Pacific Underground and Auckland Theatre Company present
Dawn Raids
By Oscar Kightley

This audio-described performance is proudly presented by Dentons Kensington Swan

CAST
Sione (Fabian) — Michael Falesiu
Fuarosa (Losa) — Gabrielle Solomona
Teresa — Talia-Rae Mavaega
Bene — Jake Tupu
Steve — Italia Hunt
Mose — Lauie Tofa
To’aga — Bella Kalolo-Suraj

BAND
Haanz Fa’avae-Jackson
Malcolm Lakatani
Lijah Mavaega
Posenai Mavaega
Tanya Muagututi’a
Andrew Sione

CREATIVE
Playwright — Oscar Kightley
Directors — Troy Tu’ua & Tanya Muagututi’a
Assistant Director — Jake Tupu
Musical Director — Posenai Mavaega
Set, Costume & Prop Designers — G.O.M Arts Collective, Mark McEntyre & Tony De Goldi
Costume Assistant — Jonjon Cowley-Lupo
Lighting Designer — Jo Kilgour
Story Sovereignty & Well-being —Mishelle Muagututi’a & Lafai‘ali‘I Maila (Flo) Lafai
Spiritual Lead Support —Reverend Mua Strickson-Pua
ENSEMBLE
Nimeti Akatere
Idalene Ati
Samson Chan-Boon
Rory Hough
Daya Sao-Mafiti
Bob Savea
Lewis Talo
Netane Taukiuvea
Jayne Uhi
Siana Vagana

PRODUCTION
Producer — Tanya Muagututi’a
Assistant Producer — Susi Afitu
Stage Manager — Chiara Niccolini
Assistant Stage Manager — Petmal Petelo Lam
Pasifika Marketing Consultant — Grace Iwashita-Taylor
Teaching Artists — Samuel Kamu & Seluvaia ‘Iloahefaiva
Videographers — Ave Sua & Tsani Carpenter
2022 CNZ Playmarket Moana Pasifika Trainee Script Advisor Residency — Sarai Perenise-Ropeti
Playmarket He Pia Māori Kaihāpai Tuhinga — Dolina Wehipeihana
International Institute of Modern Letters (IIML) Placement — Teherenui Koteka
Lighting Operator — Zac Howells
Sound Operator — Paul Jeffery
Fly Mechanist — T.J. Haunui
Photographer — Andi Crown

Dawn Raids by Oscar Kightley premiered in 1997 at the Herald Theatre. Directed by Oscar, the cast members were Iaheto Ah Hi, Joy Vaele, Erolia Ifopo,
Ene Petaia, Mishelle Muagututi’a, Shimpal Lelisi and Mario Gaoa. The band was
Posenai Mavaega, Tanya Muagututi’a, Chris Searle and the late Michael Banks.
Then, in 1998, it was performed at Court 2, The Court Theatre, and was directed by David Fane with Oscar, Posenai and the late Iosefa Enari in the cast. In 2021, public play readings of Dawn Raids were presented with No. 3 Roskill Theatre, as part of Auckland Arts Festival, and at Kia Mau Festival at dawn at Wellington’s waterfront. Dawn Raids is the fourth Auckland Theatre Company mainstage production of 2022 and opened on 18 August 2022 at ASB Waterfront Theatre.

The production is 2 hours without an interval. It contains themes of racism, violence and strong language that some may find triggering.

Please remember to switch off all mobile phones and noise-emitting devices. Wear your face mask throughout the performance.

By Arrangement with Playmarket
Principal Funders: Creative New Zealand and Auckland Council
Haere Mai. Welcome.
Pacific Underground and Auckland Theatre Company joining together
to revive Oscar Kightley’s seminal play from 1997 is timely. For Pacific
Underground, it’s the revisiting of our hardest-hitting work from the early
days of our collective. Today, our lens remains intact and, for this production,
our perspective is in the hands of the next generation. For Auckland Theatre
Company, it is a collaboration with Pacific artists to bring new life to a classic
of the canon with a renewed political potency.

When Prime Minister Jacinda Ardern apologised to Pacific Peoples for the
dawn raids, it was a profoundly symbolic moment when we acknowledged that
the actions of the New Zealand Government were wrong, unjust and racist.

For many New Zealanders, the Apology brought into consciousness an
historical event long forgotten; for others, it was the first time they had heard
about the dawn raids. For Pacific Peoples, the privilege of forgetting or not
knowing has never been possible. It was indeed a shameful time.

Oscar’s play came from deep research. It is based on real people, real
stories. The play is a portal back in time to a community who saw the promise
and hope for their futures, some who are still alive today, and went through
so much to build their dreams. Oscar has led us to carry a great responsibility,
to give voice to the many families who experienced state-initiated
discrimination and unprovoked violent intrusions into their homes, and who
were demonised by politicians and the media.

Our joint production of Dawn Raids is a reminder that this is not over.
The effects of intergenerational trauma do not have an end. But, through
the generosity of the artists who have made this work, we are in talanoa, in
dialogue, exploring our shared history in the hope it may lead to healing.

This production is a tribute to Te Tangata o te Moana-nui-a-Kiwa (the
people of the Pacific) who have faced down a manifest injustice, have offered
forgiveness and, in telling their truth, are honouring their ancestors and
forging a better future for their children.

Pacific Underground
Auckland Theatre Company
About Pacific Undergroung

On a 1992 national tour of the play Horizons by Simon Small, the first Pasifika play out of Christchurch, significant to Erolia Ifopo, Simon Small, Mishelle Muagututi‘a, Oscar Kightley and the late Michael Hodgson – Pacific Underground (PU) was formed. They created the National Theatre in Education programme and mounted a national tour of their flagship production Fresh Off the Boat by Oscar and Simon. There was a music team led by Posenai Mavaega and a new manager, Anton Carter, and they were producing Sons by Victor Rodger, Tatau: Rites of Passage devised by PU and Zeal Theatre, Romeo and Tusi by Erolia and Oscar, and Dawn Raids by Oscar, Hip Hop workshops and an album.

