Auckland Theatre Company and Silo Theatre present
Scenes from the Climate Era
By David Finnigan
2 – 24 August
Q Theatre

CAST
Dawn Cheong
Nī Dekkers-Reihana
Arlo Green
Sean Dioneda Rivera
Amanda Tito

CREATIVE
Playwright —
David Finnigan
Director —
Jason Te Kare
Spatial & Lighting Designer
—
Jane Hakaraia
Spatial & Costume Designer
—
Nati Pereira
Sound Designer —
Leon Radojkovic
Climate & Mātauranga
Advisor —
Dr Dan Hikuroa

PRODUCTION
Production Manager —
Spencer Earwaker
Stage Manager —
Catherine Grealish
Technical Operator —
Ella Madsen Brough
Teaching Artists —
Isla Mayo
& Jonathan Price
Publicity —
Michelle
Lafferty, Elephant Publicity
Production Photographer —
Andi Crown
Rehearsal Photographer —
David St George
Vocal Coach – Jacque Drew

Scenes from the Climate Era by
David Finnigan was commissioned
by Belvoir St Theatre, Sydney and
received its world premiere at
Belvoir on Saturday 27 May 2023 in
a production directed by Carissa
Licciardello. The play received its
New Zealand premiere in a coproduction
by Auckland Theatre
Company and Silo Theatre directed
by Jason Te Kare, with previews
beginning on Friday 2 August and
opening on Saturday 3 August 2024
in Rangatira at Q Theatre.
Scenes from the Climate Era is
1 hour and 20 minutes with no
interval. Please switch off all noiseemitting
devices.
Music credit: “Hot in Herre”
Written by: Haynes/Brown/Williams |
Universal Music-MGB Songs
Administered by: Universal Music Publishing
Pty Ltd
Subscription Photographer —
Tony Drayton
Campaign Photographer —
Toaki Okano

Auckland Theatre Company and
Silo Theatre would like to thank
the following for their help with
this production: Afaf Arabi, Anna
Parry, Anna Richardson, Colin Moy,
Fiona ‘Ofamo’oni, Forrest Denize,
Glenys Roberts, Jake Brown,
Jess Sayer, Marko Radojkovic,
Noeline Pengelly, Sean Patrick
Mahoney, Rokiah Binti Onn, Roy Iro,
Sam Brooks, Sebastian Rojas Soto,
Tautahi Subritzky, Kate Ward-Smythe,
Greg Innes and Q Theatre.

Principal funders: Creative New Zealand and Auckland Council

A Shared Vision
in Challenging Times

We are thrilled to present Scenes from the Climate Era as the
first-ever collaboration between Auckland Theatre Company
and Silo Theatre. This landmark partnership is a direct
response to the increasing challenges faced by our industry
in recent years, and the desire to continue presenting highquality
theatre for Tāmaki Makaurau audiences which
uplifts, questions and generates conversations.
Like all vital and impactful storytelling, Scenes from the
Climate Era poses more questions than answers, and it was
these questions that brought us together as companies to
partner on this production. How do you create a compelling
piece of theatre about the climate crisis? How do you create
theatre responsibly without thought-spiralling about the
environmental impact of every single decision involved in
bringing a work to the stage? What does it mean to stage
work about the climate crisis in Aotearoa and reflect our
unique cultural context?
These are the questions that formed the foundation of
our kaupapa and led us to engage Dr Dan Hikuroa as our
Climate and Mātauranga Advisor for the production. We’re
very grateful for the collaborative spirit that playwright
David Finnigan, director Jason Te Kare and Dr Dan Hikuroa
have engaged in to bring a Mātauranga Māori lens both
to the script and how we think about the protection of the
environment in Aotearoa more broadly.
As theatre-makers, we are always chasing experiences for
audiences that are bold, alive, and galvanising, and we have
found that coming together to create this production has
also been invigorating for us both as companies. Sharing
knowledge, resources, and friendship, has allowed us to
wrap around this brilliant company of artists more than we
can on our own, and it has been a joy to watch them create
an intimate and connected conversation about an epic and
often impenetrable topic throughout the rehearsal process.
This production is a testament to the power of collaboration.
We are incredibly proud to share this work with you.
Ngā mihi,
Jonathan Bielski Sophie Roberts
Artistic Director & CEO Artistic Director
Auckland Theatre Company Silo Theatre

