Auckland Theatre Company presents

Things That Matter

By Gary Henderson

Adapted from the memoir by David Galler

Directed by Anapela Polata’ivao

12 – 27 August 2023

ASB Waterfront Theatre

This performance is audio described by Audio Described Aoteraoa

Auckland Theatre Company’s accessible programme is proudly presented by Dentons Kensington Swan

He pou atua, he pou whenua, 
he pou tangata.

Ko Waitematā te moana 

Ko Waikōkota te whenua. 

Ko Te Pou Whakamaharatanga mō Māui 

Tikitiki a Tāranga te tohu o te kaha, 

o te kōrero, o te whakapapa o tēnei wāhi,  

o tēnei whare. 

Nau mai e te tī, e te tā ki te whare kōrero, 

ki te whare whakaari o ASB ki te tahatika 

o te moana. 

Mauri tau, mauri ora!
The symbols of support, of strength and of 

guardianship stand fast and proud. 

The waters of Waitematā ebb and flow 

against the shores here at Waikōkota, 
the land upon which we stand. 

The pou of remembrance to Māui Tikitiki a 

Tāranga stands tall as a beacon of courage, 

of stories passed down and of the history that 

connects us all to this place and to this space. 

We welcome you all from near and 

far to this house of stories, to the 

ASB Waterfront Theatre. 

Mauri tau, mauri ora!
CAST 

David Aston — Simon/Matheson/Minister

Semu Filipo — Sol/Chris

Margaret-Mary Hollins — Judith/Stephanie

Jen Huang — Edie

Ian Hughes — Rafal Beckman

Greg Johnson — Leon Beckman

Nicola Kāwana — Carol

Shaan Kesha — Dev

Stacey Leilua — Ana/Tiara

Petmal Petelo Lam — Seleni

Donogh  Rees — Roza Beckman

Elsie Ropati — Tusi

Michaela Te Awa Bird — April

CREATIVE

Playwright — Gary Henderson 

Director — Anapela Polata’ivao

Assistant Director — Petmal Petelo Lam

Dramaturg — Philippa Campbell

Production Designers — Filament Eleven 11 – Rachel Marlow & Bradley Gledhill

Composer & Arranger — Poulima Salima

Costume Designer — Nic Smillie

Sound Designer — Matt Eller

PRODUCTION

Production Managers — (Pilot Productions) Sam Clavis, Annah Jacobs  

Stage Manager — Catherine Grealish  

Deputy Stage Manager — Eliza Josephson-Rutter  

Assistant Stage Manager — Sofia Miernik  

Head Mechanist — Patrick Minto  

Fly Technician — T.J. Haunui  

Chief of Lighting & Vision — Ella Madsen Brough  

Technical Operator — Peter Davison  

Chief Sound Engineer — Luke Finlay  

Audio Mix Engineer — Chris Armitstead  

Radio Microphone Technician — Joel Orme  

Props Managers — Nati Pereira, Magdalena Hoult  

Production Runner — Callum Stembridge  

Teaching Artists — Matthew Kereama, Brit O’Rourke  

Education Pack Writer — Evangelina Telfar  

Medical Advisor — Sally Geary  

Hebrew Advisor — Avi Shenkin  

Publicity — (Healthy Communications) Susie Hill  

International Institute of Modern Letters (IIML) Placement — Martain Ravn

Photographer — Jinki Cambronero
Adapted from the memoir by Dr David Galler, Things That Matter by Gary Henderson was commissioned by Auckland Theatre Company in 2018. The world premiere season was scheduled for August 2021 but was cancelled on Tuesday 17 August 2021 an hour before the first preview after a Level Four Lockdown was announced for New Zealand. This rescheduled season is the fifth production in Auckland Theatre Company’s 2023 season, premiering on Saturday 12 August 2023 at the ASB Waterfront Theatre. 
Things That Matter is 2 hours 20 minutes long including interval. This production references and displays images from the Holocaust.

Please switch off all noise emitting devices.
Principal funders: Creative New Zealand and Auckland Council

Haere Mai. Welcome.

Shalom.

The journey to this moment started in 2017 when Colin McColl, Philippa Campbell and Gary Henderson set about adapting for the stage what had become a celebrated memoir by Dr David Galler.
Things That Matter: Stories of Life & Death is a poignant reflection from a life lived in the service of humanity. David Galler came from a Polish-Jewish family, devastated, like so many, by the Holocaust, and became a beloved doctor who dispensed wisdom and grace alongside lifesaving therapeutics. 
To agree to have your story turned into a play, in your home town while you are still very much alive takes an extraordinary act of trust. David has been generous at every turn and a constant source of inspiration for us all. 

That trust was largely placed in Gary Henderson, a treasured playwright whose sensitive adaptation of David’s memoir is quite masterful.  
The play has been brought to life (and then resuscitated) by the award-winning director Anapela Polata’ivao. It has been a privilege to witness Anapela leading a brilliant team of creatives and actors. 
This commission was supported by our generous ATC Patrons Group who have backed so many new plays by New Zealand writers over our 30 years of theatre making. 
This story is a celebration of life itself. For all that human suffering entails, for all the failures of the system of society to serve the most vulnerable, for all that gets in the way of fairness and justice, David Galler and the people who came into his life remind us of the Things That Matter. 

