

IN THE CIRCUIT COURT OF THE FIFTEENTH JUDICIAL CIRCUIT
IN AND FOR PALM BEACH COUNTY, FLORIDA
CASE NO. 50 2008 CA 040805XXXX MB

GMAC MORTGAGE, LLC,

Plaintiff,

-vs-

ANN M NEU A/K/A ANN MICHELLE
PEREZ; DOUGLAS WILLIAM NEU;
UNKNOWN TENANT (S) IN
POSSESSION OF THE SUBJECT
PROPERTY,
Defendants.

DEPOSITION OF JEFFREY STEPHAN

Thursday, December 10, 2009
1:00 p.m. - 2:30 p.m.

Conсор & Associates
1655 Palm Beach Lakes Blvd., Ste. 500
West Palm Beach, Florida 33401

Reported By:

Jamie Reynolds Bentley, Court Reporter
Notary Public, State of Florida
Conсор & Associates
1655 Palm Beach Lakes Blvd., Suite 500
West Palm Beach, Florida 33401
(561)682-0905

1 APPEARANCES:

2 On behalf of the Plaintiff:

3 ALEJANDRA ARROYAVE, ESQ.

Lapin & Leichtling

4 225 Alahamra Circle

Suite 800

5 Coral Gables, Florida 33134

(305) 569-4100

6

7

8 On behalf of the Defendant:

9 CHRISTOPHER IMMEL, ESQ.

Ice Legal, P.A.

10 1975 Sansbury's Way

Suite 104

11 West Palm Beach, Florida 33411

(561) 798-5658

12

13

14

15

16

17

18

19

20

21

22

23

24

25

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

- - -
I N D E X
- - -

WITNESS:	DIRECT	CROSS	REDIRECT	RECROSS
JEFFREY STEPHAN				
BY MR. IMMEL	4			54
JEFFREY STEPHAN				
BY MS. ARROYAVE		51		

- - -
E X H I B I T S
- - -

NUMBER		PAGE
DEFENDANT'S	EX. A	17
DEFENDANT'S	EX. B	24
DEFENDANT'S	EX. C	26
DEFENDANT'S	EX. D	30
DEFENDANT'S	EX. E	32
DEFENDANT'S	EX. F	33
DEFENDANT'S	EX. G	37
DEFENDANT'S	EX. H	37
DEFENDANT'S	EX. I	38
DEFENDANT'S	EX. J	40
DEFENDANT'S	EX. K	41
DEFENDANT'S	EX. L	44
DEFENDANT'S	EX. M	46
DEFENDANT'S	EX. N	49

1 PROCEEDINGS

2 - - -

3 Deposition taken before Jamie Reynolds Bentley, Court
4 Reporter and Notary Public in and for the State of Florida
5 at Large, in the above cause.

6 - - -

7 THE COURT REPORTER: Do you swear or affirm that
8 the testimony you are about to give will be the truth,
9 the whole truth and nothing but the truth?

10 THE WITNESS: I do.

11 Thereupon,

12 (JEFFREY STEPHAN)

13 having been first duly sworn or affirmed, was examined
14 and testified as follows:

15 DIRECT EXAMINATION

16 BY MR. IMMEL:

17 Q. All right. We are here on GMAC Mortgage, LLC
18 versus Neu. This is the deposition of Jeffrey Stephan.
19 I'm sure your attorney has gone over things with you a
20 little bit. But if you could just keep one thing in
21 mind, to answer, not to simply nod your head or anything
22 like that. We need for your answers to be clear for the
23 court reporter that way.

24 A. Yes.

25 Q. Could you please state your name for the

1 record.

2 A. My name is Jeffrey Stephan.

3 Q. Okay. And who do you work for?

4 A. GMAC, LLC.

5 Q. And is there a difference between GMAC, LLC
6 and GMAC Mortgage, LLC?

7 A. GMAC, LLC -- I'm trying to think of the word
8 to use -- the most recent name.

9 Q. Okay.

10 A. It's GMCA Mortgage Corporation.

11 Q. Okay.

12 A. I'm not sure how you would word that.

13 Q. Okay. So are they -- does GMAC, LLC -- now
14 has that basically taken over these other entities --

15 A. Yes.

16 Q. -- that formerly existed?

17 A. Yes.

18 Q. So these entities no longer currently exist?

19 A. Right.

20 Q. Okay. And how long then have you been
21 employed by GMAC, LLC?

22 A. Five years.

23 Q. Okay. And prior to that, it was GMAC Mortgage
24 and GMAC Corporation?

25 A. That was as the whole five years.

1 Q. Oh, okay.

2 A. Yes.

3 Q. As the whole five years. And what is your
4 title?

5 A. I'm a team leader in the foreclosure
6 department.

7 Q. Okay. And what are your responsibilities?

8 A. I am the team lead of the document execution
9 unit.

10 Q. Okay.

11 A. And also the service transfer unit.

12 Q. And so what type of documents do you
13 ordinarily execute?

14 A. I execute on a daily basis assignments of
15 mortgage, affidavits of any type that might be needed,
16 deeds. Any type of the document that would need a
17 signature of an officer of GMAC.

18 Q. Okay. And who do you report to?

19 A. I report to Margie Kwiatanowski.

20 Q. Could you spell that?

21 A. Yes. It's K-W-I-A-T-A-N-O-W-S-K-I.

22 Q. Okay. And approximately how many employees
23 does GMAC Mortgage, LLC have?

24 A. I couldn't guess. I don't know.

25 Q. Sure. Okay. And as part of your

1 responsibilities, you execute assignments as a vice
2 president of MERS?

3 A. Yes, that's correct.

4 Q. And in executing affidavits as a vice
5 president, do you receive any compensation from MERS?

6 A. No.

7 Q. Have you had any training from MERS?

8 A. No.

9 Q. Okay. How many documents would you say you
10 sign on an average week as far as executing affidavits
11 and things of that nature?

12 A. It's very tough to estimate that to be honest
13 with you.

14 Q. In a given month, would that be easier to say
15 --

16 A. I would say --

17 Q. -- one hundred, 500?

18 A. -- in a month, my team brings to me
19 approximately, I'd say a round number of 10,000. That's
20 just an estimate, of course.

21 Q. Okay. And so, 10,000 your team brings to you.
22 How many people do you oversee?

23 A. A team of 13 people.

24 Q. Okay. Now, would these people be given the
25 duties of actually preparing the documents that you

1 ultimately sign and execute?

2 A. They would review the document that is given
3 to them through our computer systems.

4 Q. Okay.

5 A. So they don't actually prepare it per se.
6 They review it for the accuracy of what type of entity
7 I'm signing as.

8 Q. Okay. How many different entities do you sign
9 as?

10 MS. ARROYAVE: Objection: Form.

11 BY MR. IMMEL:

12 Q. Can you name what entities you sign --

13 A. I sign presently as MERS.

14 Q. Okay.

15 A. And under MERS as vice president or an
16 assistant secretary. Also, I sign for GMAC Mortgage.
17 And to be honest with you, it's too many entities for me
18 to actually quote under GMAC. But it is as a limited
19 signing officer.

20 Q. Okay. And earlier you stated that right now
21 it's GMAC, LLC.

22 A. Uh-huh.

23 Q. You do still currently sign documents as GMAC
24 Mortgage, LLC?

25 A. Yes, I do.

1 Q. Okay. And also as a corporation --

2 A. Yes.

3 Q. -- and some of the others that we've seen your
4 signature on?

5 A. Yes, I do.

6 Q. Okay. Where then does the information that
7 goes into the system that your team reviews --

8 A. Yes.

9 Q. -- where does that information come from?

10 A. The process that we use is -- and this is to
11 my knowledge -- a file is referred to a foreclosure
12 attorney stating exactly what entity would be needed
13 through the referral unit. And at that point, the
14 attorney receives the file to proceed with the
15 foreclosure. That foreclosure name is generated upon
16 GMAC supplying it on the referral. I'm not 100 percent
17 sure of what that process is.

18 Q. Okay.

19 A. The documentation, as you stated, that you're
20 asking about, is given to us after the attorney has been
21 instructed on what name to foreclose in.

22 Q. And who instructs the attorney as to what name
23 to foreclose it in?

24 A. It comes to our referral unit. Which is
25 another process to my knowledge.

1 Q. Okay. Approximately, if 10,000 are signed in
2 a given month, you know, on an average, how long would
3 you say you spend executing each one and actually
4 signing?

5 A. It's tough to say.

6 Q. Okay. Would it be accurate to say that when
7 these documents have been presented to you by your team
8 --

9 A. Uh-huh.

10 Q. -- you take the face value that they are --
11 they have been checked by your team?

12 A. That would be a correct statement, yes.

13 Q. So these documents wouldn't be actually
14 executed on your own personal knowledge?

15 A. Right.

16 Q. It would be based on knowledge that came
17 through --

18 A. Right.

19 Q. -- the chain --

20 A. I'm sorry.

21 MS. ARROYAVE: Can I interrupt just for a
22 second? I just want to make sure that he finishes
23 his question before you answer.

24 THE WITNESS: Sure. Sorry.

25

1 BY MR. IMMEL:

2 Q. Yes, yes, that's true, too.

3 So the information that your team obtains
4 isn't based on their personal knowledge either, it's
5 located within the computer networks?

6 MS. ARROYAVE: Objection: Form.

7 BY MR. IMMEL:

8 Q. The information on the documents that you
9 execute is stored within your data base?

10 A. No, somewhere else.

11 Q. No. Okay. The information then is that --
12 your team, they get that from a computer network that
13 you have, correct?

14 A. No.

15 Q. Where does your team get that information?

16 A. That information is first given to the
17 attorney to foreclose under which name as needed. If we
18 are stating some type of assignment, for example, the
19 attorney, to my knowledge, and I'm not 100 percent sure
20 of their process because I don't work for the attorney,
21 they would do a title check to verify what name the lien
22 is presently in.

23 Q. Okay.

24 A. At that point is when it would initial if an
25 assignment would be needed or not.

1 Q. So at the direction of the attorney, your team
2 creates these documents and then you execute them?

3 MS. ARROYAVE: Objection: Form.

4 BY MR. IMMEL:

5 Q. So your team executes documents at the request
6 of attorneys?

7 MS. ARROYAVE: Objecting: Form. You can
8 still answer it if you understand the question.

9 BY MR. IMMEL:

10 Q. Do you understand what I'm asking?

11 A. Yes, I understand what you're asking. My team
12 does not create any documents.

13 Q. These documents are then sent from the
14 attorney?

15 A. Yes.

16 Q. Okay. And you're -- so then the team that you
17 oversee --

18 A. Uh-huh.

19 Q. -- simply reviews them for accuracy?

20 A. That's correct.

21 Q. Okay. And how do they verify the information
22 is accurate?

23 A. They do not go into the system and verify the
24 information as accurate. We are relying on our attorney
25 network to ensure that they are asking for the correct

1 information.

2 Q. So the attorney creates these documents and
3 you are relying that the attorney is correct?

4 A. Yes.

5 MS. ARROYAVE: Objection: Form.

6 BY MR. IMMEL:

7 Q. Okay. And then they are required to be
8 notarized. Are they notarized in your office?

9 A. Yes.

10 Q. Is the notary present with you or is it down
11 the hall?

12 A. The notary is in the same department.

13 Q. Same department. Okay. Are they physically
14 present when you (sic) notarize this -- or when they
15 notarize and then you execute it?

16 A. No, they are not physically present. But I
17 will -- I do deliver them to the notary.

18 Q. All right.

19 A. And I wait for them to notarize it to hand
20 them back to my team.

21 Q. Okay. All right. What department then? You
22 said your department?

23 A. Right.

24 Q. And as part of their job responsibilities,
25 would notarizing be their sole responsibility, or do

1 they have other responsibilities?