In 1999, after the original members moved on, Tanya Muagututi‘a and Posenai Mavaega continued with PU’s Pacific Arts Festival and expanded school tours and Posenai‘s touring show and album Island Summer, which created musical collaborations at three consecutive Festival of Pacific Arts. More festival appearances included the plays Angels by Tanya and Joy Vaele, and Rangi and Mau’s Amazing Race (devised).

For PU’s 25th anniversary, they co-presented with The Court Theatre the revived Fresh Off the Boat and, in 2021, co-presented Disney's Moana JR. PU is a movement that has won many awards and continues to support emerging Pasifika artists today. Next year is the 30th anniversary of PU.
Note from the Directors
Troy Tu’ua, Tanya Muagututi’a and Jake Tupu

‘It takes a village‘ is the saying that has driven our approach to making this production and honouring Oscar‘s written words and the work of Pacific Underground. The weight of responsibility shifted from the Auckland Theatre Company creative team to our āiga, the actors, the band and the crew. We carry this with understanding, honesty and clarity because it has taken the
village to provide the strength needed for a truthful collaboration.

Auckland Theatre Company’s platform has equalised this opportunity so richly deserved by the artists before you, whose incredible talents and generosity have made unforgettable, genius, hilarious, discovery and emotional moments.

Fa‘afetai tele lava to all our cast members, Posenai and the musicians for your storytelling, music, trust and alofa. You honour and celebrate our people.

We may never know the full extent of the experiences our communities went through 50 years ago, but we understand it in 2022. To our audience, we hope this story, like the many others of the dawn raids, can give us the peace we all hope for in the future. The shared experience in Aotearoa is like the Pacific Ocean that connects us all.

Reverend Mua Strickson-Pua inspires and reminds us – of solidarity, kotahitanga, tufa‘atasi and unity. We must continue the healing and educating.

Note from the Playwright
Oscar Kightley

It’s so amazing to have a play performed 25 years later. What a privilege. I was barely a couple of years past 25 when I wrote Dawn Raids at Gibson Group in Wellington; at night after a day shift working as a sketch-writer for the group’s
television comedy shows. Malo lava to Dave Gibson for the power and
the computer.

It was an attempt to tell a story of that shameful time in New Zealand and, perhaps, even restart a conversation about how stink that whole thing was. What on earth was the government thinking? How the hell did middle New
Zealand go along with it? and what does it say about us back then, that
it mostly did?

Coming as it did, in the second half of the 1990s, the play didn’t really do that – but perhaps, now, one year after the official government Apology for the dawn raids, the times are ready for difficult conversations and for us owning our shared past, painful as it can be sometimes.

Big ups and mad love to Pacific Underground and Auckland Theatre Company, and everyone in the village of this production for lovingly bringing it to life. And my eternal gratitude to the schools and students who’ve had to study this play for their internal drama assessment, thus keeping it alive this past couple of decades. I was lucky to see a few of the performances and they were always awesome.

In the research for writing this, I was privileged to speak to various community icons: legends who did so much for their people and who have since passed, such as Agnes TuiSamoa, Papali’i Dr Pita Taouma and Rev. Leuatea Iusitini Sio. My eternal gratitude to them as well as to Tafua Maluelue Tafua (Michael
Tafua), Maualaivao Albert Wendt, Leasiolagi Dr Malama Meleisea, Will
‘Ilolahia and the Polynesian Panthers, and Rev. Mua and Linda Strickson-Pua.
This play is for my parents and their generation. People lured here by the promise of milk and honey and – despite that milk occasionally being
a bit off – they stayed and helped to make this country a better place.

Alofa’aga.
Note from the Musical Director
Posenai Mavaega
It’s always good to work on a new production and with new musicians. I have pulled in Andrew Sione, who’s played with us since 2003 on many stages around the Pacific. His consummate musicianship has been crucial to shaping the show’s sound design and collaborating on the floor with actor Mikey Falesiu and the rest of the cast. I’ve been a long-time fan of Malcolm Lakatani,
who lent his high skill and energy to our shows Island Summer and Meet Me at the Dog House. Lijah Mavaega’s musicality from a young age makes us all proud, and, as a young music director, he has helped organise this old fulla. Haanz Fa’avae-Jackson’s versatility and voice fit right in as he hones
his music and acting chops. In 1997, both Tanya and I were Noble Hawai’ian Sabretooth Tigers with Chris Searle and the late Michael Banks – rest in peace. It was PU’s fifth play and my third production as musical director. Today, more than ever, we’ve loved listening to and portraying the music that we know helped our parents through loss, trauma and heartache. We’ve loved jamming our originals and the '70s funk riffs that inspired our love of music. Thank you to the new ‘Nobles’, to Jonathan for suggesting that we jump in again, and to Troy for collaborating with an open mind, heart and soul.

Synopsis
1970s. Auckland Central, New Zealand.

Muldoon’s government is cracking down on immigration with inhumane dawn raids tearing Pasifika families from their beds.

At the eye of the storm is Sione, a charismatic musician and leader of the Noble Hawai’ian Sabretooth Tigers. Sione is the King at the Paradise Honeypot Club. At home, he struggles to keep his family together as the dawn raids plant
fear and mistrust in the community.

Reclaiming: the son
Feleti Strickson-Pua reflects on the dawn raids and the generational trauma they left on Pacific communities.

I am the third generation to have called Aotearoa home, the second generation to have been raised in Grey Lynn, Central Auckland, and the first generation to reap the benefits of the elders and to expect better, almost 20 years removed from the era of the dawn raids.

My grandparents were amongst the first wave of Polynesians to have migrated to New Zealand in the 1950s. My whakapapa connects me to Great Britain on my mother’s side and Samoa on my father’s side. This is an irony not lost on me, considering the dawn raids focused on the Polynesian community but it was later proven that British overstayers outnumbered those of any other ethnic group.

My Samoan grandparents arrived in New Zealand separately on study and work visas, with a history of partnership, occupancy and human rights breaches between the two nations in the rear view. Despite the tension of relationship, New Zealand was still perceived as iconic artist OMC put it: “a land of plenty… a land of hope”. My grandmother arrived in New Zealand as a teenager, thinking she would be enrolled in school that Friday. Instead, because of the difficult financial realities of the family, she began as a machinist in a factory the following Monday in order to pay for the education of her siblings. My grandfather was a principal in Tokelau and Samoa. He came to New Zealand to attend university. Unfortunately, the education opportunities my grandparents encountered were not the types of lessons they had expected. New Zealand had other plans.

My father told me stories of the first time he ever heard of this thing called ‘dawn raids’. It came in the night: sobbing families arriving at our family home, my grandmother trying to console those left behind, while my grandfather rushed to the police station. Later, my father recalled: “early on, it felt like a game to avoid the police checks but, after months turned to years, the game grew tired”. Yes, he was a citizen but, still, he had to carry his passport for belittling questioning on suspicion. So frightened by the stigma of being Samoan, many took on board Māori personas in order to distance themselves from the hostility being aimed their way. The years that followed the dawn raids left a community voiceless and traumatised. Even the arrival of a new decade (and my arrival) left communities of first-generation citizens unable to rock the boat, with the lingering fear of elders on visas being shipped out (if seen as non-compliant). This was still fresh in their minds – children of the migration had seen firsthand their elders treated as criminals and done everything to avoid a repeat. Instead, many turned their voices and efforts towards the support of tangata whenua, reaffirming the connection of tangata moana.

As a child growing up in the 1990s, I thought nothing of the amazing Polynesian Kiwi heroes that adorned my bedroom posters; I saw it as normal, not realising the work the children of the migration had done to provide the changing of narrative and creation of space for the grandchildren. This
was forged from the resilience of a community, whose trust, dignity and
homes were attacked by the very people who invited them to come
here with dishonoured promises. The Aotearoa I inherited was almost
20 years removed from the dawn raids. The need to make sense and
put a voice to the trauma came in the shape of those on the front
line of expression: artists. It is here that an impressionable 13-year-old
teen was introduced to the physical embodiment of the trauma his father
and grandfather spoke of, in a Pacific Underground play by Oscar Kightley.

In reflection, the dawn raids did not deserve the right to frame our legacy. Rather, the spirit and resilience of our ancestors and elders are to be remembered for their love, patience and reciprocity. Indeed, it is the mana of our people to rebuild with the support of tangata whenua to find our kāinga.
It is in the education that my grandparents traversed the largest ocean in pursuit of, realised through their great-grandchildren learning and being reaffirmed about their resilience and grace in a classroom. Our ancestors forecasted and planted the seeds for us to cultivate; welcome to the harvest.

Feleti Strickson-Pua
Feleti is an educational activist, writer and arts multi-media practitioner/consultant. He is passionate about empowering community and providing a platform for re-establishing indigenous narratives.
Playwright
Oscar Kightley

Oscar Kightley is a Samoan-born entertainer who grew up in New Zealand and has helped create critically acclaimed, award-winning work for the stage and for small and big screens.

He is a Qantas award-winning journalist and has received the Bruce Mason Playwriting Award, an Arts Foundation Laureate and a Sir Peter Blake Trust Emerging Leader Award. He was appointed to the Council of Creative New Zealand, and received a Member of the New Zealand Order of Merit (MNZM) medal from the Queen for his services to television and theatre. In 2016 he was named Senior Pacific Artist at the Creative New Zealand Arts Pasifika Awards and, in 2019, was awarded the Fulbright-Creative New Zealand Pacific Writer’s Residency at the University of Hawai’i at Mānoa.

Oscar co-founded Pacific Underground and the Island Players theatre company, is a member of the Naked Samoans and continues to work as a performer, writer and director for both national and international projects.

Directors
Troy Tu’ua
Troy Tu’ua is a multi disciplinary artist and was one of the first ever graduates
of the Pacific Institute of Performing Arts (2009). After graduating, Troy made his professional theatre debut in New Zealand Opera’s La Bohème and starred in Auckland Theatre Company’s Pollyhood in Mumuland in 2011, A Frigate Bird Sings in 2012, Badjelly The Witch tour in 2013 and Sons in 2014.

In 2014, Troy was part of the cast of New Zealand’s first ever Pasifika
musical, The Factory Musical for Kila Kokonut Krew, which toured Australia
and Scotland for the Edinburgh Fringe festival.

Most recently, Troy directed Lalelei, Mirror Mirror and Wizard of Ōtāhuhu, which won the prestigious Auckland Theatre Awards in 2017 and 2018.

Troy is also the artistic director of pacific theatre dance collective, Sau E Siva Creatives. The collective’s recent two sell-out seasons of Rosalina and Fa’asinomaga – Identity were headlining acts at Tempo Dance Festival in 2019.

Tanya Muagututi’a

Tanya Muagututi’a has been a deviser and mentor with Pacific Underground for many years, working with Pasifika theatre-makers Y|NOT in Ōtautahi, and
with Māngere Arts Centre and No.3 Roskill Theatre in Tāmaki Makaurau.

This is Tanya’s second revival as director; the first one was with The Court
Theatre for Fresh Off the Boat by Oscar Kightley and Simon Small in 2019.

Creative and production highlights: Alatini, and all the MAC Fam shows;
the 6am public play reading of Oscar’s Dawn Raids at Kia Mau Festival; Love to
Say Goodbye by No.3 Roskill Theatre; concerts Meet Me at the Dog House,
Island Summer, Soul Defined, Pasifikana Soundz; PU album launches; Scholars,
Angels (with Joy Vaele), Rangi and Mau’s Fantastic Voyage, Rangi and Mau’s
Amazing Race, Alisa and Romeo and Tusi in 1997–2000; and Fresh Off the
Boat in 1994.

Tanya is also the festival director of Otago Polyfest. She is a recipient of the Special Recognition Award at the Creative New Zealand Arts Pasifika Awards and, in 2021, was made a Member of the New Zealand Order of Merit (MNZM) for services to Pacific performing arts.

Cast

Michael Falesiu
Sione (Fabian)

Michael Falesiu is an Auckland-based actor with a Diploma in Performing Arts from the Pacific Institute of Performing Arts which he completed in 2013.

Theatre highlights: Sione’s Wedding (Workshop) for Auckland Theatre Company and Hearts of Men, directed by Vela Manusaute at Māngere Arts Centre.

Michael is also an accomplished presenter, host and MC for live productions, including Brain Busters, ASB Polyfest, Gen X Unleashed and Omega Family Day, which toured in Australia and New Zealand.

When he is not acting, Michael is a learning assistant at Ormiston Junior College where he supports students with specific learning needs. Michael is a proud father and husband with two beautiful kids.

Gabrielle Solomona
Fuarosa (Losa)

Gabrielle Solomona is a Samoan-New Zealand actor who works across theatre, film and television.

Theatre highlights: The Eel and Sina and My Own Darling for Auckland Theatre Company; Tales of a Princess for Tales from the Kava Bowl Productions; and UPU for Silo Theatre, which was performed as part of the Auckland Arts Festival in 2020. In 2021, Gabrielle was due to star in Dr David Galler’s memoir
adaptation, Things That Matter by Gary Henderson, for Auckland Theatre Company.

Film highlights: One Thousand Ropes and Loop Track.
Television highlights: Gabrielle makes up one third of the leading ladies in Pasifika Comedy Central show SIS, and is a core cast member on web series Housewives and Baby Mama’s Club.

Talia-Rae Mavaega
Teresa

Talia-Rae Mavaega grew up watching her family in Pacific Underground make theatre, music and events in Ōtautahi. Since graduating from the Pacific Institute of Performing Arts in 2015, Talia-Rae has been working in theatre, music and events both independently and alongside the Pacific Underground āiga.

Theatre highlights: Fresh Off the Boat for The Court Theatre; La’u Gagana devised by Y|NOT, which was performed at the Kia Mau Festival. Talia-Rae was a musical director for Disney’s Moana JR at The Court Theatre and a supervising director for Love to Say Goodbye by No.3 Roskill Theatre, which was performed at the Auckland Arts Festival last year.

Talia-Rae is also a core member of Y|NOT, a collective of young Pasifika theatre practitioners, which creates and shares Pacific stories.

Jake Tupu
Bene & Assistant Director
Angela Zhang is a writer and performer based in Te Whanganui-a-Tara, whose work explores migrant and queer experiences. A geotechnical engineer by trade, they are interested in the connection people have with the land and the built environment, as well as the supernatural and uncanny in the constructed world.

Theatre highlights: OTHER [chinese] and I Am Rachel Chu. Most recently, Angela performed their poetry at the 2021 Going West Writers Festival and appeared in the 2021 Auckland Arts Festival iteration of Scenes from a Yellow Peril.

Angela's work has been published in Mayhem Literary Journal, Oscen Magazine, Gen M, and a range of independent zines.

Italia Hunt
Steve
Italia Hunt is an Auckland actor with a Samoan dance background. He graduated with a Bachelor in Performing Arts (Pacific) from the Pacific Institute of Performing Arts (PIPA) in 2017.

Theatre highlights: Still Life with Chickens, Pollyhood in Mumuland and A Midsummer Night’s Dream for Auckland Theatre Company; The Wizard of Ōtāhuhu for Māngere Arts Centre; Snoke in Mirrors for Indistree and National Heart Foundation; Mrs Wishy Washy for Tim Bray Productions; Mixed Nuts and Frangapani’s Great Adventure for LIMA Productions; and Sinarella, Going Solo, Galulolo (Tsunami), Our Town and In Flight for PIPA.

Film highlights: Standing Up for Sunny.

Television highlights: Mean Mums, Mangere Vice, Jono & Ben and web series Baby Mama’s Club.

Lauie Tofa
Mose
Lauie Tofa is an arts and education professional committed to the advancement of young Pacific people.

Theatre highlights: Urban Hymns for Auckland Theatre Company’s Young & Hungry; and Macbeth, Uso, Six Lessons and a Wedding, Othello Polynesia, Aristophanes’ The Frogs, Three Men in a Box, Sione and the Beanstalker and Being Big for The Black Friars.

Television highlights: Jonah, Mangere Vice, Jono & Ben, Filthy Rich and web series Baby Mama’s Club.

Lauie has worked for the Ministry of Education Artist in Schools programme and in youth outreach for Downstage Theatre. The performing arts have provided a vehicle for Lauie to encourage student voices and foster the formation of positive self-image and identity.

Bella Kalolo-Suraj
To’aga
Bella Kalolo-Suraj is a singer, songwriter, actress and performing artist of Samoan, Tongan and Māori (Ngāti Porou) descent. She has worked with and supported local and international artists, such as Ciara, Mos Def, Renée Geyer, Fat Freddy’s Drop, Hollie Smith, Rob Ruha and TEEKS.

Theatre highlights: Disney’s The Lion King; Little Shop of Horrors, The Rocky Horror Show and Hair for Auckland Theatre Company; Little Shop of Horrors for Downstage Theatre; and The Guerrilla Collection for Black Grace.

Film highlights: Sione’s Wedding, Matariki and The Orator.

Television highlights: Jandals Away, Fresh TV, Popstars as vocal coach, 5 Minutes of Fame as judge and vocal coach, and web series Housewives.

In 2012 and 2014, Bella was awarded Best Pacific Female Artist at the Vodafone Pacific Music Awards.
Creative

Posenai Mavaega
Musical Director

Posenai Mavaega is a musician, producer and co-founder of Pacific Underground (PU). From 1999, Tanya and Posenai Mavaega led PU’s diversification into event and production management, including its own Pacific Arts Festivals presented in Ōtautahi 2001-2010, before venturing into major events and festivals across Aotearoa. As a freelance stage and instrument technician, he worked for various festivals, tours and artists, including Dave Dobbyn, Anika Moa, Stan Walker, Fat Freddy’s Drop, Hollie Smith and Sol3 Mio. In 2016, Pacific Underground won the 2016 Vodafone Pacific Music Lifetime Achievement Award for contributions to the New Zealand Music Industry and in 2021, Posenai was made a Member of the New Zealand Order of Merit (MNZM) for services to Pacific performing arts.

G.O.M Art Collective
Mark McEntyre & Tony De Goldi
Set, Costume & Props Designer

Mark McEntyre is a performance designer who has worked for all the major theatre companies, arts festivals and opera companies throughout New Zealand, and has taken part in the Prague Quadrennial for Performance Design and Space.

His design credits include: Up for Grabs, The Ocean Star and My Name is Gary Cooper for Auckland Theatre Company; August: Osage County, Hui, Waiora, The Curious Incident of the Dog in the Night-Time and Les Liaisons Dangereuses for The Court Theatre; La Traviata for Wellington Opera; and Ngā Rorirori for Tawata Productions.

Tony De Goldi has been designing sets, props, costumes and exhibitions since the 1990s.

His credits include: The Biggest for Tikapa Theatre; The Vultures for Tawata Productions; Riverside Kings for I Ken So Productions; Fresh Off the Boat for The Court Theatre; The Complete History of Palmerston North – Abridged for Centrepoint Theatre; and Hōhepa and Noye’s Fludde for New Zealand Opera.

Most recently, Tony and set designer Mark McEntyre, as G.O.M Arts Collective, designed the set, costumes and props for Wellington Opera’s La Traviata. Tony has represented New Zealand theatre design at five prestigious Prague Quadrennials since 1995.

Jo Kilgour
Lighting Designer

Jo Kilgour is an Auckland-based lighting designer and technical/production director.

Her recent lighting design credits include: The Life of Galileo, The Haka Party Incident, Six Degrees of Separation, Filthy Business, Under the Mountain, Nell Gwynn, Amadeus and The Curious Incident of the Dog in the Night-Time for Auckland Theatre Company; Waiwhakaata: Reflections in the Water and Uku: Behind the Canvas for Eddie Elliott; Sigan, The Fibonacci, Matter, Brouhaha, The Geography of an Archipelago, and In Transit for New Zealand Dance Company; Don Giovanni for Wellington Opera; Semele for New Zealand Opera; Once for Peach Theatre Company; Leeches for Aloalii Tapu & Friends; and La Traviata and Cav+Pag for Festival Opera.

Mishelle Muagututi’a
Story Sovereignty & Well-being

[bookmark: _Hlk112413713]Mishelle Muagututi’a is a professional archivist and Victoria University of Wellington graduate. Mishelle is one of the original members of Pacific Underground. She toured with the company’s Theatre in Education programme from 1993, was Theatre in Education manager, events coordinator and was coordinator of Starving & Broke writer's programme (1996–1999). Mishelle's performance highlights include Fresh Off the Boat (1993–1995), Sons (1995), Tatau: Rites of Passage (1996), Romeo and Tusi (1997; 1999–2000) and Dawn Raids (1997–1998).

In her opinion, life balance should always involve art, and she continues to support arts initiatives across te Moana-nui-a-Kiwa as an arts accessor and advisor; currently, she sits on the board of Playmarket NZ.

Lafai’ali’i Maila (Flo) Lafai
Story Sovereignty & Well-being

[bookmark: _Hlk112413817]Lafai’ali’i Maila (Flo) Lafai is a community support worker, working with people living with mental health disorders and drug and alcohol addiction, and supporting tāngata whaiora living independently in the community. Flo is a proud member of the Pacific Underground family and has performed in PU’s Soul Defined Band, Island Summer and Rangi and Mau’s Amazing Race, and worked on production and was the MC for Meet Me at the Dog House show.

Flo has worked on Pacific Underground’s Pacific Arts Festival, Pasifika Festival and Kia Mau Festival, and for Otago Polyfest as Chief of Well-being.

Reverend Mua Strickson-Pua
Spiritual Lead Support

[bookmark: _Hlk112413925]Reverend Mua Strickson-Pua (Ngāti Hāmoa, Cantonese, Saina, Irish and French gafa) is a published poet, writer, lavalava artist, curator, storyteller, comedian and Pasifika street historian. He is married to arts practitioner, Linda Strickson-Pua (Ngāti Pākehā, English, Viking). They are New Zealand-born, children of firstgeneration migrants.

“Atua blessed our shared Pasifika urban arts praxis of community development. We are tautua serving Pasifika, Māori, Palagi, Tauiwi family of humanity. Our āiga, children and grandchildren have lived the art of āiga and āiga tupulaga intergenerational poementary, telling our family story and now our shared nation's history. Linda, happy 40th wedding anniversary.”
Susi Afitu
Assistant Producer

Susi Afitu (Ulutogia, Aleipata and Safotu, Savaii) is a producer, born and raised in Ōtautahi. Susi is a key member of the Pasifika theatre group Y|NOT and one of the forces working behind the scenes to keep everything running for them. She has produced many shows for Y|NOT, including Palu (2019 Kia Mau Festival) and La’u Gagana (2018 Kia Mau Festival and 2018 Measina Festival), and is currently in her final year at the University of Canterbury, completing a Bachelor of Teaching and Learning (Primary).

Band

Haanz Fa’avaeJackson

[bookmark: _Hlk112414080]Haanz Fa’avaeJackson is a Pasifika performer and actor. He graduated from the Pacific Institute of Performing Arts in 2014.

Theatre highlights: The Life of Galileo, and Still Life with Chickens for Auckland Theatre Company, for which he has performed more than 80 shows within New Zealand as well as two international tours at Riverside Theatre, Australia, and Shanghai Grand Theatre, China.

Film highlights: Feature films Hibiscus & Ruthless and Savage, short films The Messiah and My Friend Michael Jones, which premiered at the New Zealand International Film Festival in 2018.

Television highlights: The Panthers, My Life is Murder and The Brokenwood Mysteries.

Malcolm Lakatani
Malcolm Lakatani is a freelance multi-instrumental musician and educator with tūpuna stretching from Papua New Guinea to Tonga Ha’apai, Niue, Hakupu Atua and Tuapa Uhomotu Falepipi he Mafola. He is the founder of the Little Souls Music Academy and The Creative Souls Project and is currently teaching music at Ormiston Senior College. As a musician, Malcolm has worked with Che Fu, Te Vaka and David Dallas, performed with many other bands, released singles and two EPs, Quote Unquote and Lakatani Highlanders, and has been nominated for multiple Pacific Music Awards.

