 SEQ CHAPTER \h \r 1JOHN DOE
ABC ST

Pleasant View, UT 84414

June 12th 2011
TO:
Banksters of Americas

Attn: Deb Validation

2380 Performance DR,

MS # TX2-984-04-07

Richardson, TX 75082

Re:
Property Address:
123 ABC St Pleasant View UT 84414

Loan Number:
123456789
Dispute of Debt
Dear Banksters of Americas,

Under the Fair Debt Collections Practices Act (15 USC 1692g) I am hereby disputing the following facts stated in the debt servicing transfer notice dated June 18, 2011.
1) I am disputing the amount owed in its entirety. Please provide proof of the debt owed and full accounting of how this amount was calculated.

2) It is my understanding and belief that the debt may have already been paid in full due to the fact that my loan has been securitized when it got converted into a stock as traded under ABC Trust Series. The original creditor was paid in full. Therefore, the debt has been satisfied.
3) Under the original Deed of Trust/Mortgage [select either Deed of Trust if you are in a non-Judicial State, or a Mortgage in a Judicial State], the original lender is ABC Lender, there has been no valid assignment and chain of title from the original lender to ABC Trust Series as recorded in the county recorder’s office as required by Oregon’s recording laws. Therefore, I am disputing that ABC Trust Series is the actual owner of the obligation without further proof.
I am demanding that you provide proof of the chain of title from the original lender to ABC Trust Series through the production of a copy of a CURRENT certified copy of my promissory note through named indorsements as governed under UCC Article 3 § 3-205.

Please be advised that under the Massachusetts Supreme Court in re: U.S. Bank v. Ibanez that a blank assignment is an unacceptable proof of assignment in the event of a foreclosure/Trustee sale.

Please provide a written affidavit under penalty of perjury from someone who has first hand knowledge of the facts that stipulates the following:

a) The debt is valid and no discharge has occurred on this debt.

b) No tax credit was received for the discharge (if any) of the debt.

c) The debt has not been paid in full when the loan was securitized.
d) That your company has authority to collect the debt on behalf of ABC Trust Series.
Please also provide written proof from ABC Trust Series that includes my loan number that gives your company the authority to collect the debt on their behalf.

If you are unwilling or unable to provide proof and validation of the debt as I have requested within 30 days, then you admit that the loan has been paid in full, and the debt has been discharged and nothing is owed on this loan. This letter acts as a self executing confession that you are acting out of good faith and willingly providing false and misrepresentation under 15 USC 1692e.
In the event of a future litigation, this letter will be used as an admission to the above facts.

Sincerely _____________________

Date: _______________________