2 A. They have other responsibilities.

3 Q. Are any of the members of your team, people
4 that also notarize documents that you execute?

5 A. Yes.

6 Q. Yes. Okay. Is there a job requirement that
7 certain employees become notaries?

8 A. I don't know.

9 Q. Okay. And what type of -- what level of a
10 type of employee would it typically be that is a notary?

11 A. I don't know that either.

12 Q. All right. Does the company pay for the
13 process of becoming a notary or the renewal fees?

14 A. Yes.

15 Q. Okay. If a notary feels that they are being
16 asked to notarize something that's done improperly, is
17 there a process which they can, you know, raise that to
18 anybody's attention?

19 A. I honestly don't know.

20 Q. You are not sure. Do you notarize any
21 assignments of mortgage or other documents yourself?

22 A. No.

23 Q. Are you a notary?

24 A. No.

25 Q. How are witnesses ordinarily chosen?

1 MS. ARROYAVE: Object: Form.

2 Chosen for what?

3 BY MR. IMMEL:

4 Q. The witnesses to, say, the assignments of the
5 mortgage, and the witnesses of things that you execute.

6 A. They are just chosen randomly.

7 Q. Chosen randomly. Okay. Approximately how
8 many days a week do you spend executing assignments,
9 affidavits, and the various documents that you execute?

10 A. Five.

11 Q. Five. Okay. Are there any specific days
12 where it's one day these types of documents, this type
13 of documents, or can it be just a mix?

14 A. It's a mix.

15 Q. Okay. Approximately how many documents would
16 you say are presented to you by your team at a given
17 time? Is it one at a time, or ten at a time?

18 A. It is done in bulk.

19 Q. Done in bulk.

20 A. I could not quote you the exact number.

21 Q. Okay. Going back to the signing officer as
22 Mortgage Electronic Registration Systems, you said that
23 you are -- you sign as both vice president and as an
24 assistant secretary?

25 A. That is correct.

1 Q. Is there any basis for one -- you sign as one
2 versus the other?

3 A. The majority of the time I sign as a vice
4 president. Most times we do not need an assistant
5 secretary, unless they are asking for a second signature
6 on any type of an affidavit or assignment.

7 Q. Okay. And, again, you are not paid by MERS.
8 Do you hold any other responsibilities with MERS that
9 would be consistent with having the title of a vice
10 president?

11 A. No.

12 Q. No. Okay. So you don't attend any board
13 meetings for MERS?

14 A. No.

15 Q. You don't report to the secretary of MERS or
16 any other people at MERS?

17 A. No.

18 Q. How did you become a MERS representative? Did
19 you request to be a vice president of MERS?

20 A. I received the responsibility as being the
21 team lead for document executing. It was assigned to me
22 by our legal area.

23 Q. Okay. All right. So your responsibilities as
24 a vice president of MERS to execute the assignments is
25 really your job perspective, or an aspect of your job at

1 GMAC Mortgage, LLC or GMAC, LLC?

2 A. That is correct.

3 Q. Okay. And you've never been to any MERS
4 offices or their headquarters?

5 A. No.

6 Q. Are you aware of why you were given the title
7 of vice president versus assistant secretary or...

8 A. No, I'm not aware of that.

9 Q. Okay. All right. I have here the assignment
10 of mortgage which you executed in this case.

11 A. Okay.

12 MR. IMMEL: I'll enter that as Exhibit A.

13 (Defendant's Exhibit Letter A was marked for
14 identification.)

15 MR. IMMEL: I have a copy for you, as well.

16 THE WITNESS: Thank you.

17 BY MR. IMMEL:

18 Q. In the top left-hand corner it says, Record
19 and return to offices of Marshall C. Watson.

20 Based on your earlier statements, it's
21 accurate to say that attorneys at Marshall C. Watson
22 created the information on this document?

23 MS. ARROYAVE: Objection: Form.

24 THE WITNESS: That would be correct.

25

1 BY MR. IMMEL:

2 Q. Okay. And who -- so an attorney chose the
3 date of the 4th day of March, 2009.

4 Can you tell me the date actually. Whether
5 that's the 3rd or the 5th of March.

6 A. To me it seems to be the 5th.

7 Q. Okay.

8 A. Actually, excuse me, let me change that. It
9 would have to be the 3rd, because the notary did it on
10 the 4th.

11 Q. Okay. And that is your signature on this
12 document?

13 A. That is correct.

14 Q. Okay. Is it commonplace then for the notary
15 to notarize a document the day after you've apparently
16 executed it?

17 MS. ARROYAVE: Objection: Form.

18 THE WITNESS: I would say, yes, it would be
19 common.

20 BY MR. IMMEL:

21 Q. Okay. So typically when you hand these off to
22 the notary, and then they kind of catch up?

23 A. Uh-huh. Yes.

24 Q. Okay. The witnesses, Heather Reinhart, do you
25 know her personally?

1 A. Yes, she is one of my employees.

2 Q. Is she on your team?

3 A. Yes.

4 Q. Is it possible that she would have been one of
5 the people who reviewed this for accuracy?

6 A. That is possible.

7 Q. And the other person appears to be Tyra
8 Wilks --

9 A. Wilson.

10 Q. Tyra Wilson. Okay. Is she also a member of
11 your team?

12 A. Yes.

13 Q. And you know her personally, as well?

14 A. Yes.

15 Q. The notary, Susan Turner, is she a member of
16 your team?

17 A. No, she is not.

18 Q. Do you know her personally?

19 A. Yes.

20 Q. It says here that you personally appeared
21 before her on the 4th day of March. Is it possible that
22 you executed then on the 3rd, and handed it to her and
23 then you weren't personally in front of her at the time
24 she notarized this?

25 A. I don't know. I can't recollect.

1 Q. All right. And how did you determine on this
2 to execute it to GMAC Mortgage, LLC?

3 MS. ARROYAVE: Objection: Form.

4 THE WITNESS: I'm not sure if I understand the
5 question.

6 BY MR. IMMEL:

7 Q. Okay. Did you have any say in the creation of
8 who MERS would assign this to?

9 A. No.

10 Q. No. Your attorney, the Law Office of Marshall
11 C. Watson, determined that?

12 A. No.

13 Q. No.

14 A. That is, as I stated earlier, when the
15 foreclosure referral goes out, the referral unit
16 determines what entity they should be foreclosing on.

17 Q. Okay. And the foreclosure referral unit that
18 you speak of, is that part of your department?

19 A. Yes.

20 Q. Okay. So would they have records that they
21 are able to refer to to determine who the new mortgagee
22 should be according to these assignments?

23 A. Yes.

24 Q. And who -- do you have a name of any person
25 that keeps those documents?

1 A. The team lead for that would be Brenda.

2 Q. Brenda?

3 A. Her last name is Staehle, S-T-A-E-H-L-E.

4 Q. Okay.

5 A. I think that's the way it's spelled.

6 Q. Can you tell me -- you really don't have any
7 knowledge or information as to who should be the
8 mortgagee? According to this document, you take it for
9 face value; is that correct?

10 MS. ARROYAVE: Objection: Form.

11 THE WITNESS: Can you explain that further?

12 BY MR. IMMEL:

13 Q. You take it for face value that GMAC Mortgage,
14 LLC is expected to be the mortgagee?

15 MS. ARROYAVE: Objection: Form.

16 BY MR. IMMEL:

17 Q. Who would have information who -- who MERS
18 should assign this to? Would it be you or Brenda
19 Staehle?

20 A. Brenda Staehle would be the individual or her
21 team to refer the files, and they determine what name
22 should be foreclosing in.

23 Q. Okay. So everything from that point on is
24 based on the presumption that her team has ascertained
25 those things to be correct?

1 A. That is correct.

2 MS. ARROYAVE: Objection: Form.

3 BY MR. IMMEL:

4 Q. All right. Okay. So on March 5th, 2009,
5 you're not aware --

6 A. I believe it's the 3rd.

7 Q. March 3rd. I'm sorry. March 3rd, 2009,
8 you're not aware of any physical transfer of the
9 mortgage?

10 A. Can you rephrase that? I'm not following.

11 Q. Are you aware of any reason why the assignment
12 of mortgage had to be executed on March 5th, 2009 -- or
13 the 3rd, 2009? I'm sorry.

14 A. We have a process that's set up with our
15 attorney network. And Marshall Watson is in that
16 attorney network. The file is referred to them with a
17 certain name to proceed with the foreclosure in. They
18 will pull title. And whatever they see title is in, in
19 order to proceed in the proper name, they need to get an
20 assignment. In this instance it's MERS to GMAC.

21 Q. Okay. Are the assignments supposed to be
22 completed prior to the filing of the foreclosure
23 lawsuit?

24 MS. ARROYAVE: Objection: Form.

25

1 BY MR. IMMEL:

2 Q. Are you aware if it's a company policy at
3 least?

4 A. I don't know.

5 Q. Okay. So as this assignment of mortgage, on
6 the face of it, transfers from Mortgage Electronic
7 Registration Systems as nominee for Mortgage Investors
8 Corporation to GMAC Mortgage, LLC on March 3rd, 2009,
9 would it be accurate to say that prior to that, this
10 assignment, Mortgage Electronic Registration Systems was
11 the mortgagee?

12 A. No.

13 Q. No. Okay. Why would that not be accurate to
14 say?

15 A. Mortgage Electronic Registration, to my
16 knowledge, is an origination entity to allow the passing
17 of assignments through performing loans to make it more
18 easier, I guess you would say, to transfer amongst
19 different companies. MERS does not own loans.

20 Q. They wouldn't own the loan. But they would
21 own the mortgage; is that correct?

22 MS. ARROYAVE: Objection: Form.

23 THE WITNESS: It's not correct, no.

24 BY MR. IMMEL:

25 Q. No. So they are the named mortgagee, so that

1 when the note is passed from entity to entity it doesn't
2 have to be rerecorded?

3 A. That is to my knowledge, yes.

4 Q. All right. On this it also says that MERS is
5 assigning the mortgage together with the note. I don't
6 know if you see that line there. It's right there
7 (indicating).

8 As you just stated, MERS has no interest in
9 the note ever; is that correct?

10 A. I honestly don't know.

11 Q. Oh, okay. As far as you're aware --

12 A. Yes.

13 Q. -- MERS doesn't --

14 A. As far as I'm aware. (Witness nods head.)

15 Q. Okay. Are you aware of whether that's common
16 language to exist in the assignments that you execute?

17 A. I honestly don't know.

18 Q. You're not sure. Okay. All right.

19 MR. IMMEL: And I have a copy of the first
20 page of the mortgage here. Which I'll enter as
21 ExhibitB.

22 (Defendant's Exhibit Letter B was marked for
23 identification.)

24 BY MR. IMMEL:

25 Q. If you will notice it says that the mortgagee

1 according to the mortgage is Mortgage Electronic
2 Registration Systems.

3 I believe it's right down there (indicating).

4 A. I disagree with that interpretation.

5 MS. ARROYAVE: Was there a question?

6 MR. IMMEL: Yes.

7 MS. ARROYAVE: What was the question?

8 BY MR. IMMEL:

9 Q. According to the mortgage, it says that MERS
10 is the mortgagee?

11 A. My interpretation, it says right in the same
12 paragraph, it says they are a nominee for the lender or
13 the lender successors.

14 Q. Right. Okay. They are the mortgagee as
15 nominee --

16 A. Uh-huh.

17 Q. -- for the lenders?

18 A. Yes.

19 Q. Okay. But they are a different entity from
20 the lender and lender successors and things?

21 A. Yes.

22 Q. Okay. What does nominee in that regards mean?

23 A. I don't know.

24 Q. Okay. We can move on from there.

25 I have here -- which I'll enter as Exhibit

1 C -- some discovery that we received from MERS.

2 (Defendant's Exhibit Letter C was marked for
3 identification.)

