

March 5, 2007
Ms Patty Richards
Manager, Community Investment

Shell Canada Limited

400 - 4th Avenue S.W.

Calgary, AB T2P 2H5
(403) 691-2588
Dear Patty,
Darkwoods: Major Forests Key to Survival of the South Selkirk Mountain Caribou
Further to our conversation last week, I am pleased to enclose our prospectus for the Darkwoods project for your information and consideration. This large 136,000-acre (55,000-hectare) private forest, which NCC is seeking to bring into conservation ownership, is located on the western shore of Kootenay Lake in British Columbia’s Selkirk Mountains, approximately 80 miles (130 km) west of Mount Broadwood and 300 miles (500 km) southwest of Calgary.
The Darkwoods project represents the last, best chance of survival for the globally endangered South Selkirk mountain caribou, which depend on a diet of lichen that only grows on the trees of old-growth forests. The rapid disappearance of old-growth forests in North America has led to the caribou’s decline, and Darkwoods is one of the last places where this crucial relationship between Mountain Caribou and old-growth remains intact.
Darkwoods also provides prime wilderness habitat for a significant number of other species of ecological concern. More than 20 provincially rare species are found here. Notable species include grizzly bear, wolf, cougar, lynx and moose, all of which epitomize the wilderness values treasured by Canadians and nature lovers around the world. In fact, the Darkwoods property makes up approximately 15% of the habitat for all the grizzlies in the Selkirk Mountains.

Darkwoods is currently being logged at its lower, less critical elevations. NCC has entered into a conditional purchase agreement to buy the company that owns the property and we are now actively seeking the resources to complete the sale and ensure that future management of the forest contributes to the survival of the mountain caribou and other species.
…/2

2

If we achieve our goal, Darkwoods will be NCC’s biggest project ever and the largest private conservation initiative ever to occur in Canadian history. It would be NCC’s second major mountain project, the first being Shell’s gift of Mount Broadwood in

1992.
It is our understanding that Shell Canada and Shell International are involved in projects at various places around the world to realize goals that combine biodiversity conservation and carbon sequestration. We would be very interested in exploring the possibility of Shell Canada or Shell International working with NCC to achieve these goals at Darkwoods.

As you know, standards for calculating carbon increase and resultant CO2 equivalent sequestration are evolving, but I enclose for your information a draft calculation that projects 114,504 volume tonnes of CO2 equivalent sequestered annually in the standing timber alone at the Darkwoods property, which is largely treed with conifers.
I hope that you will read the Darkwoods prospectus with interest and I will be in touch shortly to see if there is any interest at Shell in pursuing this opportunity to save an entire population of caribou.
Thank you, as always, for Shell Canada’s continued generous support to NCC and to the conservation of Canada’s natural habitats.

Sincerely,

Enclosures
