

1:30 P

Notice of Substitute Trustee's Sale

Date: April 13, 2020

Adrian Diner

Mortgagee: Colony Ridge Land, LLC

Note: Note dated October 12, 2019 in the original principal amount of \$42,530.00

Deed of Trust (Security Instrument):

Date: October 12, 2019

Grantor: Van Willard Wilcox and wife, Sonya Lynette North-Wilcox

Mortgagee: Colony Ridge Land, LLC

Recording information: County Clerk's File No. 2019-029268, of the Official Public Records of Liberty County, Texas.

Property: Lot ONE THOUSAND EIGHT HUNDRED SIXTY-SIX (1866), Block TWELVE (12) of SANTA FE, Section TWO (2), a recorded subdivision of Liberty County, Texas, according to the Map or Plat recorded in County Clerk's File No. 2018-003496, of the Official Public Records of Liberty County, Texas.

Substitute Trustee's Name: Vast Land Enterprise, LLC

Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty

Date of Sale (first Tuesday of month): May 5, 2020

Time of Sale: 11:00 am to 2:00pm

Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By:

Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or Jesse Pacheco, Acting as Foreclosure Agent on behalf of T-Rex Management, Inc., as Manager of Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.

1:30 P

Notice of Substitute Trustee's Sale

Date: April 13, 2020

Adrian Diner

Mortgagee: Colony Ridge Land, LLC

Note: Note dated August 02, 2015 in the original principal amount of \$25,500.00

Deed of Trust (Security Instrument):

Date: August 02, 2015

Grantor: Lilian Karoline Van Arcken, A/K/A, Lilian K. Van Arcken, a single woman

Mortgagee: Colony Ridge Land, LLC

Recording information: County Clerk's File No. 2015-018439, of the Official Public Records of Liberty County, Texas.

Property: Lot TWO THOUSAND THREE HUNDRED EIGHTY-NINE (2389), Block FORTY-FIVE (45), of CAMINO REAL, Section ONE (1), a recorded subdivision of Liberty County, Texas, according to the map or plat recorded in County Clerk's File No. 2015-004667, of the Official Public Records of Liberty County, Texas.

Substitute Trustee's Name: Vast Land Enterprise, LLC

Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty

Date of Sale (first Tuesday of month): May 5, 2020

Time of Sale: 11:00 am to 2:00pm

Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By:

Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or Jesse Pacheco, Acting as Foreclosure Agent on behalf of T-Rex Management, Inc., as Manager of Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.

1:30 P

Notice of Substitute Trustee's Sale

Date: April 13, 2020

Mortgagee: Colony Ridge Land, LLC

Adrian Driver

Note: Note dated August 02, 2015 in the original principal amount of \$25,500.00

Deed of Trust (Security Instrument):

Date: August 02, 2015

Grantor: Lilian Karoline Van Arcken, A/K/A, Lilian K. Van Arcken, a single woman

Mortgagee: Colony Ridge Land, LLC

Recording information: County Clerk's File No. 2015-018441, of the Official Public Records of Liberty County, Texas.

Property: Lot TWO THOUSAND THREE HUNDRED NINETY (2390), Block FORTY-FIVE (45), of CAMINO REAL, Section ONE (1), a recorded subdivision of Liberty County, Texas, according to the map or plat recorded in County Clerk's File No. 2015-004667, of the Official Public Records of Liberty County, Texas.

Substitute Trustee's Name: Vast Land Enterprise, LLC

Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty

Date of Sale (first Tuesday of month): May 5, 2020

Time of Sale: 11:00 am to 2:00pm

Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By:

Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or Jesse Pacheco, Acting as Foreclosure Agent on behalf of T-Rex Management, Inc., as Manager of Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.

1:30 P

Notice of Substitute Trustee's Sale

Date: April 13, 2020

Adrian Driver

Mortgagee: Colony Ridge Land, LLC

Note: Note dated October 05, 2019 in the original principal amount of \$42,530.00

Deed of Trust (Security Instrument):

Date: October 05, 2019

Grantor: Van Willard Wilcox and wife, Sonya Lynette North-Wilcox

Mortgagee: Colony Ridge Land, LLC

Recording information: County Clerk's File No. 2019-028049, of the Official Public Records of Liberty County, Texas.

Property: Lot ONE THOUSAND EIGHT HUNDRED SIXTY-FIVE (1865), Block TWELVE (12) of SANTA FE, Section TWO (2), a recorded subdivision of Liberty County, Texas, according to the Map or Plat recorded in County Clerk's File No. 2018-003496, of the Official Public Records of Liberty County, Texas.

Substitute Trustee's Name: Vast Land Enterprise, LLC

Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty

Date of Sale (first Tuesday of month): May 5, 2020

Time of Sale: 11:00 am to 2:00pm

Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By: *[Signature]*
Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or
Jesse Pacheco, Acting as Foreclosure Agent on behalf of
T-Rex Management, Inc., as Manager of
Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.

FILED
APR 13 2020
P
CLERK OF DISTRICT COURT
LIBERTY COUNTY TEXAS
Charlotte Macias

Notice of Substitute Trustee's Sale

Date: April 13, 2020
Mortgagee: Colony Ridge Land, LLC
Note: Note dated March 17, 2017 in the original principal amount of \$27,000.00

Deed of Trust (Security Instrument):

Date: March 17, 2017
Grantor: Alejandro Salazar, a single man, and Eunice Yetzabel Zuniga, a single woman
Mortgagee: Colony Ridge Land, LLC
Recording information: County Clerk's File No. 2017-008535, of the Official Public Records of Liberty County, Texas.

Property: Lot THREE THOUSAND THREE HUNDRED NINETY-SIX (3396), Block SIXTY-SIX (66), of CAMINO REAL, Section FOUR (4), a recorded subdivision of Liberty County, Texas, according to the map or plat recorded in County Clerk's File No. 2016-019631, of the Official Public Records of Liberty County, Texas.

Substitute Trustee's Name: Vast Land Enterprise, LLC
Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty
Date of Sale (first Tuesday of month): May 5, 2020
Time of Sale: 11:00 am to 2:00 pm
Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By:
Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or Jesse Pacheco, Acting as Foreclosure Agent on behalf of T-Rex Management, Inc., as Manager of Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.

130 FILED P

APR 14 2020

Notice of Substitute Trustee's Sale

Christine Macias

Date: April 13, 2020

Mortgagee: Colony Ridge Land, LLC

Note: Note dated September 18, 2019 in the original principal amount of \$47,400.00

Deed of Trust (Security Instrument):

Date: September 18, 2019

Grantor: Marina Sanchez, a single woman

Mortgagee: Colony Ridge Land, LLC

Recording information: County Clerk's File No. 2019-026787, of the Official Public Records of Liberty County, Texas.

Property: Lot TWO HUNDRED FORTY-NINE (249), Block ONE (1) of SANTA FE, Section ONE (1), a recorded subdivision of Liberty County, Texas, according to the Map or Plat recorded in County Clerk's File No. 2017-005075, of the Official Public Records of Liberty County, Texas.

Substitute Trustee's Name: Vast Land Enterprise, LLC

Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty

Date of Sale (first Tuesday of month): May 5, 2020

Time of Sale: 11:00 am to 2:00 pm

Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By:

Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or Jesse Pacheco, Acting as Foreclosure Agent on behalf of T-Rex Management, Inc., as Manager of Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.

1:30 FILED P
APR 14 2020
Charlotte Morales

Notice of Substitute Trustee's Sale

Date: April 13, 2020
Mortgagee: Colony Ridge Land, LLC
Note: Note dated December 21, 2018 in the original principal amount of \$34,130.00

Deed of Trust (Security Instrument):

Date: December 21, 2018
Grantor: Antonio Sanchez Hernandez, a single man, and Larissa Abigail De Los Santos Morales, a single woman
Mortgagee: Colony Ridge Land, LLC
Recording information: County Clerk's File No. 2019-002705, of the Official Public Records of Liberty County, Texas.

Property: Lot THREE THOUSAND SIX HUNDRED SEVEN (3607), Block TWENTY-SEVEN (27) of SANTA FE, Section TWO (2), a recorded subdivision of Liberty County, Texas, according to the Map or Plat recorded in County Clerk's File No. 2018-003496, of the Official Public Records of Liberty County, Texas.

Substitute Trustee's Name: Vast Land Enterprise, LLC
Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty
Date of Sale (first Tuesday of month): May 5, 2020
Time of Sale: 11:00 am to 2:00 pm
Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By:
Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or Jesse Pacheco, Acting as Foreclosure Agent on behalf of T-Rex Management, Inc., as Manager of Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.

FILED
at 1:30 P.M.