4 BY MR. IMMEL:

5 Q. And if you will turn to the second page. It
6 is the document entitled, Min Summary.

7 And have you ever seen these records before?

8 A. No, I have not.

9 Q. So in executing the assignments of mortgage on
10 behalf of MERS, do you consult any of MERS' records?

11 A. No.

12 Q. And you are not able to tell me what any of
13 these entries would then mean? This is the first time
14 you have seen this type of information?

15 A. In this format, yes.

16 Q. Okay. Have you seen this type of information
17 in other formats?

18 A. Some of it. I understand what they mean as
19 far as the acronyms in there.

20 Q. Okay. Based on your understanding, the
21 investor says -- the investor is identified as
22 Government National Mortgage Association - Ginnie Mae.
23 What does the word "investor" mean in MERS' acronym?
24 Are you aware?

25 A. I'm not sure how I can explain it. GMAC would

1 be the holder and the owner of the mortgage. GMAC would
2 be the investor who is in the organization that
3 contributed the fund. That's really the only way I can
4 explain the relationship of an investor and servicer.

5 Q. Okay.

6 A. But that's only to my knowledge. I mean, I
7 don't work in that fashion.

8 Q. Okay. So the servicer is supposed to take on
9 the day-to-day activities of administering the mortgage
10 of loan and collecting payments and so forth?

11 A. That would be correct.

12 Q. And they do that on behalf of the investor who
13 loaned the monies?

14 A. Yes.

15 Q. Okay. And any monies that are received from
16 the servicers, would they really be for the investor
17 then to pay him back the loan?

18 A. I don't know.

19 Q. Okay. And as custodian, also, that would mean
20 that they are in possession of the mortgage file,
21 essentially, the note and any other applicable
22 documents?

23 A. That's correct.

24 Q. Okay. All right. Where it has the pool
25 number and it is blacked out. Do you know what the pool

1 number refers to?

2 A. No, I don't.

3 Q. No. Okay. And what about the investor loan
4 number?

5 A. Yes, I understand what that is.

6 Q. And what would that relate to?

7 A. Every investor would have their own loan
8 number. The same as GMAC would have their own loan
9 number to classify the different files.

10 Q. Okay. And are you aware of how a mortgage
11 that has been securitized, a mortgage note that's been
12 securitized, would be reflected on something like this,
13 on this summary?

14 A. I am not familiar.

15 Q. You are not familiar. Okay. Are you aware of
16 anyone at GMAC Mortgage, LLC that has access to these
17 MERS documents and records?

18 A. No, I'm not.

19 Q. You are not aware. Okay. Are you aware of
20 anybody at GMAC that would have a responsibility to
21 update the MERS documentation?

22 A. No.

23 Q. Okay. So the various individuals at GMAC that
24 execute assignments on behalf of MERS have no
25 responsibility to update the MERS' system that they had

1 actually done those assignments or anything like that?

2 A. That would be correct.

3 Q. Okay. Are you aware then of how the MERS'
4 system is updated?

5 A. No.

6 Q. Okay. As a vice president, do you owe a
7 fiduciary duty to the original lender to ensure that the
8 mortgage is assigned to the proper entity?

9 MS. ARROYAVE: Objection: Form.

10 THE WITNESS: I actually don't understand your
11 question.

12 BY MR. IMMEL:

13 Q. Do you own any duty to the -- when you assign
14 these mortgages, you execute them as -- for MERS as
15 nominee for a particular entity, correct?

16 A. That would be correct.

17 Q. Do you owe any responsibility then to that
18 particular entity that MERS is nominee for to ensure
19 that the mortgage is transferred to the new correct
20 entity?

21 A. I don't know.

22 Q. Okay. All right.

23 MR. IMMEL: I have the corporate resolution
24 here. Which I'll enter it as Exhibit D.

25

1 (Defendant's Exhibit Letter D was marked for
2 identification.)

3 BY MR. IMMEL:

4 Q. Have you seen this document before?

5 A. Yes, I have.

6 Q. When was the first time you saw it?

7 A. I'm sorry, I can't say. I don't recollect.

8 Q. You're not sure. Is it fair to say it was
9 quite a while ago?

10 A. Yes.

11 Q. Did you have any role in creating it or
12 negotiating it?

13 A. No, I did not.

14 Q. No. Okay. The first paragraph says that you
15 are authorized to assign a lien of any mortgage loan
16 registered on the MERS register to the member.

17 Who would be the member according to this?
18 Would that be GMAC Mortgage, LLC?

19 A. I don't know.

20 Q. Okay. Assign the lien, in paragraph 2, of any
21 mortgage loan naming MERS as the mortgagee when the
22 member is also the current promissory note-holder, or if
23 the mortgage loan is registered on the MERS system, is
24 shown to be registered to the member.

25 When you are assigning liens, you already

1 stated that you don't consult with any of the MERS
2 records to determine whether or not it's registered to
3 who -- whoever?

4 MS. ARROYAVE: Objection: Form. Asked and
5 answered. Mischaracterization of prior testimony.

6 BY MR. IMMEL:

7 Q. Okay. You don't consult MERS system when
8 assigned these liens?

9 A. Yes.

10 MS. ARROYAVE: Asked and answered.

11 BY MR. IMMEL:

12 Q. All right. Okay. But is it fair to say that
13 you don't ascertain whether the member is the current
14 promissory note-holder when you assign the lien?

15 A. That would be correct.

16 Q. And you also don't know if the mortgage loan
17 is registered on the MERS system?

18 A. We are relying on our attorney network when
19 they check the title --

20 Q. Okay.

21 A. -- to verify what title it is presently in.
22 If it is MERS, we would sign for MERS.

23 Q. Okay.

24 MR. IMMEL: Exhibit E.

25

1 (Defendant's Exhibit Letter E was marked for
2 identification.)

3 BY MR. IMMEL:

4 Q. Here is the GMAC Mortgage, LLC certificate of
5 assistant secretary. Here you go.

6 And you are considered a limited signing
7 officer giving you basically the same responsibility as
8 a junior officer?

9 MS. ARROYAVE: Objection: Form.

10 THE WITNESS: I don't know if that's a correct
11 statement.

12 BY MR. IMMEL:

13 Q. Okay. Are you familiar with this document?

14 A. I have a copy of this document. Which to my
15 recollection means that next to my name it gives me the
16 authority to sign for GMAC and its entities as a limited
17 signing officer.

18 Q. Okay. In this case, you also filed an
19 affidavit of lost original document?

20 MS. ARROYAVE: Objection: Form.

21 BY MR. IMMEL:

22 Q. Okay. And you executed this document. Is
23 this your signature? Here is a copy of it.

24 MR. IMMEL: I'll enter this as Exhibit F, I
25 believe.

1 (Defendant's Exhibit Letter F was marked for
2 identification.)

3 THE WITNESS: Yes, that is my signature.

4 BY MR. IMMEL:

5 Q. Okay. And you signed this affidavit claiming
6 that at the time plaintiff was not presently in custody
7 or control of plaintiff or any of plaintiff's agents,
8 and that would be the note that was not in your -- their
9 custody or control?

10 A. Yes. Once again, we have a process in place
11 where if our attorney needs an original document, they
12 open up a request in our system. At that time, we have
13 another unit -- which is not located in Pennsylvania
14 where I am located -- contact custodians, contact their
15 own records, go to different investors. They do not do
16 an affidavit of this fashion unless they've exhausted
17 all efforts.

18 Q. Okay. Would it be fair to say that you're not
19 involved in any of those efforts?

20 A. That is fair to say.

21 Q. Okay. Why then do they ask you to execute the
22 affidavit of lost document -- lost original document?

23 A. They asked me to execute this for the
24 foreclosure department. Because after conversations
25 between the attorney and this other department, they

1 determine that it is not available. I am the
2 foreclosure team lead that handles document execution.

3 Q. Okay. So would it be accurate to say that the
4 department that actually searches for the lost note
5 would have a better understanding of why it's lost and
6 where the search occurred?

7 A. That is a fair statement.

8 Q. Okay. It says that the copy of said note
9 attached to the complaint is a true and correct and
10 substantial copy of the lost or destroyed note.

11 Do you review any documents before executing
12 the affidavits of lost original documents?

13 A. No, I do not. I review this. Let me change
14 this. Excuse me. I do review this. However, I do not
15 review any documents. I rely, once again, on my
16 attorney network who is requesting the document, and
17 communications between the departments to determine if
18 it's -- if a lost affidavit is needed.

19 Q. Okay. So the portion that sets claims in
20 paragraph 1: Affiant has custody and personal knowledge
21 of the account pertaining the original mortgage loan
22 instruments. Affiant has actual and personal knowledge
23 of the facts stated herein and is authorized to make
24 this affidavit. Would that be accurate?

25 A. Yes, that is accurate.

1 Q. You being the affiant have custody and
2 personal knowledge of the account pertaining to the
3 original mortgage loan instruments?

4 MS. ARROYAVE: Object to the form. Go ahead.

5 THE WITNESS: I do not have the specific
6 knowledge to this one account. But I understand
7 what the other department does in general to try to
8 locate these documents.

9 BY MR. IMMEL:

10 Q. Okay. All right. And so in this particular
11 case, the -- there was no note attached to the
12 complaint. You would have no way of ascertaining that
13 because you don't actually review?

14 A. That, once again, is determined by our
15 attorneys' office.

16 Q. Okay. I'm going to just -- I have a
17 substantial copy of the complaint. And just to show
18 that there is no note attached to it, that was the
19 original filing of the complaint.

20 You have never reviewed that, nor do you
21 review any other note to determine whether it is, in
22 fact, a true, correct and substantial copy of the lost
23 or destroyed note?

24 MS. ARROYAVE: Objection: Form.

25 THE WITNESS: Can you rephrase that for me? I

1 don't completely follow what you are saying.

2 BY MR. IMMEL:

3 Q. When you execute the affidavit of lost
4 original document, and make the claim that you've seen a
5 copy of the note that is attached and that's a
6 substantial copy, you really have no basis for making
7 that claim.

8 THE WITNESS: I'm still not following.

9 MS. ARROYAVE: Objection: Form.

10 BY MR. IMMEL:

11 Q. When the complaint in this case was filed,
12 there was no note attached to the complaint, correct?

13 A. From what you have just handed to me, there is
14 no note.

15 Q. Okay. Based on what I've provided you.

16 A. Yes.

17 Q. Do you normally review notes to make sure that
18 they are a true copy of the lost note?

19 MS. ARROYAVE: Objection: Form.

20 THE WITNESS: That is -- no, I do not. It is
21 not in my position.

22 BY MR. IMMEL:

23 Q. It's not in your position.

24 MR. IMMEL: All right. I guess I can enter
25 this a Exhibit G.

1 (Defendant's Exhibit Letter G was marked for
2 identification.)

3 BY MR. IMMEL:

4 Q. And going back, just for a second, to the lost
5 note affidavit. That is your signature?

6 A. Yes, that's correct.

7 Q. And your understanding is that the attorney
8 representing -- from your network drafts this?

9 A. That is correct.

10 Q. Okay.

11 MR. IMMEL: This is going to be Exhibit H.

12 (Defendant's Exhibit Letter H was marked for
13 identification.)

14 BY MR. IMMEL:

15 Q. This is a copy of the note filed after the
16 complaint in this case. I don't have the notice of
17 filing page.

18 Have you ever seen this document before?

19 A. I have seen these documents. I have not seen
20 this document.

21 Q. Okay. And this wouldn't have been the
22 document that you reviewed in executing the lost note
23 affidavit?

24 A. No. We do not -- once again, we do not review
25 the note. Our attorney determines that the note is not

1 available through our processes.

2 Q. Okay.

3 MR. IMMEL: This would be Exhibit I.

4 (Defendant's Exhibit Letter I was marked for
5 identification.)

