Auckland Theatre Company, Auckland Arts Festival and I Ken So Productions present
O le Pepelo, le Gaoi, ma le Pala’ai | The Liar, The Thief, and The Coward
By Natano Keni and Sarita So
2 – 23 March 2024
ASB Waterfront Theatre

This performance is audio described by Audio Described Aoteraoa

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 Taranga 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
Taranga 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!

Ae le’i utufia le vaitaloa ma le vaimoe na iite
iai le Tagaloa.
O le aga masani a le au matutua, a tu se
loma o se taeao faitauina, ona tatalo lea ma
anapogi ma moe manatunatu ia maua le tofā
ma le fa’autaga.
O lea ua iai i le ’auga o aso e pei o le fale
nai Amoa, e lau i ula ae pou i toa. E fa’atalofa
ma fa’atulou, o outou paia ma faiga, nu’u nu’u
atu ia faatini o tausala.
O le a matou talatala atu e ala I a matou
fa’atinoga, e fafau ma lalaga se ie o le malo
o so’otaga ia vavalalata. A logo tai ua logo uta.
O le fa’aaloalo maualuga ma le alofa lea ua
tatala mai.
In the tradition of our forebears, as a special
moment approaches, we turn to prayer, fasting,
and dream dialogues for insight. Today marks
that significant day as we acknowledge you.
In our devotion and actions, we weave
connections, crafting a fine mat of familial bonds.
Love and respect flow effortlessly, akin to a river
tracing the contours of cherished connections.
With humility, we seek pardon for any oversight.
The sentiments expressed echo with profound and
genuine respect—a homage to the essence of our
shared heritage.

CAST
Ana Corbett — Vailoloto Sā Tauilevā - The Daughter
Jesme Fa’auuga — Vaofefe - The Village Vale
Haanz Fa’avae-Jackson — Matagi Puifatu Sā
Tauilevā - The Son
Semu Filipo — Pili Sā Tauilevā - The Father
Villa Junior Lemanu — Tama’i Toea’ina - The Kid
James Maeva — Kilifi Lili’avanu - The Minister
Taofi Nehemia — Afinamumū Puifatu -
The Nofotane
Aruna Po-Ching — Fa’asoa Sā Tauilevā - The Mother
Andy Tilo-Faiaoga — Masina Fa’asaogalemū -
The Fai Avā to be

CREATIVE
Co-Writer, Director —
Ui Natano Keni
Co-Writer, Producer —
Sarita Keo Kossamak So
Assistant Rehearsal Director —
Maiava Nathaniel Lees
Choreographer —
Tupua Tigafua
Composer —
Poulima Salima
Set & Properties —
Mark McEntyre & Tony De
Goldi, GOM Arts Collective
Costume Designer —
Cara Louise Waretini
Lighting Designer —
Jennifer Lal
Sound Designer —
Karnan Saba
Visual Designer —
Delainy Kennedy, Artificial
Imagination
Dramaturg —
Tusi Tamasese
Intimacy Director —
Bree Peters
Dance Captain —
Villa Junior Lemanu
Fight Choreographer —
Amanda Weaver
Fight Captain —
Andy Tilo-Faiaoga

PRODUCTION
Production Managers —
Jamie Blackburn &
Khalid Parkar, Pilot Productions
Stage Manager — Ahi Karunaharan
Deputy Stage Manager — Chanelle Muirhead
Assistant Stage Managers — Annah (AJ) Jacobs,
Ariana Williams
Lighting Programmer — Tony Black
Technical Operator — Peter Davison
Audio Mix Engineer — Joel Orme
Fly Technician — T.J Haunui
Set Construction — Division 22 & Pilot Productions
Publicity — Michelle Lafferty
Community Consultant — Tanya Muagututi’a
Producer in Training — Batanai Mashingaidze
Photographer — Anna Benhak

O le Pepelo, le Gaoi, ma le Pala’ai | The Liar, the Thief, and the Coward written by Natano Keni
and Sarita So, directed by Natano Keni premiered at the Kia Mau Festival in 2023 and is the
second production in Auckland Theatre Company’s 2024 season. It begins previews on Tuesday
5 March and premieres on Thursday 7 March at the ASB Waterfront Theatre, Auckland.
O le Pepelo, le Gaoi, ma le Pala’ai | The Liar, the Thief, and the Coward is 2 hours and
30 minutes long, including interval. The production contains coarse language, smoke effects
and violence. Please switch off all noise-emitting devices.