Jonathan Bielski

Artistic Director & CEO
Note from the Director
Kia ora, talofa lava

E mihi ana ki a Auckland Theatre Company i tēnei kaupapa nui whakaharahara. Nōku te waimarie kua tohua au hei ringatohu mō Things That Matter.

E momoli le agaga fa’afetai ile Auckland Theatre Company mo le avanoa fa’aauro ua ta’ialaina ai le gaosia o le Things that Matter.
Two years ago, our team was on standby to perform the very first preview to a house of 500 here at the ASB Waterfront Theatre. At 6:00pm, a level 4 lockdown was announced and we walked away with the understanding we’d be back once the lockdown was lifted.
Two years later, we return to pick up where we left off and to ensure Dr Galler’s memoir of unwavering human resilience, courage and love, beautifully woven together by Gary Henderson, finally makes its stage debut. We’re very lucky.
I was raised in South Auckland and, over the years, I have felt a notable shift in morale in the community. Things That Matter gives a sobering account of the state of our healthcare system, the state of poverty and the state of the food industry, and the alarming impact these serve on our mute and marginalised communities; this makes "whatever happened to personal responsibility?” almost impossible to fathom. "It makes you want to weep.” And rage.

Thank you to our terrific and hardworking production, stage management, costume, sound and composer team, and, to Filament Eleven 11, for your ambitious and beautiful production design, thank you.
Fa’afetai lava Dr Galler for your courageous and insightful memoir. You’re the real deal.
To Vela Manusaute and my aiga for your love and support, thank you. 

Gary Henderson: thank you for  crafting the weighted world of life and death with all the trimmings in between. It’s an  honour to serve this work. Fa’afetai.

To the fabulous cast, on behalf of Petmal and myself, malo lava! We’ve loved digging the trenches with you and wrestling the show back to life. Your generosity and collaborative spirit have made this experience so enjoyable. It’s been a fantastic team effort. Thank you! And, Petmal, I could not have done this without you.
And lastly, a huge fa’amalo to Jonathan Bielski and Anna Cameron for your belief in this story and uniting us once more to complete the mission. Thank you Auckland Theatre Company for your alofa and manaakitanga.

“One glance. That was all.
 
How can you know someone with one glance? A person. You can’t.” Roza Beckman.

Alofa’aga,

Anapela Polata’ivao
Synopsis
Adapted from Dr David Galler’s best-selling memoir, Things That Matter is a love letter to resilience and to our  healthcare system, its patients, and the essential workers, who treat every life as valuable.
Today, Auckland’s Middlemore Hospital is at 107% capacity. It’s overcrowded and understaffed, and the patients are suffering (and dying) from entirely preventable causes. Intensive care specialist and Principal Medical Advisor to the Ministry of Health Dr Rafal Beckman (Raf) is in the thick of it. He’s striving to do the best by his patients, his colleagues and his country. But it’s not easy when the resources are limited and the need is high.  

As we understand the stories of Raf’s patients, we begin to understand that there is so much more to health and well-being than meets the eye. It’s a socio-economic issue; it’s a housing issue; it’s a justice issue.
As Raf juggles caring for his ailing mother, the stressful demands of his work in the hospital and his responsibilities aiding the Minister of Health, we find one question at the heart of it: What does a truly healthy Aotearoa look like? The prognosis is yours to determine.
Rage upon the stage – it’s an act of love

