

San Francisco Receives a Whole New Way of Giving Excitations Offers Wide Range of Intriguing Experiences as Unique Gifts

Whether feeding the inner adrenaline junky with whitewater rafting, catching Napa Valley's many vineyards via bicycle or giving the gift of discovery at one of the Bay Area's premiere museums—San Franciscans now have far more exhilarating possibilities than the usual standby gifts to choose from—thanks to the launch today of Excitations. Excitations, an experiential gift-giving company, is quickly making the days of last minute scrambling to find the perfect gift a thing of the past.

Excitations offers gift buyers of every age an easy way to give friends, family and business associates the experience they've always wanted – whether it's a sunset sail on the Bay or learning to blacksmith.

"Many people have all the material things they want, but they long for great experiences," says Excitations' CEO Ian Landy. "Physical objects are soon forgotten, but the memory of receiving a unique experience can last a lifetime. In fact, experiential giving is a trend that is hardily entrenched in Europe and finally getting some traction in the U.S."

A successful Silicon Valley entrepreneur, Landy sold the high-tech firm he co-founded, Lightspeed International, for \$194 million in 1998. He and his business partner Kim AuBuchon, a colleague from Lightspeed, started Excitations to address what they see as a significant opportunity in the growing experiential gift market.

Americans spend approximately \$253 billion a year on gifts, with the average adult spending almost \$2,000 a year— 40 percent of it during the holiday season. Experiential gift-giving is considered by leading market analysts to be the "next big thing." In fact, 22 percent of 2005 holiday shoppers opted to give gifts of experience rather than material items, according to Unity Marketing Research.

- **Exclusive** Wine and dine on Napa Valley vineyard terrace; romantic getaway at renowned resort and spa; private tours of museums and special zoo encounters, like feeding a giraffe
- **Extreme** Go to rodeo school; be a pilot of a fighter jet; or dive with the sharks

- **Exhilarating** Take vintage biplane tour over Golden Gate Bridge; soar solo on a hang glider; or learn to mountain bike
- **Exciting** Private snowboarding; discover a new craft; take a culinary walking tour; or kayak on the Bay
- **Extravagant** Crush your own grapes and create custom wine; or sleep in a tent in the Sonoma Serengeti while enjoying a safari

No matter the price, all gift experiences come packaged in beautiful, handcrafted, keepsake boxes that can be cherished right along with the memories of the experience itself.

San Francisco Receives a Whole New Way of Giving Excitations Offers Wide Range of Intriguing Experiences as Unique Gifts

Whether feeding the inner adrenaline junky with whitewater rafting, catching Napa Valley's many vineyards via bicycle or giving the gift of discovery at one of the Bay Area's premiere museums—San Franciscans now have far more exhilarating possibilities than the usual standby gifts to choose from—thanks to the launch today of Excitations. Excitations, an experiential giftgiving company, is quickly making the days of last minute scrambling to find the perfect gift a thing of the past.

Excitations offers gift buyers of every age an easy way to give friends, family and business associates the experience they've always wanted – whether it's a , a sunset sail on the Bay or learning to blacksmith.

"Many people have all the material things they want, but they long for great experiences," says Excitations' CEO Ian Landy. "Physical objects are soon forgotten, but the memory of receiving a unique experience can last a lifetime. In fact, experiential giving is a trend that is hardily entrenched in Europe and finally getting some traction in the U.S."

A successful Silicon Valley entrepreneur, Landy sold the high-tech firm he co-founded, Lightspeed International, for \$194 million in 1998. He and his business partner Kim AuBuchon, a colleague from Lightspeed, started Excitations to address what they see as a significant opportunity in the growing experiential gift market.

Americans spend approximately \$253 billion a year on gifts, with the average adult spending almost \$2,000 a year— 40 percent of it during the holiday season. Experiential gift-giving is considered by leading market analysts to be the "next big thing." In fact, 22 percent of 2005 holiday shoppers opted to give gifts of experience rather than material items, according to Unity Marketing Research.

- **Exclusive** Wine and dine on Napa Valley vineyard terrace; romantic getaway at renowned resort and spa; private tours of museums and special zoo encounters, like feeding a giraffe
- **Extreme** Go to rodeo school; be a pilot of a fighter jet; or dive with the sharks

- **Exhilarating** Take vintage biplane tour over Golden Gate Bridge; soar solo on a hang glider; or learn to mountain bike
- **Exciting** Private snowboarding; discover a new craft; take a culinary walking tour; or kayak on the Bay
- **Extravagant** Crush your own grapes and create custom wine; or sleep in a tent in the Sonoma Serengeti while enjoying a safari

No matter the price, all gift experiences come packaged in beautiful, handcrafted, keepsake boxes that can be cherished right along with the memories of the experience itself.