Lijah Mavaega

Lijah Mavaega is a musician and music director who started performing with Pacific Underground (PU) in the Pasifikana Soundz concert in New Caledonia. He has continued with various gigs including PU’s 25th anniversary show Meet Me at the Dog House with artists Ladi6 and Dallas Tamaira. Lijah has performed in: Pollyhood in Mumuland, The Lolly Witch in Mumuland and The Gangster’s Paradise for Auckland Theatre Company; Pigs on the Run, Mirror Mirror, The Wizard of Ōtāhuhu and the upcoming Alatini for Māngere Arts Centre; and shows with The Black Friars. Since 2021, he has been an actor and musical director for No.3 Roskill Theatre’s Love to Say Goodbye and Welcome Home, and, in 2019, was the music director for Odd Daphne.

Andrew Sione

Andrew Sione is a Christchurchborn musician. He started playing drums at the age of three and performed in high school bands and at Smokefreerockquest before graduating from Ara Institute of Canterbury Music Arts. Andrew is also a church music director and mentor, and has toured nationally and internationally in Australia, the South Pacific and USA. He has performed in Pacific Underground’s Pacific Arts Festival and has performed with various artists, such as Adeaze, King Kapisi, Dallas Tamaira and many others. He is currently the bass player and backing vocals for Tribalincs, 1 Drop Nation and Christchurch covers band D’sendantz.

Accessibility
Proudly presented by Dentons Kensington Swan

Audio-Described Performance & Touch Tour
Dawn Raids
Tue 30 Aug 7:00pm
The audio-described performance is open to all and includes a live audio commentary relayed to blind and low-vision patrons in the audience via an
earpiece. Patrons with accessibility tickets can also attend a touch tour 90 minutes before the performance.

Supported by The Trusts Community Foundation

NZSL-Interpreted
Dawn Raids
Sat 3 Sep 2:00pm
The NZSL-interpreted performance is open to all and features an interpreter
on stage signing the show for Deaf and hard-of-hearing patrons in the audience.

Supported by Four Winds Foundation

How to Book
Deaf/hard-of-hearing and blind/ low-vision patrons can buy tickets to
NZSL-interpreted and audio-described performances for $20. One companion ticket per theatre-goer is also available for $20.

Please contact the box office to book accessible performance tickets or if you
have any special requirements.

Wheelchair Access
ASB Waterfront Theatre has eight seats and three wheelchair spaces in
the auditorium, reserved for customers with special access requirements. There is step-free level access to all tiers of the building and to seating in the stalls. Wheelchair-accessible toilets are located on the ground floor; accessible parking is available on Madden Street.

Assistance Dogs
Assistance dogs are welcome at ASB Waterfront Theatre. We can find a seat that’s comfortable for you and your dog or arrange for the theatre staff to look after your dog during the show.

Hearing Assistance
The theatre has a T-Loop radio frequency system to amplify the sound of the performance. If you don’t use a hearing aid or your hearing aid does not have a T setting, there is a listener unit available on request from the box office.

NZSL Interpreting and Signing — Platform Interpreting NZ
Audio Description — Nicola Owen and Ina Patisolo, Audio Described Aotearoa Ltd
Accessibility Videographer — Rebecca Stringer

In Focus: Pay What You Wish
Our doors are thrown open on Pay What You Wish night.
Join us and experience live performance in an atmosphere that values community and inspires creativity. Everyone is welcome and you can pay what you want for your ticket.

How does it work?
Join us at ASB Waterfront Theatre, at 5:30pm, before the show starts at 7:00pm, for an evening of social connection and thought-provoking entertainment. It’s super-easy to book online and you can pay anything from $1. If you want to just come for the pre-show fun, you’re welcome to that too.

Pay What You Wish Nights 2022
Dawn Raids Tue
23 Aug 5:30pm
ASB Waterfront Theatre

The Made
Tue 27 Sep 5:30pm
ASB Waterfront Theatre
Tickets available from Mon 29 Aug

North by Northwest
Tue 1 Nov 5:30pm
ASB Waterfront Theatre
Tickets available from Tue 4 Oct

Acknowledgments
Pacific Underground and Auckland Theatre Company would like to thank the following for their help with this production:

Matuaotia Fuarosa (Losa) Luafutu, Vaitulu Purcell & Sofi Pua aka Tofa Pua Sofi, Pua/Purcell/Apuava/Strickson family, Pacific Islands Church P.I.C. Newton, Christopher Pulusila Meafou Muagututi'a, Mamaitaloa Sagapolutele & the Sagapolutele āiga, Reverend Samoa Mavaega, Muagututi'a & Mavaega/Fau'olo/To'omalatai siblings, Taunofo Afitu & Afitu Piuila Afitu, Hiliako Iaheto & Pip Laufiso, Te Mana Ahua Ake Charitable Trust, Barbara Afitu & Kolokesa Mahina-Tuai, Liz Tindall, John Leach, Hannah Grave, JLP and No.3 Roskill Theatre, Kia Mau Festival, John Lepper, Murray Lynch, Summer Vaha'akolo, Teu Ikahihifo, Gavin Downey, Rowan Johnson, Hone Kouka, Victor Rodger, Feleti Strickson-Pua, Vaimaila Urale, Nora Koloi, Emmaline Pickering-Martin, cast & band and crew members from the 1997 / 1998 seasons (Erolia Ifopo, Iaheto Ah Hi, Ene Petaia, Mishelle Muagututi’a, Shimpal Lelisi, Mario Gaoa, Joy Vaele, Oscar Kightley, the late Iosefa Enari (Snr), Pos Mavaega, Chris Searle & the late Michael Banks, the late Jacky Sinclair-Phillips, David Fane, Barbara Carpenter, Joe Moses, Mark McEntyre, Frances Palu, T.O. Robertson, Anton Carter, Nicholas Pegg, Sonya Pegg, Aroha Rangi), Vic Tamati, Tamati/Pomale/Park family, Nina Nawalowalo, Fa’amoana & Carol Luafutu & family, Fuimaono Tuiasau, Alec Toleafoa, Melani Anae, Tigilau Ness, The Polynesian Panthers Legacy Trust, Leilani Clark & Iaheto Ah Hi, Ashlee Fidow & Tori Mars, Ray's Theatrical Services, Mesh, Tone Deaf and KEL/PLS.