By Dionne Christian, for Manukau Courier
Dr David Galler and playwright Gary Henderson stand outside the rehearsal room at Auckland Theatre Company’s headquarters, quietly chatting and casting an eye toward actors warming up on Day One of rehearsals for the play Things That Matter.
Adapted by Henderson from Galler’s 2016 memoir Things That Matter: Stories of Life & Death, it has been called a “love letter to Middlemore Hospital”, the South Auckland behemoth where Galler spent three decades as an intensive care physician. It’s also been described as “a plea to pay attention to the richness that is South Auckland and to what’s going on in our healthcare system”. 
Galler told the actors he wants “rage upon the stage”.
It’s a forceful admission from a man who, for the most part, speaks softly but spiritedly and swears only when he talks about the stuff he’s most passionate about. He’s seen a lot and he wants to know why – despite successive government dreams and schemes – things aren’t better.
“I think about the South Auckland community and how rich it is in so many different ways – in tradition, culture, the arts and so much more – and about those those young people who are there. Every single one of them is as capable as anyone anywhere in the world and what we’re doing is crippling them from the get-go and crippling their families.”
Galler sees it as coming at huge cost not just to individuals, families and whānau, and their communities but to us as a nation when it could, and should, be the other way round. “They could be contributing enormously and we are not doing that; we’re choosing to look the other way and it’s 
a disgrace.”
He points out that close to 60 per cent of the health status of a population is determined by a whole range of other factors: economics, housing and education. Health care, like the justice system, picks up the consequences of those and the impact of unhealthy foods, tobacco and alcohol is huge. 
“That’s really what you see at Middlemore. It is largely the result of our failure to take a systematic approach to improve the health and well-being of our people. We fix one problem here and one problem there, go two steps forward in one area, two steps back in another; there is no joined-up systematic approach to it.”
Galler uses the term “acts of love” to describe the work of people in health care – 80,000 in the public system and a further 140,000 in community health care.
“Acts of love: that is what health care is… It’s those really intimate moments that we have with people whether they be hearing a story that they have never really told anybody or the things we do for people: sticking your finger up someone’s bottom or looking after people when they are unconscious like anaesthetists do, or the responsibility that surgeons carry when they are inside someone’s head clipping an aneurysm or taking out a bit of dead bowel or a cancer. That connection, that intimacy and that responsibility: these are awesome things and that needs to be recognised.”
“We need to do more to support and value those people and engage them in all of our planning and decision-making and in how services are designed and delivered. Look at caregivers in the community who are employed on minimum wages by a third party to look after disabled people in their homes – some of the most vulnerable people – and they’re cleaning them up after they’ve been to the lavatory, rolling them in bed, feeding them, wiping their chins. These are real acts of love yet some of these workers are treated really poorly.  They are not valued for what they do and we do not think of them as being central to the success of our health system. Instead, we see them as a cost.” 
As well as his ’boots on the ground’ work at Middlemore and in Samoa, he’s held leadership roles on a number of committees, commissions and union groups, contributed as the Principal Medical Advisor to Ministers of Health and Directors-General of Health, and now sitting on boards. He’s become convinced that governments underestimate support for change and overestimate opposition to it. So, by nature and by default, they step back not forward, are timid and are reluctant to lead. 
Storytelling is part of encouraging the profound and tangible change Galler feels is required. That’s partly why he wrote Things That Matter as a way to get more of us thinking deeply about our health system and our society and what we would like from it.
He isn’t about to tell people how to vote but hopes that, when we talk with family and friends and go to vote later this year, each of us reflects on our own values, how we wish ourselves and others to be valued and treated, how we wish to be seen by others looking in and the country we want to leave our children and grandchildren.
“For me, there are two really important things and they are  people and planet, particularly when I think about our people and our health workforce. Every single one of those people has enormous potential to contribute: to contribute to themselves, their whānau, their community and the state. We are not enabling that contribution; in fact, we are doing the opposite. I think that’s wrong and it’s costing us, all of us, and, in making that choice we are denying all our people a better future. The opportunity cost of that is massive.
“It does make me really angry; I think this is just completely unacceptable in New Zealand.”

Dionne Christian has a long-standing love of arts and culture. She edits the book review site ketebooks.co.nz and is a former Arts and Books Editor for The New Zealand Herald. She spent the first years of her career reporting about health and education for the Manukau Courier newspaper.
Playwright

Gary Henderson
Gary Henderson’s work is regularly staged throughout Aotearoa New Zealand and internationally. His most-travelled play is Skin Tight, whose original cast won a Fringe First Award in Edinburgh. A French translation by Xavier Mailleux, 
Te Tenir Contre Moi, was produced in Montréal in 2016. In 2017, Ruia Taitea Creative produced E Kore A Muri E Hokia, a largely te reo Māori version of Gary’s incendiary 1996 play Mo & Jess Kill Susie. Other work includes: Sunset Café; Tigerplay; An Unseasonable Fall of Snow; Lines of Fire; Peninsula; Home Land; Shepherd; radio plays The Moehau and News Bomb; and the first iteration of the libretto for Tim Finn and Tom McLeod’s opera Star Navigator.

Gary teaches theatre writing at Unitec and Victoria University of Wellington, and often works as script advisor alongside other writers. He has held residencies at the Robert Lord Writers Cottage in Dunedin and the Michael King Writers Centre in Devonport. In 2013, Gary received the Playmarket Award, acknowledging his significant artistic contribution to New Zealand theatre.
Director
Anapela Polata’ivao
Samoan-born Anapela Polata’ivao is from the villages of Vailoa and Vaiusu in Upolu and Fagae’e Safune in Savai’i. She graduated from Toi Whakaari New Zealand Drama School in 2000, and she and her partner, Vela Manusaute, created the South Auckland theatre collective Kila Kokonut Krew, which garnered them a New Generation Arts Laureate after producing the landmark Pasifika musical The Factory – A Pacific Musical. 

Anapela made history as the first Samoan woman to have directed a show off-Broadway when Wild Dogs Under My Skirt by Tusiata Avia made its New York debut and was subsequently named the winner of the Fringe Encore Series at the SoHo Playhouse in 2018. This year she directed another Tusiata Avia hit, The Savage Coloniser Show, for the Auckland Arts Festival and FCC.

Film and television credits: 
One Thousand Ropes, The Justice of Bunny King, Filthy Rich and The Market.

Cast
DAVID ASTON 
Simon/Matheson  

David Aston is one of New Zealand’s most experienced actors and has appeared in numerous national and international feature films, television programmes and theatre productions over the last 40 years.

Screen highlights: Film credits include The Matrix and Underworld 3, and television appearances include Shortland Street, Duggan Dog’s Breakfast, Street Legal and Gloss.