6 BY MR. IMMEL:

7 Q. This is the newly found note. Here. And as
8 you can see, if you could compare the two notes, one has
9 a couple of additional endorsements. Whereas, the
10 previous one did not. Is that correct?

11 A. That is what I observe here, yes.

12 Q. Okay. In the review of the two notes and the
13 endorsements that are on them, have you seen this type
14 of situation before where one note that's been filed in
15 the case is partially endorsed and the other is a more
16 complete record of endorsements?

17 A. No, I have not.

18 Q. In following along the endorsements, can you
19 determine who was the last owner of the note prior to
20 your companies?

21 A. I'm sorry. Can you rephrase that for me?

22 Q. Can you determine who GMAC Mortgage, LLC has
23 acquired the mortgage note from?

24 A. The first endorsement I see here has a date.
25 It says, Mortgage Investor Corporation. It's signed on

1 February 27th, I believe, that's 2002.

2 Q. All right. And they were the original lender.
3 And then, as you can see, there is another endorsement
4 there to, I believe, GMAC Mortgage Corporation. And
5 there is also one GMAC Bank. Correct?

6 A. That is correct according to the observation
7 that I see on this document.

8 Q. So would you need an assignment from -- why do
9 you assign the MERS -- as a vice president of MERS, why
10 do you assign the MERS -- I'm sorry. Let me start over
11 there.

12 Why do you execute the assignment of mortgage
13 on behalf of MERS as nominee for the original lender and
14 not the last lender?

15 MS. ARROYAVE: Objection: Form.

16 THE WITNESS: Because as you stated, it's an
17 assignment of mortgage. It's not an assignment of
18 note.

19 BY MR. IMMEL:

20 Q. Right.

21 A. That's the only way I can answer that. The
22 mortgage itself, which we've both reviewed, states that
23 it's MERS as a nominee for Mortgage Investor
24 Corporation.

25 Q. Okay. So would you agree then that as the

1 note was transferred through these endorsements to new
2 note-holders and owners that MERS remained the
3 mortgagee?

4 MS. ARROYAVE: Objection: Form.

5 THE WITNESS: I wouldn't have that knowledge.

6 BY MR. IMMEL:

7 Q. Okay. It's your understanding that MERS does
8 not assign the mortgage every time the note is
9 transferred; is that correct?

10 MS. ARROYAVE: Objection: Form.

11 THE WITNESS: I wouldn't have that knowledge
12 either.

13 BY MR. IMMEL:

14 Q. Okay. All right. Do you know who would have
15 that knowledge?

16 A. No, I do not.

17 Q. Okay. All right.

18 MR. IMMEL: And we have here defendant's
19 request for production regarding the Jeffrey
20 Stephan documents. That will be Exhibit J.

21 (Defendant's Exhibit Letter J was marked for
22 identification.)

23 BY MR. IMMEL:

24 Q. Have you seen that document before?

25 A. I have not seen this document until recently

1 when I found out that I was coming here.

2 Q. Okay. And also we have the response to the
3 request for production regarding the Jeffrey Stephan
4 document.

5 MR. IMMEL: That will be marked as Exhibit K.
6 (Defendant's Exhibit Letter K was marked for
7 identification.)

8 BY MR. IMMEL:

9 Q. I'm going to direct you to paragraph 5 where
10 there has been an objection based on our request for all
11 MERS system documents, records, computer data, or other
12 MERS information reviewed by Jeffrey Stephan prior to
13 executing the assignment of mortgage filed in this case
14 to determine the proper SNE.

15 It's been objected to as vague and ambiguous
16 and improperly presumes that plaintiff has custody or
17 control over any MERS system documents.

18 As a MERS vice president, you don't have
19 access to any MERS system documents?

20 A. No, I do not.

21 Q. Okay.

22 A. I do not work for MERS.

23 Q. Okay. And so you don't actually review any
24 documents prior to executing the assignment of mortgage?

25 MS. ARROYAVE: Asked and answered.

1 BY MR. IMMEL:

2 Q. Okay. And are there any -- do you receive any
3 letters, e-mails, or other correspondence from other
4 departments that have given you any instruction on any
5 of the documents which you execute?

6 A. No.

7 Q. No. And in paragraphs -- request No. 7, as
8 far as the search for the lost note, you didn't actually
9 partake in that search. So you are not aware of any of
10 the locations searched, other than by other people?

11 A. That's correct.

12 Q. Do you know who those people would be that
13 searched for the note?

14 A. There is a team that's in our Minnesota
15 office. I am not familiar with who would actually
16 search for the said document.

17 Q. What is the name of that team? Do you know
18 the name of that team?

19 A. I don't have a formal name for them. I call
20 them document control. But that's my own name for them.

21 Q. Okay. All right. You said that the attorneys
22 representing you prior in this case only ask you to
23 execute the lost note affidavit after a substantial
24 effort has occurred?

25 MS. ARROYAVE: Objection. That goes into the

1 attorney-client privilege.

2 BY MR. IMMEL:

3 Q. As far as you understand, a substantial search
4 for the lost note has already occurred by various people
5 within your team, other teams within GMAC at the request
6 of the attorneys?

7 A. Within GMAC the lost note affidavit or lost
8 instrument affidavit would not be executed until
9 everything has been exhausted.

10 Q. Okay. Is it common for a lost note affidavit
11 to be executed and then later the note to be found?

12 A. I don't know.

13 Q. You're not sure. Okay. Earlier you were
14 mentioning that now you work for GMAC, LLC; is that
15 correct?

16 A. That is correct.

17 Q. And you still execute documents as GMAC
18 Mortgage, LLC limited signing officers, as well?

19 A. That's the same thing you just stated.

20 Q. Right. One they dropped the name -- the
21 mortgage from the name, and one they haven't; is that
22 correct?

23 A. No.

24 Q. No.

25 A. One they dropped corporation and changed it to

1 LLC.

2 Q. Oh, okay.

3 A. They became a limited liability company.
4 That's what LLC stands for.

5 Q. Okay. You said that there was an -- initially
6 there was a referral from the referral department to the
7 attorneys?

8 A. That would be correct.

9 Q. Do you ever review any of those documents in
10 your duties as executing these other documents?

11 A. No.

12 Q. So I'm going to turn to the -- this is the
13 note of authenticity ownership interrogatories limited
14 answers. Here you are.

15 MR. IMMEL: That will be Exhibit L.

16 (Defendant's Exhibit Letter L was marked for
17 identification.)

18 BY MR. IMMEL:

19 Q. Do you know, I think, it is Juan A. Aquirre?

20 A. I do not know him. But I am familiar with his
21 name.

22 Q. Okay. Are you familiar with his duties? He's
23 a senior litigation analyst.

24 A. Yes.

25 Q. Do you know if he's a senior litigation

1 analyst for GMAC Mortgage, LLC, or are there other
2 entities that he works for?

3 A. I honestly do not know.

4 Q. Okay. Would he be part of the document team
5 in Minnesota that may find a note?

6 A. No.

7 Q. No. Okay. Would he be somebody, do you know,
8 if in his duties he's somebody that searches for lost
9 documents?

10 A. No.

11 Q. Okay.

12 MS. ARROYAVE: Is that, no, you don't know?

13 THE WITNESS: No. He does not do that.

14 BY MR. IMMEL:

15 Q. He doesn't do that. Do you know what his
16 duties are?

17 A. As it states here, he is a senior litigation
18 analyst. I'm not sure of what his exact
19 responsibilities would be.

20 Q. Okay. But searching for lost documents
21 wouldn't be one of his responsibilities, more than
22 likely?

23 A. No, it would not be.

24 Q. Okay. And here are plaintiff's amended
25 answers. Okay.

1 MR. IMMEL: I'll mark it as Exhibit M.

2 (Defendant's Exhibit Letter M was marked for
3 identification.)

4 BY MR. IMMEL:

5 Q. It asks to identify all persons and/or
6 entities who are the current beneficial owners of, or
7 who have a beneficial or equitable interest in the
8 promissory note. And Federal National Mortgage
9 Association has been identified, Fannie Mae.

10 Are you aware -- and then if you look at No.
11 3, it says, Please identify all person and/or entities
12 who are current legal owners of, or who have legal
13 interest in the promissory note.

14 A. I don't have the same affidavit you have.

15 Q. Okay. Defendant's note. Do you have the
16 mortgage loan?

17 A. That's the mortgage loan.

18 Q. Okay.

19 MS. ARROYAVE: What has been introduced? Has
20 this set of interrogatory been --

21 MR. IMMEL: Yes.

22 MS. ARROYAVE: But not the other?

23 MR. IMMEL: No. This was also entered,
24 correct?

25 THE COURT REPORTER: I think it was the last

1 one.

2 BY MR. IMMEL:

3 Q. So if you look at paragraphs 2 and 3, can you
4 explain to me why Fannie Mae would have the beneficial
5 or equitable interest in the promissory note, based on
6 your understanding?

7 MS. ARROYAVE: Objection. It calls for a
8 legal conclusion.

9 THE WITNESS: No, I can't.

10 BY MR. IMMEL:

11 Q. And earlier when we discussed the MERS
12 documentation where Ginnie Mae was identified as the
13 investor, would it be fair to say that the beneficial or
14 equitable interest would actually lie with the person
15 who made the loan?

16 MS. ARROYAVE: Objection. It calls for a
17 legal conclusion.

18 THE WITNESS: I don't have that knowledge.

19 BY MR. IMMEL:

20 Q. Okay. And based on the MERS documentation
21 that I presented to you earlier, where the investor was
22 identified as Ginnie Mae. In paragraph 5 here, they are
23 identifying Fannie Mae as the investor.

24 Do you have any understanding of -- as to why
25 those two things would --

1 A. No, I don't.

2 Q. -- there would be a discrepancy there? Okay.
3 All right.

4 And going back to the mortgage loan ownership
5 and the interrogatories one more time. Can you explain
6 why one entity would have the beneficial interest and
7 another entity would have a legal interest --

8 MS. ARROYAVE: Objection. It calls for a
9 legal conclusion.

10 BY MR. IMMEL:

11 Q. -- based on your company's protocols?

12 A. I don't have that knowledge.

13 Q. Okay. GMAC Mortgage owns some loans and
14 services other; is that correct?

15 A. To my knowledge that would be a correct
16 statement.

17 Q. Okay. Do they -- and then in other instances,
18 they both own loan and service the loan?

19 A. That would be a fair statement.

20 Q. Okay. Is it possible that GMAC Mortgage is
21 the servicer for this loan and another entity -- whether
22 it be Fannie Mae, Ginnie Mae, or any other entity --
23 perhaps is the owner and GMAC is just the servicer?

24 A. That's possible. But I'm not familiar enough
25 to say yes or no.

1 Q. Okay. All right. I'm just going to go over
2 the notice of taking the deposition duces tecum.

3 (Defendant's Exhibit Letter N was marked for
4 identification.)

5 BY MR. IMMEL:

6 Q. All right. This is -- and just for the
7 record, Exhibit A, if you would turn to that. This is a
8 list of the documents that we requested that you bring.
9 A request for production. And you provided some of them
10 earlier.

11 I just wanted to go over it and see if you
12 brought any of these documents today, or if you were
13 just relying on what was produced in the request for
14 production. Okay?

15 The deponent's most recent curriculum vitae?

16 A. I didn't feel I needed to bring that. That's
17 personal.

18 Q. Okay. You actually provided the corporate
19 resolution for MERS and for GMAC. You presented the
20 list of certifying officers. And the MERS system
21 documents records, you already stated that you don't
22 have any access.

23 Your team brings you the documents. And you
24 don't receive any direct communication from the
25 attorneys that draft them?

1 Do you have any knowledge of how this document
2 is created?

3 A. No.

4 Q. Do you have any knowledge as to whether the
5 information in this document is accurate?

6 A. No.

7 Q. Do you know how this is prepared?

8 A. No.

9 Q. Okay. Let me show you what has been
10 previously marked as Defendant's Exhibit A to your
11 deposition. It is the assignment of mortgage.

