

The Most Incredible Sporting Ranch Resort & Retreat

IN ALL OF TEXAS... PERHAPS THE NATION!


KEY FACTS

- 360° View of 14,500 acres
- World-Class 65,000 sq.ft.
 Multi-faceted and
 Old World-inspired Lodge


Adjacent 5,000-Foot Jet Airstrip

- 100% Off-Grid Capability
- Owner's Suite 5 Bedrooms - 5.5 Bathrooms Living & Dining Areas - Full Kitchen
 - Presidential Suite
 2 Bedrooms 2 Bathrooms
 Living & Dining Areas Kitchen
 - Founder's Suite 3 Bedrooms - 3.5 Bathrooms Living & Dining Areas - Kitchen
 - 28 Additional Full Luxurious Guest Suites
- Energy-Efficiency Throughout with LED Lighting and Premier Geothermal Heating and Cooling Systems
 - Multiple Professional Chef and Banquet Kitchens
 - State-of-the-Art
 Technology Throughout
 with Over 15 Miles of
 Fiber Optic Network and
 Full Security Systems

- Wine Vault and Cellar with Storage for 2,800 Bottles and Seating for up to 40 for Dinner
- Full-Service Spa and Salon

Full Independent Backup Power

- 17-Acre Vineyard with 17,500+ Vines plus a 74-tree Fruit Orchard (2016 Harvest - 57 tons)
- Range House 6,400 sq. ft. 2 Bedrooms - 4 Bathrooms
- Shooting Sports
 Sporting Clay Course, Five Stand and Duck Roost shooting, Pistol and Rifle Range & Archery Course
- Cabana & Pool House with 2 Guest Apartments 4,400 sq. ft.
- 50,000 Gallon Swimming Pool with Geothermal Control
 - Fitness Center & Outdoor Kitchen
 - Private Driveway
 2.1 Miles Gated and Sealed
 - 6,000 sq. ft. Lake House 4 Bedroom - 4 Bathrooms
 - Private Heliport


Set high above two forks of a Texas river,

this masterfully planned 14,500-acre retreat features world-class waterfowl and upland bird hunting as well as fly-fishing, sporting clays, and other shooting sports. Rich wetlands, cultivated fields, and expertly managed pastures evince a devotion to the best traditions of sport and agriculture. It even boasts its own vineyard. The seasoned staff at the 65,000-square-foot limestone lodge welcomes the weary with creature comforts, superb service, and the finest fare.


In 2005, Steve Hageman, founder and chairman of the board of Indianapolis-based Hageman Group, set his sights on acquiring top-tier farmland in the Lone Star State. The land was attractively priced and in some cases the quality exceptional. One tract caught his eye: a 14,000-acre parcel at the confluence of the North and South Forks of the Sulphur River near the small town of Sulphur Bluff. From an agricultural standpoint, the property had it all: rich blackland soil, lush pastures, abundant post oak mottes, a mixture of gentle hills and bottomland, abundant surface water and proximity to Dallas. Previous owners included a European prince as well as a series of agricultural investors. The Midwest native immediately recognized the potential.


Hageman's son-in-law, Shad Schenck, a pro angler, recognized something else:

incredible wildlife habitat.


The same ecological richness that powered the property's agricultural potential also lured tens of thousands of ducks from the central flyway every winter. That also meant the presence of the requisite bottomland fertility needed to nurture largemouth bass in lakes and ponds. Oak mottes dotted long stretches of grassland and created miles of high-quality habitat and cover critical to countless species such as whitetails. With proper planning and long-term management, the surrounding uplands could become prime habitat for game birds such as bobwhite quail and pheasant. Thus, a unique hunting and nature reserve was born.


the water.

Thanks to 22,000 acre-feet of surface water, three reservoirs were stocked with largemouth bass. Smaller ponds were designed with fly-fishing in mind. Although the Sulphur River watershed provided superb waterfowl habitat, Hageman brought Shane Roethle on board. A wildlife biologist with a track record in Stuttgart, Arkansas, Roethle developed a program to optimize the mix of marshland plants for waterfowl. Today, flooded corn, rice, and soybean fields and a green-tree reservoir draw in ducks by the thousands. To promote natural regeneration of smartweed and millet, the system draws down selected wetlands, thus exposing the soil to sunlight. This stimulates plant growth. These areas are then reflooded, creating ideal waterfowl habitat.


Next, the uplands. Most Indiana farmers, including Hageman, know a thing or two about pheasant and quail habitat. The vast patchwork of cultivated fields and natural cover at The Reserve creates ideal habitat for upland game birds — and hunters. Before they get out in the field, most shooters like to limber up and sharpen their shooting eye. So Hageman built a shooting complex complete with pistol and rifle range, trap and skeet field, a 12-station sporting clays course, and a crazy quail bunker. The Hageman family envisioned a lodge with half a dozen guest rooms, but thinking small is not the way the family fortune was made. Hageman thought 30 rooms seemed about right. The family got on board, and from there on, the vision grew into a classic.


For the building site, Hageman selected the highest point in Hopkins County. He had the lodge made with Texas limestone, roofed in slate, and floored in the post oak cleared from the property. In addition to 28 guest suites, the lodge features a 5-bedroom, 5½-bath owner's suite, a 3-bedroom, 3½-bath presidential suite, and a 2-bedroom, 2-bath founder's suite. A geothermal system heats and cools the structure. Those needing to take a break from the field can avail themselves of a giant swimming pool just a few steps away. The pool house is also a favorite setting on game days. In addition, a 4-bedroom, 4-bath lake house and a 6,400-square-foot range house are also available. To enhance the Old World feel, a vineyard and orchard were planted.


In 2014, Hageman Reserve opened as a members-only club. Almost immediately, glowing reviews appeared in high-end sporting publications. Two years into the project, The Reserve had approximately 60 members and an ever-increasing waiting list. It was Steve Hageman's hope that one or more of his children would take charge and run the family's Texas venture, but the close-knit clan, Hoosiers to the bone, realized its future lay back home in and around Indianapolis. In July 2016, the Hagemans decided to put The Reserve on the market. Steve Hageman planned his reserve for a special membership. Likewise, the property will attract a special kind of buyer, and whoever that is will soon see that The Reserve is in pristine condition. The family chose Bernie Uechtritz of Icon Global to bring The Reserve to market. "One of the best things about this amazing property is that it's multipurpose," Uechtritz says. "It could continue to be a membership-based reserve, yet it has plenty of room for homes with beautiful views. The lodge could serve as a communal area or even as a guest house. It's also big enough, yet cozy enough, for three or four owners to share comfortably. Everyone in Texas who knows hunting says there's nothing else like it in the state or even the nation." Another possibility is that a foreign buyer would use the property as a private residence. In addition, the professional kitchens, wine vault, and dining areas make the lodge an ideal focal point for a corporate retreat or headquarters for concerns looking to buy more farmland in Northeast Texas. A helipad is already in place. A jet strip can be found in close proximity. And there's plenty of room for an airstrip on the property. "This place has its own power sources, security, internet, phone, water — everything you need to be completely independent of the grid," Uechtritz says. "It sits off the main road on more than two miles of private, paved road. If you're a world leader or Arab sheik, you can hunker down here as long as you need to. You'd have global internet, global phone, and global television regardless of what was going on in the outside world." Better yet, you could enjoy some world-class hunting and bass fishing.


WWW.ICON.GLOBAL 214.855.4000


