Ambien/Zolpidem Tartrate	____ Yes	____ No
Amoxicillin	____ Yes	____ No
Azithromycin	____ Yes	____ No
Benoquin	____ Yes	____ No
Demerol/Meperidine	____ Yes	____ No
Ephedrine	____ Yes	____ No
Flomax	____ Yes	____ No
Flumazenil	____ Yes	____ No
Hydroquinone	____ Yes	____ No
Klonopin/Clonazepam	____ Yes	____ No
Lidocaine	____ Yes	____ No
Midazolam	____ Yes	____ No
Oxycontin/Oxycodone	____ Yes	____ No
Percocet	____ Yes	____ No
Prednisone	____ Yes	____ No
Propofol/Diprivan	____ Yes	____ No
Temazepam	____ Yes	____ No
Tizanidine	____ Yes	____ No
Topamax/Topiramate	____ Yes	____ No
Trazadone	____ Yes	____ No
Valium/Diazepam	____ Yes	____ No
Versed/Midazolam	____ Yes	____ No
Vicodin/Hydrocodone	____ Yes	____ No
Xanax/Alprazolam/Niravam	____ Yes	____ No
Zanaflex	____ Yes	____ No
Zoloft/Sertraline	____ Yes	____ No

51. If yes, please explain: _____

Juror ID#: _____

52. Have you ever taken any of the medications listed above?

___ Yes ___ No

53. Has an immediate family member or close friend ever taken any of the medications listed above?

___ Yes ___ No

54. Would your familiarity or experience with any of the medications listed above affect your ability to make a fair and impartial decision based only on the evidence in this case?

___ Yes ___ No

If yes, please explain: _____

55. Do you know anyone who is or has been addicted to prescription medication?

___ Yes ___ No

If yes, please explain: _____

56. Have you or anyone close to you ever participated in a drug (prescription or other) or alcohol rehabilitation program?

___ Yes ___ No

57. Has your life or the life of anyone close to you ever been affected by the behavior of someone who had a drug (prescription or other) or alcohol addiction?

___ Yes ___ No

If yes, please explain: _____

Juror ID#: _____

58. Are you or someone close to you currently taking medication for pain, anxiety, depression or insomnia? (over-the-counter or prescription)

___ Yes ___ No

If yes, when was it prescribed and what kind: _____

59. Have you ever been prescribed medication by a friend who is a physician?

___ Never
___ Once
___ 2-5 times
___ More than 5 times

60. Have you ever been a caregiver for another person?

___ Yes ___ No

61. Has a physician ever refused to prescribe a medication that you specifically requested?

___ Yes ___ No

If yes, please explain: _____

62. Have you had any particularly positive or negative experiences with doctors?

___ Yes ___ No

If so, please explain: _____

63. Have you or anyone close to you filed a lawsuit or a complaint against a doctor?

___ Yes ___ No

If yes, please explain: _____

Juror ID#: _____

64. Do you tend to rely on your doctor's advice without doing further investigation?

___ Yes ___ No

65. Have you ever been involved in an incident that necessitated emergency medical care provided by a medical professional (paramedic, nurse, doctor, etc.)?

___ Yes ___ No

If yes, explain: _____

66. Have you ever undergone a medical procedure that required an anesthetic?

Yes ___ No ___

If yes, was it local or general anesthesia? _____

a. Where did the procedure take place (hospital, out-patient surgery center, dental office, home, etc.)?

b. Is there anything about any such experience that would affect your ability to be a fair juror in this case?

EXPERIENCES WITH THE LEGAL SYSTEM

67. Have you ever served on a jury? ___ Yes ___ No

a. If yes, please provide the following information:

<u>Year</u>	<u>Civil or Criminal Matter</u>	<u>Charges or Type of Case</u>	<u>Was there a verdict?</u> (circle yes or no <u>only</u>)
_____	_____	_____	Yes or No
_____	_____	_____	Yes or No
_____	_____	_____	Yes or No
_____	_____	_____	Yes or No
_____	_____	_____	Yes or No

Juror ID#: _____

68. If a verdict was not reached in any of the above cases, why not?

69. What did you think of your jury experience(s)?

70. Have you ever served as a jury foreperson? ____ Yes ____ No

a. If yes, how many times? _____

71. Have you ever had any interaction with the court system?

____ Criminal Court ____ Civil Court ____ Small Claims Court
____ Probate Court ____ Family Court ____ Traffic Court
____ Other

If yes to any of the above, do you think you were treated fairly?