12 The information that is used to prepare this
13 mortgage is kept in GMAC Mortgages' business records; is
14 that correct?

15 A. Yes.

16 Q. And these business records from where this
17 information came from were created by persons in GMAC
18 Mortgage, employees of GMAC Mortgage, right?

19 A. Yes.

20 Q. And the information was entered into the
21 computer system by these GMAC Mortgage employees at the
22 time that they became aware of the information?

23 A. Yes.

24 Q. And they had a business duty to enter the
25 information into the computer system; is that correct?

1 A. Yes.

2 Q. And this information, these business records
3 are kept within the course and scope of GMAC's regularly
4 conducted business activities; is that correct?

5 A. I'm going to say yes.

6 Q. Okay. I'm going to show you what has been
7 previously marked as Defendant's Exhibit F to your
8 deposition. And it's the affidavit of lost original
9 document.

10 Is the information you used to prepare this
11 lost original document kept in GMAC Mortgages' business
12 records?

13 A. I don't understand the question.

14 Q. Okay. The information in the lost original
15 document, is that -- GMAC Mortgage is the owner and
16 holder of the note, correct?

17 A. Yes.

18 Q. Is that information kept within the course and
19 scope of GMAC's business records?

20 A. Yes.

21 Q. And the information in GMAC's business records
22 are entered by persons with knowledge of the information
23 that GMAC is the owner of the note?

24 MR. IMMEL: Objection: Leading.

25 THE WITNESS: Can you rephrase it? I'm not

1 sure if I follow what you are saying.

2 BY MS. ARROYAVE:

3 Q. The business records that GMAC has regarding
4 whether it is the original -- whether it is the owner of
5 the note, was entered by persons that have personal
6 knowledge of whether GMAC is the owner of the note; is
7 that correct?

8 A. I honestly don't know. I do not work in those
9 departments.

10 Q. Okay.

11 MS. ARROYAVE: I have nothing further.

12 REDIRECT (JEFFREY STEPHAN)

13 BY MR. IMMEL:

14 Q. I would just ask: The assignment of the
15 mortgage and the information on it, this is not created
16 by anyone at -- this specific document isn't actually
17 created by a member or a worker for GMAC Mortgage, it is
18 actually created by the attorney?

19 A. Yes.

20 Q. Okay. So the attorney would have to be
21 relying on business records of GMAC Mortgage in forming
22 this?

23 A. That would be correct.

24 Q. Okay. And as to the lost note, this too is
25 created by the attorney, correct?

1 A. That is correct.

2 Q. Okay.

3 MR. IMMEL: All right. That does it.

4 MS. ARROYAVE: That's it.

5 MR. IMMEL: All right. Thank you.

6 MS. ARROYAVE: We will read.

7 THE COURT REPORTER: Okay.

8 (Witness excused.)

9 (Deposition was concluded.)

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

CERTIFICATE OF OATH

THE STATE OF FLORIDA
COUNTY OF PALM BEACH

I, the undersigned authority, certify that Jeffrey
Stephan personally appeared before me and was duly
sworn. Dated the 10th day of December, 2009.

Dated this 22nd day of December, 2009.

Jamie Reynolds Bentley


Jamie Reynolds Bentley, Court Reporter
Notary Public - State of Florida
My Commission Expires: 7/20/2013
My Commission No.: DD 453053

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

C E R T I F I C A T E

THE STATE OF FLORIDA
COUNTY OF PALM BEACH

I, Jamie Reynolds Bentley, Court Reporter and Notary Public in and for the State of Florida at large, do hereby certify that I was authorized to and did report said deposition in stenotype; and that the foregoing pages are a true and correct transcription of my shorthand notes of said deposition.

I further certify that said deposition was taken at the time and place hereinabove set forth and that the taking of said deposition was commenced and completed as hereinabove set out.

I further certify that I am not attorney or counsel of any of the parties, nor am I a relative or employee of any attorney or counsel of party connected with the action, nor am I financially interested in the action.

The foregoing certification of this transcript does not apply to any reproduction of the same by any means unless under the direct control and/or direction of the certifying reporter.

Dated this 22nd day of December, 2009.


Jamie Reynolds Bentley, Court Reporter

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

C E R T I F I C A T E

- - -

THE STATE OF FLORIDA
COUNTY OF PALM BEACH

I hereby certify that I have read the foregoing deposition by me given, and that the statements contained herein are true and correct to the best of my knowledge and belief, with the exception of any corrections or notations made on the errata sheet, if one was executed.

Dated this ____ day of _____,
2009.

JEFFREY STEPHAN

<p style="text-align: center;">A</p> <p>able 20:21 26:12</p> <p>above-referred 57:6</p> <p>access 28:16 41:19 49:22</p> <p>account 34:21 35:2,6</p> <p>accuracy 8:6 12:19 19:5</p> <p>accurate 10:6 12:22,24 17:21 23:9,13 34:3 34:24,25 51:5</p> <p>acquired 38:23</p> <p>acronym 26:23</p> <p>acronyms 26:19</p> <p>action 56:13,13</p> <p>activities 27:9 52:4</p> <p>actual 34:22</p> <p>additional 38:9</p> <p>administering 27:9</p> <p>affiant 34:20,22 35:1</p> <p>affidavit 16:6 32:19 33:5,16 33:22 34:18,24 36:3 37:5,23 42:23 43:7,8 43:10 46:14 52:8</p> <p>affidavits 6:15 7:4,10 15:9 34:12</p> <p>affirm 4:7</p> <p>affirmed 4:13</p> <p>agents 33:7</p> <p>ago 30:9</p> <p>agree 39:25</p> <p>ahead 35:4</p> <p>Alahamra 2:4</p> <p>ALEJANDRA</p>	<p>2:3</p> <p>allow 23:16</p> <p>ambiguous 41:15</p> <p>amended 45:24</p> <p>analyst 44:23 45:1,18</p> <p>and/or 46:5,11 56:15</p> <p>Ann 1:8,8 57:3 59:2</p> <p>answer 4:21 10:23 12:8 39:21 50:11</p> <p>answered 31:5 31:10 41:25 50:10</p> <p>answers 4:22 44:14 45:25</p> <p>anybody 28:20</p> <p>anybody's 14:18</p> <p>apparently 18:15</p> <p>APPEARAN... 2:1</p> <p>appeared 19:20 55:7</p> <p>appears 19:7</p> <p>applicable 27:21</p> <p>apply 56:15</p> <p>appointment 57:8</p> <p>approximately 6:22 7:19 10:1 15:7,15</p> <p>Aquirre 44:19</p> <p>area 16:22</p> <p>ARROYAVE 2:3 3:8 8:10 10:21 11:6 12:3,7 13:5 15:1 17:23 18:17 20:3 21:10,15 22:2 22:24 23:22</p>	<p>25:5,7 29:9 31:4,10 32:9 32:20 35:4,24 36:9,19 39:15 40:4,10 41:25 42:25 45:12 46:19,22 47:7 47:16 48:8 50:9,18,20,23 53:2,11 54:4,6</p> <p>ascertain 31:13</p> <p>ascertained 21:24</p> <p>ascertaining 35:12 50:7</p> <p>asked 14:16 31:4,10 33:23 41:25 50:9</p> <p>asking 9:20 12:10,11,25 16:5</p> <p>asks 46:5</p> <p>aspect 16:25</p> <p>assign 20:8 21:18 29:13 30:15,20 31:14 39:9,10 40:8</p> <p>assigned 16:21 29:8 31:8</p> <p>assigning 24:5 30:25</p> <p>assignment 11:18,25 16:6 17:9 22:11,20 23:5,10 39:8 39:12,17,17 41:13,24 51:11 53:14</p> <p>assignments 6:14 7:1 14:21 15:4,8 16:24 20:22 22:21 23:17 24:16 26:9 28:24 29:1</p>	<p>assistant 8:16 15:24 16:4 17:7 32:5</p> <p>Associates 1:17 1:22 57:9,17</p> <p>Association 26:22 46:9</p> <p>attached 34:9 35:11,18 36:5 36:12</p> <p>attend 16:12</p> <p>attention 14:18</p> <p>attorney 4:19 9:12,14,20,22 11:17,19,20 12:1,14,24 13:2,3 18:2 20:10 22:15,16 31:18 33:11,25 34:16 37:7,25 50:2 53:18,20 53:25 56:11,12 57:11</p> <p>attorneys 12:6 17:21 35:15 42:21 43:6 44:7 49:25</p> <p>attorney-client 43:1</p> <p>authenticity 44:13</p> <p>authority 32:16 55:6</p> <p>authorized 30:15 34:23 56:6</p> <p>available 34:1 38:1</p> <p>average 7:10 10:2</p> <p>aware 17:6,8 22:5,8,11 23:2 24:11,14,15 26:24 28:10,15 28:19,19 29:3</p>	<p>42:9 46:10 51:22</p> <p>a.m 57:9</p> <p>A/K/A 1:8</p> <hr/> <p style="text-align: center;">B</p> <p>B 3:11,15 24:22</p> <p>back 13:20 15:21 27:17 37:4 48:4</p> <p>Bank 39:5</p> <p>base 11:9</p> <p>based 10:16 11:4 17:20 21:24 26:20 36:15 41:10 47:5,20 48:11</p> <p>basically 5:14 32:7</p> <p>basis 6:14 16:1 36:6</p> <p>Beach 1:1,17,18 1:23,23 2:11 55:3 56:3 57:18,18 58:4</p> <p>becoming 14:13</p> <p>behalf 2:2,8 26:10 27:12 28:24 39:13</p> <p>belief 58:8</p> <p>believe 22:6 25:3 32:25 39:1,4</p> <p>below-listed 57:8</p> <p>beneficial 46:6,7 47:4,13 48:6</p> <p>Bentley 1:21 4:3 55:14 56:5,20 57:17 59:3</p> <p>best 58:7</p> <p>better 34:5</p> <p>bit 4:20</p> <p>blacked 27:25</p> <p>blank 57:12</p>
--	--	---	---	---