APR 14 2020

Charlott Macias

Notice of Substitute Trustee's Sale

Date: April 13, 2020

Mortgagee: Colony Ridge Land, LLC

Note: Note dated January 26, 2013 in the original principal amount of \$29,400.00

Deed of Trust (Security Instrument):

Date: January 26, 2013

Grantor: Maria Luisa Silva, a single woman

Mortgagee: Colony Ridge Land, LLC

Recording information: County Clerk's File No. 2013-005419, of the Official Public Records of Liberty County, Texas.

Property: Lot THREE HUNDRED EIGHTY (380), Block ELEVEN (11), of BELLA VISTA, Section THREE (3), a recorded subdivision of Liberty County, Texas, according to the map or plat recorded in County Clerk's File No. 2012-014595, of the Official Public Records of Liberty County, Texas.

Substitute Trustee's Name: Vast Land Enterprise, LLC

Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty

Date of Sale (first Tuesday of month): May 5, 2020

Time of Sale: 11:00 am to 2:00 pm

Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By: _____

[Signature]
Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or
Jesse Pacheco, Acting as Foreclosure Agent on behalf of
T-Rex Management, Inc., as Manager of
Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.

1:30 FILED
APR 14 2020
P
Clarett Macias

Notice of Substitute Trustee's Sale

Date: April 13, 2020
Mortgagee: Colony Ridge Land, LLC
Note: Note dated September 27, 2019 in the original principal amount of \$52,740.00

Deed of Trust (Security Instrument):

Date: September 27, 2019
Grantor: Georgia Ann Simmons, a single woman
Mortgagee: Colony Ridge Land, LLC
Recording information: County Clerk's File No. 2019-027864, of the Official Public Records of Liberty County, Texas.

Property: Lot THREE THOUSAND SIXTY-THREE (3063), Block TWENTY (20) of SANTA FE, Section TWO (2), a recorded subdivision of Liberty County, Texas, according to the Map or Plat recorded in County Clerk's File No. 2018-003496, of the Official Public Records of Liberty County, Texas.

Substitute Trustee's Name: Vast Land Enterprise, LLC
Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty
Date of Sale (first Tuesday of month): May 5, 2020
Time of Sale: 11:00 am to 2:00 pm
Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By:
Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or Jesse Pacheco, Acting as Foreclosure Agent on behalf of T-Rex Management, Inc., as Manager of Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.

1:30 FILED P

APR 14 2020

Claribel Macias

Notice of Substitute Trustee's Sale

Date: April 13, 2020
Mortgagee: Colony Ridge Land, LLC
Note: Note dated September 10, 2019 in the original principal amount of \$60,540.00

Deed of Trust (Security Instrument):

Date: September 10, 2019
Grantor: Jerson B. Solis and wife, Ursula Beatriz Calderon Rodriguez
Mortgagee: Colony Ridge Land, LLC
Recording information: County Clerk's File No. 2019-026013, of the Official Public Records of Liberty County, Texas.

Property: Lot TWO THOUSAND ONE HUNDRED FOUR (2104), Block THIRTEEN (13) of SANTA FE, Section TWO (2), a recorded subdivision of Liberty County, Texas, according to the Map or Plat recorded in County Clerk's File No. 2018-003496, of the Official Public Records of Liberty County, Texas.

Substitute Trustee's Name: Vast Land Enterprise, LLC
Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty
Date of Sale (first Tuesday of month): May 5, 2020
Time of Sale: 11:00 am to 2:00 pm
Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By: *[Signature]*
Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or
Jesse Pacheco, Acting as Foreclosure Agent on behalf of
T-Rex Management, Inc., as Manager of
Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.

1:30 FILED P

Notice of Substitute Trustee's Sale

Date: April 13, 2020
Mortgagee: Colony Ridge Land, LLC
Note: Note dated April 23, 2019 in the original principal amount of \$41,090.00

Clayton Macias

Deed of Trust (Security Instrument):

Date: April 23, 2019
Grantor: Luis Joel Solis, a single man
Mortgagee: Colony Ridge Land, LLC
Recording information: County Clerk's File No. 2019-012902, of the Official Public Records of Liberty County, Texas.

Property: Lot THREE THOUSAND FIVE HUNDRED THREE (3503), Block TWENTY-FIVE (25) of SANTA FE, Section TWO (2), a recorded subdivision of Liberty County, Texas, according to the Map or Plat recorded in County Clerk's File No. 2018-003496, of the Official Public Records of Liberty County, Texas.

Substitute Trustee's Name: Vast Land Enterprise, LLC
Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty
Date of Sale (first Tuesday of month): May 5, 2020
Time of Sale: 11:00 am to 2:00 pm
Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By: *[Signature]*
Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or Jesse Pacheco, Acting as Foreclosure Agent on behalf of T-Rex Management, Inc., as Manager of Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.

1:30 P

Notice of Substitute Trustee's Sale

Date: April 13, 2020
Mortgagee: Colony Ridge Land, LLC
Note: Note dated April 30, 2019 in the original principal amount of \$28,790.00

Clambert Macias

Deed of Trust (Security Instrument):

Date: April 30, 2019
Grantor: Juan Soto-Garcia, a single man
Mortgagee: Colony Ridge Land, LLC
Recording information: County Clerk's File No. 2019-013351, of the Official Public Records of Liberty County, Texas.

Property: Lot FOUR THOUSAND THREE HUNDRED FIVE (4305), Block THIRTY-NINE (39) of SANTA FE, Section THREE (3), a recorded subdivision of Liberty County, Texas, according to the Map or Plat recorded in County Clerk's File No. 2019-002297, of the Official Public Records of Liberty County, Texas.

Substitute Trustee's Name: Vast Land Enterprise, LLC
Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty
Date of Sale (first Tuesday of month): May 5, 2020
Time of Sale: 11:00 am to 2:00 pm
Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By: *[Signature]*
Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or
Jesse Pacheco, Acting as Foreclosure Agent on behalf of
T-Rex Management, Inc., as Manager of
Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.

1:30 P
P
Claribel Macias

Notice of Substitute Trustee's Sale

Date: April 13, 2020
Mortgagee: Colony Ridge Land, LLC
Note: Note dated April 30, 2019 in the original principal amount of \$39,590.00

Deed of Trust (Security Instrument):

Date: April 30, 2019
Grantor: Francisco Javier Suarez Garcia, a single man
Mortgagee: Colony Ridge Land, LLC
Recording information: County Clerk's File No. 2019-013381, of the Official Public Records of Liberty County, Texas.

Property: Lot FOUR THOUSAND FOUR HUNDRED SEVENTY-FIVE (4475), Block FORTY (40) of SANTA FE, Section THREE (3), a recorded subdivision of Liberty County, Texas, according to the Map or Plat recorded in County Clerk's File No. 2019-002297, of the Official Public Records of Liberty County, Texas.

Substitute Trustee's Name: Vast Land Enterprise, LLC
Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty
Date of Sale (first Tuesday of month): May 5, 2020
Time of Sale: 11:00 am to 2:00 pm
Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By:
Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or Jesse Pacheco, Acting as Foreclosure Agent on behalf of T-Rex Management, Inc., as Manager of Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.

1:30 FILED P

Notice of Substitute Trustee's Sale

Date: April 13, 2020

Mortgagee: Colony Ridge Land, LLC

Note: Note dated September 24, 2019 in the original principal amount of \$59,040.00

Clairhell Macias

Deed of Trust (Security Instrument):

Date: September 24, 2019

Grantor: Maria Azucena Tavera Serrato, a single woman

Mortgagee: Colony Ridge Land, LLC

Recording information: County Clerk's File No. 2019-027317, of the Official Public Records of Liberty County, Texas.

Property: Lot NINE HUNDRED FORTY (940), Block SEVEN (7) of SANTA FE, Section ONE (1), a recorded subdivision of Liberty County, Texas, according to the Map or Plat recorded in County Clerk's File No. 2017-005075, of the Official Public Records of Liberty County, Texas.

Substitute Trustee's Name: Vast Land Enterprise, LLC

Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty

Date of Sale (first Tuesday of month): May 5, 2020

Time of Sale: 11:00 am to 2:00 pm

Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By: *Robin Lane*

Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or Jesse Pacheco, Acting as Foreclosure Agent on behalf of T-Rex Management, Inc., as Manager of Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.

1:30 PM P
Charlotte Macias

Notice of Substitute Trustee's Sale

Date: April 13, 2020
Mortgagee: Colony Ridge Land, LLC
Note: Note dated September 30, 2019 in the original principal amount of \$44,540.00

Deed of Trust (Security Instrument):

Date: September 30, 2019
Grantor: Alice Ondina Thibodeaux, a single woman
Mortgagee: Colony Ridge Land, LLC
Recording information: County Clerk's File No. 2019-028302, of the Official Public Records of Liberty County, Texas.