Theatre highlights: Macbeth, Blood Brothers (Australia-New Zealand Tour), The Phantom of the Opera (Japan Tour), and A Shortcut to Happiness and Enlightenment for Auckland Theatre Company. In 2017, he and fellow actor Paul Gittins co-founded Plumb Theatre, which, most recently, staged an acclaimed production of Suzie Miller’s Prima Facie. He also played Teddy in Plumb Theatre’s 2021 production of Faith Healer by the great Irish writer Brian Friel; that was a career highlight.
SEMU FILIPO 
Sol/Chris

Of Samoan and Tokelaun desent, Semu Filipo is a graduate of Toi Whakaari New Zealand Drama School.
Theatre highlights:  
O Le Pepelo, Le Gaoi Ma Le Pala’ai (I Ken So Productions), The Worm (Nightsong), Much Ado About Nothing (Pop-Up Globe), The 25th Annual Putnam County Spelling Bee (Auckland Theatre Company), Auckland:Ensemble 
(Basement Theatre), A Midsummer Night’s Dream (Circa Theatre), and Romeo and Juliet (Downstage). 

Screen highlights: 
Semu Filipo’s television and commercial credits include Shortland Street, Auckland Daze, Orange Roughies and the Don’t Bring your Mates drinking campaign. His film credits include Show of Hands, Taika Waititi’s feature film Next Goal Wins and a guest role in Young Rock for NBC. He is currently working on a new TV series out of Australia – its name is yet to be released. Semu is excited to be returning to the Auckland Theatre Company aiga. Fa’afetai lava mo le avanoa!

MARGARET-MARY HOLLINS  
Judith/Stephanie 

Margaret-Mary Hollins is an experienced theatre director, actor, teaching artist, dramaturg and theatre arts manager. After graduating from the Sydney Actors School, she continued her training with École Philippe Gaulier (London) and City & Guilds of London Advanced Drama. She has performed and directed for Auckland Theatre Company, Massive Company, Red Leap Theatre, Silo Theatre, The Court Theatre and Mind Over Manner. She is the Artistic Director of House of Hudson, creating new works currently in development. Margaret-Mary is passionate about theatre from Aotearoa and has long admired the work of Gary Henderson and Anapela Polata’ivao. She feels privileged to be working with Auckland Theatre Company and this exceptional artistic team of designers and performers.

JEN HUANG 
Edie 

Jen Huang is a Taiwanese-Kiwi actress based in Auckland. Jen landed a supporting role in Amazon Prime’s The Wilds shortly after graduating from highly regarded training institution The Actor’s Program, appearing in both Seasons One and Two. Most recently, Jen has appeared in short film Pincher and award-winning crime drama The Brokenwood Mysteries. Jen’s stage credits include Jacinda by Sam Brooks and Deep by Hayden J Weal. Jen also writes for screen and stage, and speaks French and Mandarin. 

IAN HUGHES    
Rafal Beckman 

Ian Hughes was born in Canada to English parents and emigrated to Aotearoa New Zealand when he was two. “Like so many here, I sometimes feel unsure of my place to stand but then I do projects like Things That Matter and it washes those doubts away,” he says. Ian graduated from Elam School of Fine Arts in 1990 and then moved into performance – theatre, TV, film. He began directing 10 years ago and has since created more than 500 episodes of Shortland Street. He has also worked on Kune’s Kitchen for TVNZ, a range of music videos, episodes of Step Dave and the television commercials for the last two Labour Party campaigns. Most recently, he has been in Australia directing episodes of Home and Away for Channel 7. He has several future projects bubbling away: a modern retelling of The Story of Lazarus, a 
sci-fi series, and work to have Ship Songs approved for on screen. 

“Stepping back on stage has been a thrill. Thank you, Anapela!”

GREG JOHNSON   
Leon Beckman 

Greg Johnson is excited to be finally doing Things That Matter. Greg has appeared in more than 20 feature films and is a regular on stage and screen. He has just finished two seasons of Power Rangers. A stage highlight was performing Shakespeare almost 400 times over three seasons with Pop-Up Globe. 

“It is a pleasure being directed by Anapela Polata’ivao and to be back, finally, in the rehearsal room with such talented actors. Thanks to Auckland Theatre Company for making this two-year journey a joyful experience.”

NICOLA KĀWANA
Carol 

Nicola Kāwana, Ngāruahine, Ngāti Ruanui, Ngāti Kahungunu and Pākehā iwi, is a graduate of the Taranaki Youth Theatre and Toi Whakaari New Zealand Drama School. She has worked in theatre, film  and television for more than three decades. Recent credits include: UPU (Silo Theatre), Rendered (Auckland Theatre Company), White Rabbit Red Rabbit (Silo Theatre), Kūpapa (Te Pou Theatre) and North by Northwest (Auckland Theatre Company). Television  credits include: Shortland Street, The Tender Trap and One Lane Bridge.
SHAAN KESHA     
Dev 

Shaan Kesha has worked across the country on both screen and stage since the age of 12. After graduating with a Bachelor of Commerce and a Bachelor of Property (University of Auckland), he pursued careers in both finance and real estate before returning to the performing arts in 2018. Since then, he has hit the ground running, performing on stage in Ideation (The Court Theatre), My Heart Goes Thadak Thadak (Silo Theatre) and a number of independent productions at Basement Theatre. He completed The Actors’ Program in 2020 and, in that same year, joined the cast of Snort, Auckland’s cult-favourite improv comedy troupe. Shaan is a master of both comedy and drama, and his screen credits include: The Factory (Jump Film and Television), Kura (Plus6Four) and Power Rangers. This will be Shaan’s first performance with Auckland Theatre Company since Sleepover in its Youth Arts programme Next Big Thing.

