8/16/200612:43:02 PM.ThompsonBaurenschmidtLuce_copyrights 2006_2013. All Rights Reserved. Tactical Venture w/ TheWSAZ!

The Wood Shed AZ!™ OUR™-Outdoor University Reforestation™_NAREXS™ Northern Arizona Reforestation Experiment Station™ Presents

Mr. Gregory S. Luce – principal, operating as Northern Arizona Reforestation Experiment StationTM (NAREXTM) with other guests speakers configured to your special invitation response

Mr. Daniel Lee Thompson – principal, operating as professor of Outdoor University Reforestation (OUR^{TM}) with other guests speakers configured to your special invitation response

- ◆ This is the VIP announcement and invitation mailer, for your reservation, to arrive at the OUR™-NAREXS™ Retreats (Seminars-workshops and corporate retreats program) at TheWoodShedAZ!™ Timber Lodge Guest Ranch:
 - These are previously mailed to you as your program outline before you arrive; features advanced nature-scaping, real estate acquisition. You are liberated every step of the way, in this experience.
- ♦ You arrive on location and are greeted by the Company and its key note participants to execute the previewed outline that we have sent you upon your confirmed reservations
 - Destination: At TheWoodShedAZ!™ NAREXS™ (Northern Arizona Range Ecology Experiment Station with leading edge solutions from OUR™ (Outdoor University Reforestation)
 - O The curriculum of this seminar comes from OUR's list of classes of which the first one is an example of rural water ranching and nature-scaping at Northern Arizona Range and Ecology Experiment Station
 - All participants must pass Nature-scaping 101, prior to the proprietary layers of
 disclosure of intellectual properties that participants take with them in their graduation
 and receivership of access to all of the intellectual property and the associated documents
 with your acquisition
 - Land acquisition (property trusts and contracts seminar) to secure your implementation for your ranching package in the topography itself
 - This is our disclosure of your participation, to make your reservation
 - Each seminar workshop or corporate retreat results in your cumulative contribution to the endowment fund which supports the OUR-Leave a Legacy program
- ♦ In lieu of the usual meaningless non-disclosure process this is simultaneous quid-pro-quo; your arriving with the full knowledge that you, as a participant are going to activate this endowment program as you participate and understanding and recognition of the true genuine Paradym Shift, while acquiring a progressive disclosure, action based 'asset −rich' seminar. When you arrive, you know that you are engaging into an investment closing procedure where everything is disclosed simultaneously where your exchange results in your receiving the OUR-Leave a Legacy E3 certificate of compliance and acceptance.
 - o We disclose our vital assets, intellectual properties and expansive geographically based locations
 - o You disclose your fiduciary capability in exchange for:
 - Real property rights, passed to you
 - Real Intellectual Property transfers, passed to you
 - Capability with the assistance from the Outdoor University Reforestation[™], to transfer the intellectual property to your own land elsewhere so that you take this Paradym Shift with you and pass it on!
 - Implementation of an endowment program to offset the Carbon and ground water sequestration of your own Carbon Footprint
 - The realization of why the largest industrial companies in the world must pay for the Carbon sequestration credits to offset that Carbon Footprint
 - Upon your arrival you will see a living ex ample of the materials necessary to offset your transportation to the destination (i.e.) Stacks of hay, treated soils, seeds, trees, sequestered water from the NAREXTM-OURTM water catchments systems, etc. (in other words, this seminars workshop and corporate retreat program comes off the "Paper" and onto the ground with you standing on that ground, with tools and knowledge in your hands, to pass the true Paradigm-Shift on, into the world at large.
 - This is the spin off mechanism for intellectual properties transfer; from taking the intellectual properties and existing real estate embedded platform that you walk onto, into your future. This is

8/16/200612:43:02 PM.ThompsonBaurenschmidtLuce_copyrights 2006_2013. All Rights Reserved. Tactical Venture w/ TheWSAZ!

- a true Outback high energy adventure supported by the very best in technology and people, offering challenges and delight far beyond the normal realm 3rd dimensional experiences you are so familiar with.
- Our motto is Reforesting the Globe, One Yard at a TimeTM. Our pledge is to Unite thoughtful Our pledge is to Unite thoughtful observation and cooperative biodiversity to produce a wealth of health for all species, One Yard at a TimeTM.