Property: Lot TWO THOUSAND SEVEN HUNDRED NINETY-FOUR (2794), Block EIGHTEEN (18) of SANTA FE, Section TWO (2), a recorded subdivision of Liberty County, Texas, according to the Map or Plat recorded in County Clerk's File No. 2018-003496, of the Official Public Records of Liberty County, Texas.

Substitute Trustee's Name: Vast Land Enterprise, LLC
Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty
Date of Sale (first Tuesday of month): May 5, 2020
Time of Sale: 11:00 am to 2:00 pm
Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By:
Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or Jesse Pacheco, Acting as Foreclosure Agent on behalf of T-Rex Management, Inc., as Manager of Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.

130 P
Clayton Macias

Notice of Substitute Trustee's Sale

Date: April 13, 2020
Mortgagee: Colony Ridge Land, LLC
Note: Note dated August 19, 2019 in the original principal amount of \$41,550.00

Deed of Trust (Security Instrument):
Date: August 19, 2019
Grantor: Robiel David Tirado Hayes, a single man
Mortgagee: Colony Ridge Land, LLC
Recording information: County Clerk's File No. 2019-024491, of the Official Public Records of Liberty County, Texas.

Property: Lot FOUR THOUSAND FIVE HUNDRED NINETY-TWO (4592), Block FORTY-TWO (42) of SANTA FE, Section THREE (3), a recorded subdivision of Liberty County, Texas, according to the Map or Plat recorded in County Clerk's File No. 2019-002297, of the Official Public Records of Liberty County, Texas.

Substitute Trustee's Name: Vast Land Enterprise, LLC
Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty
Date of Sale (first Tuesday of month): May 5, 2020
Time of Sale: 11:00 am to 2:00 pm
Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By:
Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or Jesse Pacheco, Acting as Foreclosure Agent on behalf of T-Rex Management, Inc., as Manager of Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.

1:30 P

Notice of Substitute Trustee's Sale

Date: April 13, 2020
Mortgagee: Colony Ridge Land, LLC
Note: Note dated May 15, 2019 in the original principal amount of \$41,580.00

Clairuth Macias

Deed of Trust (Security Instrument):

Date: May 15, 2019
Grantor: Seasi Guadalupe De La Torre, a married woman
Mortgagee: Colony Ridge Land, LLC
Recording information: County Clerk's File No. 2019-015081, of the Official Public Records of Liberty County, Texas.

Property: Lot FOUR THOUSAND TWO HUNDRED THIRTY-SEVEN (4237), Block THIRTY-NINE (39) of SANTA FE, Section THREE (3), a recorded subdivision of Liberty County, Texas, according to the Map or Plat recorded in County Clerk's File No. 2019-002297, of the Official Public Records of Liberty County, Texas.

Substitute Trustee's Name: Vast Land Enterprise, LLC
Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty
Date of Sale (first Tuesday of month): May 5, 2020
Time of Sale: 11:00 am to 2:00 pm
Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By:
Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or Jesse Pacheco, Acting as Foreclosure Agent on behalf of T-Rex Management, Inc., as Manager of Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.

1:30 P
Claribel Macias

Notice of Substitute Trustee's Sale

Date: April 13, 2020
Mortgagee: Colony Ridge Land, LLC
Note: Note dated September 26, 2019 in the original principal amount of \$48,740.00

Deed of Trust (Security Instrument):

Date: September 26, 2019
Grantor: Concepcion Torres Ramos, a single woman
Mortgagee: Colony Ridge Land, LLC
Recording information: County Clerk's File No. 2019-027803, of the Official Public Records of Liberty County, Texas.

Property: Lot ONE THOUSAND EIGHT HUNDRED TWENTY-SEVEN (1827), Block THIRTY-TWO (32), of CAMINO REAL, Section THREE (3), a recorded subdivision of Liberty County, Texas, according to the map or plat recorded in County Clerk's File No. 2015-014391, of the Official Public Records of Liberty County, Texas.

Substitute Trustee's Name: Vast Land Enterprise, LLC
Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty
Date of Sale (first Tuesday of month): May 5, 2020
Time of Sale: 11:00 am to 2:00 pm
Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By:
Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or Jesse Pacheco, Acting as Foreclosure Agent on behalf of T-Rex Management, Inc., as Manager of Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.

1:30 P
CLERK OF COURTS
LIBERTY COUNTY, TEXAS
Charlotte Macias

Notice of Substitute Trustee's Sale

Date: April 13, 2020
Mortgagee: Colony Ridge Land, LLC
Note: Note dated June 25, 2019 in the original principal amount of \$41,570.00

Deed of Trust (Security Instrument):

Date: June 25, 2019
Grantor: Jesus Guadalupe Torres Rodriguez and wife, Erlinda Nohemy Rosales Padilla
Mortgagee: Colony Ridge Land, LLC
Recording information: County Clerk's File No. 2019-017988, of the Official Public Records of Liberty County, Texas.

Property: Lot FIVE THOUSAND SEVEN HUNDRED EIGHTY-FIVE (5785), Block SIXTY (60) of SANTA FE, Section FOUR (4), a recorded subdivision of Liberty County, Texas, according to the Map or Plat recorded in County Clerk's File No. 2019-010766, of the Official Public Records of Liberty County, Texas.

Substitute Trustee's Name: Vast Land Enterprise, LLC
Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty
Date of Sale (first Tuesday of month): May 5, 2020
Time of Sale: 11:00 am to 2:00 pm
Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By:
Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or
Jesse Pacheco, Acting as Foreclosure Agent on behalf of
T-Rex Management, Inc., as Manager of
Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.

1:30 P
4/13/20
Charlottesville

Notice of Substitute Trustee's Sale

Date: April 13, 2020
Mortgagee: Colony Ridge Land, LLC
Note: Note dated September 23, 2019 in the original principal amount of \$51,540.00

Deed of Trust (Security Instrument):

Date: September 23, 2019
Grantor: Tabitha Alicia Torres-Solis, a married woman
Mortgagee: Colony Ridge Land, LLC
Recording information: County Clerk's File No. 2019-027336, of the Official Public Records of Liberty County, Texas.

Property: Lot TWO THOUSAND FIVE HUNDRED NINETY-SIX (2596), Block SEVENTEEN (17) of SANTA FE, Section TWO (2), a recorded subdivision of Liberty County, Texas, according to the Map or Plat recorded in County Clerk's File No. 2018-003496, of the Official Public Records of Liberty County, Texas.

Substitute Trustee's Name: Vast Land Enterprise, LLC
Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty
Date of Sale (first Tuesday of month): May 5, 2020
Time of Sale: 11:00 am to 2:00 pm
Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By:
Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or Jesse Pacheco, Acting as Foreclosure Agent on behalf of T-Rex Management, Inc., as Manager of Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.

130 P
Claribel Macias

Notice of Substitute Trustee's Sale

Date: April 13, 2020
Mortgagee: Colony Ridge Land, LLC
Note: Note dated June 27, 2018 in the original principal amount of \$29,300.00

Deed of Trust (Security Instrument):

Date: June 27, 2018
Grantor: Luis Alberto Tossas Colon, a single man, and Agustina Santiago Gonzalez, a single woman
Mortgagee: Colony Ridge Land, LLC
Recording information: County Clerk's File No. 2018-017538, of the Official Public Records of Liberty County, Texas.

Property: Lot TWO THOUSAND FOUR HUNDRED FIVE (2405), Block SIXTEEN (16) of SANTA FE, Section TWO (2), a recorded subdivision of Liberty County, Texas, according to the Map or Plat recorded in County Clerk's File No. 2018-003496, of the Official Public Records of Liberty County, Texas.

Substitute Trustee's Name: Vast Land Enterprise, LLC
Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty
Date of Sale (first Tuesday of month): May 5, 2020
Time of Sale: 11:00 am to 2:00 pm
Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By:
Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or Jesse Pacheco, Acting as Foreclosure Agent on behalf of T-Rex Management, Inc., as Manager of Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.

1:30 P
Claretta Morales

Notice of Substitute Trustee's Sale

Date: April 13, 2020
Mortgagee: Colony Ridge Land, LLC
Note: Note dated October 11, 2012 in the original principal amount of \$23,400.00

Deed of Trust (Security Instrument):

Date: October 11, 2012
Grantor: Pedro Tovar-Morales, a single man
Mortgagee: Colony Ridge Land, LLC
Recording information: County Clerk's File No. 2013-002159, of the Official Public Records of Liberty County, Texas.