San Francisco Receives a Whole New Way of Giving Excitations Offers Wide Range of Intriguing Experiences as Unique Gifts

Whether feeding the inner adrenaline junky with whitewater rafting, catching Napa Valley's many vineyards via bicycle or giving the gift of discovery at one of the Bay Area's premiere museums—San Franciscans now have far more exhilarating possibilities than the usual standby gifts to choose from—thanks to the launch today of Excitations. Excitations, an experiential gift-giving company, is quickly making the days of last minute scrambling to find the perfect gift a thing of the past.

INTWS HEADLINES POWERED BY BU	SHESS WRI - Nicrosoft Internet Explorer	
File Edit View Pavorites Tools I	wb	*
0 0 · 1 1 6	Part trates @ 3. 3	11 3
ASSess (trip)/hore business-ere.com	portajiste/dallameves/index_pp*api-content=%29233Cbreves1d=200011	20076675edemic==0*60000308emeil.arg=enti 🐖 🛃 Ge 🛛 (rec ** 🍖 •
Google C-	60 + 🗊 🚺 🥥 💭 - 🏫 Boolevarks - 👰 160 bloc	ted 🏷 Oest. • 🔨 Look for Map. • 🔚 👘 🖉 Settings • 📓
Dallas News, com The Ballas Herning News		
Search 00		Harketplace
Hy Consulty Next SportsDay	Business Extertainment Life/Travel Opinion Plates/	Tare Barnes Sele Shop Laurefields Hars at Ad
Business		- Ford a Nome - Ford a Nome - Hear Constraint - Hearters Jon - Hearter
A Print this Rainace I Return	to Headlines	
NewsTrak Asach/Porteg		
excitations		
Houseber (8, 2004 (9) 1) AM Earlie San F	s Time Isancisco Receives a Whole New Way of Giving	
Escitations C	Were Wide Range of Intriguing Experiences as Unique Gifts	

Excitations offers gift buyers of every age an easy

way to give friends, family and business associates the experience they've always wanted – whether it's a , a sunset sail on the Bay or learning to blacksmith.

"Many people have all the material things they want, but they long for great experiences," says Excitations' CEO Ian Landy. "Physical objects are soon forgotten, but the memory of receiving a unique experience can last a lifetime. In fact, experiential giving is a trend that is hardily entrenched in Europe and finally getting some traction in the U.S."

A successful Silicon Valley entrepreneur, Landy sold the high-tech firm he co-founded, Lightspeed International, for \$194 million in 1998. He and his business partner Kim AuBuchon, a colleague from Lightspeed, started Excitations to address what they see as a significant opportunity in the growing experiential gift market.

Americans spend approximately \$253 billion a year on gifts, with the average adult spending almost \$2,000 a year— 40 percent of it during the holiday season. Experiential gift-giving is considered by leading market analysts to be the "next big thing." In fact, 22 percent of 2005 holiday shoppers opted to give gifts of experience rather than material items, according to Unity Marketing Research.

- **Exclusive** Wine and dine on Napa Valley vineyard terrace; romantic getaway at renowned resort and spa; private tours of museums and special zoo encounters, like feeding a giraffe
- **Extreme** Go to rodeo school; be a pilot of a fighter jet; or dive with the sharks

- **Exhilarating** Take vintage biplane tour over Golden Gate Bridge; soar solo on a hang glider; or learn to mountain bike
- **Exciting** Private snowboarding; discover a new craft; take a culinary walking tour; or kayak on the Bay
- **Extravagant** Crush your own grapes and create custom wine; or sleep in a tent in the Sonoma Serengeti while enjoying a safari

No matter the price, all gift experiences come packaged in beautiful, handcrafted, keepsake boxes that can be cherished right along with the memories of the experience itself.

San Francisco Receives a Whole New Way of Giving Excitations Offers Wide Range of Intriguing Experiences as Unique Gifts

Whether feeding the inner adrenaline junky with whitewater rafting, catching Napa Valley's many vineyards via bicycle or giving the gift of discovery at one of the Bay Area's premiere museums—San Franciscans now have far more exhilarating possibilities than the usual standby gifts to choose from—thanks to the launch today of Excitations. Excitations, an experiential giftgiving company, is quickly making the days of last minute scrambling to find the perfect gift a thing of the past.

Excitations offers gift buyers of every age an easy

way to give friends, family and business associates the experience they've always wanted – whether it's a sunset sail on the Bay or learning to blacksmith.

