

LOCATIONS: BANGKOK, THAILAND. TOKYO, JAPAN. DUSSELDORF, GERMANY. ST. GALLEN, SWITZERLAND. PLOVDIV, BULGARIA. MIRAFLORES, PERU. SANTO DOMINGO, DOMINICAN REPUBLIC. GENEVA, SWITZERLAND. JAKARTA, INDONESIA.

To: Jukka Davidsson April 4. 2016

Hello my dear friend,

Congratulations on the new group known as ME KANSAS. It is long overdue for the wonderful people of Finland to stand up and take back what is rightfully theirs' from the Cabal. As you realize I fight with them every minute of every day and they are not as formidable as once thought to be. You can win this battle with you at the helm. You are the man who from the day I met knew you were destined to bring great changes to your country. You stood tall and strong for your principles, and your beliefs in a better place for you and your people made me take notice. You are strong my friend...

I stand with your group and by your side. This is what friends do for each other. Once I open up the accounts I will do my best to get things rolling with humanitarian packages for Finland but please understand that other nations are already involved.

I wish YOU and FINLAND the best of success and if there is any way possible I can assist your cause I will. For you my friend I will give my arm not just my hand. Stand strong and good luck in all you do.

Neil Keenan Chairman Group K

E.I. M.