Blvd 1:17,23 57:18	34:13 59:7	7:5	39:4,24 43:25	creation 20:7
board 16:12	changed 43:25	complaint 34:9	correct 7:3	CROSS 3:5
bottom 57:13	changes 59:6,20	35:12,17,19	10:12 11:13	50:22
Brenda 21:1,2	check 11:21	36:11,12 37:16	12:20,25 13:3	current 30:22
21:18,20	31:19	complete 38:16	15:25 17:2,24	31:13 46:6,12
bring 49:8,16	checked 10:11	completed 22:22	18:13 21:9,25	currently 5:18
brings 7:18,21	chose 18:2	56:10	22:1 23:21,23	8:23
49:23	chosen 14:25	completely 36:1	24:9 27:11,23	curriculum
brought 49:12	15:2,6,7	computer 8:3	29:2,15,16,19	49:15
bulk 15:18,19	Christopher	11:5,12 41:11	31:15 32:10	custodian 27:19
business 51:13	57:24	51:21,25	34:9 35:22	custodians
51:16,24 52:2	CHRISTOPH...	concluded 54:9	36:12 37:6,9	33:14
52:4,11,19,21	2:9	conclusion 47:8	38:10 39:5,6	custody 33:6,9
53:3,21	Circle 2:4	47:17 48:9	40:9 42:11	34:20 35:1
<hr/>	CIRCUIT 1:1,1	conducted 52:4	43:15,16,22	41:16
C	claim 36:4,7	connected 56:13	44:8 46:24	<hr/>
C 3:16 4:1 17:19	claiming 33:5	considered 32:6	48:14,15 50:8	D
17:21 20:11	claims 34:19	consistent 16:9	51:14,25 52:4	D 3:2,16 4:1
26:1,2 50:25	classify 28:9	Conсор 1:17,22	52:16 53:7,23	29:24 30:1
56:1,1 58:1,1	clear 4:22	57:9,17	53:25 54:1	daily 6:14
CA 1:2 57:4	Clerk 57:12	consult 26:10	56:7 58:7	data 11:9 41:11
call 42:19 57:8	collecting 27:10	31:1,7	59:20	date 18:3,4
calls 47:7,16	come 9:9	contact 33:14,14	corrections 58:9	38:24 57:1
48:8	comes 9:24	contained 58:7	correspondence	59:22
case 1:2 17:10	coming 41:1	contributed	42:3	Dated 55:8,10
32:18 35:11	commenced	27:3	counsel 56:12,12	56:17 58:12
36:11 37:16	56:10	control 33:7,9	COUNTY 1:1	day 15:12 18:3
38:15 41:13	Commission	41:17 42:20	55:3 56:3 58:4	18:15 19:21
42:22 57:4	55:15,16	56:15	couple 38:9	55:8,10 56:17
catch 18:22	common 18:19	conversations	course 7:20 52:3	58:12
cause 4:5	24:15 43:10	33:24	52:18	days 15:8,11
Cc 57:24	commonplace	copies 59:18	court 1:1,21 4:3	day-to-day 27:9
certain 14:7	18:14	copy 17:15	4:7,23 46:25	DD 55:16
22:17	communication	24:19 32:14,23	54:7 55:14	December 1:14
certificate 32:4	49:24 50:1	34:8,10 35:17	56:5,20 57:12	55:8,10 56:17
55:1	communicatio...	35:22 36:5,6	57:17	57:1,6
certification	34:17	36:18 37:15	CR 59:3	declare 59:19
56:14	companies	57:25	create 12:12	deeds 6:16
certify 55:6 56:6	23:19 38:20	Coral 2:5	50:5	Defendant 2:8
56:9,11 58:5	company 14:12	corner 17:18	created 17:22	Defendants 1:11
certifying 49:20	23:2 44:3	corporate 29:23	51:2,17 53:15	defendant's
56:16	company's	49:18	53:17,18,25	3:15,15,16,16
chain 10:19	48:11	corporation	creates 12:2	3:17,17,18,18
change 18:8	compare 38:8	5:10,24 9:1	13:2	3:19,19,20,20
	compensation	23:8 38:25	creating 30:11	3:21,21 17:13

24:22 26:2 30:1 32:1 33:1 37:1,12 38:4 40:18,21 41:6 44:16 46:2,15 49:3 50:25 51:10 52:7 deliver 13:17 department 6:6 13:12,13,21,22 20:18 33:24,25 34:4 35:7 44:6 departments 34:17 42:4 53:9 DEPONENT 59:24 deponent's 49:15 deposition 1:12 4:3,18 49:2 50:25 51:11 52:8 54:9 56:6 56:8,9,10 57:6 57:7,10 58:6 59:3,20 destroyed 34:10 35:23 determine 20:1 20:21 21:21 31:2 34:1,17 35:21 38:19,22 41:14 determined 20:11 35:14 determines 20:16 37:25 difference 5:5 different 8:8 23:19 25:19 28:9 33:15 direct 3:5 4:15 41:9 49:24 56:15 direction 12:1	56:16 disagree 25:4 discovery 26:1 discrepancy 48:2 discussed 47:11 distributed 59:18 document 6:8 6:16 8:2 16:21 17:22 18:12,15 21:8 26:6 30:4 32:13,14,19,22 33:11,22,22 34:2,16 36:4 37:18,20,22 39:7 40:24,25 41:4 42:16,20 45:4 50:2 51:1 51:5 52:9,11 52:15 53:16 documentation 9:19 28:21 47:12,20 documents 6:12 7:9,25 8:23 10:7,13 11:8 12:2,5,12,13 13:2 14:4,21 15:9,12,13,15 20:25 27:22 28:17 34:11,12 34:15 35:8 37:19 40:20 41:11,17,19,24 42:5 43:17 44:9,10 45:9 45:20 49:8,12 49:21,23 50:6 Douglas 1:8 57:3 59:2 draft 49:25 drafts 37:8 dropped 43:20 43:25	duces 49:2 duly 4:13 55:7 duties 7:25 44:10,22 45:8 45:16 50:7 duty 29:7,13 51:24 <hr/> E <hr/> E 3:2,11,17 4:1 4:1 31:24 32:1 56:1,1 58:1,1 59:1,1,1 earlier 8:20 17:20 20:14 43:13 47:11,21 49:10 easier 7:14 23:18 effort 42:24 efforts 33:17,19 either 11:4 14:11 40:12 Electronic 15:22 23:6,10,15 25:1 employed 5:21 employee 14:10 56:12 employees 6:22 14:7 19:1 51:18,21 endorsed 38:15 endorsement 38:24 39:3 endorsements 38:9,13,16,18 40:1 ensure 12:25 29:7,18 enter 17:12 24:20 25:25 29:24 32:24 36:24 51:24 59:6	entered 46:23 51:20 52:22 53:5 59:20 entities 5:14,18 8:8,12,17 32:16 45:2 46:6,11 entitled 26:6 entity 8:6 9:12 20:16 23:16 24:1,1 25:19 29:8,15,18,20 48:6,7,21,22 entries 26:13 equitable 46:7 47:5,14 errata 58:9 59:18 ESQ 2:3,9 essentially 27:21 estimate 7:12,20 EX 3:15,15,16 3:16,17,17,18 3:18,19,19,20 3:20,21,21 exact 15:20 45:18 exactly 9:12 EXAMINATI... 4:15 examined 4:13 example 11:18 exception 58:8 excuse 18:8 34:14 excused 54:8 execute 6:13,14 7:1 8:1 11:9 12:2 13:15 14:4 15:5,9 16:24 20:2 24:16 28:24 29:14 33:21,23 36:3 39:12 42:5,23 43:17	50:6 executed 10:14 17:10 18:16 19:22 22:12 32:22 43:8,11 58:10 executes 12:5 executing 7:4,10 10:3 15:8 16:21 26:9 34:11 37:22 41:13,24 44:10 execution 6:8 34:2 exhausted 33:16 43:9 Exhibit 17:12,13 24:22 25:25 26:2 29:24 30:1 31:24 32:1,24 33:1 36:25 37:1,11 37:12 38:3,4 40:20,21 41:5 41:6 44:15,16 46:1,2 49:3,7 50:25 51:10 52:7 ExhibitB 24:21 exhibits 50:21 exist 5:18 24:16 existed 5:16 expected 21:14 Expires 55:15 explain 21:11 26:25 27:4 47:4 48:5 e-mails 42:3 <hr/> F <hr/> F 3:17 32:24 33:1 52:7 56:1 58:1 face 10:10 21:9 21:13 23:6
--	--	---	---	--

<p>fact 35:22 facts 34:23 fair 30:8 31:12 33:18,20 34:7 47:13 48:19 50:4 familiar 28:14 28:15 32:13 42:15 44:20,22 48:24 Fannie 46:9 47:4,23 48:22 far 7:10 24:11 24:14 26:19 42:8 43:3 fashion 27:7 33:16 February 39:1 Federal 46:8 feel 49:16 feels 14:15 fees 14:13 fiduciary 29:7 FIFTEENTH 1:1 file 9:11,14 22:16 27:20 57:25 filed 32:18 36:11 37:15 38:14 41:13 57:12 files 21:21 28:9 filing 22:22 35:19 37:17 financially 56:13 find 45:5 finishes 10:22 first 4:13 11:16 24:19 26:13 30:6,14 38:24 five 5:22,25 6:3 15:10,11 Florida 1:1,18 1:22,23 2:5,11</p>	<p>4:4 55:2,15 56:2,5 57:18 58:3 follow 36:1 53:1 following 22:10 36:8 38:18 follows 4:14 foreclose 9:21 9:23 11:17 foreclosing 20:16 21:22 foreclosure 6:5 9:11,15,15 20:15,17 22:17 22:22 33:24 34:2 foregoing 56:7 56:14 58:5 form 8:10 11:6 12:3,7 13:5 15:1 17:23 18:17 20:3 21:10,15 22:2 22:24 23:22 29:9 31:4 32:9 32:20 35:4,24 36:9,19 39:15 40:4,10 50:9 59:20 formal 42:19 format 26:15 formats 26:17 formerly 5:16 forming 53:21 forth 27:10 56:9 forward 59:18 forwarded 57:11 found 38:7 41:1 43:11 Friday 57:9 front 19:23 fun 50:20 fund 27:3 further 21:11</p>	<p>53:11 56:9,11</p> <hr/> <p style="text-align: center;">G</p> <hr/> <p>G 3:18 4:1 36:25 37:1 Gables 2:5 general 35:7 generated 9:15 Ginnie 26:22 47:12,22 48:22 give 4:8 given 7:14,24 8:2 9:20 10:2 11:16 15:16 17:6 42:4 58:6 gives 32:15 giving 32:7 GMAC 1:3 4:17 5:4,5,6,7,13,21 5:23,24 6:17 6:23 8:16,18 8:21,23 9:16 17:1,1 20:2 21:13 22:20 23:8 26:25 27:1 28:8,16 28:20,23 30:18 32:4,16 38:22 39:4,5 43:5,7 43:14,17 45:1 48:13,20,23 49:19 51:13,17 51:18,21 52:11 52:15,23 53:3 53:6,17,21 57:3 59:2 GMAC's 52:3 52:19,21 GMCA 5:10 go 12:23 32:5 33:15 35:4 49:1,11 goes 9:7 20:15 42:25 going 15:21</p>	<p>35:16 37:4,11 41:9 44:12 48:4 49:1 50:24 52:5,6 Government 26:22 guess 6:24 23:18 36:24</p> <hr/> <p style="text-align: center;">H</p> <hr/> <p>H 3:11,18 37:11 37:12 59:1 hall 13:11 hand 13:19 18:21 handed 19:22 36:13 handles 34:2 head 4:21 24:14 headquarters 17:4 Heather 18:24 hereinabove 56:9,10 hold 16:8 holder 27:1 52:16 honest 7:12 8:17 honestly 14:19 24:10,17 45:3 53:8 hours 57:8 hundred 7:17</p> <hr/> <p style="text-align: center;">I</p> <hr/> <p>Ice 2:9 identification 17:14 24:23 26:3 30:2 32:2 33:2 37:2,13 38:5 40:22 41:7 44:17 46:3 49:4 identified 26:21 46:9 47:12,22</p>	<p>identify 46:5,11 identifying 47:23 IMMEL 2:9 3:6 4:16 8:11 11:1 11:7 12:4,9 13:6 15:3 17:12,15,17 18:1,20 20:6 21:12,16 22:3 23:1,24 24:19 24:24 25:6,8 26:4 29:12,23 30:3 31:6,11 31:24 32:3,12 32:21,24 33:4 35:9 36:2,10 36:22,24 37:3 37:11,14 38:3 38:6 39:19 40:6,13,18,23 41:5,8 42:1 43:2 44:15,18 45:14 46:1,4 46:21,23 47:2 47:10,19 48:10 49:5 50:13,19 52:24 53:13 54:3,5 Imm,Esquire 57:24 improperly 14:16 41:16 indicating 24:7 25:3 individual 21:20 individuals 28:23 information 9:6 9:9 11:3,8,11 11:15,16 12:21 12:24 13:1 17:22 21:7,17 26:14,16 41:12 50:8 51:5,12</p>
---	--	--	--	--