"Many people have all the material things they want, but they long for great experiences," says Excitations' CEO Ian Landy. "Physical objects are soon forgotten, but the memory of receiving a unique experience can last a lifetime. In fact, experiential giving is a trend that is hardily entrenched in Europe and finally getting some traction in the U.S."

A successful Silicon Valley entrepreneur, Landy sold the high-tech firm he co-founded, Lightspeed International, for \$194 million in 1998. He and his business partner Kim AuBuchon, a colleague from Lightspeed, started Excitations to address what they see as a significant opportunity in the growing experiential gift market.

Americans spend approximately \$253 billion a year on gifts, with the average adult spending almost \$2,000 a year— 40 percent of it during the holiday season. Experiential gift-giving is considered by leading market analysts to be the "next big thing." In fact, 22 percent of 2005 holiday shoppers opted to give gifts of experience rather than material items, according to Unity Marketing Research.

- **Exclusive** Wine and dine on Napa Valley vineyard terrace; romantic getaway at renowned resort and spa; private tours of museums and special zoo encounters, like feeding a giraffe
- Extreme Go to rodeo school; be a pilot of a fighter jet; or dive with the sharks

- **Exhilarating** Take vintage biplane tour over Golden Gate Bridge; soar solo on a hang glider; or learn to mountain bike
- **Exciting** Private snowboarding; discover a new craft; take a culinary walking tour; or kayak on the Bay
- **Extravagant** Crush your own grapes and create custom wine; or sleep in a tent in the Sonoma Serengeti while enjoying a safari

No matter the price, all gift experiences come packaged in beautiful, handcrafted, keepsake boxes that can be cherished right along with the memories of the experience itself.

San Francisco Receives a Whole New Way of Giving Excitations Offers Wide Range of Intriguing Experiences as Unique Gifts

Whether feeding the inner adrenaline junky with whitewater rafting, catching Napa Valley's many vineyards via bicycle or giving the gift of discovery at one of the Bay Area's premiere museums—San Franciscans now have far more exhilarating possibilities than the usual standby gifts to choose from—thanks to the launch today of Excitations. Excitations, an experiential giftgiving company, is quickly making the days of last minute scrambling to find the perfect gift a thing of the past.

Excitations offers gift buyers of every age an easy way to give friends, family and business associates the experience they've always wanted – whether it's a sunset sail on the Bay or learning to blacksmith.

"Many people have all the material things they want, but they long for great experiences," says Excitations' CEO Ian Landy. "Physical objects are soon forgotten, but the memory of receiving a unique experience can last a lifetime. In fact, experiential giving is a trend that is hardily entrenched in Europe and finally getting some traction in the U.S."

A successful Silicon Valley entrepreneur, Landy sold the high-tech firm he co-founded, Lightspeed International, for \$194 million in 1998. He and his business partner Kim AuBuchon, a colleague from Lightspeed, started Excitations to address what they see as a significant opportunity in the growing experiential gift market.

Americans spend approximately \$253 billion a year on gifts, with the average adult spending almost \$2,000 a year— 40 percent of it during the holiday season. Experiential gift-giving is considered by leading market analysts to be the "next big thing." In fact, 22 percent of 2005 holiday shoppers opted to give gifts of experience rather than material items, according to Unity Marketing Research.

Excitations has grown leaps and bounds in Washington, D.C., New York City, Chicago and Philadelphia since its original launch in 2005. The company offers a variety of categories and a wide range of price points, some starting for as little as \$50. Something can be found to compliment any personality – including children. Experiences are the answer to finding that perfect gift—each one set to thrill, rejuvenate and enjoy such as:

• **Exclusive** – Wine and dine on Napa Valley vineyard terrace; romantic getaway at renowned resort and spa; private tours of museums and special zoo encounters, like feeding a giraffe

- **Extreme** Go to rodeo school; be a pilot of a fighter jet; or dive with the sharks
- **Exhilarating** Take vintage biplane tour over Golden Gate Bridge; soar solo on a hang glider; or learn to mountain bike
- **Exciting** Private snowboarding; discover a new craft; take a culinary walking tour; or kayak on the Bay
- **Extravagant** Crush your own grapes and create custom wine; or sleep in a tent in the Sonoma Serengeti while enjoying a safari

No matter the price, all gift experiences come packaged in beautiful, handcrafted, keepsake boxes that can be cherished right along with the memories of the experience itself.