Property: Lot ONE HUNDRED SEVEN (107), Block FOUR (4), of BELLA VISTA, Section TWO (2), a recorded subdivision of Liberty County, Texas, according to the map or plat recorded in County Clerk's File No. 2012-013013, of the Official Public Records of Liberty County, Texas.

Substitute Trustee's Name: Vast Land Enterprise, LLC
Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty
Date of Sale (first Tuesday of month): May 5, 2020
Time of Sale: 11:00 am to 2:00 pm
Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By:
Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or Jesse Pacheco, Acting as Foreclosure Agent on behalf of T-Rex Management, Inc., as Manager of Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.

1:30 P

Notice of Substitute Trustee's Sale

Date: April 13, 2020

Charloteh Macias

Mortgagee: Colony Ridge Land, LLC

Note: Note dated June 18, 2012 in the original principal amount of \$24,600.00

Deed of Trust (Security Instrument):

Date: June 18, 2012

Grantor: Guadalupe Santos Trejo and husband, Joaquin Trejo-Romero

Mortgagee: Colony Ridge Land, LLC

Recording information: County Clerk's File No. 2012-010067, of the Official Public Records of Liberty County, Texas.

Property: Lot TWENTY-SIX (26), Block TWENTY-TWO (22) of MONTEBELLO, Section FOUR (4), a recorded subdivision of Liberty County, Texas, according to the Map or Plat recorded in County Clerk's File No. 2012-004112, and re-platted in County Clerk's File No. 2012-007582, of the Official Public Records of Liberty County, Texas.

Substitute Trustee's Name: Vast Land Enterprise, LLC

Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty

Date of Sale (first Tuesday of month): May 5, 2020

Time of Sale: 11:00 am to 2:00 pm

Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By: *[Signature]*
Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or
Jesse Pacheco, Acting as Foreclosure Agent on behalf of
T-Rex Management, Inc., as Manager of
Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.

130 P
CLAUDE MACIAS

Notice of Substitute Trustee's Sale

Date: April 13, 2020
Mortgagee: Colony Ridge Land, LLC
Note: Note dated December 06, 2018 in the original principal amount of \$49,130.00

Deed of Trust (Security Instrument):

Date: December 06, 2018
Grantor: Luis Fabian Trevino Marroquin and wife, Mayra Alejandra Rivera Corpus
Mortgagee: Colony Ridge Land, LLC
Recording information: County Clerk's File No. 2019-001845, of the Official Public Records of Liberty County, Texas.

Property: Lot THREE THOUSAND EIGHT HUNDRED SEVENTEEN (3817), Block THIRTY-ONE (31) of SANTA FE, Section TWO (2), a recorded subdivision of Liberty County, Texas, according to the Map or Plat recorded in County Clerk's File No. 2018-003496, of the Official Public Records of Liberty County, Texas.

Substitute Trustee's Name: Vast Land Enterprise, LLC
Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty
Date of Sale (first Tuesday of month): May 5, 2020
Time of Sale: 11:00 am to 2:00 pm
Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By:
Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or Jesse Pacheco, Acting as Foreclosure Agent on behalf of T-Rex Management, Inc., as Manager of Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.

130 P
APR 14 2020

Notice of Substitute Trustee's Sale

Date: April 13, 2020
Mortgagee: Colony Ridge Land, LLC
Note: Note dated September 07, 2019 in the original principal amount of \$39,660.00

Claitoth Macias

Deed of Trust (Security Instrument):

Date: September 07, 2019
Grantor: Oscar Eli Turcios Lopez, a single man
Mortgagee: Colony Ridge Land, LLC
Recording information: County Clerk's File No. 2019-025538, of the Official Public Records of Liberty County, Texas.

Property: Lot SIX THOUSAND TWO HUNDRED EIGHTEEN (6218), Block SIXTY-EIGHT (68) of SANTA FE, Section FOUR (4), a recorded subdivision of Liberty County, Texas, according to the Map or Plat recorded in County Clerk's File No. 2019-010766, of the Official Public Records of Liberty County, Texas.

Substitute Trustee's Name: Vast Land Enterprise, LLC
Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty
Date of Sale (first Tuesday of month): May 5, 2020
Time of Sale: 11:00 am to 2:00 pm
Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By: *[Signature]*
Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or Jesse Pacheco, Acting as Foreclosure Agent on behalf of T-Rex Management, Inc., as Manager of Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.

1:30 P
APR 14 2020
Claudia Macias

Notice of Substitute Trustee's Sale

Date: April 13, 2020
Mortgagee: Colony Ridge Land, LLC
Note: Note dated October 18, 2018 in the original principal amount of \$51,150.00

Deed of Trust (Security Instrument):

Date: October 18, 2018
Grantor: Rina Maria Turcios Funez, a single woman
Mortgagee: Colony Ridge Land, LLC
Recording information: County Clerk's File No. 2018-026694, of the Official Public Records of Liberty County, Texas.

Property: Lot THREE THOUSAND ONE HUNDRED NINETY-SIX (3196), Block SIXTY-ONE (61), of CAMINO REAL, Section FOUR (4), a recorded subdivision of Liberty County, Texas, according to the map or plat recorded in County Clerk's File No. 2016-019631, of the Official Public Records of Liberty County, Texas.

Substitute Trustee's Name: Vast Land Enterprise, LLC
Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty
Date of Sale (first Tuesday of month): May 5, 2020
Time of Sale: 11:00 am to 2:00 pm
Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By:
Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or Jesse Pacheco, Acting as Foreclosure Agent on behalf of T-Rex Management, Inc., as Manager of Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.

1:30 P
Claretha Macias

Notice of Substitute Trustee's Sale

Date: April 13, 2020
Mortgagee: Colony Ridge Land, LLC
Note: Note dated April 10, 2017 in the original principal amount of \$57,600.00

Deed of Trust (Security Instrument):

Date: April 10, 2017
Grantor: Gonzalo Valenzuela, a married man, and Graciela Valenzuela, a married woman
Mortgagee: Colony Ridge Land, LLC
Recording information: County Clerk's File No. 2017-009622, of the Official Public Records of Liberty County, Texas.

Property: Lot TWO THOUSAND ONE HUNDRED SIXTY-SIX (2166) and Lot TWO THOUSAND ONE HUNDRED SIXTY-SEVEN (2167, Block FIFTY-NINE (59), of GRAND SAN JACINTO, Section FIVE (5), a recorded subdivision of Liberty County, Texas, according to the map or plat recorded in County Clerk's File No. 2014-017666, of the Official Public Records of Liberty County, Texas.

Substitute Trustee's Name: Vast Land Enterprise, LLC
Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty
Date of Sale (first Tuesday of month): May 5, 2020
Time of Sale: 11:00 am to 2:00 pm
Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By:
Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or Jesse Pacheco, Acting as Foreclosure Agent on behalf of T-Rex Management, Inc., as Manager of Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.

1:30 P
APR 13 2020
Claribel Macias

Notice of Substitute Trustee's Sale

Date: April 13, 2020
Mortgagee: Colony Ridge Land, LLC
Note: Note dated September 03, 2019 in the original principal amount of \$54,540.00

Deed of Trust (Security Instrument):

Date: September 03, 2019
Grantor: Jesus Roberto Vargas, a single man
Mortgagee: Colony Ridge Land, LLC
Recording information: County Clerk's File No. 2019-025379, of the Official Public Records of Liberty County, Texas.

Property: Lot THREE THOUSAND THIRTY-FOUR (3034), Block SEVENTY-SIX (76), of GRAND SAN JACINTO, Section SIX (6), a recorded subdivision of Liberty County, Texas, according to the map or plat recorded in County Clerk's File No. 2014-014549, of the Official Public Records of Liberty County, Texas.

Substitute Trustee's Name: Vast Land Enterprise, LLC
Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty
Date of Sale (first Tuesday of month): May 5, 2020
Time of Sale: 11:00 am to 2:00 pm
Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By:
Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or Jesse Pacheco, Acting as Foreclosure Agent on behalf of T-Rex Management, Inc., as Manager of Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.

1:30 P

Notice of Substitute Trustee's Sale

Date: April 13, 2020
Mortgagee: Colony Ridge Land, LLC
Note: Note dated January 26, 2019 in the original principal amount of \$34,320.00

Charlottesville

Deed of Trust (Security Instrument):

Date: January 26, 2019
Grantor: Daniel Vasquez and wife, Lilian Maribel Vasquez
Mortgagee: Colony Ridge Land, LLC
Recording information: County Clerk's File No. 2019-005172, of the Official Public Records of Liberty County, Texas.

Property: Lot THREE THOUSAND SIX HUNDRED THIRTY-THREE (3633), Block TWENTY-EIGHT (28) of SANTA FE, Section TWO (2), a recorded subdivision of Liberty County, Texas, according to the Map or Plat recorded in County Clerk's File No. 2018-003496, of the Official Public Records of Liberty County, Texas.