51:17,20,22,25 52:2,10,14,18 52:21,22 53:15 initial 11:24 initially 44:5 instance 22:20 instances 48:17 instructed 9:21 instruction 42:4 instructs 9:22 instrument 43:8 instruments 34:22 35:3 interest 24:8 46:7,13 47:5 47:14 48:6,7 interested 56:13 interpretation 25:4,11 interrogatories 44:13 48:5 interrogatory 46:20 interrupt 10:21 introduced 46:19 investor 26:21 26:21,23 27:2 27:4,12,16 28:3,7 38:25 39:23 47:13,21 47:23 investors 23:7 33:15 involved 33:19	55:6 57:2,22 58:19 59:3 job 13:24 14:6 16:25,25 Juan 44:19 JUDICIAL 1:1 junior 32:8	Lakes 1:17,23 57:18 language 24:16 Lapin 2:3 large 4:5 56:6 late 50:2 Law 20:10 lawsuit 22:23 lead 6:8 16:21 21:1 34:2 leader 6:5 Leading 52:24 left-hand 17:18 legal 2:9 16:22 46:12,12 47:8 47:17 48:7,9 Leichtling 2:3 lender 25:12,13 25:20,20 29:7 39:2,13,14 lenders 25:17 letter 17:13 24:22 26:2 30:1 32:1 33:1 37:1,12 38:4 40:21 41:6 44:16 46:2 49:3 57:13 letters 42:3 level 14:9 liability 44:3 lie 47:14 lien 11:21 30:15 30:20 31:14 liens 30:25 31:8 limited 8:18 32:6,16 43:18 44:3,13 line 24:6 59:7 list 49:8,20 litigation 44:23 44:25 45:17 little 4:20 LLC 1:3 4:17 5:4,5,6,7,13,21	6:23 8:21,24 17:1,1 20:2 21:14 23:8 28:16 30:18 32:4 38:22 43:14,18 44:1 44:4 45:1 57:3 59:2 loan 23:20 27:10 27:17 28:3,7,8 30:15,21,23 31:16 34:21 35:3 46:16,17 47:15 48:4,18 48:18,21 loaned 27:13 loans 23:17,19 48:13 locate 35:8 located 11:5 33:13,14 57:9 locations 42:10 long 5:20 10:2 longer 5:18 look 46:10 47:3 50:21 lost 32:19 33:22 33:22 34:4,5 34:10,12,18 35:22 36:3,18 37:4,22 42:8 42:23 43:4,7,7 43:10 45:8,20 52:8,11,14 53:24	19:21 22:4,7,7 22:12 23:8 Margie 6:19 mark 46:1 marked 17:13 24:22 26:2 30:1 32:1 33:1 37:1,12 38:4 40:21 41:5,6 44:16 46:2 49:3 50:25 51:10 52:7 Marshall 17:19 17:21 20:10 22:15 matter 57:6 MB 1:2 57:4 mean 25:22 26:13,18,23 27:6,19 means 32:15 56:15 meetings 16:13 member 19:10 19:15 30:16,17 30:22,24 31:13 53:17 members 14:3 mentioning 43:14 MERS 7:2,5,7 8:13,15 16:7,8 16:13,15,16,18 16:19,24 17:3 20:8 21:17 22:20 23:19 24:4,8,13 25:9 26:1,10,10,23 28:17,21,24,25 29:3,14,18 30:16,21,23 31:1,7,17,22 31:22 39:9,9 39:10,13,23 40:2,7 41:11
J J 3:19 40:20,21 Jamie 1:21 4:3 55:14 56:5,20 57:17 59:3 Jeffrey 1:12 3:6 3:7 4:12,18 5:2 40:19 41:3,12 50:22 53:12	K K 3:20 41:5,6 keep 4:20 keeps 20:25 kept 51:13 52:3 52:11,18 kind 18:22 know 6:24 10:2 14:8,11,17,19 18:25 19:13,18 19:25 23:4 24:6,10,17 25:23 27:18,25 29:21 30:19 31:16 32:10 40:14 42:12,17 43:12 44:19,20 44:25 45:3,7 45:12,15 51:7 53:8 knowledge 9:11 9:25 10:14,16 11:4,19 21:7 23:16 24:3 27:6 34:20,22 35:2,6 40:5,11 40:15 47:18 48:12,15 50:7 51:1,4 52:22 53:6 58:8 Kwiatowski 6:19 K-W-I-A-T-A... 6:21	L L 3:20 44:15,16	M M 1:8 3:21 46:1 46:2 57:3 59:2 Mae 26:22 46:9 47:4,12,22,23 48:22,22 majority 16:3 making 36:6 March 18:3,5	

41:12,17,18,19 41:22 47:11,20 49:19,20 Michelle 1:8 57:3 59:2 Min 26:6 mind 4:21 Minnesota 42:14 45:5 Mischaracteri... 31:5 mix 15:13,14 Monday 57:9 monies 27:13,15 month 7:14,18 10:2 mortgage 1:3 4:17 5:6,10,23 6:15,23 8:16 8:24 14:21 15:5,22 17:1 17:10 20:2 21:13 22:9,12 23:5,6,7,8,10 23:15,21 24:5 24:20 25:1,1,9 26:9,22 27:1,9 27:20 28:10,11 28:16 29:8,19 30:15,18,21,23 31:16 32:4 34:21 35:3 38:22,23,25 39:4,12,17,22 39:23 40:8 41:13,24 43:18 43:21 45:1 46:8,16,17 48:4,13,20 51:11,13,18,18 51:21 52:15 53:15,17,21 57:3 59:2 mortgagee 20:21 21:8,14	23:11,25 24:25 25:10,14 30:21 40:3 mortgages 29:14 51:13 52:11 move 25:24 <hr/> N <hr/> N 3:2,21 4:1 49:3 name 4:25 5:2,8 8:12 9:15,21 9:22 11:17,21 20:24 21:3,21 22:17,19 32:15 42:17,18,19,20 43:20,21 44:21 57:12 named 23:25 naming 30:21 National 26:22 46:8 nature 7:11 nearest 57:9 necessary 57:7 need 4:22 6:16 16:4 22:19 39:8 needed 6:15 9:12 11:17,25 34:18 49:16 needs 33:11 negotiating 30:12 network 11:12 12:25 22:15,16 31:18 34:16 37:8 networks 11:5 Neu 1:8,8 4:18 57:3 59:2 never 17:3 35:20 new 20:21 29:19 40:1	newly 38:7 nod 4:21 nods 24:14 nominee 23:7 25:12,15,22 29:15,18 39:13 39:23 normally 36:17 notaries 14:7 notarize 13:14 13:15,19 14:4 14:16,20 18:15 notarized 13:8,8 19:24 notarizing 13:25 notary 1:22 4:4 13:10,12,17 14:10,13,15,23 18:9,14,22 19:15 55:15 56:5 notations 58:9 note 24:1,5,9 27:21 28:11 33:8 34:4,8,10 35:11,18,21,23 36:5,12,14,18 37:5,15,22,25 37:25 38:7,14 38:19,23 39:18 40:1,8 42:8,13 42:23 43:4,7 43:10,11 44:13 45:5 46:8,13 46:15 47:5 52:16,23 53:5 53:6,24 notes 36:17 38:8 38:12 56:7 note-holder 30:22 31:14 note-holders 40:2 notice 24:25 37:16 49:2	57:5 number 3:13 7:19 15:20 27:25 28:1,4,8 28:9 57:8 <hr/> O <hr/> O 4:1 OATH 55:1 Object 15:1 35:4 objected 41:15 Objecting 12:7 objection 8:10 11:6 12:3 13:5 17:23 18:17 20:3 21:10,15 22:2,24 23:22 29:9 31:4 32:9 32:20 35:24 36:9,19 39:15 40:4,10 41:10 42:25 47:7,16 48:8 50:9 52:24 observation 39:6 observe 38:11 obtains 11:3 occurred 34:6 42:24 43:4 office 13:8 20:10 35:15 42:15 57:8,9 59:18 officer 6:17 8:19 15:21 32:7,8 32:17 officers 43:18 49:20 offices 17:4,19 Oh 6:1 24:11 44:2 okay 5:3,9,11,13 5:20,23 6:1,7 6:10,18,22,25 7:9,21,24 8:4,8	8:14,20 9:1,6 9:18 10:1,6 11:11,23 12:16 12:21 13:7,13 13:21 14:6,9 14:15 15:7,11 15:15,21 16:7 16:12,23 17:3 17:9,11 18:2,7 18:11,14,21,24 19:10 20:7,17 20:20 21:4,23 22:4,21 23:5 23:13 24:11,15 24:18 25:14,19 25:22,24 26:16 26:20 27:5,8 27:15,19,24 28:3,10,15,19 28:23 29:3,6 29:22 30:14,20 31:7,12,20,23 32:13,18,22 33:5,18,21 34:3,8,19 35:10,16 36:15 37:10,21 38:2 38:12 39:25 40:7,14,17 41:2,21,23 42:2,21 43:10 43:13 44:2,5 44:22 45:4,7 45:11,20,24,25 46:15,18 47:20 48:2,13,17,20 49:1,14,18 50:4 51:9 52:6 52:14 53:10,20 53:24 54:2,7 once 33:10 34:15 35:14 37:24 open 33:12 order 22:19
--	--	---	---	---

<p>ordering 57:11 ordinarily 6:13 14:25 organization 27:2 original 29:7 32:19 33:11,22 34:12,21 35:3 35:19 36:4 39:2,13 52:8 52:11,14 53:4 57:11 59:18 origination 23:16 oversee 7:22 12:17 owe 29:6,17 owner 27:1 38:19 48:23 52:15,23 53:4 53:6 owners 40:2 46:6,12 ownership 44:13 48:4 owns 48:13</p> <hr/> <p style="text-align: center;">P</p> <hr/> <p>P 4:1 page 3:13 24:20 26:5 37:17 59:7 pages 56:7 paid 16:7 Palm 1:1,17,18 1:23,23 2:11 55:3 56:3 57:18,18 58:4 paragraph 25:12 30:14,20 34:20 41:9 47:22 paragraphs 42:7 47:3 part 6:25 13:24</p>	<p>20:18 45:4 partake 42:9 partially 38:15 particular 29:15 29:18 35:10 parties 56:12 59:18 party 56:12 passed 24:1 passing 23:16 pay 14:12 27:17 payments 27:10 penalty 59:19 Pennsylvania 33:13 people 7:22,23 7:24 14:3 16:16 19:5 42:10,12 43:4 percent 9:16 11:19 Perez 1:8 57:3 59:2 performing 23:17 perjury 59:19 person 19:7 20:24 46:11 47:14 personal 10:14 11:4 34:20,22 35:2 49:17 53:5 personally 18:25 19:13,18 19:20,23 55:7 persons 46:5 51:17 52:22 53:5 perspective 16:25 pertaining 34:21 35:2 physical 22:8 physically 13:13</p>	<p>13:16 place 33:10 56:9 plaintiff 1:4 2:2 33:6,7 41:16 plaintiff's 33:7 45:24 please 4:25 46:11 57:5,8 59:18 point 9:13 11:24 21:23 policy 23:2 pool 27:24,25 portion 34:19 position 36:21 36:23 possession 1:9 27:20 possible 19:4,6 19:21 48:20,24 prepare 8:5 51:12 52:10 prepared 51:7 preparing 7:25 present 13:10,14 13:16 presented 10:7 15:16 47:21 49:19 presently 8:13 11:22 31:21 33:6 president 7:2,5 8:15 15:23 16:4,10,19,24 17:7 29:6 39:9 41:18 presumes 41:16 presumption 21:24 previous 38:10 previously 50:24 51:10 52:7 primary 50:5</p>	<p>prior 5:23 22:22 23:9 31:5 38:19 41:12,24 42:22 privilege 43:1 proceed 9:14 22:17,19 process 9:10,17 9:25 11:20 14:13,17 22:14 33:10 processes 38:1 produced 49:13 production 40:19 41:3 49:9,14 promissory 30:22 31:14 46:8,13 47:5 proper 22:19 29:8 41:14 PROPERTY 1:10 protocols 48:11 provided 36:15 49:9,18 Public 1:22 4:4 55:15 56:5 pull 22:18 P.A 2:9 p.m 1:14,14 57:9</p> <hr/> <p style="text-align: center;">Q</p> <hr/> <p>question 10:23 12:8 20:5 25:5 25:7 29:11 52:13 questions 50:18 quite 30:9 quote 8:18 15:20</p> <hr/> <p style="text-align: center;">R</p> <hr/> <p>R 4:1 56:1 58:1 59:1,1 raise 14:17</p>	<p>randomly 15:6,7 read 54:6 57:10 58:5 59:19 really 16:25 21:6 27:3,16 36:6 reason 22:11 59:7 reasonable 57:11 receive 7:5 42:2 49:24 50:1 received 16:20 26:1 27:15 receives 9:14 recollect 19:25 30:7 recollection 32:15 record 5:1 17:18 38:16 49:7 records 20:20 26:7,10 28:17 31:2 33:15 41:11 49:21 51:13,16 52:2 52:12,19,21 53:3,21 RECROSS 3:5 REDIRECT 3:5 53:12 refer 20:21 21:21 referral 9:13,16 9:24 20:15,15 20:17 44:6,6 referred 9:11 22:16 refers 28:1 reflected 28:12 regarding 40:19 41:3 53:3 regards 25:22 register 30:16 registered 30:16</p>
--	---	---	---	--

