

BEGLEY LAW FIRM, PLLC
Post Office Box 287
Jackson, Mississippi 39205

Samuel L. Begley
sam@begleylawfirm.com

Telephone
(601)969-5545

Facsimile
(601)969-5547

April 4, 2012

Via Email

Orly Taitz, Esq.
29839 Santa Margarita Parkway, Suite 100
Rancho Santa Margarita, CA 92688

RE: *Dr. Orly Taitz, Esq. v. Democrat (sic) Party of Mississippi, Secretary of State of Mississippi; In the Circuit Court of Hinds County, Mississippi; Civil Action No. 251-12-107 CIV*

Dear Ms. Taitz:

Before I request a discovery conference with the Court pursuant to Rule 26(c) of the Mississippi Rules of Civil Procedure, I need to confer with you concerning the following matters:

1. What issues do you intend to try?
2. What documents do you intend to use as Exhibits?
3. Which witnesses do you intend to call to testify?

To the extent you are able to do so, I would appreciate you providing responses to the above questions in writing, today, if possible, and supplement when required. I am particularly interested in knowing who your witnesses are likely to be, and which documents you intend to introduce into evidence.

Sincerely,

BEGLEY LAW FIRM, PLLC

By: /s/ Sam Begley _____
Samuel L. Begley MSB#2315

cc: Harold E. Pizzetta, Esq. (via email)
Justin L. Matheny, Esq. (via email)