Substitute Trustee's Name: Vast Land Enterprise, LLC
Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty
Date of Sale (first Tuesday of month): May 5, 2020
Time of Sale: 11:00 am to 2:00 pm
Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By: _____

Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or Jesse Pacheco, Acting as Foreclosure Agent on behalf of T-Rex Management, Inc., as Manager of Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.

1:30 P
APR 14 2020
Charlith Macias

Notice of Substitute Trustee's Sale

Date: April 13, 2020
Mortgagee: Colony Ridge Land, LLC
Note: Note dated May 15, 2019 in the original principal amount of \$32,900.00

Deed of Trust (Security Instrument):

Date: May 15, 2019
Grantor: Juana Vasquez, a married woman
Mortgagee: Colony Ridge Land, LLC
Recording information: County Clerk's File No. 2019-017009, of the Official Public Records of Liberty County, Texas.

Property: Being a 0.190 Acre tract of land in the Maysville Subdivision situated in the Town of Liberty Survey, Abstract No. 358, Liberty County, Texas, being all of that certain called 0.195 Acre tract (described as the South half of a 0.3873 acre tract in instrument recorded in Clerk's File No. 2004018554 of the Official Records of Liberty County, Texas (O.R.L.C.T.), described in instrument to Colony Ridge Land, LLC., recorded in Clerk's File No. 2018018395, O.R.L.C.T., said 0.190 acre tract being more particularly described in metes and bounds attached in Exhibit "A".

Substitute Trustee's Name: Vast Land Enterprise, LLC
Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty
Date of Sale (first Tuesday of month): May 5, 2020
Time of Sale: 11:00 am to 2:00 pm
Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By:
Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or
Jesse Pacheco, Acting as Foreclosure Agent on behalf of
T-Rex Management, Inc., as Manager of
Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.

1:30 P

Notice of Substitute Trustee's Sale

Date: April 13, 2020
Mortgagee: Colony Ridge Land, LLC
Note: Note dated June 24, 2019 in the original principal amount of \$42,570.00

Charlton Macias

Deed of Trust (Security Instrument):

Date: June 24, 2019
Grantor: Eduardo Vazquez, a married man
Mortgagee: Colony Ridge Land, LLC
Recording information: County Clerk's File No. 2019-017874, of the Official Public Records of Liberty County, Texas.

Property: Lot FOUR THOUSAND TWO HUNDRED FIFTY-ONE (4251), Block THIRTY-NINE (39) of SANTA FE, Section THREE (3), a recorded subdivision of Liberty County, Texas, according to the Map or Plat recorded in County Clerk's File No. 2019-002297, of the Official Public Records of Liberty County, Texas.

Substitute Trustee's Name: Vast Land Enterprise, LLC
Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty
Date of Sale (first Tuesday of month): May 5, 2020
Time of Sale: 11:00 am to 2:00 pm
Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By: *Robin Lane*
Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or Jesse Pacheco, Acting as Foreclosure Agent on behalf of T-Rex Management, Inc., as Manager of Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.

130 P
APR 14 2020
Claret Macias

Notice of Substitute Trustee's Sale

Date: April 13, 2020
Mortgagee: Colony Ridge Land, LLC
Note: Note dated April 30, 2019 in the original principal amount of \$43,790.00

Deed of Trust (Security Instrument):

Date: April 30, 2019
Grantor: Luis Mario Vela, a single man
Mortgagee: Colony Ridge Land, LLC
Recording information: County Clerk's File No. 2019-013231, of the Official Public Records of Liberty County, Texas.

Property: Lot ONE THOUSAND THREE HUNDRED THREE (1303), Block THIRTY-TWO (32), of BELLA VISTA, Section FIVE (5), a recorded subdivision of Liberty County, Texas, according to the map or plat recorded in County Clerk's File No. 2013-004583, of the Official Public Records of Liberty County, Texas.

Substitute Trustee's Name: Vast Land Enterprise, LLC
Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty
Date of Sale (first Tuesday of month): May 5, 2020
Time of Sale: 11:00 am to 2:00 pm
Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By:
Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or Jesse Pacheco, Acting as Foreclosure Agent on behalf of T-Rex Management, Inc., as Manager of Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.

1:30 P

Notice of Substitute Trustee's Sale

Date: April 13, 2020
Mortgagee: Colony Ridge Land, LLC
Note: Note dated April 30, 2019 in the original principal amount of \$43,790.00

Charllett Macias

Deed of Trust (Security Instrument):
Date: April 30, 2019
Grantor: Luis Mario Vela, a single man
Mortgagee: Colony Ridge Land, LLC
Recording information: County Clerk's File No. 2019-013233, of the Official Public Records of Liberty County, Texas.

Property: Lot ONE THOUSAND THREE HUNDRED FOUR (1304), Block THIRTY-TWO (32), of BELLA VISTA, Section FIVE (5), a recorded subdivision of Liberty County, Texas, according to the map or plat recorded in County Clerk's File No. 2013-004583, of the Official Public Records of Liberty County, Texas.

Substitute Trustee's Name: Vast Land Enterprise, LLC
Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty
Date of Sale (first Tuesday of month): May 5, 2020
Time of Sale: 11:00 am to 2:00 pm
Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By: *[Signature]*
Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or
Jesse Pacheco, Acting as Foreclosure Agent on behalf of
T-Rex Management, Inc., as Manager of
Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.

1:30 P
Claribel Macias

Notice of Substitute Trustee's Sale

Date: April 13, 2020
Mortgagee: Colony Ridge Land, LLC
Note: Note dated March 14, 2018 in the original principal amount of \$40,800.00

Deed of Trust (Security Instrument):
Date: March 14, 2018
Grantor: Luis Mario Vela, a married man
Mortgagee: Colony Ridge Land, LLC
Recording information: County Clerk's File No. 2018-009209, of the Official Public Records of Liberty County, Texas.

Property: Lot ONE THOUSAND ONE HUNDRED TWENTY-EIGHT (1128), Block EIGHT (8) of REVISED PLAT OF SANTA FE, Section ONE (1), a recorded subdivision of Liberty County, Texas, according to the Map or Plat recorded in County Clerk's File No. 2018-003494, of the Official Public Records of Liberty County, Texas.

Substitute Trustee's Name: Vast Land Enterprise, LLC
Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty
Date of Sale (first Tuesday of month): May 5, 2020
Time of Sale: 11:00 am to 2:00 pm
Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By:
Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or Jesse Pacheco, Acting as Foreclosure Agent on behalf of T-Rex Management, Inc., as Manager of Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.

130 P

Notice of Substitute Trustee's Sale

Date: April 13, 2020
Mortgagee: Colony Ridge Land, LLC
Note: Note dated August 24, 2019 in the original principal amount of \$45,560.00

Charlutt Macias

Deed of Trust (Security Instrument):

Date: August 24, 2019
Grantor: Clara Ventura Ortiz, a single woman
Mortgagee: Colony Ridge Land, LLC
Recording information: County Clerk's File No. 2019-023766, of the Official Public Records of Liberty County, Texas.

Property: Lot FIVE THOUSAND SIX HUNDRED TWENTY-TWO (5622), Block FIFTY-SIX (56) of SANTA FE, Section FOUR (4), a recorded subdivision of Liberty County, Texas, according to the Map or Plat recorded in County Clerk's File No. 2019-010766, of the Official Public Records of Liberty County, Texas.

Substitute Trustee's Name: Vast Land Enterprise, LLC
Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty
Date of Sale (first Tuesday of month): May 5, 2020
Time of Sale: 11:00 am to 2:00 pm
Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By:

Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or Jesse Pacheco, Acting as Foreclosure Agent on behalf of T-Rex Management, Inc., as Manager of Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.

1:30 SEP P
Clairmont Macias

Notice of Substitute Trustee's Sale

Date: April 13, 2020
Mortgagee: Colony Ridge Land, LLC
Note: Note dated September 30, 2019 in the original principal amount of \$45,540.00

Deed of Trust (Security Instrument):

Date: September 30, 2019
Grantor: Melchor Vidal, a married man
Mortgagee: Colony Ridge Land, LLC
Recording information: County Clerk's File No. 2019-028314, of the Official Public Records of Liberty County, Texas.

Property: Lot THREE THOUSAND FORTY-FOUR (3044), Block TWENTY (20) of SANTA FE, Section TWO (2), a recorded subdivision of Liberty County, Texas, according to the Map or Plat recorded in County Clerk's File No. 2018-003496, of the Official Public Records of Liberty County, Texas.