Principal funders: Creative New Zealand and Auckland Council

Note from
Auckland Theatre Company
& Auckland Arts Festival

Auckland Theatre Company and Auckland Arts Festival are delighted to be
in collaboration with I Ken So Productions to bring to the Tāmaki stage the
extraordinary O le Pepelo, le Gaoi, ma le Pala’ai | The Liar, the Thief, and
the Coward.
Natano Keni and Sarita So are two brilliantly original theatre artists who
have written a play in the classical idiom that tackles themes both current
within indigenous communities and immediately recognisable to everyone.
The questions of who will take up the mantle of leadership, who will decide
to whom the leadership shall pass, and the tension between conservatism
and modernity.
The tale of Pili, a chief fighting to uphold tradition against the winds of
change and contemporary intrusions, shot through with the politics of his
village and the divided loyalties of his family, is epic and universal.
While entirely a work on its own terms, the play resembles a great
Shakespearean tragedy. A faltering, imperious leader. A family at war.
A violent clash between old and new. Classism. Dastardly politics. Betrayal.
It is breath-taking, heady stuff and great theatre!
The ambition of these artists is dazzling. The bold vision is brought to life
by a cast of skilled actors and experienced creatives, each an honour for us to
work with.
We mihi to Kia Mau Festival in Te Whanganui-a-Tara who premiered this
play in 2023.
If we are to be arts companies of this place and time, in this city in the
South Pacific, then this is the work we are so proud to produce. We are
humbled Sarita and Natano have chosen to work with us.
Fa’afetai tele lava.

Shona McCullagh MNZM
Kaitohu Toi | Artistic Director
Te Ahurei Toi o Tāmaki | Auckland Arts Festival

Jonathan Bielski
Tumu Whakarae | Artistic Director & CEO
Auckland Theatre Company

Note from
I Ken So Productions

It is with great pride that I Ken So Productions has entered into a
collaboration with Auckland Theatre Company to present O le Pepelo, le Gaoi,
ma le Pala’ai’ | The Liar, the Thief, and the Coward.
Throughout this collaborative process, one of the play’s themes, contracts,
and covenants, has been consistently emphasised within this partnership.
Thank you to Auckland Theatre Company for recognising the significance of
this narrative and embracing the concept of story sovereignty.
As an independent theatre company, our strength lies in our cultural
perspectives and stories. As artists, our aim is to refine our craft continuously
and broaden the scope of storytelling, sharing our narrative with our
community and beyond, thereby fostering connection.
The development and evolution of our voices depend on access to
opportunities and regular practice. However, the arts industry presents
challenges, such as limited opportunities, high costs and the inherent risk of
investing in ambitious projects like this. This environment often traps us in a
cycle of seeking constant validation, which hinders our ability to explore new
paths, break down barriers, and fully realise our creative potential.
Therefore, our collaboration with Auckland Theatre Company, in
conjunction with the Auckland Arts Festival, marks a significant step in
advancing our artistic mission. We are profoundly proud to join forces in
presenting and sharing this tale with all of you. We can dream it but it takes
many to bring it to life. Fa’afetai tele lava for allowing us to share this dream
with you.

Natano Keni and Sarita So
Founders
I Ken So Productions

About I Ken So
Productions
I Ken So Productions, located in Te
Whanganui-a-Tara Wellington, was
established in 2017. We are a creative and
cultural partnership founded by Sarita Keo
Kossamak So (Khmer) and Ui Natano Keni
(Sāmoan), both graduates of Toi Whakaari:
New Zealand Drama School.
Our collaboration aims to share and
celebrate the diverse cultural heritage of our
backgrounds, inspired by the landscapes of
our upbringing in Aotearoa New Zealand.
We are dedicated to nurturing the seed of
every story, navigating the universal
sea that binds us all.

UI NATANO KENI
Co-writer and Director
Satupa’itea and Maagiagi
Natano is a New Zealand-born
Sāmoan actor, playwright, and
director from Timberlea, Upper Hutt,
Wellington. He has immersed himself
in the arts for 15 years, dividing his
time between theatre and film.
A graduate of Toi Whakaari: New
Zealand Drama School, Natano
has collaborated with various
New Zealand theatre companies,
including Tawata Productions,
Tikapa Productions, and Barbarian
Productions.
In 2017, Natano co-founded I
Ken So Productions with Sarita So,
marking their debut with the cowritten
play Riverside Kings at the
Kia Mau Festival. This production
also served as Natano’s directing
debut. Since then, he has expanded
his horizons into film and TV,
focusing on casting.
In 2021, Natano’s creative journey
continued with the invitation to
present his new play, O le Pepelo, le
Gaoi, ma le Pala’ai’ | The Liar, the
Thief, and the Coward, co-written
with Sarita So, and with dramaturgy
by Tusi Tamasese at the Breaking
Ground festival. The show premiered
as part of the Kia Mau Festival 2023.

SARITA KEO KOSSAMAK SO
Co-writer and producer
Sarita is a first-generation
Cambodian-born New Zealander.
She is an actor, writer and producer;
she co-founder of the company I
Ken So Productions with her partner
Ui Natano Keni in 2017. She is a
graduate of both Victoria University
and Toi Whakaari: New Zealand
Drama School. She returned to
Victoria University, completing
her MA in Creative Writing at the
International Institute of Modern
Letters there in 2017.
Sarita won the Chapman
Tripp awards in 2013 as best new
playwright for her first play Neang
Neak’s Legacy. Her production of
the co-written show Riverside Kings
with co-writer and director Natano
Keni was a success, winning The
Peter Harcourt Award for best new
playwright at the Wellington Theatre
Awards in 2017.
Sarita works between theatre
and film, and is a guest facilitator
at Toi Whakaari: New Zealand
Drama School

Note from the Director
In contemplating roles and titles,
while I hold the title of director, this
journey has truly been a collaborative
endeavour. This play represents
the culmination of my upbringing,
influenced by the teachings of
my parents and my experience
as a Sāmoan born in Upper Hutt,
Aotearoa New Zealand. As a child
privileged to have lived in Sāmoa
for a period of my life, I, like many
others, navigate multiple worlds.
These aspects are all reflected in this
work; it embodies the accumulation
of teachings and influences
encountered along the way.
Moreover, we craft the narratives we
wish to witness, manipulating these
teachings to transcend into new
realms and construct a world that
challenges, exhilarates and resonates
deeply with us.
To Auckland Theatre Company,
thank you for recognising the vision
of this play and extending the
invitation to continue its strength,
sharing it with a wider audience in
Tāmaki Makaurau. To Mīria George,
Hone Kouka, and the Kia Mau
Festival, thank you for believing in
us and giving this show its initial
platform, which has paved the way
for this second iteration.
Maiava Nathaniel Lees, your
continued guidance and mentorship
throughout this journey have been invaluable; malo fa’afetai lava.
Tusi Tamasese, thank you for your
invaluable guidance during the
writing process.
To the cast, I extend my sincere
thanks for your contributions
throughout this process. The belief
and unity you have all displayed,
coming together as an aīga, is truly
beautiful. I hope that, in the future,
Pasifika storytelling of this scale and
ambition will become more common.
To the dedicated production team,
I am deeply grateful for the support
provided behind the scenes. Similarly,
I extend my heartfelt appreciation to
all the designers who have willingly
embarked on this epic journey to
breathe life into our story.
May this fictional village serve as
a mirror, reflecting our essence,
inspiring not just pride in our culture,
but, also curiosity. Let us continue
to seek connections and engage
in meaningful conversations as we
continue our journeys.
Fa’afetai tele lava to the entire
production for safeguarding the
essence of the play, the Vā, ensuring
its integrity throughout the process.
This play is dedicated to both those
who have remained and those who
have departed from the homeland.
I le ava ma le fa’aaloalo lava!

Natano Keni

Synopsis
In Sāmoa’s not-so-distant past, Pili Sā Tauilevā is
a proud Ali’i (chief) in the village of Moa. He has
forged a path for his position through the fa’a Sāmoa
tradition of service. When he suddenly falls gravely
ill and refuses to name a successor, his daughter
and son become rivals, competing for the title. But
nothing plays out as expected when others come out
to join the race.

Meet The Characters
Pili Sā Tauilevā
The venerable Chief of the Village, a formidable presence, has ascended to his position through relentless determination. He has forged a path for his family, prioritising his own ambitions above all else. However, as fate would have it he now confronts the unavoidable duty of choosing his heir. Despite his bullish demeanour and unwavering resistance to change, he is confronted with the repercussions of his stubbornness.

Fa’asoa Sā Tauilevā
Pili's wife, esteemed in her own right within the village, serves as his greatest champion. As his primary confidant, she has consistently supported and guided him, upholding their family and the community's traditions with unwavering devotion. Yet, her role as the voice of reason prompts her to question the sacrifices she makes, wondering at what personal cost.

Matagi Puifatu Sā Tauilevā
Pili and Fa’asoa’s eldest son is driven by ambition yet burdened by a weak heart. He adheres strictly to the established order, convinced that steadfast adherence to tradition guarantees advancement. Remaining rooted in Samoa, he aspires to fortify the community by establishing a robust foundation, dedicating himself to the pursuit of self-reliance through the establishment of the chicken farm.

Vailoloto Sā Tauilevā
The sole and youngest daughter was sent to New Zealand at the tender age of 11, under the guardianship of Pili’s sister, to immerse herself in the intricacies of the RSE scheme. Despite the program's intended benefits for both New Zealand and Samoa, her physical separation from her family required her to sacrifice closeness for the sake of their advancement.

Afinamumū Puifatu
The Nofotane, wife to Matagi, ceaselessly endeavours to elevate her husband to the summit. Endowed with a keen intellect and fiery spirit, she adeptly tries to steer both her husband and their status within the family hierarchy. Yet, constrained by the limitations of her position, her unwavering dedication fails to secure her a place at the table.

Masina Fa’asaogalemū
Entering the family abode by way of Kilifi and his church, Masina is brought in to offer supplementary support. Without any apparent ancestral connections to the land, he arrives bearing a rich reservoir of traditional wisdom to bolster the household. However, as the play progresses, he finds himself unable to remain aloof, inevitably entwined in the unfolding action of the situation.

Kilifi Lili’avanu
The newly arrived minister brings with him a fresh religious doctrine, aiming to propagate the teachings of his faith throughout the village. His ambition is to unify the scattered communities under one banner. By winning over figures like Pili, he endeavours to solidify his influence, leveraging the construction of a grand new church to bolster his position.

Tama’i Toea’ina
Known as “The little old man”, is a seasoned soul, though young in age, he has been summoned from the outback to serve within Pili's household. As the kitchen worker, he holds a unique privilege, freely traversing the levels of the house. With steadfast dedication, he works tirelessly and without complaint, faithfully adhering to the natural order of life, never wavering in his commitment, nor questioning its path.

Vaofefe
Referred to as the "Village Vale," , “The Village Idiot”, he is a man without a fixed abode or limitations. He assumes the role of the grand conductor, a chameleon of sorts, capable of revealing truths and observing all, yet seemingly lacking in power. Is he divine in nature or merely a passing enigma?

Cast
ANA CORBETT

Vailoloto Sā Tauilevā - The Daughter
Kolovai, mo Nu’usila
TRAINING: Toi Whakaari
New Zealand Drama
School (2011).
FOR ATC: O le Pepelo, le
Gaoi, ma le Pala’ai is Ana’s
debut with ATC.
OTHER THEATRE: UPU;
Mele Kanikau – A Pageant;
Tales of a Princess; Hearts
of Men.
SCREEN: Totally,
Completely Fine;
Duckrockers.

JESME FA’AUUGA

Vaofefe
The Village Vale
Auala, Savai’i. Sāmoa.
Samauga, Savai’i. Sāmoa
TRAINING: The Actors’
Program (2023).
FOR ATC: O le Pepelo,
le Gaoi, ma le Pala’ai is
Jesme’s debut with ATC.
OTHER THEATRE:
Merchant; Fracture.
SCREEN: Shortland Street.

HAANZ FA’AVAE-JACKSON
Matagi Puifatu Sā Tauilevā
The Son
Alofi, Hakupu, Mutalau (Niue)
Mau’ufanga, Taunga (Tonga)
Satalo, Moata’a (Sāmoa)
TRAINING: PIPA: Pacific Institute of
Performing Arts (2014)
FOR ATC: Inky Pinky Ponky; The Eel
& Sina; Still Life with Chickens; The
Life of Galileo; North by Northwest;
Dawn Raids (with Pacific
Underground).
OTHER THEATRE: My name is...
Pilitome; The Girl from Niue Island;
Black Faggot.
SCREEN: Hibiscus & Ruthless;
Savage; Red, White & Brass;
Shortland Street; My Life is Murder;
The Brokenwood Mysteries; The
Panthers; Duckrockers; Brutal Lives;
Viva La Dirt League; Baby Mama’s
Club; The Messiah; The Last Sunday;
My Friend Michael Jones.
OTHER: Polyfest Tutor, Manurewa
High School Niuean Group,
Ōtāhuhu College Niuean Group;
Te Ara Hou Teacher Aide, Manurewa
High School.