STACEY LEILUA    
Ana/Tiara 

Stacey Leilua, Waikato Tainui, Ngāti Te Ata, is of Samoan, Māori and English heritage, and was previously one of the directors of South Auckland-based theatre company, Kila Kokonut Krew. Stacey is part of the ensemble casts of Tusiata Avia’s Wild Dogs Under My Skirt, which won Production of the Year at the 2018 Wellington Theatre Awards, and Tusiata Avia’s latest work, The Savage Coloniser Show, which opened the 2023 Auckland Theatre Festival (both productions are directed by Anapela Polata’ivao). Stacey played the lead role of Ata Johnson in the NBC Universal production Young Rock. Her performance in the show’s first season earned her a Hollywood Critics Association Award nomination for Best Actress in a Broadcast Network Series (Comedy). 

PETMAL PETELO LAM 
Assistant Director & Seleni

Petmal Petelo Lam is of Samoan descent, and her ancestral roots stem from the villages of Saleaula and Samatau. She is a proud graduate of the Pacific Institute of Performing Arts (2017), and is deeply passionate about Pasifika contemporary dance and performance art. Petmal is an original member of the Wild Dogs Under My Skirt cast and crew which toured New York in 2019. She has been involved in numerous productions with different independent companies both on and off stage since graduating and received an Outstanding Newcomer Award at the Auckland Theatre Awards in 2018. Petmal made her TV screen acting debut on one of the episodes of Teine Sā: The Ancient Ones, premiered on Prime TV in 2021. Petmal was also involved as an actress for The Savage Coloniser Show by Tusiata Avia, directed by Anapela Polata’ivao for the Auckland Arts Festival.

DONOGH REES 
Roza Beckman

Donogh Rees graduated from Theatre Corporate Drama School in 1978. She has worked in the various disciplines of theatre and screen since. Her most recent work in theatre has been Julius Caesar at the Pop-Up Globe in Auckland and The Hall, which toured in 2021 in Wānaka. Her most recent screen work was in the second season of the Netflix series Sweet Tooth as well as the local series The Gulf, directed by Gaysorn Thavat.
ELSIE ROPATI  
Tusi

Elsie Ropati was born and raised in Samoa before migrating to New Zealand 44 years ago. She is married with seven children and a grandmother to five beautiful grandchildren. Ten years ago, she was approached to audition for a Samoan movie and, since then, she’s appeared in four films by South Pacific Pictures, Naomi, Fa’amagalo (Forgiveness), and the most popular Samoan film series with 14 episodes called Matai (The Chief). She is currently working on new series Mavaega (The Will).

“I’m so grateful and very honoured to be doing my very first professional live play with an exceptional cast of professionals. God Bless x.”

MICHAELA TE AWA BIRD  
April

Michaela is a Māori creative hailing from Ngāti Whakaue (Te Arawa), Ngāti Manawa and Ngāpuhi. She graduated from The Actor’s Program after completing studies at South Seas Film and Television School. She has featured in The Brokenwood Mysteries as well as making her theatre debut in Nora: A Doll’s House, directed by Kitan Petkovski. She has starred in short films Think Tank and Te Wairua. Michaela’s recent endeavour includes co-writing the short film Tō Te Wai, which received funding from Someday Stories.

Creative

PHILIPPA CAMPBELL 
Dramaturg 

A graduate of Toi Whakaari and Victoria University of Wellington, Philippa was one of the founders of Depot Theatre, a professional theatre in Courtenay Place, Wellington, run as a collective, and committed to presenting New Zealand work. Depot Theatre brought vibrant new voices to audiences, generated a renaissance of writing for theatre in Aotearoa and, eventually, evolved into the Māori production company Taki Rua Productions. Over three decades as a dramaturg, she has collaborated with new and established writers, librettists and composers throughout the country. Together with former Artistic Director Colin McColl and as former Literary Manager for Auckland Theatre Company she commissioned Katie Wolfe’s The Haka Party Incident and Emily Perkins’ The Made, as well as Gary Henderson’s adaptation of David Galler’s Things That Matter. Philippa also works in film as a producer.

MATT ELLER  
Sound Designer 

Graduating from Toi Whakaari New Zealand Drama School in 2011, Matt Eller has excelled in the entertainment industry as a sound designer and technical operator for various theatres and companies. His focus shifted to live audio in 2015, engineering for the renowned Modern Māori Quartet across the country and the globe. Presently, he operates Evoke Audio, an Audio Post Production Studio in West Auckland. Though it’s been a while since his last stage sound design, Matt eagerly embraced the opportunity to return to the design chair, ready to infuse his creativity and expertise, once again, into the project.

POULIMA SALIMA  
Composer & Arranger 

Poulima Salima hails from Auckland, New Zealand, and has Samoan heritage from the villages of Safotu, Faletagaloa-Safune, Savai’i, and Faleasi’u, Upolu. He has composed numerous scores for theatre, film, musicals, art exhibitions, choreographed dance, animated games and opera. In 2011, Poulima was the music composer for New Zealand’s first professional Pacific musical, The Factory. In 2022, he was commissioned by Professor Henry Doe from Indiana University of Pennsylvania to compose a new piano work based on the theme ’Perspectives’ reflecting on the last three years of Covid. Poulima was recently commissioned by the acclaimed NZTrio to arrange music as part of their collaboration with Pacific Dance New Zealand. He is currently in the process of developing and workshopping his second opera, Gaualofa, in the Samoan language.