Substitute Trustee's Name: Vast Land Enterprise, LLC
Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty
Date of Sale (first Tuesday of month): May 5, 2020
Time of Sale: 11:00 am to 2:00 pm
Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By:
Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or Jesse Pacheco, Acting as Foreclosure Agent on behalf of T-Rex Management, Inc., as Manager of Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.

1:30 P
APR 14 2020
Claribel Macias

Notice of Substitute Trustee's Sale

Date: April 13, 2020
Mortgagee: Colony Ridge Land, LLC
Note: Note dated September 30, 2019 in the original principal amount of \$29,540.00

Deed of Trust (Security Instrument):

Date: September 30, 2019
Grantor: Maria Teresa Virgen Castillo, a single woman, and Saul Jaimes Osorio, a single man
Mortgagee: Colony Ridge Land, LLC
Recording information: County Clerk's File No. 2019-028388, of the Official Public Records of Liberty County, Texas.

Property: Lot TWO HUNDRED SEVEN (207), Block EIGHT (8) of SANTA FE, Section FIVE (5), a recorded subdivision of Liberty County, Texas, according to the Map or Plat recorded in County Clerk's File No. 2019-022147, of the Official Public Records of Liberty County, Texas.

Substitute Trustee's Name: Vast Land Enterprise, LLC
Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty
Date of Sale (first Tuesday of month): May 5, 2020
Time of Sale: 11:00 am to 2:00 pm
Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By:
Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or Jesse Pacheco, Acting as Foreclosure Agent on behalf of T-Rex Management, Inc., as Manager of Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.

1:30 P

Notice of Substitute Trustee's Sale

Charlotte Macias

Date: April 13, 2020

Mortgagee: Colony Ridge Land, LLC

Note: Note dated September 30, 2019 in the original principal amount of \$58,740.00

Deed of Trust (Security Instrument):

Date: September 30, 2019

Grantor: Lance Dustin Wallace, a single man

Mortgagee: Colony Ridge Land, LLC

Recording information: County Clerk's File No. 2019-028293, of the Official Public Records of Liberty County, Texas.

Property: Lot FIVE HUNDRED THIRTY-TWO (532), Block THREE (3) of SANTA FE, Section ONE (1), a recorded subdivision of Liberty County, Texas, according to the Map or Plat recorded in County Clerk's File No. 2017-005075, of the Official Public Records of Liberty County, Texas.

Substitute Trustee's Name: Vast Land Enterprise, LLC

Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty

Date of Sale (first Tuesday of month): May 5, 2020

Time of Sale: 11:00 am to 2:00 pm

Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By: *[Signature]*
Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or
Jesse Pacheco, Acting as Foreclosure Agent on behalf of
T-Rex Management, Inc., as Manager of
Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.

1:30 P

Notice of Substitute Trustee's Sale

Date: April 13, 2020

Mortgagee: Colony Ridge Land, LLC

Note: Note dated December 09, 2018 in the original principal amount of \$35,630.00

Charlita Macias

Deed of Trust (Security Instrument):

Date: December 09, 2018

Grantor: Mercedes Vianey Zacarias Ortiz, a married woman

Mortgagee: Colony Ridge Land, LLC

Recording information: County Clerk's File No. 2019-001804, of the Official Public Records of Liberty County, Texas.

Property: Lot THREE THOUSAND SEVEN HUNDRED THIRTEEN (3713), Block TWENTY-NINE (29) of SANTA FE, Section TWO (2), a recorded subdivision of Liberty County, Texas, according to the Map or Plat recorded in County Clerk's File No. 2018-003496, of the Official Public Records of Liberty County, Texas.

Substitute Trustee's Name: Vast Land Enterprise, LLC

Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty

Date of Sale (first Tuesday of month): May 5, 2020

Time of Sale: 11:00 am to 2:00 pm

Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By: _____

Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or Jesse Pacheco, Acting as Foreclosure Agent on behalf of T-Rex Management, Inc., as Manager of Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.

1:30 P
Charlotte Macias

Notice of Substitute Trustee's Sale

Date: April 13, 2020
Mortgagee: Colony Ridge Land, LLC
Note: Note dated September 26, 2019 in the original principal amount of \$48,540.00

Deed of Trust (Security Instrument):

Date: September 26, 2019
Grantor: Rosa Maria Zarate-Cuevas, a married woman
Mortgagee: Colony Ridge Land, LLC
Recording information: County Clerk's File No. 2019-030552, of the Official Public Records of Liberty County, Texas.

Property: Lot SIXTY-FOUR (64), Block ONE (1) of SANTA FE, Section ONE (1), a recorded subdivision of Liberty County, Texas, according to the Map or Plat recorded in County Clerk's File No. 2017-005075, of the Official Public Records of Liberty County, Texas.

Substitute Trustee's Name: Vast Land Enterprise, LLC
Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty
Date of Sale (first Tuesday of month): May 5, 2020
Time of Sale: 11:00 am to 2:00 pm
Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By:
Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or Jesse Pacheco, Acting as Foreclosure Agent on behalf of T-Rex Management, Inc., as Manager of Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.

1:30 P
Clairhett Macias

Notice of Substitute Trustee's Sale

Date: April 13, 2020
Mortgagee: Colony Ridge Land, LLC
Note: Note dated April 15, 2019 in the original principal amount of \$40,590.00

Deed of Trust (Security Instrument):

Date: April 15, 2019
Grantor: Gary Robert Zorne, a single man
Mortgagee: Colony Ridge Land, LLC
Recording information: County Clerk's File No. 2019-012041, of the Official Public Records of Liberty County, Texas.

Property: Lot TWO THOUSAND SEVEN HUNDRED SIX (2706), Block SEVENTY (70), of GRAND SAN JACINTO, Section FIVE (5), a recorded subdivision of Liberty County, Texas, according to the map or plat recorded in County Clerk's File No. 2014-017666, of the Official Public Records of Liberty County, Texas.

Substitute Trustee's Name: Vast Land Enterprise, LLC
Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty
Date of Sale (first Tuesday of month): May 5, 2020
Time of Sale: 11:00 am to 2:00 pm
Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By:
Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or Jesse Pacheco, Acting as Foreclosure Agent on behalf of T-Rex Management, Inc., as Manager of Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.

FILED FOR RECORD
1:30 P
APR 14 2020
LEE J. CHAMBERLAIN
COUNTY CLERK, LIBERTY COUNTY, TEXAS
Clara Macias

Notice of Substitute Trustee's Sale

Date: April 13, 2020
Mortgagee: Colony Ridge Land, LLC
Note: Note dated December 07, 2017 in the original principal amount of \$34,300.00

Deed of Trust (Security Instrument):

Date: December 07, 2017
Grantor: Bamidele Adedolapo Okusaga, a married man
Mortgagee: Colony Ridge Land, LLC
Recording information: County Clerk's File No. 2018-002666, of the Official Public Records of Liberty County, Texas.

Property: Lot TWO THOUSAND ONE HUNDRED SEVENTY-EIGHT (2178), Block FIFTY-NINE (59), of GRAND SAN JACINTO, Section FIVE (5), a recorded subdivision of Liberty County, Texas, according to the map or plat recorded in County Clerk's File No. 2014-017666, of the Official Public Records of Liberty County, Texas.

Substitute Trustee's Name: Vast Land Enterprise, LLC
Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty
Date of Sale (first Tuesday of month): May 5, 2020
Time of Sale: 11:00 am to 2:00 pm
Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By:
Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or Jesse Pacheco, Acting as Foreclosure Agent on behalf of T-Rex Management, Inc., as Manager of Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.

FILED FOR RECORD
at 1:30 o'clock P

APR 14 2020

LEE H. CHAMBERLAIN
COUNTY CLERK, LIBERTY COUNTY, TEXAS
By: *Clara M. Macias* DEPUTY

Notice of Substitute Trustee's Sale

Date: April 13, 2020
Mortgagee: Colony Ridge Land, LLC
Note: Note dated September 16, 2019 in the original principal amount of \$28,540.00

Deed of Trust (Security Instrument):

Date: September 16, 2019
Grantor: Martin Alameda Pineda, a single man, and Miriam Griselda Lopez Barrera, a single woman
Mortgagee: Colony Ridge Land, LLC
Recording information: County Clerk's File No. 2019-026680, of the Official Public Records of Liberty County, Texas.

Property: Lot FIVE THOUSAND FOUR HUNDRED FIFTY-FOUR (5454), Block FIFTY-FIVE (55) of SANTA FE, Section FOUR (4), a recorded subdivision of Liberty County, Texas, according to the Map or Plat recorded in County Clerk's File No. 2019-010766, of the Official Public Records of Liberty County, Texas.

