

C&S No. 44-14-1967 / Reverse Mortgage / No
Reverse Mortgage Solutions, Inc.

NOTICE OF TRUSTEE'S SALE

Assert and protect your rights as a member of the armed forces of the United States. If you are or your spouse is serving on active military duty, including active military duty as a member of the Texas National Guard or the National Guard of another state or as a member of a reserve component of the armed forces of the United States, please send written notice of the active duty military service to the sender of this notice immediately. Sender is: Codilis & Stawiarski, PC, 650 North Sam Houston Parkway East, Suite 450, Houston, Texas 77060

Date of Security Instrument: January 22, 2008

Grantor(s): Anna Jean Lovell, Unmarried

Original Trustee: Robert K. Fowler Brown, Fowler & Alsup

Original Mortgagee: Financial Freedom Senior Funding Corporation, A Subsidiary of Indy Mac Bank

Recording Information: Vol. 1096, Page 693, or Clerk's File No. 801510, in the Official Public Records of WALLER County, Texas.

Current Mortgagee: The Bank of New York Mellon, not individually but solely as Co-Trustee for RML Trust 2013

Mortgage Servicer: Reverse Mortgage Solutions, Inc., National Association whose address is C/O 2727 Spring Creek Dr. Spring, TX 77373 Pursuant to a Servicing Agreement between the Mortgage Servicer and Mortgagee, the Mortgage Servicer is authorized to represent the Mortgagee. Pursuant to the Servicing Agreement and Section 51.0025 of the Texas Property Code, the Mortgage Servicer is authorized to collect the debt and to administer any resulting foreclosure of the referenced property.

Date of Sale: 02/03/2015

Earliest Time Sale Will Begin: 10:00 AM

The Substitute Trustee will sell the property by public auction to the highest bidder for cash at the place and date specified. The sale will begin at the earliest time stated above, or within three (3) hours after that time.

If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the funds paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee or the Mortgagee's attorney.

Legal Description:

LOT EIGHT (8), IN BLOCK FIVE (5) OF THE SOUTHSIDE ADDITION TO THE TOWN OF WALLER, AN ADDITION LOCATED IN THE H.E. HEDGEPEATH SURVEY, ABSTRACT 139, CITY OF WALLER, WALLER COUNTY, TEXAS, ACCORDING TO THE MAP OR PLAT THEREOF RECORDED IN VOLUME 19, PAGE 112 OF THE DEED RECORDS, WALLER COUNTY, TEXAS.

Place of Sale of Property:

The foreclosure sale will be conducted in the area designated by the WALLER County Commissioners Court pursuant to Section 51.002 of the Texas Property Code as the place where the foreclosure sales are to take place, or if no place is designated by the Commissioners Court, the sale will be conducted at the place where the Notice of Trustee's Sale was posted.

Patricia Poston, Nick Poston, Sheila Horak, Deborah Jurasek, Mary M. Speidel
c/o Servicelink Default Abstract Solutions
7301 N. State Hwy 161. Ste 305.
Irving, TX 75039

For Information:

Codilis & Stawiarski, P.C.
650 N. Sam Houston Parkway East, Suite 450
Houston, TX 77060 / (281) 925-5200

4505266

FILED AND RECORDED

Instrument Number: 15-003

Filing and Recording Date: 01/12/2015 12:28:41 PM Pages: 2 Recording Fee: \$6.00

I hereby certify that this instrument was FILED on the date and time stamped hereon by me and was duly RECORDED in the OFFICIAL PUBLIC RECORDS of Waller County,

Debbie Hollan

Debbie Hollan, County Clerk
Waller County, Texas

ANY PROVISION CONTAINED IN ANY DOCUMENT WHICH RESTRICTS THE SALE, RENTAL, OR USE OF THE REAL PROPERTY DESCRIBED THEREIN BECAUSE OF RACE OR COLOR IS INVALID UNDER FEDERAL LAW AND IS UNENFORCEABLE.

Kim Imhoff, Deputy

Returned To: