
Kapiti U.S. Marines Trust

Annual Report 2014 - 2015

Report from the Chair 	 1

Goals for the Year 	 2

Highlights & Achievements	 3

Finally	 8

Kapiti US Marines Trust Financial Report	 9

KAPITI U.S. MARINES TRUST ANNUAL REPORT - 2014/15 1

Report from the Chair

Introduction

I am delighted to present this fifth Annual Report for the
Kapiti U.S.Marines Trust.

The report covers an 18-month period from April 1, 2014
to December 31, 2015. The change in reporting dates was
made to enable us to better reflect the key activities of the
Trust – traditionally centred on Memorial Day in late May.

Our work remains interesting and exciting. We are
always energised by visits from veterans and their
families and humbled by the effort they make to re-visit
their history so late in their lives.

This year we acknowledge the passing of two Marine
Veterans who visited Kapiti and impressed us with
their warmth and affection for New Zealand.

Kapiti Island from Maungakotukutuku Hill.
Photographer Peter Beddek

www.peterbeddek.com

KAPITI U.S. MARINES TRUST ANNUAL REPORT - 2014/152

Claude Bohn was centre-stage of our 70th Anniversary
Celebrations in his wonderful red tuxedo, and A.J. Bowden,
who visited us in May 2014 with five fellow Marine Veterans.
The Trust extends its deepest sympathies to the families
of these men. We are truly blessed to have enjoyed their
friendships.

We also note with affection and gratitude Maurice Perry,
one of our stalwart local supporters and historians who died
in December 2014. (Maurice’s memories of the Marines can
be found on our website: www.marinenz.com.)

The recent financial year shows the Trust in good heart and
working well to achieve some important goals. Apart from
our Annual Memorial Day celebrations, our focus has largely
been on:

	 Fund-raising for and completing our U.S.Marines Walk in
Whareroa Farm (the former Camp Mackay)

	 Restoring a number of U.S.Marines Huts to be located in
Queen Elizabeth Park (the former Camp Russell) and

	 Hosting a number of significant visitors and guests at the
U.S.Marines Memorial in Queen Elizabeth Park

Goals for the Year

Our goals for the 2014/2015 year were:

	Good governance and active management to
ensure the WWII U.S.Marines story is kept alive
for future generations.

	Securing one or more WWII U.S.Marines huts
for restoration and final placement in Queen
Elizabeth Park.

	Completing signage for the U.S.Marines Walk in
Whareroa Farm.

	Planning/hosting Memorial weekend in 2015.

KAPITI U.S. MARINES TRUST ANNUAL REPORT - 2014/15 3

Highlights & Achievements

Marines Infrastructure Project

The two big projects we worked on during the
year both fit in a wider strategic goal which is to:
“develop relevant tourism infrastructure

around the three Kapiti Marines sites

(signage, restored huts etc.) to create a

unique heritage tourism offering for current

and future generations”.

In our district alone, three camps housing
over 15,000 men were built in just over seven
weeks; between them they covered a total floor
area of 2,083,633 square feet, including 2,728
buildings, 1,590 huts and 3,401 tents.

U.S. Marines Heritage Zone

One of our most important achievements last
year was to work with the Greater Wellington
Regional Council on a plan for a U.S.Marines
Heritage Zone in Queen Elizabeth Park.
The site sits alongside the current U.S. Marines
Memorial and is already designated for this
purpose.

Queen Elizabeth Park is already the most
visited of all Wellington Regional Parks with
an estimated 400,000 people visiting annually.

The new heritage site has a unique position
in the park because it is near to:

	An existing sealed road to the beach

	The U.S.Marines Memorial

	An attractive, accessible wetland
connecting Camp Russell in Queen
Elizabeth Park and Camp Paekakariki
at the northern end of Paekakariki via the
Yankee Trail

	Camp MacKay in Whareroa Farm, where
our other major project, a U.S. Marines
heritage walk, is located

	The new Paekakariki to Raumati cycle-way
built by the New Zealand Transport Agency
(NZTA), that is also in close proximity and
a major attraction.

The Trust’s role is to co-ordinate, manage,
fund-raise, provide research and publicity
for projects and generate public interest to
encourage additional funding. A key part of our
job is to work effectively with funding agencies,
key stakeholders and community partners to
complete heritage projects for the benefit of
current and future generations.

KAPITI U.S. MARINES TRUST ANNUAL REPORT - 2014/154

The Huts Restoration Project

The Trust has been looking for suitable huts to restore. Last year, local
Paekakariki residents, Sarah Brown and Grant Cunliffe kindly gifted us a
Raumati beach house, built from former Marines huts in 1951. The couple
bought the property for its site, but being mindful of the heritage value of
the house, generously offered it to the Trust.

The structured, supervised demolition of the house and its re-construction
back into Marines Huts has been a major project over the past year.
Thanks to a major grant from the United States Embassy we were able to
embark on Stage One of the project with the following partners:

	The Greater Wellington Regional Council, (effectively the
landowners) who will help establish the heritage zone in Queen
Elizabeth Park where the restored huts will be sited. They will also
undertake formal landscaping and manage the property once it’s
developed.

	Boffa Miskell (landscape architects) who developed a concept design
for the site to help us to raise money and engage other stakeholders.

	Chris Cochran (heritage architect) who is overseeing the digitization
of heritage plans from the National Archive, the constructive
demolition of existing Marines huts and their re-creation into new
buildings for the site.

	The Menz Shed (Waikanae) which has provided talented volunteers
to deconstruct the old huts, to relocate the material to their depot in
Waikanae, and to restore them for return to the park.

We are incredibly grateful to our partners for their expertise, enthusiasm
and hard work. Our goal is to have Stage 1 completed in time to open two
restored huts in the Marines Heritage site as part of our 75th Anniversary
Celebrations in May 2017.

KAPITI U.S. MARINES TRUST ANNUAL REPORT - 2014/15 5

Camp Mackay

Camp Mackay housed 4650 men and was built on
the flat plateau, south of the current entrance to
Whareroa Farm. This camp was home to men from
the 5th and 2nd Regiments of the 2nd Marines.

The camp included 25 groups of tents, each with
32 tents set on decks supported by wooden frames.
It also included a large number of huts for Officer,
an Officers’ Club, three recreational buildings,
the Divisional Headquarters and accompanying
accommodation, a canteen, a bulk store, a brig
(jail), ablution blocks, laundries and showers.

Remnants from this camp include: concrete
supports, for the sewerage line, the concrete
foundation of a recreation building, a water intake
and reservoir, a dump site, and marker boulders.

U.S.Marines Walk

Thanks to a generous grant from the
Trustpower Community Care Fund
and to the creativity and hard work of
Designer, Anne Johnston and Trustees,
Anthony Dreaver and Allie Webber,
I am pleased to report significant
progress on this project, which aims
to establish a short Marines heritage
walk on Whareroa Farm (the former
Camp Mackay). The design stage of the
project is now nearing completion and
we expect to open the new walk in the
next few months.

USS American Legion

N
av

y
H

is
to

ry

This memorial commemorates the 50th anniversary
of the US Marines arrival in New Zealand in 1942.
It expresses the goodwill felt by local residents towards the US
forces and has become a site for Memorial Day ceremonies (the
US equivalent of our ANZAC Day).

The hut “faces” reflect the regimented layout of
Camp Russell. It was spread across the nearby paddocks but
removed when the marines departed for the Pacific for the final
time. The size and spacing of the faces represent the two-man
huts, mostly reserved for officers, that were later prized by locals
for garden sheds and sleepouts.

These panels, attached to the hut faces, tell the story of the US
Marines arrival and time here. Their style and colouring reflect
an original sign from the camp, which was donated to the
Paekakariki Railway Museum.

At the seaward end of this memorial is a tribute to
10 drowned sailors from the USS American Legion.
The sailors died during a training exercise off the beach between
Paekakariki and Whareroa. It was added for the 70th anniversary
commemoration.

A grove of Kahikatea commemorates those Marines
who fell in the assaults of Guadalcanal and Tarawa
Islands. Kahikatea are New Zealand’s tallest tree. The grove
surrounds the nearby wetlands and is accessed from the
“Yankee Trail”.

The Yankee Trail is a popular family cycle ride.
It starts here and winds its way throughwetlands, bush and grassy
sandhills to Paekakariki. The village was a popular destination for
the marines, but they probably knew the route by another name.
There would have been too many southerners in their number to
have used “Yankee” for themselves.

Battalion sign salvaged from Camp
MacKay by a local family

G
eo

rg
e

Si
lk

, J
u

n
e

19
42

. A
le

xa
n

d
er

 T
u

rn
b

u
ll

Li
b

ra
ry

 P
A

C
o

ll-
07

83
-2

-0
24

9
Pa

ek
ak

ar
ik

i S
ta

ti
o

n
 M

u
se

u
m

United States Marine Corps in camp
near Paekakariki

These were the sites of military camps
housing over 15,000 US Marines during
World War II. They were a training base for
infantry regiments preparing to fight the Japanese
in the Pacific and would have helped defend New
Zealand if it had been attacked. Briefly occupied
by marines of the First Division, Second Division
US Marine infantry regiments followed and stayed
the longest. The 8th Regiment were based at Camp
Paekakariki, the 6th at Camp Russell, around here,
and the 2nd at Camp MacKay, on what is now
Whareroa Farm.

Most of the marines stayed in tents
grouped together on timber decks with
the officers housed in huts. The larger
buildings were recreation and mess halls, and stores.
The only one remaining is the large shed and railway
siding at Paekakariki.