SEMU FILIPO

Pili Sā Tauilevā
The Father
Fatausi, Safotulafai.
Vailoa, Palauli. Fakaofo,
Nukunonu, Atafu, Tokelau
TRAINING: EIT: Eastern
Institute of Technology
(2001); Toi Whakaari New
Zealand Drama School
(2004); AUT: Auckland
University of Technology
(2009)
FOR ATC: The 25th Annual
Putnam Spelling Bee;
Things that Matter.
OTHER THEATRE: O le
Pepelo, le Gaoi, ma le
Pala’ai (2023); The Worm.
SCREEN: The Fall Guy;
Next Goal Wins.

VILLA JUNIOR LEMANU
Tama’i Toea’ina
The Kid
Alamagoto, Vailele
TRAINING: The University
of Auckland (2015);
Massive Theatre Company
(2015).
FOR ATC: The Lollywitch of
Mumuland.
OTHER THEATRE:
O le Pepelo, le Gaoi,
ma le Pala’ai (2023);
Home, Land and Sea;
The Wholehearted & The
Wholehearted National
Tour; Rosalina.
SCREEN: Panthers;
Far North; Duckrockers;
Born to Dance; Saved -
Capstone; The Other
Side of Heaven 2;
The Legend of Baron To’a;
My Friend Michael Jones;
The Uniform.

JAMES MAEVA

Kilifi Lili’avanu
The Minister
Ngāpuhi, Mauke, Atiu
TRAINING: Te Wānanga
o Aotearoa (2003-2005),
Unitec (2010-2011)
FOR ATC: King Lear; Polo;
To Kill a Mockingbird.
OTHER THEATRE:
Tropical Love Birds;
Much Ado About Nothing;
Romeo & Juliet;
The Blind Date Project;
The Hospital at the Time
of the Revolution; Strange
Children; Le Tauvanga.
SCREEN: Hibiscus &
Ruthless; Shortland Street;
Tatau; Fresh Parodies; Jono
and Ben; King Kong.

TAOFI NEHEMIA

Afinamumū Puifatu
The Nofotane
Tuana’i, Ulutogia Aleipata,
Sapunaoa, Sa’anapu,
Tafitoala, Vaovai Falealili
TRAINING: Whitireia New
Zealand Performing Arts
(2005).
FOR ATC: Sinarella (with
PIPA).
OTHER THEATRE:
We Are Many; The Factory
– A Pacific Musical;
Polyzygotic; Fatu Na Toto;
Purple Onion; 1918
SCREEN: After The Party;
Wellington Paranormal;
Millie Lies Low; Savage;
Gary of the Pacific; Small
Black's series
OTHER: Tour Director
for Taumata Whitireia
based in Te Whanganuia-
Tara. Taofi specialises
in Siva Sāmoa, Ura Kuki
Airani, Kapa Haka and
contemporary Pasifika
dance.

ARUNA PO-CHING

Fa’asoa Sā Tauilevā
The Mother
Vaovai, Samatau
FOR ATC: O le Pepelo,
le Gaoi, ma le Pala’ai is
Aruna’s debut with ATC.
OTHER THEATRE:
Romeo and Juliet; Much
Ado About Nothing;
Officer 27; Pele – Goddess
of Fire.
SCREEN: The Gulf 2;
The Brokenwood
Mysteries; Westside 5; The
Bad Seed; Fighting Season.

ANDY TILO-FAIAOGA

Masina Fa’asaogalemū
The Fai Avā to be
Luatuanu’u, Manono Tai,
Savaia Tai lefaga
TRAINING: Whitireia New
Zealand Performing Arts
(2013), Waikato Institute of
Technology (2010).
FOR ATC: O le Pepelo,
le Gaoi, ma le Pala’ai is
Andy’s debut with ATC.
OTHER THEATRE: 1918;
Fatu Na Toto; Purple
Onion; Shel We; 14 Malone
Road; Siva; Waka (Black
Grace)
SCREEN: Red, White &
Brass; Avatar:The Way of
Water (Stunts); Evil Dead
Rise (Stunts); Chief of War
(Stunts).
OTHER: Pacific
contemporary dance
practitioner, stuntman,
father.
Creative
Assistant Rehearsal Director
MAIAVA NATHANIEL LEES
Sāmoan
Satupaitea Savai’i, Vailoa
Faleata Upolu, Malaeloa
Tutu’ila
FOR ATC: The Songmaker’s
Chair, A Frigate Bird Sings.
OTHER THEATRE:
Numerous productions
in Aotearoa and
internationally.
SCREEN: Numerous film
and television productions
in Aotearoa and
internationally.