Substitute Trustee's Name: Vast Land Enterprise, LLC
Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty
Date of Sale (first Tuesday of month): May 5, 2020
Time of Sale: 11:00 am to 2:00 pm
Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By: _____
Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or
Jesse Pacheco, Acting as Foreclosure Agent on behalf of
T-Rex Management, Inc., as Manager of
Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.

FILED FOR RECORDS
AT 1:30 o'clock P.M.

APR 14 2020

LEE H. CHAMBERLAIN
COUNTY CLERK, LIBERTY COUNTY, TEXAS
BY *Charlet Macias* DEPUTY

Notice of Substitute Trustee's Sale

Date: April 13, 2020
Mortgagee: Colony Ridge Land, LLC
Note: Note dated May 03, 2019 in the original principal amount of \$44,580.00

Deed of Trust (Security Instrument):

Date: May 03, 2019
Grantor: Sandra Valenzuela Almaguer and husband, Lorenzo Almaguer
Mortgagee: Colony Ridge Land, LLC
Recording information: County Clerk's File No. 2019-014074, of the Official Public Records of Liberty County, Texas.

Property: Lot THREE THOUSAND NINE HUNDRED NINETY-SIX (3996), Block THIRTY-FOUR (34) of SANTA FE, Section TWO (2), a recorded subdivision of Liberty County, Texas, according to the Map or Plat recorded in County Clerk's File No. 2018-003496, of the Official Public Records of Liberty County, Texas.

Substitute Trustee's Name: Vast Land Enterprise, LLC
Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty
Date of Sale (first Tuesday of month): May 5, 2020
Time of Sale: 11:00 am to 2:00 pm
Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By: _____
Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or
Jesse Pacheco, Acting as Foreclosure Agent on behalf of
T-Rex Management, Inc., as Manager of
Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.

FILED FOR RECORD
APR 13 2020 3:30 P

APR 14 2020

TEEN CHALLENGE
COUNTY CLERK, LIBERTY COUNTY, TEXAS
Christina Macias

Notice of Substitute Trustee's Sale

Date: April 13, 2020

Mortgagee: Colony Ridge Land, LLC

Note: Note dated July 27, 2019 in the original principal amount of \$48,760.00

Deed of Trust (Security Instrument):

Date: July 27, 2019

Grantor: Carlos A. Alvarez and wife, Tomasa Portillo Rodriguez

Mortgagee: Colony Ridge Land, LLC

Recording information: County Clerk's File No. 2019-021164, of the Official Public Records of Liberty County, Texas.

Property: Lot FIVE THOUSAND FIVE HUNDRED SIXTY-EIGHT (5568), Block FIFTY-FIVE (55) of SANTA FE, Section FOUR (4), a recorded subdivision of Liberty County, Texas, according to the Map or Plat recorded in County Clerk's File No. 2019-010766, of the Official Public Records of Liberty County, Texas.

Substitute Trustee's Name: Vast Land Enterprise, LLC

Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty

Date of Sale (first Tuesday of month): May 5, 2020

Time of Sale: 11:00 am to 2:00 pm

Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By: Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or Jesse Pacheco
Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or Jesse Pacheco, Acting as Foreclosure Agent on behalf of T-Rex Management, Inc., as Manager of Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.

FILED FOR RECORDS
1:30 P

APR 14 2020

LEEN CHAMBERS
CLERK, LIBERTY COUNTY, TEXAS
Clanette Macias DEPUTY

Notice of Substitute Trustee's Sale

Date: April 13, 2020
Mortgagee: Colony Ridge Land, LLC
Note: Note dated June 25, 2016 in the original principal amount of \$26,100.00

Deed of Trust (Security Instrument):

Date: June 25, 2016
Grantor: Eduard Ramiro Alvarez Altamirano, a married man, and Yessy Del Socorro Lopez De Alvarez, a married woman
Mortgagee: Colony Ridge Land, LLC
Recording information: County Clerk's File No. 2016-013918, of the Official Public Records of Liberty County, Texas.

Property: Lot ONE THOUSAND FOUR HUNDRED SEVENTY (1470), Block TWENTY-FOUR (24), of CAMINO REAL, Section THREE (3), a recorded subdivision of Liberty County, Texas, according to the map or plat recorded in County Clerk's File No. 2015-014391, of the Official Public Records of Liberty County, Texas.

Substitute Trustee's Name: Vast Land Enterprise, LLC
Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty
Date of Sale (first Tuesday of month): May 5, 2020
Time of Sale: 11:00 am to 2:00 pm
Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By: Robin Lane
Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or
Jesse Pacheco, Acting as Foreclosure Agent on behalf of
T-Rex Management, Inc., as Manager of
Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.

FILED FOR RECORD
1:30 o'clock P

APR 14 2020

CLERK OF LIBERTY COUNTY
Charlotte Macias

Notice of Substitute Trustee's Sale

Date: April 13, 2020
Mortgagee: Colony Ridge Land, LLC
Note: Note dated August 14, 2019 in the original principal amount of \$41,550.00

Deed of Trust (Security Instrument):

Date: August 14, 2019
Grantor: Mauricio De Jesus Argueta, a single man
Mortgagee: Colony Ridge Land, LLC
Recording information: County Clerk's File No. 2019-023032, of the Official Public Records of Liberty County, Texas.

Property: Lot FOUR THOUSAND ONE HUNDRED THREE (4103), Block THIRTY-FOUR (34) of SANTA FE, Section TWO (2), a recorded subdivision of Liberty County, Texas, according to the Map or Plat recorded in County Clerk's File No. 2018-003496, of the Official Public Records of Liberty County, Texas.

Substitute Trustee's Name: Vast Land Enterprise, LLC
Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty
Date of Sale (first Tuesday of month): May 5, 2020
Time of Sale: 11:00 am to 2:00 pm
Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By:
Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or Jesse Pacheco, Acting as Foreclosure Agent on behalf of T-Rex Management, Inc., as Manager of Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.

FILED FOR RECORD
1:30 o'clock P M
APR 14 2020
LEE H. CHAMBERS
COUNTY CLERK, LIBERTY COUNTY, TEXAS
Claudia Macias DEPUTY

Notice of Substitute Trustee's Sale

Date: April 13, 2020
Mortgagee: Colony Ridge Land, LLC
Note: Note dated January 21, 2018 in the original principal amount of \$34,000.00

Deed of Trust (Security Instrument):

Date: January 21, 2018
Grantor: Victor Manuel Argueta, a single man
Mortgagee: Colony Ridge Land, LLC
Recording information: County Clerk's File No. 2018-004173, of the Official Public Records of Liberty County, Texas.

Property: Lot SIX HUNDRED ELEVEN (611), Block FOUR (4) of SANTA FE, Section ONE (1), a recorded subdivision of Liberty County, Texas, according to the Map or Plat recorded in County Clerk's File No. 2017-005075, of the Official Public Records of Liberty County, Texas.

Substitute Trustee's Name: Vast Land Enterprise, LLC
Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty
Date of Sale (first Tuesday of month): May 5, 2020
Time of Sale: 11:00 am to 2:00 pm
Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By:
Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or Jesse Pacheco, Acting as Foreclosure Agent on behalf of T-Rex Management, Inc., as Manager of Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.

FILED FOR RECORDS
at 1:30 o'clock P.M.

APR 14 2020

LEE H. CHAMBERS
CLERK, LIBERTY COUNTY, TEXAS
Christina Macias DEPUTY

Notice of Substitute Trustee's Sale

Date: April 13, 2020
Mortgagee: Colony Ridge Land, LLC
Note: Note dated March 06, 2019 in the original principal amount of \$35,350.00

Deed of Trust (Security Instrument):

Date: March 06, 2019
Grantor: Jose Humberto Armas, a married man
Mortgagee: Colony Ridge Land, LLC
Recording information: County Clerk's File No. 2019-008805, of the Official Public Records of Liberty County, Texas.

Property: Lot TWO THOUSAND EIGHT HUNDRED FIFTY-TWO (2852), Block EIGHTEEN (18) of SANTA FE, Section TWO (2), a recorded subdivision of Liberty County, Texas, according to the Map or Plat recorded in County Clerk's File No. 2018-003496, of the Official Public Records of Liberty County, Texas.

Substitute Trustee's Name: Vast Land Enterprise, LLC
Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty
Date of Sale (first Tuesday of month): May 5, 2020
Time of Sale: 11:00 am to 2:00 pm
Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By:
Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or
Jesse Pacheco, Acting as Foreclosure Agent on behalf of
T-Rex Management, Inc., as Manager of
Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.

FILED FOR RECORD
at 1:30 o'clock P.M.