NIC SMILLIE  
Costume Designer

Nic Smillie has worked in theatre, film and television as a costume designer for 20 years. She has a bachelor’s degree in Textile Design from Victoria University of Wellington. Projects for Auckland Theatre Company include Rosencrantz & Guildenstern are Dead, Filthy Business, Peer Gynt [recycled], To Kill a Mockingbird, A Doll’s House, Midnight in Moscow, Awatea, A Midsummer Night’s Dream, August: Osage County, Romeo and Juliet, The Pōhutukawa Tree, The Wife Who Spoke Japanese in Her Sleep, Cat on a Hot Tin Roof and Where We Once Belonged. Her costume design highlights for screen include the 2016 Samoan language feature One Thousand Ropes, written and directed by Tusi Tamasese, and the Air New Zealand Screen Award for Contribution to Design for the television series The Insiders Guide to Love. Her operatic designs include The Italian Girl in Algiers, staged in Auckland and Glasgow, and The Strangest of Angels, directed by Eleanor Bishop. 

FILAMENT ELEVEN 11  
RACHEL MARLOW & BRADLEY GLEDHILL
Production Designers
Rachel Marlow and Bradley Gledhill are production designers and co-founders of design company Filament Eleven 11.  They work collaboratively to create dynamic production designs (lighting/set/video) for live events and public experiences, putting design and technology at the centre of storytelling in unique and inventive ways. 
Filament Eleven 11 is drawn to boundary-pushing work led by inspiring creatives.

Creating the lighting, set and projection design for Things That Matter has been an absolute labour of love that they are so happy to share, finally, with an audience.  

Filament Eleven 11’s recent and upcoming theatrical designs include: production design for Basmati Bitch and Scenes from a Yellow Peril (Auckland Theatre Company), Next to Normal (The Court Theatre), The Strangest of Angels (New Zealand Opera), Every Brilliant Thing (Silo Theatre); and The Savage Coloniser Show (FCC); lighting and video design for The Resistance (Australian Theatre for Young People), The Made (Auckland Theatre Company) and Dakota of the White Flats (Red Leap Theatre) and lighting design for Owls Do Cry (Red Leap Theatre) and The Writer (Silo Theatre).

Filament Eleven 11’s recent designs for large-scale live and filmed events include: production designs for Teeks – One Night Only (Spark Arena – Live Nation), Silver Scrolls Awards (2018 – present), Pacific Music Awards (2017 – present), Fat Freddy’s Drop (Aotearoa shows 2020 – present) and The Rock 2000 (2020 – present); and lighting design for TOP CLASS - The Topp Twins Tribute Show (filmed live at Civic Theatre, aired on Prime TV and streamed on Neon). 

Filament Eleven 11 creates installation art, including Who Lived in a Vinegar Bottle (Auckland Live, Concert Chamber, Auckland Fringe 2020 – Winner of Best Production Design – Winner of Best Visual Arts). Other design accolades include Auckland Theatre Awards (Excellence in Design 2019, Excellence Award for 2018 Body of Work, People’s Choice Best Lighting 2017 and 2016) and Wellington Theatre Awards (Lighting Designer of the Year 2018 and 2016).
Dr David Galler

David Galler is the second son of Polish Jewish refugees who arrived in New Zealand in the 1940s and ’50s.

He eventually became a doctor. When finally settled, he worked as an intensive care specialist at Middlemore Hospital for 31 years.

During that time, he developed an enduring interest in public health, climate health, sustainable health care, equity and broader public policy issues.

He has held many leadership positions, including being Vice President, then President, of the Association of Salaried Medical Specialists and, for seven years, was the Principal Medical Advisor to Directors-General and Ministers of Health. More recently, he has been the Executive Lead for Te Whatu Ora, responsible for developing Te Mauri o Rongo, the NZ Health Charter.

Things That Matter: 
Stories of Life & Death

By Dr David Galler

"David Galler also shows rare courage in weaving his own personal stories into his teaching about the technologies of care. This book will equally deepen the awareness of clinicians and enlighten the lay reader. It is a gift to both."

– Donald M Berwick, MD, MPP

In this highly articulate, down-to-earth, generous book, Dr David Galler tells stories of life and death from his position as intensive care specialist at Middlemore Hospital. Written lyrically and warmly, these stories are based on real-life events describing the everyday dilemmas and challenges that doctors and patients commonly face.

Buy your copy of Things That Matter: Stories of Life & Death at ASB Waterfront Theatre, before or after the show.

Accessibility
Presented by Dentons Kensington Swan
Audio-Described Performance and pre-show Touch Tour 

Things That Matter 

Wed 23 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  earpieces. Patrons with accessibility tickets can also attend a touch tour 90 minutes before the performance.     

NZSL-Interpreted Performance
Things That Matter 
Sat 26 Aug 8:00pm

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.

How to Book

Deaf/Hard-of-hearing and blind/low vision patrons can buy tickets for 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.

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.

Assistance Dogs

Assistance dogs are welcome. 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.