Choreographer
TUPUA TIGAFUA
TRAINING: Unitec dance
program (2005).
FOR ATC: A Fine Balance
(with Prayas Theatre).
OTHER THEATRE: Dancer
with Black Grace and
Lemi Ponifasio’s Mau
Company; Language of
Living; Rotunda; Lumina,
Ghostdance; Brouhaha
(New Zealand Dance
Company); Home Sweet
Home (Footnote); Search
Engine; Double Derelicts
(White Face Crew);
Ngā Wai, Rangatira
(Atamira); Jandel J;
Alofagia: Le Opera (TAPA).
Choreographed own full
length works: Shel We;
Ciggy Butts In The Sand;
and 14 Malone Rd with Le
Moana.
OTHER: Ciggy Butts in the
Sand, Excellence Award
for Choreography and
Movement, The Wellington
Theatre Awards (2021);
Emerging Artist Award,
Creative New Zealand
Pasifika Arts (2017).

Set & Properties
MARK McENTYRE - GOM ARTS COLLECTIVE
Pākehā
TRAINING: Bachelor of
Fine Arts, The University
of Canterbury (1991),
Masters Creative Practice,
Wintec (2019)
FOR ATC: Dawn Raids;
My Name is Gary Cooper;
Ocean Star; Art.
OTHER THEATRE:
Ngā Rorirori, Henare,
Bless The Child (Tawata
Productions); The World’s
First Lovers; O le Pepelo,
le Gaoi, ma le Pala’ai
(2023) (Kia Mau Festival);
Appropriate, Dance Nation,
Rent (The Court Theatre);
Lucia di Lammermoor,
La Traviata (Wellington
Opera); Transmission
(Miranda Harcourt &
Stuart McKenzie).
OTHER: Academic
Manager of Performing
Arts and Post Grad
teaching, Ara, Te Pukenga.

Set & Properties
TONY DE GOLDI - GOM ARTS COLLECTIVE
Pākehā
FOR ATC: Dawn
Raids (with Pacific
Underground).
OTHER THEATRE: Riverside
Kings, O le Pepelo, le Gaoi,
ma le Pala’ai (2023)
(I Ken So Productions);
Kiwi Moon, Seasons,
Odd One Out, Hinepau
(Capital E, National
Children’s Theatre);
The Biggest (Tikapa
Productions); Fresh Off
The Boat, Appropriate
(The Court Theatre);
The Vultures (Tawata
Productions); Noyes
Fludde, Hōhepa (New
Zealand Opera); Lucia di
Lammermoor, La Traviata
(Wellington Opera).

Costume Designer
CARA LOUISE WARETINI
Ngāti Rangi, Te Ātihaunui
A Pāparangi, Rongomai
Wahine, Ngāti Pākehā
TRAINING: Toi Whakaari
New Zealand Drama
School (2010).
FOR ATC: O le Pepelo,
le Gaoi, ma le Pala’ai is
Cara’s debut with ATC.
OTHER THEATRE:
Unreel, The Swing, The
Battalion, The Undertow
(Te Rākau Hua O Te
Wao Tapu Trust); Taku
Waimarie, Ngā Manu
Rōreka, Pourakahua,
Hine Kihāwai (Taki Rua
Productions); Wednesday
to Come (Circa Theatre);
Fire in the Water, Fire in
the Sky; Bless The Child
(Tawata Productions).
SCREEN: Unreel, The
Swing, The Undertow (Te
Rākau Hua O Te Wao Tapu
Trust); The Hobbit (New
Line Cinema/MGM).
OTHER: Crafts tutor to preschool
age tamariki, tutor
of theatre to rangatahi,
2021 Te Waka Toi Awards
winner – Te Tohu Iho
Pumanawa (Recognises
the contribution of a
Māori artist with the lived
experience of disability).
Lighting Designer
JENNIFER LAL
FOR ATC: The Bellbird,
Wheeler’s Luck, Fallen
Angels, When Sun and
Moon Collide, Mrs Warren’s
Profession.
OTHER THEATRE: Jennifer
Lal has been the recipient
of many lighting design
awards. She has worked
and toured extensively
throughout Aotearoa
and overseas with a wide
variety of theatre and
opera projects. Recently,
Jennifer has designed
lighting for Chick Habit
and Losing Face with
Punctum Productions.
SCREEN: Workmates – the
film about the Basement
Theatre (unreleased).