Assistance
Some audience members may be triggered by themes in the play. We recommend connecting with the following services for support:

Need to Talk: Text 1737
Depression Helpline: Call 0800 111 757
Healthline: Call 0800 611 116
Youthline: Call 0800 376 633
Age Concern NZ: Call 0800 32 668 65
Samaritans: Call 0800 726 666
What's Up: Call 0800 942 8787
OUTLine NZ: Call 0800 688 5463 (0800 OUTLINE)
Lifeline: Call 0800 543 354
Auckland Theatre Company

Board of Directors
Vivien Bridgwater MNZM (Chair)
Karen Fistonich
Isaac Hikaka
Katie Jacobs
Derek McCormack
Graeme Pinfold

Leadership
Artistic Director & CEO: Jonathan Bielski

Artistic
Associate Artist (Interim): Benjamin Henson
Youth Company Co-Leaders: Keagan Carr Fransch, Matthew Kereama, Sam Phillips, Gabrielle Solomona

Artistic Operations
Director, Artistic Operations & Deputy CEO: Anna Cameron
Producer: Philippa Neels
Director, Production: Antonia Richardson
Company Manager: Elaine Walsh
Participation Coordinator: Sam Phillips
Company Coordinator: Eliza Josephson-Rutter
Tautai Oceania Intern: Seluvaia ’Iloahefaiva

Marketing & Ticketing
Director, Marketing: Joanna O’Connor
Marketing Manager: Kate Shapiro
PR Manager: Vanessa Preston
Graphic Designer: Wanda Tambrin
Marketing Executive: Camila Araos Elevancini
Ticketing Manager: Gary Barker
Ticketing Administrator: Bruce Brown
Box Office Team Leader: Gary Hofman
Ticketing Assistants: Hannah Diver, Lucas Haugh, Jake Parsons, Talia Pua, Sophie Roberts, Rachael Yielder

Finance & Administration
Director, Finance: Tania Stanford
Accountant: Reena Mudliar
Head of Strategy: Natasha Pearce
Development Coordinator: Natalya Mandich-Dohnt

ASB Waterfront Theatre
Director, ASB Waterfront Theatre: Sharon Byrne
Event Operations Manager: Lucy Gardner
Front of House Manager: Ralph Corke
Venue Technical Manager: Johnny Chen
Senior Venue Technician: Dominic Halpin
Technical Team: Tayla Brittliff, Rafferty Dobson, Isaac Hansen, T.J. Haunui, Max Manson, Aaron Mitchell, Steve Morrison, Ruby Van Dorp
Front of House Supervisors: Lucas Haugh, Sofi Issak-Zade, Rachael Yielder
Front of House: Cara Allen, Ivy Alvarez, Billy Blamires, Emily Briggs, Joshua Bruce, Ruby Cadman, Ruben Cirilovic, Tasman Clark, Jack Clarkson, Mia Crossan, Molly Curnow, Maryjane Fale’afa, Eva Fulco, Mary Grice, Jackson Harper, Lizzy Harris, Sania Jafarian, Dario Kuschke, Christine La Roche, Anna Lee, Kirsty Leggett, Prakritik Mal, Tobias Mangelsdorf, Pearl McCracken, Carla Newton, Jake Parsons, Fraser Polkinghorne, Talia Pua, Sophie Roberts, Ailsa Scott, Anushka Sequeira, Emily Smith, Zoe Stokes, Shaun Swain, Joshua Tan, Sophie Watson, Ming Wei Cheong, Theo Younger

Contact ATC
487 Dominion Road, Mt Eden
PO Box 96002
Balmoral, Auckland 1342
P: 09 309 0390
F: 09 309 0391
atc@atc.co.nz
atc.co.nz

Contact Box Office
ASB Waterfront Theatre
138 Halsey Street, Wynyard Quarter
Subscriber Hotline: 09 309 3395
General Box Office: 0800 ATC TIX (282 849)
boxoffice@atc.co.nz

Follow Us on Social
Facebook: @TheATC
Instagram: @aucklandtheatreco
#aucklandtheatrecompany
#asbwaterfronttheatre

Thank You
Auckland Theatre Company Supporters
ATC Patrons group 2022
Patrons Co-Chair Lady Dayle Mace MNZM and Hon Justice Anne Hinton QC

Patrons Margot & Alastair Acland, Margaret Anderson, John Barnett CNZM, Anne Batley Burton & Richard Burton, Betsy & Michael Benjamin, Louise & Mark Binns, Patrick Bourke, Barbie & Paul Cook, Mary-Ann & Roger Dickie, Nicole & Guy Domett, Kim & Annette Ellis, Jan & Trevor Farmer, Antonia Fisher & Stuart Grieve, Virginia & Stephen Fisher, Ruth Foreman & Rob Nicholson, Friedlander Foundation, Andrew Gelonese & Michael Moore, Anna Gibbons & Brian Gaynor, Dame Jenny Gibbs DNZM, Stephanie & Michael Gowan, Joséphine & Ross Green, Sue Haigh, Alister Hartstonge & Roy Knill, Anne & Peter Hinton, Dame Rosie Horton DNZM & Michael Horton CNZM, Julie & Rod Inglis, Sally Jackson, Heather & Len Jury, Anita Killeen & Simon Vannini, Paulette & Ross Laidlaw, Chris Lambert & Philippa Smith Lambert, Margot & Paul Leigh, Sir Chris Mace KNZM & Lady Dayle Mace MNZM, Peter Macky, Stella McDonald, Pip Muir & Kit Toogood QC, Christine Nolan & Derek Nolan QC, Matthew Olde & Jacqui Cormack, Prue Olde, Heather Pascual, Barby Pensabene, Dame Judith Potter, Robyn & Malcolm Reynolds, Fran & Geoff Ricketts, Lady Philippa Tait, Julie & Russell Tills, Noel & Kerrin Vautier, Susan & Gavin Walker, Carol Weaver & Greg Blanchard, Lynne Webber & Priscilla McGirr, Ian Webster, Dona & Gavin White, Fran Wyborn, Annemarie Yannaghas & Andy Morris

