

the start of something **BIG** ...

BIG cause

From our base of operations in Aliso Viejo, Calif., Wyland Worldwide provides marine-life themed fine art, books, jewelry, textiles, home furnishings, games, wines, apparel, educational products, and collectibles to millions of people around the world. Our unique image catalogue brings mainstream consumers closer to nature through an array of licensed products, services, and events that are limited only by the imagination of our partners. Think eco-themed hotels. Green expos. Restaurants. Or new lines of nature-inspired retail items.

BIG life

Artist Wyland changed the way people think about our environment when he started painting life-size whales on the sides of buildings in the 1980s. Wyland always thought big.

And he never stopped

Today, the Wyland name has become synonymous with the new generation of awareness about environmental conservation. Through our galleries across the nation. Our media presence on television. And our many like-minded licensees and business partners.

*We haven't forgotten that it's about connecting people to nature through art.
It's what we've done better than anyone else for nearly 30 years.*

BIG adventures

There's never been a road map to the world of Wyland. His life – like his art and company – finds him in constant exploration across the world on any given day, at any given time. From the Antarctic ice shelf on a photo expedition with scientists to document climate change. Or traveling down the Mississippi River on a mission of conservation.

BIG achievements

It is estimated that Wyland's art is viewed by more than a billion people every year. His 100th and final monumental marine life mural, "Hands Across the Oceans", a 24,000-square-foot, half-mile-long series of canvas murals with student artists from 110 countries, was displayed in October 2008 at the National Mall in Washington, D.C., and honored by the National Park Service, Smithsonian Institution, White House Council on Environmental Quality, and the U.S. Department of the Interior. In May 2010, the United Nations released six Wyland images for an international stamp issue celebrating the 50th Anniversary of the Intergovernmental Oceanographic Commission. Corporate partners like Volvo, Toyota, and Disney have all supported the artist's outreach efforts.

"Year of the Reef" One of the six stamps created for the United Nations

Volvo wrapped with Wyland Art for the premiere of DisneyNature "OCEANS" in 2010

BIG reach

A big presence like Wyland's delivers enormously strong brand awareness. The enormous extent of Wyland-branded retail product placement, public artworks, media coverage and art galleries have made him one of the most recognized and beloved artists in the nation. It's a message that connects directly with the folks who are environmentally minded, independent, with a love for art and nature. Moreover, Wyland events, grassroots outreach programs, and personal appearances provide extended exposure directly to 1.5 million people every year.

BIG dreams

Wyland's philosophy has always been about reaching out to communities to support the arts, music, education – and bringing people closer to the natural world. Since 1993, his non-profit

Wyland Foundation has set the standard for environmental outreach. In partnership with the United States Forest Service and National Oceanographic and Atmospheric Administration (NOAA), Wyland is actively engaged in teaching millions of students around the world to become caring, informed stewards of our ocean, rivers, lakes, estuaries, and wetlands.

BIG steps

The Wyland brand has been green for over thirty years and is positioned in today's global market to be the leader for cause - related green products throughout the United States. We invite you to explore a partnership with the world of Wyland – and see for yourself why we're the next big thing.

For more about Wyland visit wyland.com

By the *numbers*

- 30 Wyland Galleries with combined walk through traffic of up to a million visitors a year
- 100 appearances each year on radio, television and in print
- 100 Monumental murals seen by 1 billion people annually
- 500,000 avid collectors
- “Wyland’s Art Studio,” an instructional art show for PBS reaches 62% of U.S. markets
- Wyland events and personal appearances reach 1.5 million people a year
- Wyland’s “A Brush With Giants,” a one-hour show for Animal Planet carried a 1.5 share or 1,500,000 viewers
- Product placement on 17+ major cruise line ships, carrying 1.3 million passengers per year

Finis Swim Products

Licensee Directory Wyland's broad cross-generational appeal opens the door to a variety of product categories. We pride ourselves on partners who "walk the walk" using eco-friendly materials and applying sustainable processes in everything they make and do.