____ Yes ____ No

If no, please explain: _____

72. Have you ever been a witness or given a statement in any type of legal proceeding? ____ Yes ____ No

If yes, please explain:

73. Have you or anyone close to you ever been the victim of or a witness to any type of crime?

____ Yes ____ No

a. If yes, please explain: _____

b. Was anyone arrested and/or charged with the crime?

____ Yes ____ No

Please explain the situation: _____

Juror ID#: _____

- c. Was there a conviction? ☐ Yes ☐ No ☐ Awaiting trial
- d. If there was a conviction, was there a ☐ jury trial ☐ bench trial (judge only) or a ☐ guilty plea?
- e. How has this experience affected your feelings about the criminal justice system? _____

74. Have you ever called a law enforcement agency to assist you in any manner?

☐ Yes ☐ No

a. If yes, please explain: _____

b. Do you feel you were treated fairly?

☐ Yes ☐ No

If no, please explain: _____

75. Have you or anyone close to you ever been accused of, arrested for, charged with, or convicted of any crime or been the subject of a criminal investigation of any type?

☐ Yes ☐ No

If yes, please explain the circumstances and how the matter was resolved:

Do you feel you/they were fairly investigated, accused, arrested, charged or convicted?

☐ Yes ☐ No

Please explain:

Juror ID#: _____

76. Do you feel that you or a person close to you was ever treated badly, unfairly, or unprofessionally by law enforcement, the court system, a lawyer, or the legal system?

Yes___ No___

If yes, please explain: _____

77. Do you think our legal system unduly favors the prosecution?

___ Yes ___ No

If yes, please explain: _____

78. Do you think our legal system unduly favors the defense?

___ Yes ___ No

If yes, please explain: _____

79. Do you have any anger, resentment, negative feelings/opinions toward any law enforcement agency in Los Angeles or elsewhere?

___ Yes ___ No

a. If yes, please explain: _____

b. Would this affect your opinion of a law enforcement officer who testifies as a witness?

___ Yes ___ No

If yes, please explain: _____

80. Would any of your experiences or opinions affect your ability to be a fair, unbiased, and impartial juror?

___ Yes ___ No

If ~~Yes~~ please explain: _____**WITNESSES AND STATEMENTS**

81. Listed below are individuals who are potential witnesses or people who might be mentioned during the case. Are you or anyone close to you acquainted with any of the following people? Please place a check next to the name and describe your relationship in the space provided below.