Sound Designer
KARNAN SABA
FOR ATC: O le Pepelo,
le Gaoi, ma le Pala’ai is
Karnan’s debut with ATC.
OTHER THEATRE:
The Mourning After
(Agaram Productions);
Digging to Cambodia
(I Ken So Productions).
SCREEN: Fire in the Water
(Tawata Productions).
OTHER: Birds of
Paradise (Years Gone By
Records); Eastern Sound
Stories (Eastern Sound
Collective).

Composer
POULIMA SALIMA
Safotu, Faletagaloa
Safune, Savai’i, and
Faleasi’u, Upolu Sāmoa.
TRAINING: The University
of Auckland School of
Music, Bachelor of Music
(Honours) specialising in
Composition (2005).
FOR ATC: Things That
Matter.
OTHER THEATRE:
The Factory A Pacific
Musical; Alofagia: Le
Opera; Think of a Garden.
SCREEN: Maria; Urchin;
O Le Pe'a.
OTHER: In February 2024
Poulima workshopped
and previewed his new
Sāmoan opera Gaualofa.
He was commissioned
by the NZ Trio to arrange
traditional Pacific
music as part of their
collaboration with Pacific
Dance New Zealand in
2024.

Visual Designer
DELAINY KENNEDY
FOR ATC: Witi’s Wāhine
(with Hāpai Productions).
OTHER THEATRE:
Hatupatu | Kurungaituku:
A Forbidden Love (Taki Rua
Productions).
SCREEN: Our Flag Means
Death; The Meg; Dog
Almighty; Dancing with
the Stars; Tiki Taane – Why
Am I Here?; Rhian Sheehan
– The Absence of You.
OTHER: Director, Artificial
Imagination; Visual Artist,
The Art of Black Grace,
World of Wearable Arts
Accessibility

Audio-Described Performance and Touch Tour
O le Pepelo, le Gaoi, ma le Pala’ai |
The Liar, the Thief, and the Coward
Sun 17 Mar 4:00pm
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 Performance
O le Pepelo, le Gaoi, ma le Pala’ai |
The Liar, the Thief, and the Coward
Sat 23 Mar 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.

Sensory Relaxed Performance
O le Pepelo, le Gaoi, ma le Pala’ai |
The Liar, the Thief, and the Coward
Sat 23 Mar 8:00pm
Sensory relaxed performances offer an
accepting, supportive atmosphere where
everyone can feel comfortable being and
expressing themselves just as they are.
This type of show takes the sensitivities
of people into consideration. Patrons with
accessibility tickets can attend a preshow
demonstration 90 minutes before
the performance.

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.

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 Kāwana, Audio Described Aotearoa Ltd
Sensory Relaxed Performance Advisor — Katie Querin

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

Acknowledgments
Auckland Theatre Company, Auckland Arts Festival and I Ken So
Productions would like to thank the following for their help with this
production: Xytech, Tauanu’u Nick Bakulich, Mishelle Muagututi’a,
Toi Whakaari NZ Drama School, Josh Boudreau, TALA Restaurant, Park Hyatt,
22 Blueberry Grove, Faana Keni, Jessica Cardiff Smith, Mīria George,
Hone Kouka, Maea Tamasese, Fiona Collins, Albert Latailakepa,
Maurea Perez-Varea, Jake Arona, Brett Taefu, Lanakila Opetaia-Tiatia,
John Ulu Va’a, Nicholas Batey, Samoana Nokise, Emi Pogoni, Isadora Lao,
Josiah Matagi, Miller, Matalena Leaupepe, Anya Tate Manning, Peki,
Anna, Austen & Arkie Keni, Taungaroa & Bonnie Emile,
Effron and Sarah Heathers, Soia Siu & Beau-Wolf Keni.