30:23,24 31:2 31:17 Registration 15:22 23:7,10 23:15 25:2 regularly 52:3 Reinhart 18:24 relate 28:6 relationship 27:4 relative 56:12 rely 34:15 relying 12:24 13:3 31:18 49:13 53:21 remained 40:2 renewal 14:13 rephrase 22:10 35:25 38:21 52:25 report 6:18,19 16:15 56:6 Reported 1:21 reporter 1:21 4:4,7,23 46:25 54:7 55:14 56:5,16,20 57:17 representative 16:18 representing 37:8 42:22 reproduction 56:15 request 12:5 16:19 33:12 40:19 41:3,10 42:7 43:5 49:9 49:13 requested 49:8 requesting 34:16 required 13:7 requirement 14:6	rerecorded 24:2 resolution 29:23 49:19 response 41:2 responsibilities 6:7 7:1 13:24 14:1,2 16:8,23 45:19,21 responsibility 13:25 16:20 28:20,25 29:17 32:7 50:5 return 17:19 57:13 returned 50:3 review 8:2,6 34:11,13,14,15 35:13,21 36:17 37:24 38:12 41:23 44:9 50:14 reviewed 19:5 35:20 37:22 39:22 41:12 reviews 9:7 12:19 Reynolds 1:21 4:3 55:14 56:5 56:20 57:17 59:3 right 4:17 5:19 8:20 10:15,18 13:18,21,23 14:12 16:23 17:9 20:1 22:4 24:4,6,18 25:3 25:11,14 27:24 29:22 31:12 35:10 36:24 39:2,20 40:14 40:17 42:21 43:20 48:3 49:1,6 50:4,13 50:15 51:18 54:3,5	role 30:11 round 7:19 <hr/> S <hr/> S 1:9 3:11 4:1 59:1 Sansbury's 2:10 saw 30:6 saying 36:1 53:1 says 17:18 19:20 24:4,25 25:9 25:11,12 26:21 30:14 34:8 38:25 46:11 schedule 57:8 scope 52:3,19 se 8:5 search 34:6 42:8 42:9,16 43:3 searched 42:10 42:13 searches 34:4 45:8 searching 45:20 second 10:22 16:5 26:5 37:4 50:14 secretary 8:16 15:24 16:5,15 17:7 32:5 securitized 28:11,12 see 22:18 24:6 38:8,24 39:3,7 49:11 seen 9:3 26:7,14 26:16 30:4 36:4 37:18,19 37:19 38:13 40:24,25 senior 44:23,25 45:17 sent 12:13 service 6:11 48:18	servicer 27:4,8 48:21,23 servicers 27:16 services 48:14 set 22:14 46:20 56:9,10 sets 34:19 sheet 58:9 59:18 shorthand 56:7 show 35:17 50:24 51:9 52:6 shown 30:24 sic 13:14 sign 7:10 8:1,8 8:12,13,16,23 15:23 16:1,3 31:22 32:16 57:7,10,12 signature 6:17 9:4 16:5 18:11 32:23 33:3 37:5 57:7,12 57:20,23 59:24 signed 10:1 33:5 38:25 59:18 signing 8:7,19 10:4 15:21 32:6,17 43:18 simply 4:21 12:19 situation 38:14 SNE 41:14 sole 13:25 somebody 45:7 45:8 sorry 10:20,24 22:7,13 30:7 38:21 39:10 50:19 speak 20:18 specific 15:11 35:5 50:7 53:16 spell 6:20	spelled 21:5 spend 10:3 15:8 Stahle 21:3,19 21:20 stands 44:4 start 39:10 state 1:22 4:4,25 55:2,15 56:2,5 58:3 stated 8:20 9:19 20:14 24:8 31:1 34:23 39:16 43:19 49:21 statement 10:12 32:11 34:7 48:16,19 statements 17:20 58:6 states 39:22 45:17 stating 9:12 11:18 Ste 1:17 stenotype 56:6 Stephan 1:12 3:6,7 4:12,18 5:2 40:20 41:3 41:12 50:22 53:12 55:7 57:2,22 58:19 59:3 stored 11:9 subject 1:9 59:20 substance 59:20 substantial 34:10 35:17,22 36:6 42:23 43:3 successors 25:13 25:20 Suite 1:23 2:4 2:10 57:18 summary 26:6
---	--	--	--	--

<p>28:13 supplying 9:16 supposed 22:21 27:8 sure 4:19 5:12 6:25 9:17 10:22,24 11:19 14:20 20:4 24:18 26:25 30:8 36:17 43:13 45:18 53:1 Susan 19:15 swear 4:7 sworn 4:13 55:8 system 9:7 12:23 28:25 29:4 30:23 31:7,17 33:12 41:11,17 41:19 49:20 51:21,25 systems 8:3 15:22 23:7,10 25:2 S-T-A-E-H-L-E 21:3</p> <hr/> <p style="text-align: center;">T</p> <hr/> <p>T 3:11 56:1,1 58:1,1 59:1,1 take 10:10 21:8 21:13 27:8 57:5 taken 4:3 5:14 56:9 59:4 team 6:5,8 7:18 7:21,23 9:7 10:7,11 11:3 11:12,15 12:1 12:5,11,16 13:20 14:3 15:16 16:21 19:2,11,16 21:1,21,24 34:2 42:14,17</p>	<p>42:18 43:5 45:4 49:23 teams 43:5 tecum 49:2 tell 18:4 21:6 26:12 ten 15:17 TENANT 1:9 testified 4:14 testimony 4:8 31:5 Thank 17:16 50:17 54:5 thing 4:20 43:19 things 4:19 7:11 15:5 21:25 25:20 47:25 think 5:7 21:5 44:19 46:25 50:13,15,15 Thursday 1:14 57:5 time 15:17,17,17 16:3 19:23 26:13 30:6 33:6,12 40:8 48:5 51:22 56:9 57:6,11 times 16:4 title 6:4 11:21 16:9 17:6 22:18,18 31:19 31:21 today 49:12 50:16 top 17:18 tough 7:12 10:5 training 7:7 transcript 56:14 57:24 59:6 transcription 56:7 transfer 6:11 22:8 23:18 transferred</p>	<p>29:19 40:1,9 transfers 23:6 traveling 50:17 true 11:2 34:9 35:22 36:18 56:7 58:7 59:20 truly 57:14 truth 4:8,9,9 try 35:7 trying 5:7 turn 26:5 44:12 49:7 Turner 19:15 two 38:8,12 47:25 type 6:12,15,16 8:6 11:18 14:9 14:10 15:12 16:6 26:14,16 38:13 50:1 types 15:12 typically 14:10 18:21 Tyra 19:7,10</p> <hr/> <p style="text-align: center;">U</p> <hr/> <p>Uh-huh 8:22 10:9 12:18 18:23 25:16 ultimately 8:1 underlying 50:7 undersigned 55:6 understand 12:8 12:10,11 20:4 26:18 28:5 29:10 35:6 43:3 52:13 understanding 26:20 34:5 37:7 40:7 47:6 47:24 unit 6:9,11 9:13 9:24 20:15,17</p>	<p>33:13 UNKNOWN 1:9 update 28:21,25 updated 29:4 use 5:8 9:10</p> <hr/> <p style="text-align: center;">V</p> <hr/> <p>vague 41:15 value 10:10 21:9 21:13 various 15:9 28:23 43:4 verify 11:21 12:21,23 31:21 versus 4:18 16:2 17:7 vice 7:1,4 8:15 15:23 16:3,9 16:19,24 17:7 29:6 39:9 41:18 vitae 49:15 vs 1:6 57:3 59:2</p> <hr/> <p style="text-align: center;">W</p> <hr/> <p>wait 13:19 waive 57:7,12 57:20,23 want 10:22 wanted 49:11 Watson 17:19 17:21 20:11 22:15 way 2:10 4:23 21:5 27:3 35:12 39:21 week 7:10 15:8 weren't 19:23 West 1:18,23 2:11 57:18 we've 9:3 39:22 Wilks 19:8 William 1:8 57:3 59:2</p>	<p>Wilson 19:9,10 wish 57:12 Witness 3:5 4:10 10:24 17:16,24 18:18 20:4 21:11 23:23 24:14 29:10 32:10 33:3 35:5,25 36:8 36:20 39:16 40:5,11 45:13 47:9,18 50:11 52:25 54:8 witnesses 14:25 15:4,5 18:24 word 5:7,12 26:23 work 5:3 11:20 27:7 41:22 43:14 53:8 worker 53:17 works 45:2 wouldn't 10:13 23:20 37:21 40:5,11 45:21 WRITE 59:6</p> <hr/> <p style="text-align: center;">X</p> <hr/> <p>X 3:2,11</p> <hr/> <p style="text-align: center;">Y</p> <hr/> <p>Yeah 50:19 years 5:22,25 6:3</p> <hr/> <p style="text-align: center;">0</p> <hr/> <p>040805XXXX 1:2 57:4</p> <hr/> <p style="text-align: center;">1</p> <hr/> <p>1 34:20 1:00 1:14 10 1:14 10th 55:8 57:5 10,000 7:19,21</p>
---	--	--	--	---

10:1	4 3:6			
100 9:16 11:19	4th 18:3,10			
104 2:10	19:21			
12/10/09 59:4	4:30 57:9			
13 7:23	40 3:19			
1655 1:17,23	41 3:20			
57:18	44 3:20			
17 3:15	453053 55:16			
1975 2:10	46 3:21			
<hr/>	49 3:21			
2	<hr/>			
2 30:20 47:3	5			
2:30 1:14	5 41:9 47:22			
2002 39:1	5th 18:5,6 22:4			
2008 1:2 57:4	22:12			
2009 1:14 18:3	50 1:2 57:4			
22:4,7,12,13	500 1:17,23 7:17			
23:8 55:8,10	57:18			
56:17 57:1,6	51 3:8			
58:13	54 3:6			
22nd 55:10	561 2:11			
56:17	561)682-0905			
225 2:4	1:24			
24 3:15	569-4100 2:5			
26 3:16	<hr/>			
27th 39:1	7			
<hr/>	7 42:7			
3	7/20/2013 55:15			
3 46:11 47:3	798-5658 2:11			
3rd 18:5,9 19:22	<hr/>			
22:6,7,7,13	8			
23:8	800 2:4			
30 3:16	<hr/>			
305 2:5	9			
31 57:1	9:00 57:9			
32 3:17				
33 3:17				
33134 2:5				
33401 1:18,23				
57:18				
33411 2:11				
37 3:18,18				
38 3:19				
<hr/>				
4				
<hr/>				