Janice Adams	Elissa Fleak	Cherliyn Lee	Tohme Ramses
David Adams	Susan Etok	Robert Linnell	Toby Rici
Alberto Alvarez	Eucen Fu	Jaime Lintemoot	Janet Rimicci
Nicole Alvarez	Nathan Gibbs	Simon Lo	Steve Robel
Dan Anderson	Antoinette Gill	Kimberly Love	Christopher Rogers
Sade Anding	Paul Gongaware	Timothy Lopez	Amir Dan Rubin
John Andrews	Mark Goodwin	Gene Loveland	Richard Ruffalo
Erwin Azurdia	Carroll Greuel	Nenita Malibiran	Stacey Howe Ruggles
Edgar Barrios	Haraszi, Joseph	Stephen Marks	Robert Russell
Rudolf Bedford	Hoeffler, Steven	Orlando Martinez	Grace Rwaramaba
Behnke, Detective	Quan Hadong	Stephen Marx	Karl Sanger
Michelle Bella	Reynoldo Henry	Allan Metzger	Lakshmanan Sathyavagiswaran
Jacqueline Benjamin	Brett Heron	Dan Meyers	Richard Senneff
Martin Blount	Richard Holly	Jeffrey Mills	Spencer Shelton
Donald Boger	Steven Howard	James Moore	Russell Sherwin
Gary Brigandy	Blanket Jackson	Bridgette Morgan	David Slavit
Vanessa Brooks	Jackie Jackson	Marshall Morgan	Scott Smith
Julie Brown	Janet Jackson	Faheem Muhammad	Alon Steinberg
Robert Budd	Jermaine Jackson	Roselyn Muhammad	Jeff Strohm
Steven Burdick	Joe Jackson	Connie Ng	Diego Tabares
Andrew Butler	Latoya Jackson	Thao Nguyen	Leah Tanner
Selma Calmes	Katherine Jackson	Blanca Nicholas	John Thomas
Kai Chase	Marlon Jackson	Jimmy Nicholas	Jukka Toivola
Christopher Clonen	Paris Jackson	Sarah O'Leary	Larry Tolbert
Lesley Contreras	Prince Jackson	Edward Okwueze	Patrick Tracy
Richelle Cooper	Randy Jackson	Kenny Ortega	Shawn Trell
Daniel Cruz	Rebbie Jackson	Phillip Patel	Gerard White
Jenna Daddario	Tito Jackson	Jason Phiffer	Paul White
Harry Daliwal	Bob Johnson	Randy Phillips	Timm Whooley
Sarah DeQuintana	Graham Jones	Oscar Pleitez	Louis William

Juror ID#: _____

Frank Dileo	Kathy Jorrie	Porche, Waren	Michael Amir Williams
Ashraf Elsayegh	Arnold Klein	Joshua Prager	Jason Willis
Karen Faye	Philip Larson	Joanne Prashad	Ed Winters
Thomas Ferguson	Cathy Law	Stephen Pustilnik	Michelle Zeidler

If yes, please describe: _____

82. Experts will be witnesses in this case. Do you feel differently about experts called by the Prosecution versus the Defense?

____ Yes ____ No

If yes, please explain: _____

83. Would you automatically accept as true everything an expert says relating to his/her field of expertise?

____ Yes ____ No

Please explain: _____

84. Would you automatically find the testimony of a law enforcement officer to be more credible, less credible, or about the same as any other witness?

____ More credible ____ Less credible ____ About the same

85. Would you automatically find the testimony of a firefighter/EMT to be more credible, less credible, or about the same as any other witness?

____ More credible ____ Less credible ____ About the same

86. Would you automatically find the testimony of a doctor to be more credible, less credible, or about the same as any other witness?

____ More credible ____ Less credible ____ About the same

Juror ID#: _____

87. Would you automatically disbelieve the testimony of a witness who has given an interview to the media (for money or otherwise)?

Yes___ No___

If yes, please explain:

ATTITUDES ABOUT CELEBRITIES AND PEOPLE IN THE NEWS

88. Please select one option to indicate your agreement or disagreement with each statement.

	Strongly Disagree	Disagree	Agree	Strongly Agree	No Opinion
a. Celebrities and high-profile people feel they are entitled to act however they please.	_____	_____	_____	_____	_____
b. Celebrities and high-profile people think they can bend the rules.	_____	_____	_____	_____	_____
c. Celebrities and high-profile people abuse their power and status to intimidate others into giving them what they want.	_____	_____	_____	_____	_____
d. Celebrities and high-profile people in Los Angeles get away with crimes because of their status.	_____	_____	_____	_____	_____
e. Celebrities and high-profile people in Los Angeles are treated the same way by the police as anyone else.	_____	_____	_____	_____	_____
f. Police are more lenient with celebrities and high-profile people.	_____	_____	_____	_____	_____

89. Do you think that people of wealth or fame are treated differently in the court system?

___ Yes ___ No

If yes, please explain: _____

CASE KNOWLEDGE AND EXPOSURE

The defendant is charged with the involuntary manslaughter of Michael Joseph Jackson. The defendant has pled NOT GUILTY. This section of the questionnaire will ask you questions about what you have heard about this case, the defendant, and the alleged victim.