The camps were a safe haven for the
marines. For the locals, they were a source of
business opportunities and even true love. Though
little evidence of the camps remains, memories of
the time spent here live on for many Americans and
New Zealanders today.

MIRA ST

W
ai

nu
i S

tre
am

CAMP
RUSSELL

CAMP
MACKAY

CAMP
PAEKAKARIKI

to Levin

W
hareroa Stream

RAILWAY

to W
ellington

Main Highway

Whareroa Drain

Water
ReservoirIntake

M
ac

Ka
ys

 C
re

ek

wa
te

r s
up

ply

Paekakariki

railway siding

Yankee Trail

Location of beach landing tragedy

Kahikatea G
ro

ve

Sm
ith

s C
re

ek

wa
te

r s
up

ply

Water
Reservoir

The land, on which Camp Mackay was built, originally
owned by Ngati Toa and subsequently farmed by the
Mackay family, was later bought by the Wellington
Hospital Board with an eye to its possible future use
as the site of a tuberculosis sanatorium. The Imhoff
sewage treatment plant located near the entrance of
Queen Elizabeth Park was installed for this purpose.

Using existing tracks, the hour-long walk (approx.)
starts with an introductory story board in the Whareroa
Farm Kiosk and encompasses seven key sites each
of them bringing the story of the Marines’ encampment
on the land from 1942-44 to life.

Each site will feature an attractive story board
with maps, photographs and text explaining different
features of the camp.

Memorial Weekend Events

Once again we partnered with the Kapiti Joggers &
Walkers Club and Mulled Wine Concerts to organise
another successful Memorial Weekend.

The weekend kicked off with a well-attended Mulled
Wine Concert from the Rodger Fox Jazz Ensemble in
the Paekakariki Memorial Hall.

On Sunday May 24, 217 runners and walkers completed
in The Footsteps of the Marines annual run/walk
organized by the Kapiti Joggers & Walkers Club.
This event continues to grow in popularity with
numbers up 30 per cent on 2013.

KAPITI U.S. MARINES TRUST ANNUAL REPORT - 2014/156

Congratulations to Roger & Pam Childs for another
very well-run event. Thanks also go to the club for their
generous donation to the Trust from event profits.

Thanks to grants from the Lion Foundation and the
U.S.Embassy and thanks to organisation from Trustees
Richard Benge and Allie Webber we were able to host
another successful Memorial Day. Memorial Day 2015
focused on the remarkable efforts of thousands of Kiwi
construction workers who helped the war effort by building
Marine Camps across New Zealand.

Ambassador Mark Gilbert and Trust Chair Jenny Rowan
both gave addresses and the day once again
featured guest performances from accomplished
New Zealand baritone Zane Te Wiremu-Jarvis, Cheryl
Hollinger from the NZSO and the Paekakariki School Kapa
Haka group. We were also pleased to welcome a number
of other local and national dignitaries as well as senior
students from Otaki College.

Hospitality & Ceremonies

It is always gratifying to have veterans and others close
to the Marines’ story visit the Memorial, make contact
through our website, or arrange special visits to the former
Marines’ Camps.

Our year started with a visit from new U.S.Ambassador
Mark Gilbert, his wife Nancy, daughter Liz, a number of
Embassy staff and members of the Marine Detachment
who joined us for a tour of the Marine sites in Queen
Elizabeth Park and Whareroa Farm.

Thanks to Larry Keim and wife Jeannie Morrison-Low for
the excellent home-hospitality that followed.

MEMORIAL DAY

KAPITI U.S. MARINES TRUST ANNUAL REPORT - 2014/15 7

Business Support

These businesses provided exceptional service,
reduced rates and beyond-the-call-of duty interest
in our work:

• 	 Flightdec.com: (Sheridan Bruce,
Fraser Carson & Yvonne Ward): web-site
design & support, layout and design of
collateral, mentoring and campaign management

• 	 The Print Room & Pete’s Printing:
printing assistance

• 	 The Kapiti Company: for use of meeting room
and administrative support

• 	 Westpac Bank Paraparaumu
(thanks to Tracy Nyhan and her team for financial
contributions, fund-raising help and top-class
volunteering)

• 	 Anne Johnston: for design assistance
on the U.S.Heritage Walk project

• 	 Rachel Browne: accounts support

Special Volunteers

• 	 Zane Te Wiremu Jarvis – acclaimed
New Zealand baritone who gave his time and
wonderful voice to sing at the Memorial service

• 	 Ray Ryan who regularly provides his World War II
Jeep for our events

• 	 David Mears a long-time supporter who
organised members of the Early American
Car Club to pick up veterans from the Airport.