10 VOX ENTERTAINMENT

Puzzles and on-line games
www.10vox.com

Accolade (Levelwear)

Casual Apparel, high definition litho printed tees, sweats, hats, light outer wear, camp shirts, polo/golf shirts
www.levelwear.com

Amy Kathryn Designs, LLC

Eco-Friendly Products, Designer Handbags, luggage, wallets, totes, journals, photo albums and daytimers
www.amykathryn.com

Canadian Group, The

Puzzles
Contact Mary Simpson-Stratton at:
msimpson@canadiangroup.com

Crazy Shirts

T-shirts and hats
www.crazyshirts.com

Deluxe Checks

Checks and accessories
www.deluxe.com

Fine Art Ltd. (gift)

Olympic Postcards and Posters
www.fineartlimited.com

Finis, Inc

Swim products fins snorkles floatation devices
www.finisinc.com

Home Legend

Rugs, flooring
www.homelegend.com

IGT

Gaming devices
www.igt.com

Images in Tile

Tile products
www.imagesintile.com

Martin F. Weber Co.

Paint Kits
www.weberart.com

Maui Divers

Jewelry
www.mauidivers.com

MM Fab

Fabrics , quilt kits, soft cover book kits
www.southseasimports.com

Ocean Minded

Open and closed toed shoes for men, women and children
www.oceanminded.com

Organic Cellar, The

Organic Italian wine
www.theorganiccellar.com

Pacific Surf Industries

(Blue Water Surfboards)
Limited Edition Surfboards and open edition surfboards, body boards
www.bluewatersurfboards.com

Paper Payment Svcs

(Checks Unlimited & Direct Checks) Checks
www.checksunlimited.com

Seapics.com

Stock Photography
www.seapics.com

Smart Health

Postcards, folding cards, appointment cards, business cards, posters, magnets, SmartMugs, calendars, personalized tote bags and e-cards.
www.smartpractice.com

Stuffed Animal House, The

Plush
www.stuffedanimalhouse.com

Tara Materials (Fredrix)

Eco-Canvas and Mural Canvas
www.taramaterials.com

Tattooed Steel, LLC

Laser etched and specialized printing on metal jewelry and open edition large format prints
www.tattooedsteel.com

Teacher Created Resources

Educational Materials and curriculum
www.teachercreated.com

Teacher's Discovery

Traveling exhibits (hanging fabric panels and freestanding vinyl panels) activity programs, bookmarks
www.teachersdiscoverytravelingexhibits.com

Top Heavy Clothing

Tee shirts (Men, Women, and Youth)
www.topheavyclothing.com

Universal U-Click

Mobile apps, Animation themes
www.universaluclick.com

Uncas Manufacturing

Jewelry
contact Ray Esposito at:
resposito@uncas.com

Walter Foster Publishing

How to Books and Paint Kits
www.walterfoster.com

Whale Tails Tortilla Chips

Organic corn tortilla chips
www.whaletailschips.com

Wyland Cellars/Laguna Canyon Winery

Wine
www.wylandcellars.com

Wyland Grille

Wyland themed restaurants and retail shops
www.wylandgrille.com

Wyland's Ocean Blue Restaurant

Wyland themed restaurants and retail shops

Ocean Minded

Maui Divers

The Canadian Group

Pacific Surf Industries

Home Legend

Wyland Cellars/Laguna Canyon Winery

Tattooed Steel, LLC

WYLAND WORLDWIDE, LLC

5 columbia . aliso viejo . california . 92656

For more information contact:

GINO BELTRAN

Creative / Licensing Director

ph. 949.643.7070 x267 fx. 949.643.7096

email: ginob@wylanddesign.com

DEBBIE FAROLE

Director of Licensing / Wholesale Studio Gift Sales

ph. 949.643.7070 x255 fx. 949.643.7099

email: debbief@wyland.com

PLEASE

