as a whole farm. Each bid shall constitute an offer to purchase and the final bid, if accepted by the Sellers, shall constitute a binding contract between the Buyer(s) and the Sellers. The ioneer will settle any disputes as to bids and his decision will be final. To place a confidential phone, mail or wire bid, please contact Dave Bonnell at 812-343-4313, Michael Bonnell at

The acreages listed in this brochure are estimates taken from the county assessor's records, FSA records and/or aerial photos

SURVEY: The Sellers reserve the right to determine the need for and type of survey provided. If an existing legal description is adequate for title insurance for a tract or tracts, no new survey will be completed. If the existing legal description is not sufficient to obtain title insurance, or if this property sells in multiple tracts requiring new legal descriptions, a survey will be an owner's title insurance policy for the tract(s). If a survey is completed, the purchase price for the surveyed tract(s) will be adjusted, up or down, to the exact surveyed acres. The price pe acre will be the auction bid price for the tract, divided by the tract acreage estimated in the auction prochure. Combination purchases will receive a perimeter survey only.

: 10% of the accepted bid down on the day of the auction with the balance due at closing. The down payment must be in the form of personal check, cashier's check, cash

EVIDENCE OF TITLE: The Sellers will provide an Owner's Title Insurance Policy to the Buyer(s). Each Buyer is responsible for a Lender's Policy, if needed. If the title is not marketable, then the purchase agreement(s) are null and void prior to the closing, and the Broker will return the Buyer's earnest money

POSSESSION: Possession of land will be at closing, subject to the current tenant's rights. Possession of the building will be at closing

including any warranty for merchantability or fitness for a particular purpose of the property, or any part thereof, and in no event shall the Sellers or HRES be liable for any consequential damages. Conduction of the auction and increments of bidding are at the direction and discretion of HRES and/or the auctioneer. The Sellers and HRES reserve the right to preclude any person from bidding if there is any question as to the person's credentials, fitness, etc. All decisions of HRES and/or the auctioneer are final.

Owners: Ida R. Meyer Estate, Pleasant Hill Farms, LLC, John Meyer, Michael Meyer, Joanne Jones, and Mary Gate:

JCTIONEER: RUSSELL D. HARMEYER, IN Auct. Lic. #AU1000027

TERMS & CONDITIONS • BROWN COUNTY • 907*/- ACRE PARCEI

EVIDENCE OF TITLE: The Sellers will provide an Owner's Title Insurance Policy to the Buyer(s). Each Buyer is responsible for a Lender's Policy, if needed. If the title is not marketable, then the purchase agreement(s) are null and void prior to the closing, and the Broker will return the Buyer's earnest money.

FOREST LEGACY: A majority of this property is under the Forest Legacy Program. Please see the following sights for a better understanding of this program: Federal Forest Legacy Program http://www.fs.fed.us/spf/coop/programs/loa/aboutflp.shtml and Indiana Forest Legacy program https://secure.in.gov/dnr/forestry/files/fo_Legacy Huter.pdf

CLOSING: The closing shall be on or before November 1, 2016 or 15 days after completion of any survey. The Sellers have the choice to extend this date if necessary POSSESSION: Possession of land will be at closing, subject to the current tenant's rights. Possession of the buildings will be at closing

REAL ESTATE TAXES: Real estate taxes are \$1,472.98. The Seller will pay the 2016 taxes due and payable in 2017. Buyer will be given a credit at closing for the 2016 real estate taxes

PO Box 297 • Wabash, IN 46992

Wednesday, October 5 ° 6:30 PM

83^{+/-} ACRES • 4 TRACTS

Pleasant Township, Johnson County

907^{+/-} ACRES • 11 TRACTS

Hamblen Township, Brown County

DAVE BONNELL • 812-343-4313 • daveb@halderman.com

MICHAEL BONNELL • 812-343-6036 • michaelb@halderman.com

TODD LITTEN • 812-327-2466 • toddl@halderman.com

HALDERMAN SERVICES

2 AUCTIONS

Wednesday, October 5 • 6:30 PM

Johnson County Fairgrounds, Scott Hall 250 Fairground St • Franklin, IN 46131

83^{+/-} ACRES • 4 TRACTS

Pleasant Township, Johnson County

CROPLAND O WOODS POTENTIAL HOMESITES NEAR GREENWOOD, INDIANAPOLIS, and I-65

907^{+/-} ACRES • 11 TRACTS

Hamblen Township, Brown County

CELLENT BLOCK OF WELL-MANAGED & MARKETABLE TIMBER.

