

Peterson & McNeight
 soldiersclaim
 soldiersclaim@hotmail.com
 www.soldiersclaim.co.nz

13th July 2017

ATT : TO ALL SITTING MEMBERS OF PARLIAMENT

This is the time to stand our ground and fight for what is rightfully our Soldiers Holdings. This Land is BLOOD LAND and belongs to our Soldiers from 1915. The Government is disposing of Soldiers Holdings by way of sale, hidden under Native Land Act of 1909, then transferred it over to Provincial State Forest, then over to State Forest, then sold onto Civilian after illegally Bankrupting Soldiers Holdings. Government planned and manipulated to raped and financially benefit from Soldiers Estates. Selling Soldiers land to foreign investors, this is known as (lese majesty) treason.

All Members in Parliament need to address the treasonous activities toward our Returned Servicemen from W.W.1 under The Discharged Soldiers Settlement Act of 1915, S.T.L. The Government have perverted the course of justice today by not addressing the **Treason Acts which took place towards my family and putting their own personal opinion on events that took place.** (Refer to **Ministry of Justice report 2016**) Documentation was made available for viewing to the Primary Production Select Committee on the 3-11-2016. They commented that the documents was not necessary for viewing as they were well aware of these activities taking place, (Refer to audio tape of our overview with the petition) which is freely available from the secretary of the Select Committee. When a Government official falsifies a government document for personal gain, this is an act of Treason. .

How does Government sell Soldiers Holdings without the original deed of title. Is this one of the reasons that Government refuses to acknowledge and except our claim? When Treason has been mentioned to a Minister and the Members of Parliament with documents of proof, this must be investigated immediately. The list of persons below have chosen not to address any of the treasonous acts that's been raised nor would the Minister and the Ministry of Justice would comply under the OIA. WHY?

The parties that we have involved are: Lawyer, Janet Mason, Legal Aid, Judge Issac, Judge Doogan, Law Society, Law Commissioner, Ombudsman, Susan Devoy (Race Relations, Human Rights Commissioner) Amy Adams, Minister of Justice, Ministry of Justice, Crown Law, Legal Aid Tribunal, Chris Finlayson, Waitangi Tribunal, Minister of Defence, nine members from the Select Committee, Solicitor General, Governor Generals, (past and present) Auditor General, Serious Fraud, Andrew Little, David Parker, Winston Peters, Te Ururoa Flavell, Prime Minister (Bill English) Media. Our Government conspired against our soldiers for over 100 years. Now it's catching up with them.

Why would some of these members on this list except and acknowledge Maori Military Veterans Claims, and chose to cover up our claim as Natives, as the Government has been aware of our claim from 2010, for we all fought on the battle field together as British Subjects. Out of the 121 Sitting Members reading this, there must be one loyal Member who's patriotic.

The investigation into Soldiers Accounts from 1921 ----1932 came with little protection for our Soldiers. The Supplement of the New Zealand Gazette under; Board of Trade Trading- They Gazetted this regulation because Government Officials were taking advantage of our Returned Servicemen. This also needs urgent attention, as these are Acts of **Treason** against Her Majesty the Queen today, and her passed Heirs and successors, from His Majesty, King George V along with his Expeditionary Forces.

The rightful owners of land that was balloted without competition, belongs to our ancestors who were our heroes, our Soldiers. **BUYER BEWARE**, more than likely the land belongs to Soldiers Holdings. [This BLOOD LAND is no different than BLOOD DIAMONDS.] Within our documents we can show that Government committed treason against the King.

When in front of the Select Committee we requested a caveat over Crown Holdings, Forestry, Native Land, Rivers, till our claim has been redressed. This too had not been addressed by Ministers of Parliament. "Mean while, a lot of our land is up for sale and been sold off to foreign investors, under different name titles. Example: My grandfathers land which was illegally confiscated for financial gain, is now under Taumata Plantations, owned by foreigners. There needs to be a HOLT on further sales of Land throughout New Zealand, till we get JUSTICE for our Returned Veterans, "Our Ancestors" who fought and died for our Country. Our Soldiers deserve our respect, this is the least we can do.

{ BUYER BEWARE YOU COULD BE BUYING BLOOD LAND. }

We can lease the land out to the currant holders, till every veterans claim from W.W.1 have been fulfilled under the contract. Starting with the documents of evidence of corruption towards my family.

There is an urgency to place a caveat over all Crown Holdings, Native Land, Rivers and Forestry, till all Land is correct and fully survey with the original owner of Deed on W.W.1 Soldiers Estates, also to finish the investigation on Soldiers Accounts. Other family names will be provided who have been effected in such a criminal way.

This should come under National Security for they are the protection of our Country, especially when land is involved. Land been sold to the highest bidder, where the average New Zealander can not afford to purchase, priced out and brought out by buying through other Company names. This is what took place to our Returned Heroes when returning from THE GREAT WAR, Government took advantage.

The evidence speaks for itself.

Yours sincerely

Tanya Peterson

LEST WE FORGET

