 SEQ CHAPTER \h \r 1JOHN DOE
ABC ST

Pleasant View, UT 84414

June 12th 2010

TO:
RECONTRUST COMPANY [send this letter to the Trustee/Attorney]

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 and Notice of Default
Dear RECONTRUST COMPANY,

I am hereby disputing the following facts stated in an administrative notice dated June 18, 2010.
Paragraph A states that I owe BAC Home Loans Servicing, L.P. the amount of $345,430.91. I hereby deny this claim in its entirety.

There is no evidence that BAC Home Loans Servicing is entitled to be named the Beneficiary under this debt. The original lender under the Deed of Trust/Mortgage is LOCAL MORTGAGE. There is no chain of title naming BAC HOME Loans Servicing as the real party of interest or holder of the negotiable instrument.
As Trustee to this Deed of Trust, you now have a fiduciary responsibility to verify the facts. I am demanding that you verify and know for a fact who the real party of interest is for this debt or I will be naming you personally in a civil action for conspiracy to commit fraud and racketeering against me.
Furthermore I require a response (Within the next 30 days) from RECONTRUST COMPANY that you have recused yourself from this foreclosure action . If no response from RECONTRUST COMPANY has been received within 30 days then this letter will serve as an admission that the Notice of Default was done in error and you agree to rescind the notice.

Sincerely _____________________

Date: _______________________
NOTARY

I, __________________________, a notary public residing in LANE County, OREGON State,
Do say that on the date of ___________, 2010 that a man known to me as BOB SMITH did
Appear before me in his true character and did attach his autograph to the above document.

NOTARY

 date

Seal_________________________
