

May 29, 2014

Mr. Paul Elam
A Voice for Men

██████████
Houston, TX ██████████

Re: Quick Confirmation Agreement – Revised between A Voice for Men (Group) and Fort Shelby Hotel Master Tenant LLC (“Owner”) regarding the event contracted from June 26-29, 2014 at the Doubletree Suites by Hilton Detroit Downtown – Fort Shelby (the “Agreement”).

Dear Mr. Elam:

Regarding the International Conference on Men's Issues scheduled at our hotel, the DoubleTree Suites by Hilton Detroit Downtown - Fort Shelby, we have received numerous calls and threats and are concerned for the safety and well-being of our employees, our guests and your attendees. The threats have escalated to include death threats, physical violence against our staff and other guests as well as damage to the property. The callers have indicated that they will be stationed within the hotel as guests, which raises our level of concern.

We take these threats seriously and for the protection of our staff and guests, Under **Section 8** of the Agreement, we may require you to provide, at your expense and in our discretion, adequate security in light of the nature of your Event. Based upon the nature of these threats, we have determined that adequate security measures include the engagement of the Detroit Police Department (DPD) to secure the building. Based upon the number of access and egress points we will require 2 Detroit Police officers in the lobby and 3 officers on the meeting room floor, each on a 24 hour basis. As the threats include accessing the guests floors another 3 officers on the guest floors on a 24 hour basis. This is a minimum of 7 officers at all times, 24 hours a day but could increase based on further threats or circumstances that warrant the addition of security.

As noted in Section 8, the cost associated with this enhanced security is the responsibility of the Group and the Group must provide us with proof and evidence of such security being engaged.

Accordingly, you will need to contact and contract directly with the DPD for such services. Such contract must be a firm commitment with no contingencies. Once you have contracted with the DPD, we require a copy of the signed contract for our files. -

In addition, the Section 19 of the Agreement requires you to Commercial General Liability Insurance with limits not less than Two Million US dollars (\$2,000,000 US) with the Hotel and "Hotel Indemnified Parties" added as additional insured under all applicable policies (in addition to the other requirements under Section 19).

In light of the upcoming announced protests in advance of your meeting and the need for advance planning, we must receive (1) confirmation and a copy of the contract with DPD and (2) evidence of insurance in accordance with Section 19, including additional insured status by no later than June 6, 2014 for your event to proceed.

We also remind you of your obligations under the Agreement to control the conduct of your event (Section 9 of the Agreement). Accordingly, we will ask the assistance of the Group and your attendees to abide by any security measures we deem necessary as we move closer to the event date and to participate in your actions to minimize the disruption to the hotel's business.

While we understand your commitment to move forward with this event, I am sure you will agree that the safety and well-being of your attendees, other guests and our staff cannot be taken lightly.

Sincerely,

A large black rectangular redaction box covering the signature area.A smaller black rectangular redaction box covering the name of the sender.