

**UNITED STATES DISTRICT COURT
FOR THE DISTRICT OF RHODE ISLAND**

In re: Mortgage Foreclosure Cases)))))	Misc. No. 11-mc-88-M-LDA
-----------------------------------	-----------------------	--------------------------

ORDER

1. At the request of the Chief Judge, all mortgage foreclosure cases currently venued in the United States District Court for the District of Rhode Island are assigned to Judge John J. McConnell, Jr. and to Magistrate Judge Lincoln D. Almond and all mortgage foreclosure cases filed here in the future will be assigned to Judge John J. McConnell, Jr. and to Magistrate Judge Lincoln D. Almond.

2. A list of pending mortgage foreclosure cases currently subject to this Order is attached hereto as Exhibit A.

3. All mortgage foreclosure cases (currently filed and to be filed in the future) are subject to this Order.

4. All mortgage foreclosure cases are hereby **STAYED** and shall remain so until further order of the Court. Any deadlines for filings on any issue are hereby suspended. Counsel are permitted to file Notices of Appearance.

5. The Court will establish a Master Docket (11-mc-88-M-LDA) captioned *In re: Mortgage Foreclosure Cases* strictly for the purpose of case management by the Court. Counsel shall continue filing all papers in their individual cases only; counsel shall not file anything in the Master Docket unless instructed to by the Court.

6. For efficient communication with the Court and administration of these cases, counsel shall meet and confer and select liaison counsel (*see Manual for Complex Litigation* (Fourth) §10.22 (2004)), two for all plaintiffs and two for all defendants. The parties shall notify the Court on or before September 2, 2011 of their selections.

7. The Court will require all parties in all mortgage foreclosure cases to engage in directed and serious settlement discussions prior to the lifting of the stay in any individual case.

8. The Court is considering the appointment of a Master pursuant to Fed. R. Civ. P. 53 in order to assist with pre-trial matters and facilitate settlement in the individual cases. Any party wishing to be heard on this matter, including on the suggestion of candidates for appointment as Master, shall file such comments on or before September 2, 2011.

9. The Court will hear argument on the standing issue in Plaintiffs' Objections to the Reports and Recommendations in *Fryzel v. Mortgage Electronic Registration Systems, Inc., et al.* (C.A. No. 10-352-M) and *Cosajay v. Mortgage Electronic Registration Systems, Inc., et al.* (C.A. No. 10-442-M) on **September 13, 2011 at 10:00 a.m. in Courtroom 3**. Any party subject to this Order that is not a party to the aforementioned two individual cases wishing to file an amicus brief on the standing issue shall do so by September 2, 2011. Only counsel in the aforementioned two individual cases will be allowed to present oral argument.

IT IS SO ORDERED:

A handwritten signature in black ink, appearing to read "John J. McConnell, Jr.", written over a horizontal line.

John J. McConnell, Jr.
United States District Judge

August 16, 2011

EXHIBIT "A"

MORTGAGE FORECLOSURE CASES

1. 10-024 Tracy v. Deutche Bank
2. 10-068 Medeiros v. Option One
3. 10-160 McLaughlin v. American Home
4. 10-215 Rezendez v. Option One
5. 10-268 Pool v. MERS
6. 10-352 Fryzel v. MERS
7. 10-442 Cosajay v. MERS
8. 10-481 Aceto v. American Brokers
9. 11-004 Moll v. MERS
10. 11-007 Cerbo v. Argent Mtg.
11. 11-022 Tavares v. MERS
12. 11-028 Archibald v. MERS
13. 11-046 Aceto v. MERS
14. 11-097 DelDeo v. Option One
15. 11-123 Boudreau v. Option One
16. 11-124 Rodriguez v. MERS
17. 11-170 Schofield v. US Bank
18. 11-189 Lehoullier v. E. Loan
19. 11-219 Wu v. Wells Fargo
20. 11-232 Curi v. Ameriquest Mortgage
21. 11-237 DiGiorgio v. MERS
22. 11-241 Neves v. Ameriquest
23. 11-256 Tavares v. MERS
24. 11-257 Grena v. MERS
25. 11-262 Collupy v. MERS
26. 11-272 Kaskel v. MERS
27. 11-278 DiNezza v. MERS
28. 11-283 Hillier v. MERS
29. 11-284 Rivera v. Option One
30. 11-285 Fasulo v. MERS
31. 11-286 Pries v. MERS
32. 11-288 Aver v. MERS
33. 11-289 Barboza v. MERS
34. 11-290 MacKay v. MERS
35. 11-291 Dolan v. MERS
36. 11-295 Azevedo v. America's Wholesale Lenders
37. 11-296 Menta v. MERS

38. 11-300 Pagliaro v. MERS
39. 11-305 Sullivan v. MERS
40. 11-306 Forrest v. Wells Fargo
41. 11-307 Dumouchelle v. Equity Concepts
42. 11-309 Robles v. MERS
43. 11-311 Williams v. MERS
44. 11-312 Boisseau v. National City Bank
45. 11-316 Jacques v. New Century Mortgage
46. 11-317 Kinder v. MERS
47. 11-318 Vargas v. MERS
48. 11-319 Currier v. MERS
49. 11-320 Nowling v. MERS
50. 11-321 Lanning v. MERS
51. 11-324 Gallagher v. MERS
52. 11-330 In v. MERS
53. 11-332 Picard v. MERS
54. 11-333 Ciccone v. Aurora Loan Services
55. 11-334 D Knight Real Estate v. MERS
56. 11-338 Berrillo v. MERS
57. 11-346 Lopez v. MERS
58. 11-347 Benjamin v. MERS
59. 11-353 Santana v. HSBC Bank
60. 11-358 Guerra v. MERS
61. 11-363 Mandarelli v. MERS
62. 11-366 Femminella v. WAMU
63. 11-369 Newberry v. MERS