90. Do you know or recognize the defendant, the prosecutors, the defense attorneys, the judge or any other court personnel involved in this case?

___ Yes ___ No

If yes, please explain: _____

91. Are you aware of news coverage regarding this case?

___ Yes, very aware ___ Yes, somewhat aware ___ No

What have you seen, read or heard about this case?

92. What has been your major source of information about this case?

93. How closely have you followed this case?

___ Very closely ___ Somewhat closely ___ Not at all

94. With regard to this case, have you seen or heard any of the following:
(check all that apply)

- ___ TV, internet, magazine and newspaper coverage of this case
- ___ News reports when Michael Jackson died
- ___ Comments about Michael Jackson's background and lifestyle
- ___ Comments about Conrad Murray's background and lifestyle
- ___ News reports on the investigation into the death of Michael Jackson
- ___ The arrest of Conrad Murray
- ___ Comments by Conrad Murray's attorneys with regard to this case
- ___ Comments by police, investigators or the prosecuting attorneys with regard to this case
- ___ Court proceedings in this case
- ___ Comments by other attorneys or legal experts about this case
- ___ Interviews with witnesses or others involved in the case

Juror ID#: _____

- ___ Interviews with people who know Conrad Murray, Michael Jackson or others involved in this case
- ___ Interviews with the Conrad Murray
- ___ Coverage of the preliminary proceedings in this case
 - Did you attend in person? ___ Yes ___ No
- ___ Coverage of legal developments in this case
- ___ The memorial services or funeral of Michael Jackson
- ___ Other topics related to this case or any individuals involved in it: _____

95. Stories and articles about this case have appeared in many newspapers, magazines, on television, internet, blogs, and radio programs. Please indicate below where you have received information about this case or any of the persons involved in it:

Television

- | | | | | | |
|-----------------------|-----|----------------|-----|------------------|-----|
| Nightly News Programs | ___ | Local News | ___ | CNN | ___ |
| CNN Headline News | ___ | Fox News | ___ | MSNBC News | ___ |
| Good Morning America | ___ | Today on NBC | ___ | E! Entertainment | ___ |
| Entertainment Tonight | ___ | The Insider | ___ | Access Hollywood | ___ |
| ShowBiz Tonight | ___ | Inside Edition | ___ | Extra | ___ |
| Larry King Live | ___ | TMZ | ___ | Geraldo Rivera | ___ |
| Bill O'Reilly | ___ | The View | ___ | 60 Minutes | ___ |
| Glenn Beck | ___ | Piers Morgan | ___ | | |

Other television show(s), please list:

Magazines

- | | | | | | |
|-----------------------|-----|-----------|-----|---------------|-----|
| The Enquirer | ___ | The Globe | ___ | Star | ___ |
| The National Examiner | ___ | People | ___ | In Touch | ___ |
| News of the World | ___ | Us Weekly | ___ | Time Magazine | ___ |
| Newsweek Magazine | ___ | | | | |

Other magazine(s), please list:

Juror ID#: _____

Newspapers

Los Angeles Times _____ New York Times _____ New York Post _____
Los Angeles Daily News _____ New York Daily News _____ USA Today _____
Other newspaper(s), please list: _____

Radio

Talk Radio Programs (please list): _____
News Programs (please list): _____
Other Radio Programs (please list): _____

Other Sources

Friends, relatives or other people _____
Twitter _____
Facebook _____
MySpace _____
Other sources generally (please list): _____

96. Do you have any personal knowledge of or have you had any involvement with this case?

____ Yes ____ No

If yes, please describe how you gained the knowledge or had involvement, and the scope of your knowledge or involvement:

97. Have you ever considered yourself a fan of Michael Jackson or the Jackson Family?

____ Yes ____ No

98. Have you previously seen in person Michael Jackson, the Jackson Family, or Conrad Murray?

____ Yes ____ No

If yes, please explain: _____

Juror ID#: _____

99. Did you ever watch "This Is It" (the documentary of Michael Jackson's concert tour prep)?

___ Yes ___ No

What was your reason for watching? _____

100. Have you ever purchased, owned, or currently own any books, magazines, DVDs, CDs, tapes, memorabilia, or attended any concerts, of Michael Jackson or the Jackson family, or attended/participated in the lottery to attend Michael Jackson's memorial service?

