

Mass Joinder Lawsuits

Pending Cases

The nation's top trial lawyers have banded together. These are the lawyers who previously represented these very same banks; the lawyers who know their way around the courthouses better than anyone.

Already, these lawyers have filed a Mass Joinder case in 2009 that remains pending against **Bank of America (Countrywide)** and additional litigation against **JP Morgan Chase/Washington Mutual, One West/IndyMac, GMAC, Wells Fargo/Wachovia** and **Citibank** which have all defrauded hundreds of thousands of Homeowners. This case is now going national. These lawyers have invoked laws and procedures the banks were previously unaware of, and **Bank of America** is getting beat at their own game because of it. Recently the Bank was forced to admit that it had been defrauding the government in foreclosing on mortgages nationwide. Furthermore, on October 4, 2010, the Honorable Manuel Real of the United States District Court called the bank's primary argument "absurd" and kicked the bank out of Federal Court.

The case is now proceeding in the trial court, and the Mass Joinder of plaintiffs from around the country is expanding. It may be that the bank are unable to show they own any of their promissory notes, or that the bank have made other errors that will cause other penalties to be levied against them. In this case alone, they have racked up consecutive wins in each round against **Bank of America (Countrywide)**.

SUPERIOR COURT OF THE STATE OF CALIFORNIA - COUNTY OF LOS ANGELES

Ronald et al v. Bank of America (Countrywide)

3rd Amended Complaint Filed: 07 July 2010

Case Number: BC409444

Presiding Judge: Hon. William Highberger

Los Angeles Superior Court, Department 307

Read the Complaint

Transcript

Status Report

January 11th Status Report

Case Results to date:

1. Five injunctions.
 2. The order of Judge Chaney RESCINDING 9 Notices of Default (NOD) - this has NEVER been done in California legal history.
 3. An order ordering Bank of America to submit to discovery.
 4. An order throwing Bank of America out of Federal Court as Ronald et al v. Bank of America is not preempted by Federal Law.
 5. Countless additional orders stopping homes from being sold.
-

ADDITIONAL MASS JOINDER CASES PENDING

Wagner v. Citibank (click [here](#) to view Summons) (click [here](#) to view the Complaint)
Case Filed: 30 December, 2010.
Case Number: BC 452 265
Presiding Judge : Hon. Mel Red Recana
Los Angeles Superior Court, Department 45

Marquette v. One West (click [here](#) to view Summons) (click [here](#) to view the Complaint)
Case Filed: 30 December 2010
Case Number: BC 452 266
Presiding Judge: Hon. Michael Stern
Los Angeles Superior Court, Department 62

Nelson v. Wells Fargo (click [here](#) to view the Summons) (click [here](#) to view the Complaint)
Case Filed: 30 December 2010
Case Number: BC 452 264
Presiding Judge: Hon. Ernest M. Hiroshige
Los Angeles Superior Court, Department 54

Locker v. Ally Summons (click [here](#) to view the Summons) (click [here](#) to view the Complaint)
Case Filed: 30 December
Case Number: BC 452 263
Presiding Judge: Hon. Rex Heeseman
Los Angeles Superior Court, Department 19

Carlson v. JP Morgan (click [here](#) to view the Summons) (click [here](#) to view the Complaint)
Case Filed: 30 December, 2010
Case Number: BC 452 262
Presiding Judge: Hon. Yvette M. Palazuelos
Los Angeles Superior Court, Department 28

First Amended Complaint adding all current client retainers will be updated in January.

If you would like more information regarding these stunning developments, or should you wish to be considered for involvement in these Mass Joinder actions, please contact K2 Law at info@k2-law.com.

Free Consultation

Client Litigation

Loss Mitigation

Apply Now

If you are stuck in what you believe to be an impossible foreclosure situation, our litigation experts may be able to help.
[Click Here For More](#)

As lenders face mounting foreclosures, they are more willing to negotiate with borrowers not yet delinquent.
[Click Here For More](#)

Our experience and close relationships in the industry help us successfully negotiate with lenders.
[Click Here To Get Started](#)