APR 14 2020

LEE H. CHAMBERS
COUNTY CLERK, LIBERTY COUNTY, TEXAS
Deborah Macias DEPUTY

Notice of Substitute Trustee's Sale

Date: April 13, 2020
Mortgagee: Colony Ridge Land, LLC
Note: Note dated September 30, 2019 in the original principal amount of \$35,540.00

Deed of Trust (Security Instrument):

Date: September 30, 2019
Grantor: Maria Delcarmen Arriaga, a married woman
Mortgagee: Colony Ridge Land, LLC
Recording information: County Clerk's File No. 2019-028406, of the Official Public Records of Liberty County, Texas.

Property: Lot ONE THOUSAND THREE HUNDRED SEVENTY-ONE (1371), Block TWENTY-SEVEN (27) of SANTA FE, Section FIVE (5), a recorded subdivision of Liberty County, Texas, according to the Map or Plat recorded in County Clerk's File No. 2019-022147, of the Official Public Records of Liberty County, Texas.

Substitute Trustee's Name: Vast Land Enterprise, LLC
Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty
Date of Sale (first Tuesday of month): May 5, 2020
Time of Sale: 11:00 am to 2:00 pm
Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By:
Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or
Jesse Pacheco, Acting as Foreclosure Agent on behalf of
T-Rex Management, Inc., as Manager of
Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.

FILED FOR RECORDS
1:30 P

APR 14 2020

LEE H. CHANDLER
CLERK LIBERTY COUNTY, TEXAS
C. M. Macias

Notice of Substitute Trustee's Sale

Date: April 13, 2020
Mortgagee: Colony Ridge Land, LLC
Note: Note dated September 30, 2019 in the original principal amount of \$59,130.00

Deed of Trust (Security Instrument):

Date: September 30, 2019
Grantor: Fidelia Arroyo Adame, a single woman, and Maurisio Balderas Sanchez, a single man
Mortgagee: Colony Ridge Land, LLC
Recording information: County Clerk's File No. 2019-028374, of the Official Public Records of Liberty County, Texas.

Property: Lot ONE HUNDRED FORTY-NINE (149) and Lot ONE HUNDRED FIFTY (150), Block SEVEN (7) of SANTA FE, Section FIVE (5), a recorded subdivision of Liberty County, Texas, according to the Map or Plat recorded in County Clerk's File No. 2019-022147, of the Official Public Records of Liberty County, Texas.

Substitute Trustee's Name: Vast Land Enterprise, LLC
Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty
Date of Sale (first Tuesday of month): May 5, 2020
Time of Sale: 11:00 am to 2:00 pm
Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By:
Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or Jesse Pacheco, Acting as Foreclosure Agent on behalf of T-Rex Management, Inc., as Manager of Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.

FILED FOR RECORD
at 1:30 o'clock P

APR 14 2020

LEE H. CHAMBERS
COUNTY CLERK, LIBERTY COUNTY, TEXAS
BY: *Charlot Macias*

Notice of Substitute Trustee's Sale

Date: April 13, 2020
Mortgagee: Colony Ridge Land, LLC
Note: Note dated September 26, 2019 in the original principal amount of \$44,540.00

Deed of Trust (Security Instrument):

Date: September 26, 2019
Grantor: Brenda Idalia Arroyos Estrada, a single woman
Mortgagee: Colony Ridge Land, LLC
Recording information: County Clerk's File No. 2019-027822, of the Official Public Records of Liberty County, Texas.

Property: Lot EIGHT HUNDRED SIXTY-NINE (869), Block SEVEN (7) of REVISED PLAT OF SANTA FE, Section ONE (1), a recorded subdivision of Liberty County, Texas, according to the Map or Plat recorded in County Clerk's File No. 2018-003494, of the Official Public Records of Liberty County, Texas.

Substitute Trustee's Name: Vast Land Enterprise, LLC
Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty
Date of Sale (first Tuesday of month): May 5, 2020
Time of Sale: 11:00 am to 2:00 pm
Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By: *[Signature]*
Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or Jesse Pacheco, Acting as Foreclosure Agent on behalf of T-Rex Management, Inc., as Manager of Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.

FILED FOR RECORDING
APR 13 2020 1:30 PM

Notice of Substitute Trustee's Sale

APR 14 2020

LEE H. CHAMBERS
COUNTY CLERK, LIBERTY COUNTY, TEXAS
Charles M. ...

Date: April 13, 2020
Mortgagee: Colony Ridge Land, LLC
Note: Note dated April 11, 2019 in the original principal amount of \$47,090.00

Deed of Trust (Security Instrument):

Date: April 11, 2019
Grantor: Asli Areli Arzate Duarte, a single woman
Mortgagee: Colony Ridge Land, LLC
Recording information: County Clerk's File No. 2019-011564, of the Official Public Records of Liberty County, Texas.

Property: Lot TWO THOUSAND NINE HUNDRED THIRTY-FOUR (2934), Block FIFTY-SEVEN (57), of CAMINO REAL, Section ONE (1), a recorded subdivision of Liberty County, Texas, according to the map or plat recorded in County Clerk's File No. 2015-004667, of the Official Public Records of Liberty County, Texas.

Substitute Trustee's Name: Vast Land Enterprise, LLC
Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty
Date of Sale (first Tuesday of month): May 5, 2020
Time of Sale: 11:00 am to 2:00 pm
Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By:
Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or
Jesse Pacheco, Acting as Foreclosure Agent on behalf of
T-Rex Management, Inc., as Manager of
Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.

FILED FOR RECORD
1:30 P
APR 14 2020
CLERK OF COURTS LIBERTY COUNTY TEXAS
Christall Masias

Notice of Substitute Trustee's Sale

Date: April 13, 2020
Mortgagee: Colony Ridge Land, LLC
Note: Note dated June 23, 2018 in the original principal amount of \$49,400.00

Deed of Trust (Security Instrument):

Date: June 23, 2018
Grantor: Argelia Avellaneda Vega, a single woman, and Mindael Lopez Pop, a single man
Mortgagee: Colony Ridge Land, LLC
Recording information: County Clerk's File No. 2018-016829, of the Official Public Records of Liberty County, Texas.

Property: Lot ONE THOUSAND FOUR HUNDRED EIGHTY-EIGHT (1488), Block TEN (10) of SANTA FE, Section ONE (1), a recorded subdivision of Liberty County, Texas, according to the Map or Plat recorded in County Clerk's File No. 2017-005075, of the Official Public Records of Liberty County, Texas.

Substitute Trustee's Name: Vast Land Enterprise, LLC
Substitute Trustee's Address: P.O. Box 2472, Conroe, Texas 77305

County: Liberty
Date of Sale (first Tuesday of month): May 5, 2020
Time of Sale: 11:00 am to 2:00 pm
Place of Sale: Place designated by the Commissioner's Court of Liberty County, Texas.

Mortgagee has appointed the above Substitute Trustees, any to act as Substitute Trustee under the Deed of Trust. Mortgagee has instructed Substitute Trustee to offer the Property for sale toward the satisfaction of the Note.

Notice is given that on the Date of Sale, Trustee will offer the Property for sale at public auction at the Place of Sale, to the highest bidder for cash, "AS IS". THERE WILL BE NO WARRANTY RELATING TO TITLE, POSSESSION, QUIET ENJOYMENT, OR THE LIKE FOR THE PERSONAL PROPERTY IN THIS DISPOSITION.

The deed of trust permits the beneficiary to postpone, withdraw, or reschedule the sale for another day. In that case, the trustee or substitute trustee under the deed of trust need not appear at the date, time, and place of a scheduled sale to announce the postponement, withdrawal, or rescheduling. Notice of the date of any rescheduled foreclosure sale will be reposted and re-filed in accordance with the posting and filing requirements of the Texas Property Code. Such reposting or re-filing may be after the date originally.

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.

By:
Robin Lane, Lesley A. Lane, Jolie Lane, Miguel Carmona or Jesse Pacheco, Acting as Foreclosure Agent on behalf of T-Rex Management, Inc., as Manager of Colony Ridge Land, LLC (Mortgagee)

"THIS INSTRUMENT APPOINTS THE SUBSTITUTE TRUSTEE(S) IDENTIFIED TO SELL THE PROPERTY DESCRIBED IN THE SECURITY INSTRUMENT IDENTIFIED IN THIS NOTICE OF SALE, THE PERSON SIGNING THIS NOTICE IS THE ATTORNEY OR AUTHORIZED AGENT OF THE MORTGAGEE OR MORTGAGE SERVICER."

Questions concerning the sale may be directed to the undersigned or to the beneficiary, Colony Ridge Land, LLC, P.O. Box 279, Fresno, Texas 77545, please call (281) 399-7733 or (832) 802-0080.