Supporting Acts 2022
Standing Ovation Supporters Sandy & Alan Bulmer, Shane & Richard Compton, Raewyn Dalziel, Peter Macky, Anonymous (1)

Curtain Call Supporters Pat Collings, Beverley & Geoffrey Davidson, Jillian & Geoffrey Irwin, Don & Lyn Jaine, Christine & Brian Jones, Rosemary Langham, Arend Merrie & Fiona Turner, Karen Price, Ian Simpson, Brian & Pam Stevenson, Ray's ATC Theatre Crew, Kay Wight Theatre Group, Ruth's Theatre Group, Anonymous (4)

Take A Bow Supporters Tim & Rhonda Akroyd, Harriet Ambler, Mike & Monica Andrew, Dale Bailey, Mark & Louise Binns, Yoshimi & Jon Brett, Tracy Brown, Christine Burns, Judith Burridge, Sarah Calvert & Jo Sanft, Moana Cameron & Charlie Badger, John Clark, Gabrielle Clarke, Barbara Connell, Jan Corbett & Jim Anderson, Bev Cox, Kimberley Crook, Ann & Chris Day, Jane & Tiff Day, Robyn Deacon, David Dowsett, Ken Duncalfe, Ruth Ell, Sue & Scott Everard, Tana & Charles Fishman, Paul Gapper, Alison Gardner, Anna Gibbons, Steph & Mike Gowan, Gae Griffiths, Mary Harvey, Barb & Friends, Margaret Heinemann, Carin Hercock, Erin H, Marie Hucker, Dawn Hutson, Sally Jackson, Nicola Jeffares, Edward Jenner, Irene Johnson, Len & Heather Jury, Bernard Kendall, Christine King, Anne Lankovsky, Murray & Sue Lee, Mindy Levene, Deborah Gil Liadan & Ann, John & Barbara Lindsay, Helen Loudon, Elizabeth Marshall, Ross & Gail McCullough, Charlie McDermott, Judy McDonald, Jan Milne, Lee Milne, Roger & Barbara Moses, Denise Mueller, Winifred & Norm Murray, Chris & Derek Nolan, Shona & Barry Old, Prue Olde, Evelyn Joy Ramsbottom, Ron & Jan Russell, Brenda & Jean-Mari Sabatier, Susan Sanders, Libby Schultz, Anthea & Peter Springford, Robert & Diane Strevens, Ginny Tyler, Margaret Vodanovich, Adrienne von Tunzelmann, Barbara & Max Wadey, Lynne Webber & Priscilla McGirr, Ian Webster, Dona & Gavin White, Sylvana Whyborn, Anonymous (6)

Applause Supporters Tony Anselmi, Carol Beaumont, Vanessa Beavis, Christina Cairns, Susan Cameron, Kate Coughlan, Julie Craig, Geoff Dalbeth, Sandy Dawson, Margaret Dewse, James Dickinson, Sue Emmott, Janette & John Fawcett, Annie Fraser, Margaret Anne Ferguson, Shirley Furneaux, Andrea Garnham & John Stagg, Sheryl Glasse, Sir Roger Hall, Dianne Hatch, Kathy Hatton, Lynne Herbke, Jan Hilder, Judy, Jenny, Diane & Riki-Lee, Jan & Rod Hooker, Patrick Jackson, Helen & Stephen Jacobi, Margaret Jenkins, Craig Jensen, Ainslee Jory, Miriam Kauders, Nicki Keen, Alan Keith, Marlene & Stuart Kendon, Elizabeth & Derek Kostelijk, Helen & Bob Lane, Lynne & John Linton, Sandra Macleod, Janet Marks, Robyn Marshall, Kay McCabe, Shona McCullagh, Judy McDonald, Yvonne McKay, Barbara McKinney, David McLean, Margot McRae, Sue Miller & Joan Williams, Jean Millington, Audrey Moss, Howick Little Theatre, Cyril Nevezie, Chris Newman, D'arcy Norton & Neil Barber, Ray & Dianne O'Connor, Jan Olissoff, Grainne O'Malley, Marilyn Page & Vera Morris, Jan Payne, Judith Pickens, John Priestley, Anna Ridler, Liffey Rimmer, Beatriz Romilly, Frank & Georgina Rose, John Salmon & Susan Adams, Barbara Schafer, Heather Scott, Neil & Sue Shroff, Eva Silverstone, Suzanne Simpson, Judith Sorrenson, Ann Springford, John Stagg, Brian Stephenson & Dr Vanessa Beavis, Catherine Stevens, Neil Strom, Janice Taylor, Craig Thaine, Averil Thompson, Priscilla Tobin, Eileen Tomsen, Vivien Vesty, Joe Wenham, Sarah Weston, Elizabeth Whiting, Jenny Whitman & Kerry Harvey, Annie Whittle, Gay Williams, Warren Willis, Marianne Willison, Gina Wing, Alison Wood, Yvonne Wood, Jan Young, Anonymous (14)

Youth Company Supporters
Co-leaders Peter Macky and Joan Vujcich

Saints Dame Jennifer Gibbs DNZM, Joséphine & Ross Green, Peter Macky, Jane & Mark Taylor, Wall Fabrics Angels Andy Eakin & Paul Boakes, Chris Lewis & Diane Hunt, Angela & Richard Seton, Joan Vujcich, Ian Webster, Anonymous (1)

Cherubs Ron Elliott & Mark Tamagni, Helen Klisser, Prue Olde

Friends David Alison & Gerard Murphy, Brenda & Stephen Allen, Margaret Anderson, Libby & Andrew Barrett, Patrick Bourke, Jeanne Clayton & Lisa McCarty, Nicki De Villiers, Martin & Sarah Gillman, Debbie Graham, Bridget Hackshaw & Michael Savage, Alister Hartstonge & Roy Knill, Michelle & Dean Joiner, Stephanie & James Kellow, Greg Larsen & Mark Corrigal, Louise Pagonis, Josephine Stewart-Te Whiu, Lesley Thompson, Kerry Underhill, Anonymous (3)
2