Donors & Funders

• 	 The United States Embassy

• 	 Transpower Community Care Fund

• 	 The Lion Foundation

• 	 The Paekakariki Community Board

Community Support

We are indebted to the following groups for
their on-going support and enthusiasm:

• 	 The U.S Embassy

• 	 New Zealand Defence Force (NZDF)

• 	 The Greater Wellington Regional Council
(GWRC)

• 	 Kapiti Coast District Council (KCDC)

• 	 Volunteer Kapiti

• 	 The Paekakariki Community Board

• 	 Mulled Wine Concerts (MWC)

• 	 The Kapiti Joggers & Walkers Club

• 	 Paekakariki School

• 	 The Tramways Museum

• 	 The No. 49 ACT Squadron

• 	 Whareroa Guardians

This was an important milestone for the Trust
and allowed us to showcase work we’ve done
over the last five years, talk about our future
plans and acknowledge the help received
from the Embassy in recent years. It was also
memorable as our first Memorial Day attended
by a U.S. Ambassador.

In July, we hosted a ceremony at the Memorial
for Native American actor, Saginaw Grant (79),
a Marine veteran from the Korean War. Saginaw
has appeared in numerous films and television
shows, and is probably best known to Kiwis
for his part in The World’s Fastest Indian.
He was visiting New Zealand as part of a cultural
exchange programme.

Alva Skoog, one of the ten men who lost their
lives in the June 1943 Landing Incident, was
the oldest of the group and the only one to have
a child. In December 2015 we were visited by
Alva’s son George with his wife Nancy and their
three sons: George, Scott and Andrew. The
boys had organised the visit to New Zealand to
celebrate their father’s 80th birthday and to visit
the place where their grandfather lost his life.

In addition to these special events we also
hosted a number of other groups at the
Memorial, including 90 children from Wadestown
School and a group of visiting U.S.Marines on
deployment as part of an exercise at Linton
and Waiouru Military Camps.

KAPITI U.S. MARINES TRUST ANNUAL REPORT - 2014/158

Finally
Sincere thanks to all our Trustees, stakeholders and funders for their help
support and commitment. The talent, hard work and generosity of our trustees
and volunteers is what keeps us going.

Jenny Rowan JP QSO
Chair of the Kapiti US Marines Trust, March 2016

Goals for 2015-2016

	 Ensuring the on-going viability
of the Trust

	 Complete heritage signage
projects

	 Fund-raising and on-going
restoration of a World War II
Marines Hut to be installed
 in Queen Elizabeth Park

	 On-going development of
the Marinenz.com website

	 Planning & organising
Memorial weekend 2016

KAPITI U.S. MARINES TRUST ANNUAL REPORT - 2014/15 9

 		 MEMORIAL	 HUT	 SIGNAGE				 MEMORIAL	 HUT	 SIGNAGE	
INCOME	 GENERAL	 DAY	 PROJECT	 PROJECT	 TOTAL	 EXPENSES	 GENERAL	 DAY	 PROJECT	 PROJECT	 TOTAL

Bank Balance (as at 01/04/2014)					 489.44

Interest	 37.62					 Bank Fees	 5.00				
GST Refunds	 1,952.45					 Website	 966.00				
Donations General	 595.30					 Repay Loan 2 AW	 300.00				
Fundraising	 333.00					 Volunteer Kapiti	 125.00				
						 Tax	 1,331.02				

						 Admin	 1,288.67									
	 2,918.37				 2,918.37		 4,015.69				 4,015.69

Lion Foundation Grant		 5,300.00				 Memorial Day Expenses		 1,230.90			
US Embassy		 3,000.00				 MD Print & Advertising		 5,924.98			
Westpac		 500.00				 MD Services Rendered		 1,500.00			
KCDC		 2,600.00									
Donations / Fundraising		 1,665.50									
											
US Embassy 			 13,915.00			 Boffa Miskell			 1,807.56		
Marines Donations			 1,106.41								
Give a Little Donation			 375.00								
											
Transpower Grant				 13,900.00		 Efford Sign Design				 1,233.40	
Marines Donations				 701.41		 Anne Johnston				 2,737.00	

Give a Little Donation				 375.00		 Fresco Design				 284.63	
		 13,065.50	 15,396.41	 14,976.41	 43,438.32			 8,655.88	 1,807.56	 4,255.03	 14,718.47

TOTAL					 46,846.13						 18,734.16

BANK BALANCE 	(as at 31/12/2015)				 28,111.97						

Kapiti US Marines Trust Financial Report

KAPITI U.S.MARINES TRUST
136 THE PARADE

PAEKAKARIKI
KAPITI COAST 5034

NEW ZEALAND

alliewebber@paradise.net.nz
00 64 4 905 8594
 marinenz.com

This report covers an extended year from April 2014 to June 1, 2015.
 The Financial Report only covers the period from April 1, 2014 – March 31, 2015.