November 28, 2006

San Francisco Receives a Whole New Way of Giving Excitations Offers Wide Range of Intriguing Experiences as Unique Gifts

Whether feeding the inner adrenaline junky with whitewater rafting, catching Napa Valley's many vineyards via bicycle or giving the gift of discovery at one of the Bay Area's premiere museums—San Franciscans now have far more exhilarating possibilities than the usual standby gifts to choose from—thanks to the launch today of Excitations. Excitations, an experiential gift-giving company, is quickly making the days of last minute scrambling to find the perfect gift a thing of the past.

Excitations offers gift buyers of every age an easy way to give friends, family and business associates the experience they've always wanted – whether it's a sunset sail on the Bay or learning to blacksmith.

"Many people have all the material things they want, but they long for great experiences," says Excitations' CEO Ian Landy. "Physical objects are soon forgotten, but the memory of receiving a unique experience can last a lifetime. In fact, experiential giving is a trend that is hardily entrenched in Europe and finally getting some traction in the U.S."

A successful Silicon Valley entrepreneur, Landy sold the high-tech firm he co-founded, Lightspeed International, for \$194 million in 1998. He and his business partner Kim AuBuchon, a colleague from Lightspeed, started Excitations to address what they see as a significant opportunity in the growing experiential gift market.

Americans spend approximately \$253 billion a year on gifts, with the average adult spending almost \$2,000 a year— 40 percent of it during the holiday season. Experiential gift-giving is considered by leading market analysts to be the "next big thing." In fact, 22 percent of 2005 holiday shoppers opted to give gifts of experience rather than material items, according to Unity Marketing Research.

- **Exclusive** Wine and dine on Napa Valley vineyard terrace; romantic getaway at renowned resort and spa; private tours of museums and special zoo encounters, like feeding a giraffe
- **Extreme** Go to rodeo school; be a pilot of a fighter jet; or dive with the sharks

- **Exhilarating** Take vintage biplane tour over Golden Gate Bridge; soar solo on a hang glider; or learn to mountain bike
- **Exciting** Private snowboarding; discover a new craft; take a culinary walking tour; or kayak on the Bay
- **Extravagant** Crush your own grapes and create custom wine; or sleep in a tent in the Sonoma Serengeti while enjoying a safari

No matter the price, all gift experiences come packaged in beautiful, handcrafted, keepsake boxes that can be cherished right along with the memories of the experience itself.

San Francisco Receives a Whole New Way of Giving Excitations Offers Wide Range of Intriguing Experiences as Unique Gifts

Whether feeding the inner adrenaline junky with whitewater rafting, catching Napa Valley's many vineyards via bicycle or giving the gift of discovery at one of the Bay Area's premiere museums—San Franciscans now have far more exhilarating possibilities than the usual standby gifts to choose from—thanks to the launch today of Excitations. Excitations, an experiential gift-giving company, is quickly making the days of last minute scrambling to find the perfect gift a thing of the past.

Excitations offers gift buyers of every age an easy way to

give friends, family and business associates the experience they've always wanted – whether it's a sunset sail on the Bay or learning to blacksmith.

"Many people have all the material things they want, but they long for great experiences," says Excitations' CEO Ian Landy. "Physical objects are soon forgotten, but the memory of receiving a unique experience can last a lifetime. In fact, experiential giving is a trend that is hardily entrenched in Europe and finally getting some traction in the U.S."

A successful Silicon Valley entrepreneur, Landy sold the high-tech firm he co-founded, Lightspeed International, for \$194 million in 1998. He and his business partner Kim AuBuchon, a colleague from Lightspeed, started Excitations to address what they see as a significant opportunity in the growing experiential gift market.

Americans spend approximately \$253 billion a year on gifts, with the average adult spending almost \$2,000 a year— 40 percent of it during the holiday season. Experiential gift-giving is considered by leading market analysts to be the "next big thing." In fact, 22 percent of 2005 holiday shoppers opted to give gifts of experience rather than material items, according to Unity Marketing Research.

- **Exclusive** Wine and dine on Napa Valley vineyard terrace; romantic getaway at renowned resort and spa; private tours of museums and special zoo encounters, like feeding a giraffe
- **Extreme** Go to rodeo school; be a pilot of a fighter jet; or dive with the sharks
- **Exhilarating** Take vintage biplane tour over Golden Gate Bridge; soar solo on a hang glider; or learn to mountain bike

- **Exciting** Private snowboarding; discover a new craft; take a culinary walking tour; or kayak on the Bay
- **Extravagant** Crush your own grapes and create custom wine; or sleep in a tent in the Sonoma Serengeti while enjoying a safari

No matter the price, all gift experiences come packaged in beautiful, handcrafted, keepsake boxes that can be cherished right along with the memories of the experience itself.