• Organization / Partners

OUTDOOR UNIVERSITY OF REFORESTATION (OURTM)ⁱ is a non-profit ecological education institution founded in the Phoenix area, Arizona. The Thompson Gardens was established in 2000 as a voluntary EPA-Compliant Project, which has resulted in the creation of OUR. The Northern Arizona Range Ecology Experiment StationTM is your pristine high altitude mountain desert, keystone classroom in that environment, to see, experience and learn what this means for you!

As a teaching institution, our academic aim is to

- (a) provide rarified knowledge & skills necessary to
- (b) reforest the State of Arizona where we
- (c) employ the hydrologic cycleii and
- (d) practice advanced permaculture iii principles, thus
- (e) <u>vastly</u> <u>increasing</u> the real value^{iv} of real estate.

OURTM programs are based on the Range and Ecology Experiment StationTM, NAREXS^{1v}, model that focuses primarily on Water Ranching^{vi}.

OURTM NAREXSTM courses are designed to foster

 $thoughtful\ observation,$

ethical industry, and

vibrant initiative in full

cooperation with nature to produce

abundant biodiversity and

peaceful prosperity utilizing

carbon-neutral renewable energy resources.

The *successful graduate* will bring these invaluable resources home to a community that implements a socially responsible form of self-reliance and empowers its citizens to think globally and act locally to protect our Planet Earth. Creating, is to nurture and to expand.

OURTM, founded by **Daniel Lee Thompson**, a third-generation global forester, has forty years outdoor experience in cooperative immersion with Earths' biological wonders, cycles and forces of rich biodiversity.

THOMPSON GARDENS is a privately owned and operated living museum of horticulture and permaculture on a residential property in the Phoenix area. It is accessible by reservation, for professional *seminars*, *workshops and corporate retreat* tours of the THOMSPON gardens-and integrated into the NAREXSTM programs at TheWoodShedAZ!TM Timber Lodge Guest Ranch. Established to promote the supreme wellness of its 85 and 80-year old owners, it is operated by third-generation forester Daniel Lee Thompson. His newsworthy efforts are well known to the Phoenix community. Thompsons' heavily vegetated, uncharacteristically tropical rain forest yard and edible landscape is 'incredibly-edible', full of Life-Energy and the story-telling that occurs is *enlightening* and fantastic!

THE WOODSHED AZ was founded by **Greg Scott Luce** and Company. Luce is a planetary citizen dedicated to preservation

of

-

8/16/200612:43:02 PM.ThompsonBaurenschmidtLuce_copyrights 2006_2013. All Rights Reserved. Tactical Venture w/ TheWSAZ!

cultures (ways of life), beginning with those of indigenous Arizona. In venturing with OUR, on substrates of the property on the ground, and with the power of Luces' unique media communications company, the acceleration of installing a full scale NAREXS (Northern Arizona Range Ecology Experimental Station) is an historic event for the State of Arizona. This phenomenal activity, vigorously promotes the biological, cultural awareness that once graced the State of Arizona, thereby carving the path back to the future of its lush ecosystem. The Northern Arizona Range Ecology Experiment StationTM. http://www.theWoodShedAZ.com/

Thank-you for your considerations and participation. We look forward to seeing your arrival at the Northern Arizona Range Experiment Station™ – Outdoor University Reforestation™. (OUR-Leave a Legacy™). 877.237.6342.

PS-

Your stewardship each comes with a cameo appearance in Kootz Nawoo, the movie; and documentary of the true ecological history of the SouthWest United States; at this point the greatest epic adventure film and story creation platform of the 21st Century.

ⁱ The **Flower of Life**, which demonstrates the interconnectedness of all life, is OURTM logo.

ii The **Hydrologic Cycle** is a biological phenomenon that demonstrates the sole basis for land-based rainfall.

Permaculture means <u>Permanent Agriculture</u>. It is a field of natural science advanced by advanced scientific work that is designed to keep man in balance with his environment by working in cooperation not competition with nature.

iv **Real Estate Value** in a desert area increases dramatically when its life-threatening heat is converted to life-supporting temperance based on biomass.

^v A **Range & Ecology Experimentation** is a 90-day cycle of seasonal biorhythms constituting germination, proliferation, production, and restitution; during its 21-day peak period, interns will reap what they've sown and then return the fruits of their harvest to their hometown for implementation.

vi Water Ranching is the practice of capturing, managing, and recycling 100% of an area's rainfall and applying it towards its biologically useful optimum; in Arizona's typical desert regions it begins with converting an existing Flushing landscape to an Absorption one.