NZSL Interpreting and Signing — Platform Interpreting NZ

Audio Description — Audio Described Aotearoa Ltd

Sign up to receive news about the accessibility programme: atc.co.nz/access

Acknowledgements


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

Chrismas Ropati, Lealali Ieli Sale Leilua, Jacob Unuia, Dr Nina Su, Jennifer Lal, 
Antonia Richardson, Vela Manusaute, Colin McColl, Polata’ivao family, Frankie Lolohea, Illumination and Optics, Xytech, Window Answers, Polish Language and Accent Support: Roger Miernik, Tweedie Waititi.
2021 Company of Things That Matter: 
Vaiari Ivirangi: April, Gabrielle Solomona: Ana/Tiara, Aleni Tufuga: 
Sol/Chris, Michael Clark: Stage Manager, Paul Jeffery: Sound Engineer, 
Sheridan Miller: Costume Assistant, Stephen Paul: Technical Operator, 
Jazmin Whittall: Assistant Stage Manager, Kingsley Spargo: Sound Designer.

By arrangement with Playmarket. 
Things That Matter is published by Allen and Unwin
Supported by: Pilot Productions

30th Anniversary Fund

Make a gift to support the next 30 years of Auckland Theatre Company 

Created by a group of visionary founding donors in 1998 to support the growth and creativity of Auckland Theatre Company, The Theatre Foundation has underwritten the ambition of making theatre of scale for our city and carried us to the dawn of our fourth decade as we stage our 200th production. 

The Foundation is now renewing its capacity to support Auckland Theatre Company for the next 30 years by raising funds to mark the Company’s anniversary. 

We invite you to be part of the next era of Auckland Theatre Company’s history by making a tax-deductible donation to The Theatre Foundation 30th Anniversary Fund. To make a donation, visit atc.co.nz/support or, for more information, contact our Artistic Director & CEO, Jonathan Bielski development@atc.co.nz
30 Year Visionary: $50,000+
30 Year Star: $50,000

30 Year Lead: $25,000

30 Year Ensemble: $5,000

30 Year Understudy: All other gifts


Gifts can be spread over five years. 

Visionary: Dame Jenny Gibbs DNZM, Jan & Trevor Farmer 
Lead: Prue Olde 
Ensemble: Barbie & Paul Cook 

The Theatre Foundation is a charitable trust. The trustees are: Gordon Moller ONZM (Chair), Tim MacAvoy, Patricia Watson, Isaac Hikaka and Derek McCormack.

Donate at atc.co.nz/support

Pre-order your book 

To celebrate 30 years of theatre-making, we have invited author Frances Walsh to lift the lid on the decades of drama and tell the story of Auckland Theatre Company. 

Delving into the archives and interviewing a starry ensemble of creatives, board members and staff, Frances has uncovered a tantalising treasure trove of tales. 

Our anniversary book is set for release in October 2023. 

Pre-order your copy online at atc.co.nz/support/book/
Thank You
Auckland Theatre Company Supporters

ATC PATRONS GROUP 2023
Patrons Co-Chairs Lady Dayle Mace MNZM and Hon Justice Anne Hinton KC


Patrons Margot & Alastair Acland, Margaret Anderson, John Barnett CNZM,
Betsy & Michael Benjamin, Louise & Mark Binns, Patrick Bourke, Barbie & Paul Cook, Nicole & Guy Domett, Kim & Annette Ellis, Jan & Trevor Farmer, Antonia Fisher KC & Stuart Grieve KC, Virginia & Stephen Fisher, Ruth Foreman & Rob Nicholson, Friedlander Foundation, Andrew Gelonese & Michael Moore, Anna Gibbons, Dame Jenny Gibbs DNZM, Stephanie & Michael Gowan, Joséphine & Ross Green, Anne Hinton KC & Peter Hinton, Michael Horton CNZM & the late Dame Rosie Horton DNZM, QSO, QSM, Julie & Rod Inglis, Sally Jackson, 
Stella Johnston, Heather & Len Jury, Anita Killeen & Simon Vannini, Chris Lambert & Philippa Smith Lambert, Margot & Paul Leigh, Sir Chris Mace KNZM & Lady Dayle Mace MNZM, Pip Muir & Kit Toogood KC, Christine Nolan & Derek Nolan KC, Matthew Olde & Jacqui Cormack, Prue Olde, Heather Pascual, Barby Pensabene, The Hon Dame Judith Potter DNZM, Robyn & Malcolm Reynolds, Fran Ricketts, Julie & Russell Tills, Noel Vautier & Kerrin Vautier CMG, Susan & Gavin Walker, Carol Weaver & Greg Blanchard, 
Lynne Webber & Priscilla McGirr, Ian Webster, Dona & Gavin White

YOUTH COMPANY SUPPORTERS 2023  

Co-Leaders Peter Macky and Joan Vujcich

Saints Peter Macky, Joan Vujcich

Angels Aaron Boonshoft, Andy Eakin & Paul Boakes, Ron Elliott & Mark Tamagni, Dame Jenny Gibbs DNZM, Charlotte & Ian McLoughlin, Chris & Anne Morris, Jane & Mark Taylor, Ian Webster, Anonymous (1)

Cherubs Graham Astley & Keiko Pulin, Anonymous (1)