Yes ___ No ___

If yes, please explain: _____

101. Have you already formed an opinion about the guilt or innocence of Conrad Murray?

___ Yes ___ No

If yes, please describe what your opinion is: _____

102. Do you have any positive or negative feelings or opinions about Conrad Murray or Michael Jackson?

a. ___ Conrad Murray ___ Positive ___ Negative ___ Neither

If positive or negative, please explain: _____

b. ___ Michael Jackson ___ Positive ___ Negative ___ Neither

If positive or negative, please explain: _____

Juror ID#: _____

103. Regardless of any opinions or feelings, are you able to disregard them and decide the case fairly and impartially, without bias or prejudice, and based only on the evidence?

___ Yes ___ No

If no, please explain: _____

104. This trial will be followed closely by the news media. Do you think this will affect you if you were chosen as a juror in this case? _____

105. There will be portions of the trial when cameras and reporters are allowed into the courtroom. Jurors will not be filmed. Is there anything about the presence of cameras or news reporters that would make it difficult or impossible for you to be completely fair and impartial during this case?

___ Yes ___ No

If yes, please explain: _____

106. The trial will be covered by the media. You are instructed not to read about this case (on the internet, newspapers, etc.), access or post any blogs, listen to anything, text anyone, tweet anyone, or watch any coverage of this case from now on. Do you promise to follow this instruction?

___ Yes ___ No

If No, please explain: _____

OTHER EXPERIENCE

107. Is there any reason (for example, a relationship, a life experience, a philosophy, or a religious belief) that would prevent you from engaging in deliberations or returning a verdict of guilty or not guilty in this case?

___ Yes ___ No ___ Not Sure

If Yes or Not Sure, please explain: _____

108. It is a fundamental principle of American law in a criminal case that a defendant is presumed innocent. Would you have any difficulty following this law?

Yes ___ No ___

If yes, please explain: _____

109. It is a fundamental principle of American law that in a criminal case it is the prosecution's burden to prove the defendant guilty beyond a reasonable doubt. Would you have any difficulty following this law?

Yes ___ No ___

If yes, please explain: _____

110. It is a fundamental principle of American law that a defendant has an absolute right to remain silent and not testify, and that you cannot discuss or even consider the exercise of this right. Would you have any difficulty following this law?

Yes ___ No ___

If yes, please explain: _____

Juror ID#: _____

111. Both direct and circumstantial evidence are acceptable as a means of proof. Neither is entitled to greater weight than the other. Would you have any difficulty in following this law?

___ Yes ___ No

If yes, please explain: _____

112. You must decide the case without regard to punishment or penalty. Will you comply?

___ Yes ___ No

If No, please explain: _____

113. Would you like to serve on this jury?

Yes ___ No ___

Please explain: _____

114. Is there anything about you that this questionnaire does not address that you think might be important for the attorneys and the judge to know?

___ Yes ___ No

If yes, please explain: _____

115. Is there anything about you that would or could affect your ability to decide the case based only on the evidence and follow the law?

___ Yes ___ No

If yes, please explain: _____

Juror ID#: _____

116. In fact, do you promise to decide this case based only on the evidence and follow the law?

____ Yes ____ No

If No, please explain: _____

117. Is there anything you would like to add?

____ Yes ____ No

If yes, please describe: _____

ADDITIONAL SPACE FOR ANSWERS TO PREVIOUS QUESTIONS

Juror ID#: _____

PEOPLE V. CONRAD MURRAY
SA073164

I declare under penalty of perjury that my answers to this questionnaire are true, correct and complete, and that I have not received any assistance from any other person in completing this questionnaire.

Juror ID No.: _____

Date: _____

Signature: _____

THANK YOU FOR YOUR COOPERATION

****** THIS PAGE WILL BE REMOVED AND WILL REMAIN CONFIDENTIAL ******