SUPERIOR RECREATIONAL & HUNGING LAND

NEAR SWEETWATER, GREEN, and PRINCES LAKES

INSPECTIONS: 9/12 • 4-6 PM & 9/17 • 9:30 AM-2 PM

DAVE BONNELL • 812-343-4313 • daveb@halderman.com

MICHAEL BONNELL • 812-343-6036 • michaelb@halderman.com

TODD LITTEN • 812-327-2466 • toddl@halderman.com

HALDERMAN

83^{+/-} ACRES • 4 TRACTS

Pleasant Township, Johnson County

53.73" Tillable • 29.27" Wooded

TRACT 1: 22+/- Acres, All Tillable

TRACT 2: 21+/- Acres, All Tillable

TRACT 3: 19+/- Acres, 10.73+/- Tillable, 8.27+/- Wooded, Barn also located on this tract

TRACT 4: 21+/- Acres, All Wooded

All tracts have been approved by the Johnson County Plan Commission as buildable lots.

LOCATION: Between Combs & Five Points Rds, east of Greenwood

ZONING: Agricultural

TOPOGRAPHY: Level - Gently Rolling

SCHOOL DISTRICT: Clark-Pleasant Schools

ANNUAL TAXES: \$3,791.16

DITCH ASSESSMENT: \$74.00

Soils Information

Weighted Average			148	47.
MnB2	Miami silt loam, 2 to 6 percent slopes, eroded	4.53	142	4
FxC2	Fox complex, 6 to 12 percent slopes, eroded	6.66	83	2
MtC3	Miami clay loam, 6 to 12 percent slopes, severely eroded	7.82	121	4
CrA	Crosby silt loam, fineloamy subsoil, 0 to 2 percent slopes	17.93	154	5
CsB2	CrosbyMiami silt loams, 2 to 4 percent slopes, eroded	21.33	138	4
Br	Brookston silty clay loam, 0 to 2 percent slopes	31.14	173	5
	Field borders provided by Farm Service Agency as of 5/21/2008. Soils data provided by USDA and NRCS.			
Code	Soil Description	Acres	Corn	Soybean

907" ACRES • 11 TRACTS

Hamblen Township, Brown County

901.43 Wooded Acres:

618.48^{+/-} Acres Forest Legacy 116.94^{+/-} Acres Classified Forest 166.01^{+/-} Acres Unrestricted

1.35" Pond Acres • 5" Acre Homesite

TRACT 1: 5+/- acres including the Meyer cabin that provides everything needed for a weekend or extended stay.

If you want to expand your hunting & recreational options, this parcel combines nicely with tract 2 to create the ultimate retreat.

TRACT 2: 464+/- acres of mature, well-managed timberland with multiple access points on Peoga and Green roads. The entire property is enrolled in the Forest Legacy Program. The Forest Legacy easement is available for review. This site has a 1+/- acre stocked pond with the surrounding 5+/- acres reserved for a future home. The stream meandering through the property attracts excellent deer, turkey, and some say gold can be found. The forester's report estimates \$363,000 in timber value from predominately Oak, Walnut & Poplar trees. 70+/- acres are ready to harvest at any time. The full timber report is available for review at: www.halderman.com.

TRACT 3: 6.7+/- acres & potential homesite on Green Road. Note the 3.44+/- acres in the classified forest program will need to be removed if not combined with Tract 2.

TRACT 4: 162+/- acres situated on the both sides of Gold Point road, offers quality timber and open meadow entered in the Forest Legacy Program. This tract has 1+/- and 2.5+/- acre sites out of the Legacy program providing homesite options.

A 0.35+/- acre pond near the center of this parcel awaits you and a fishing pole. Quality timber is currently estimated at \$71,000.

TRACT 5: 12+/- acre wooded parcel on Green Road. Mature, harvestable timber combined with a potential homesite.

TRACT 6: 108+/- acres of mature — marked timber. The Consultant's report is available. What a way to start - take advantage of the Meyer family's excellent management practices.

TRACT 7: 37.4+/- acres of marked timber with owned access from Sweetwater Trail. The possibilities are endless with this parcel.

TRACT 8: 50+/- acres offering the same great managed timber as the adjoining tracts. A 50' easement provides access from Sweetwater Trail. The large pine grove could be the homesite you have been looking for.

The timber on Tracts 5-8 is marked for immediate sale with over 200 veneer white oak and walnut trees. The forester estimates total timber value at \$335,000. A copy of the sale inventory is available.

TRACT 9: 37+/- acres of pure mature timber valued at \$18,000. Access available from Webber Hill Road.

TRACTS 10 & 11: Combined 24+/- acres situated along Sweetwater Trail & Brock lane with shared lake-pond access. Continue managing the timber or investigate your building options.

For more information regarding the Forest Legacy Program, please see the Brown County parcel Terms & Conditions.

Inspection Dates: 9/12 • 4-6 PM & 9/17 • 9:30 AM-2 PM

4834 Peoga Rd • Trafalgar, IN 46181

TRACT 2 LOG CABIN:

- 840 sq ft
- 2 Bedrooms
- 1 Bath
- Kitchen
- Great Room
- Detached Garage

LOCATION: Northeastern Brown County, northwest of Sweetwater Lake & Green Lake, southwest of Trafalgar

ZONING: Agricultural

TOPOGRAPHY: Rolling

SCHOOL DISTRICT: Brown County School Corp.

ANNUAL TAXES: \$1,472.98