Producers In Training initiative by Proudly Asian Theatre
with Black Creative Aotearoa and Alif Theatre.

Thank You
Auckland Theatre Company Supporters
ATC PATRONS GROUP 2024

Patrons Co-Chairs Lady Dayle Mace MNZM and Hon Justice Anne Hinton KC
Patrons Margot & Alastair Acland, Margaret Anderson, Betsy & Michael Benjamin, Louise & Mark Binns, Patrick Bourke, Barbie & Paul Cook, Nicole & Guy Domett, Kim & Annette Ellis, Jan & Trevor Farmer, 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, Sue Haigh, Anne Hinton KC & Peter Hinton, Dame Rosie Horton DNZM & Michael Horton CNZM, Julie & Rod Inglis, Sally Jackson, Stella Johnston, Heather & Len Jury, Anita Killeen & Simon Vannini, Margot & Paul Leigh, Sir Chris Mace KNZM & Lady Dayle Mace MNZM, Christine Nolan & Derek Nolan KC, Matthew Olde & Jacqui Cormack, Prue Olde, Heather Pascual, The Hon. Dame Judith Potter DNZM, Robyn & Malcolm Reynolds, Fran Ricketts, Julie & Russell Tills, Noel Vautier & Kerrin Vautier CMG, Susan & Gavin Walker, Lynne Webber & Priscilla McGirr, Ian Webster, Dona & Gavin White.

YOUTH COMPANY SUPPORTERS 2024

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, Ian Webster, Anonymous (1)
Cherubs Graham Astley & Keiko Pulin, Anonymous (1)
Friends Brenda & Stephen Allen, Bruce Allen, Margaret Anderson, Alan Barber, Andrew & Libby Barrett, Jonathan Bielski, Debbie Graham, Rich Greissman & Randolph Hollingsworth, Bridget Hackshaw & Michael Savage, J Keith, Tim Melville, Malcolm & Robyn Reynolds, Sarah & John Taylor, Kerry Underhill & Daan van Gulik, Roberta & Ian Varcoe, Simon Walton, Anonymous (3)

SUPPORTING ACTS 2024

Standing Ovation Supporters Sandy & Alan Bulmer, Evans&Duscio Partners, Sonja Hawkins, 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 周润豪
Derek McCormack
Graeme Pinfold

Leadership
Artistic Director & CEO: Jonathan Bielski

Artistic
Artistic Associate & Casting Director: Benjamin Henson
Youth Company Co-Leaders: Keagan Carr Fransch, Matthew Kereama, Sam Phillips

Artistic Operations
Director, Artistic Operations & Deputy CEO: Anna Cameron
Producer: Sums Selvarajan
Head of Learning & Participation: Sam Phillips

Marketing & Ticketing
Director, Marketing: Joanna O’Connor
Marketing Manager: Kate Shapiro
Graphic Designer: Wanda Tambrin
Marketing Executive: Maxene London
Acting Ticketing Manager: Bruce Brown
Box Office Team Leader: Gary Hofman
Ticketing Assistants: Izzy Creemers, Molly Curnow, Lucas Haugh, Tobias Mangelsdorf, Jake Parsons, Talia Pua, Sophie Roberts, Sophie Watson

Finance & Administration
Finance Manager: Xinyu Ma
Senior Financial Accountant: Aylwin Au
Accountant: Reena Mudliar
Head of Strategy: Natasha Pearce
Development Coordinator: Natalya Mandich-Dohnt

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: Tayla Brittliff, Sam Clavis, Rafferty Dobson, Clint Edwards, Michael Keating, Dominic Halpin, Zach Howells, Dario Kuschke, Ella Madsen Brough, Max Manson, Dave McSmith, Patrick Minto, Joseph Noster, Mitchell Rayner, Theo Younger
Front of House Supervisors: Ruby Cadman, Sofi Issak-Zade, Sania Jafarian
Front of House: Cara Allen, Ivy Alvarez, Billy Blamires, Joshua Bruce, Ming Wei Cheong, Ruben Cirilovic, Jack Clarkson, Mia Crossan, Sam Dawkins, Eva Fulco, Mary Grice, Michael Judd, Kirsty Leggett, Prakritik Mal, Millie Manning, Pearl McCracken, Sam McRae, Carla Newton, Fraser Polkinghorne, Jean-Daniel Rosset, Ailsa Scott, Emily Smith, Joshua Tan, Kate Wicks, 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
2