Friends Brenda & Stephen Allen, Bruce Allen, Margaret Anderson, Georgina & Stuart Anderson, Alan Barber, Andrew & Libby Barrett, Jonathan Bielski, Martin & Sarah Gillman, Debbie Graham, Rich Greissman & Randolph Hollingsworth, Bridget Hackshaw & Michael Savage, J Keith, Lulu & Philip Lindesay, Lisa McCarty, Tim Melville, Malcolm & Robyn Reynolds, Sarah & John Taylor, Kerry Underhill & Daan van Gulik, Roberta & Ian Varcoe, Simon Walton, Anonymous (3)
SUPPORTING ACTS 2023
Standing Ovation Supporters Sandy & Alan Bulmer, Evans&Duscio Partners, 
Sonja Hawkins, Susan Sanders, Noel Vautier & Kerrin Vautier CMG, Anonymous (1)

Curtain Call Supporters Trish & John Gribben, Anne Hargreaves, Don & Lyn Jaine, Jenny & Andrew Smith, Joanna Waddington, Anonymous (2)

Take A Bow Supporters Barbara Connell, Sandra Greenfield, Mindy Levene, 
John & Barbara Lindsay, Caroline List, Elizabeth Marshall, Ross & Gail McCullough, Charlie McDermott, Judy McDonald, Kath McPherson, Lee Milne, Shona & Barry Old, Ron & Jan Russell, Sarah Sinclair, Anonymous (3)

Applause Supporters Sue Emmott, Margaret Anne Ferguson, Shona Flood, Jan Hilder, Helen & Stephen Jacobi, Helen & Bob Lane, Lynne & John Linton, David McLean, Jeanette Miller & Richard Green, Audrey Moss, Geoff Pownall, John Priestley, Neil & Sue Shroff, Brian Stephenson & Dr Vanessa Beavis, James Wenley, CA ANZ Auckland NFP SIG, Anonymous (4)

Auckland Theatre Company

BOARD OF DIRECTORS

Vivien Sutherland Bridgwater MNZM (Chair)
Ngāti Whātua
Bronwyn Bradley 

Karen Fistonich

Isaac Hikaka
Ngāruahine, Ngāti Ruanui, Ngāti Maniapoto, Ngāti Tūwharetoa
Katie Jacobs

Nathan Joe 周况豪

Derek McCormack

Graeme Pinfold

LEADERSHIP 

Artistic Director & CEO: Jonathan Bielski

ARTISTIC

Artistic Associate & Casting Director: 
Benjamin Kilby-Henson 

Youth Company Co-Leaders: 
Keagan Carr Fransch, Matthew Kereama
Ngāti Raukawa, Sam Phillips

artistic operations
Director, Artistic Operations & Deputy CEO: 
Anna Cameron 

Producer: Sums Selvarajan 

Head of Learning & Participation: Sam Phillips

Acting Head of Learning & Participation: Keagan Carr Fransch

Operations Manager: Lucy Gardner

MARKETING & TICKETING 

Director, Marketing: Joanna O’Connor 

Marketing Manager: Kate Shapiro 

Graphic Designer: Wanda Tambrin 

Marketing Executive: Maxene London

Ticketing Manager: Bruce Brown

Box Office Team Leader: Gary Hofman

Ticketing Assistants: Izzy Creemers, Molly Curnow, Weichu Huang, Tobias Mangelsdorf, Jake Parsons, Talia Pua, Sophie Roberts, Sophie Watson

FINANCE & ADMINISTRATION 

Director, Finance: Xinyu Ma 
Senior Financial Accountant: Aylwin Au

Accountant: Reena Mudliar

Head of Strategy: Natasha Pearce 

Archives Assistant: Courtney Bassett
ASB WATERFRONT THEATRE

Director, ASB Waterfront Theatre: Sharon Byrne 

Event Manager: Henrique Beirão

Co-Front of House Managers: Lucas Haugh, Dario Kuschke

Venue Technical Manager: Johnny Chen

Senior Venue Technician: Nathanael Bristow

Technical Team: Clint Edwards, Mike Keating, Max Manson, Patrick Minto, Aaron Mitchell, Joseph Noster, Ruby Van Dorp 

Front of House Supervisors: Billy Blamires, Joshua Bruce, Sofi Issak-Zade, Sania Jafarian

Front of House: Cara Allen, Ivy Alvarez, Luke Bishop, Elliot Blakley,  Billy Blamires, Leila Bouzayne, Joshua Bruce, Emily Burr, Ruben Cirilovic, Jack Clarkson, Bailey Cropp, Mia Crossan, Sam Dawkins, Nat Dolan, Benjamin Forrester, Eva Fulco, Eugene Garry, Mary Grice, Lara Grozev, Grace Hood-Edwards, Kirsty Leggett, Vena-Rose Lennane, Prakritik Mal, Millie Manning, Pearl McCracken, Carla Newton, Arien Okan, Finlay Pinkerton, Fraser Polkinghorne, Pawan Rao, Ailsa Scott, Emily Smith, Joshua Tan, 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, Auckland
Subscriber Hotline: 09 309 3395

General Box Office: 0800 ATC TIX (282 849)
boxoffice@atc.co.nz

FOLLOW US ON SOCIAL!
@TheATC 
@aucklandtheatreco
#aucklandtheatrecompany 
#asbwaterfronttheatre