Note from the Playwright
In 2018, everything changed.
We’ve been talking about climate change since the 1970s. For
most of those five decades, the conversation has been stuck in
a loop: politicians, businesses, activists, scientists and climate
deniers, all saying the same things. The only thing changing has
been the concentration of carbon dioxide in the atmosphere.
At the end of the last decade, it all broke loose.
In the political sphere, governments and businesses started
signing up (sincerely or not) to ‘Net Zero by 2050’ pledges. There
was a new wave of climate activism, from Extinction Rebellion to
the school strikes, both larger and more extreme than anything
that had come before.
In science conferences and journals, climate scientists began
debating solutions that would have been unacceptable just five
years earlier. Fossil fuel lobbyists and pundits shifted tactics
from direct climate denial to the language of greenwashing and
delay. And, all over the world, climate impacts hit harder and
faster than any model predicted.
I’ve been making theatre with climate researchers for nearly
20 years. Before that, I grew up surrounded by environmental
scientists (my dad is a climate researcher, specialising in
turbulence and wind flow). In the whole time I’ve been following
the climate conversation, I’ve never seen anything like the last
five years. Everything is shifting, rapidly, in good ways and bad,
and the pace is dizzying.
I wrote this play as an attempt to capture some of the thousands
of stories unfolding in this space over the last few years. This is a selection of some of the things shared with me by colleagues
working in research, in climate policy, in the mining industry, on
the frontlines of activism, and in many other sectors.
I was raised to live in a world that was a certain way. That world
no longer exists. Truthfully, it was gone before any of us were
born. We were educated to live on a planet that was already
gone and we didn’t know it. Now we’re starting to take stock of
the world in which we actually live, and that means rethinking
everything.
This play is a snapshot of some of the contours of this new world.
And it’s also an invitation because we can’t navigate this new
world by ourselves. So, we’re inviting you here for a conversation,
to help us figure out: What is this new planet we’ve found
ourselves on? And how are we going to get through it?
In preparing for this production, I was lucky to work with director
Jason Te Kare and scholar Tom Doig to sharpen the Aotearoa
focus in these stories.
Here is an incomplete list of people whose work I’ve drawn on
in telling these stories: Anab Jain, Honor Harger, Ketan Joshi,
Naomi Oreskes, Issa Lopez, Peter Brannen, Alex Steffen, Ben Yeoh,
Andreas Malm, Anna Emmelin, Brian Walker, Beth Fulton, Roger
Bradbury, Anne-Marie Grisogono, Victor Steffensen, Greg Mullins,
Bernie Krause, Clive Hamilton, Kim Stanley Robinson, James
Bradley, Ed Yong, Thom Van Dooren, Rebecca Huntley, Tyson
Yunkaporta, Cassie Lynch, Michael-Shawn Fletcher, Dan Hill, Holly
Jean Buck, John Finnigan, Will Steffen, James Vaccaro, Kimberley
Jutze, Lydia Hascott, Elizabeth Kolpert, David Wallace-Wells, Gaia
Vince, Amitav Ghosh, Derrick Jensen, Jamie McCaughey, Sabrina
Smith, and DJ Sabrina The Teenage DJ’s incredible 2020 album
Charmed, which soundtracked the writing of this play.
David Finnigan
DAVID FINNIGAN | Playwright
David Finnigan is a playwright and
game designer from Ngunnawal
country in Australia. He works with
climate and earth scientists to
create theatre and games about
complex systems and planetary
transformation.
In 2023, David’s play Scenes from the Climate Era premiered
at the Belvoir St Theatre in Sydney. His 2022 solo show Deep
History was awarded a Scotsman Fringe First award. David
was awarded Melbourne’s Green Room Award for Best
Writing for Are You Ready To Take The Law Into Your Own
Hands?, in 2021. His playscript Kill Climate Deniers was
awarded the 2017 Griffin Award.
His play 44 Sex Acts In One Week has been nominated for
the Soho Theatre’s Verity Bargate Award, the Patrick White
Award and the Theatre Uncut Political Playwriting Award.
David has worked with climate and Earth System scientists
from institutions including University College London, the
Stockholm Resilience Centre, the Australian Academy of
Science, the Wellcome Trust and Nanyang Technological
University in Singapore. He is a consultant on climate and
disaster risk for organisations including the World Bank, the
Wellcome Trust, Chatham House and Nesta UK.

Note from the Director
Scenes from the Climate Era invites us into the most
fascinating conversations David Finnigan has experienced as
a climate consultant. Through both his ability as a playwright
and the knowledge gained from working with climate and
earth scientists, David crafts these conversations into a
theatrical form. What we get is an all-access pass to these
conversations, examining the choices humans have made,
are making, and are likely to have to make.
It has been fascinating to see which scenes connect with
individuals as people delve into the script. The form of the
play casts a wide net to engage a range of thinking. There is
an openness to the storytelling that does not dictate what
you should think or do. I have never directed a play that
has spoken so directly to what I do day to day, feeling such
a strong responsibility for every action I take throughout
a day. It is easy to get tied in knots trying to figure out the
right thing to do – denial, solutions, grief, and hope are all
touched upon in the very first scene. While working on this
production, I have cycled through these emotions, sometimes
loosening the knots, sometimes tightening them. This play
is not about breaking free; it is about the knots. Therefore,
if you are expecting solutions, you will not find them here.
What you will discover are engaging emotional moments
that will leave you with plenty to think about and much to
discuss, and, hopefully, you will experience great theatre.
Jason Te Kare
JASON TE KARE | Director
Ngāti Maniapoto, Tainui
Jason Te Kare has been a proud
member of the Māori theatre
community for over two decades.
He is an award-winning actor,
director and theatre-maker who
grew up in Glen Innes on the banks
of the Tāmaki River. His love for performing began with kapa
haka and Te Wairere O Tāmaki. In his early teen years, he
discovered theatre through Maidment Youth Theatre (the
first incarnation of Massive Theatre Company). Then, when
Jason was 19 years old, his love for theatre and for his culture
combined when he made his professional acting debut in
Hone Kouka’s seminal work Waiora.
Since then, Jason has directed and performed on stages in
Australia, Hawai’i, England, Canada and all over Aotearoa. He
has been a drama producer for Radio New Zealand, an arts
programmer for Auckland Council and an associate artist and
associate artistic director for Silo Theatre, and has created
work through his own theatre company, TOA Productions.
He has had many career highlights. Some of his favourites
include: sweeping the floor, hanging out, and helping out
as Sharyn Duncan, Willa O’Neill and Katrina Chandra built
and established the original Basement Theatre, situated
in the underground car park below the Watershed Theatre;
performing for the people of Northland in Silo Theatre’s
touring production of Every Brilliant Thing; and being
acknowledged by Moana Jackson for Cellfish, a play he
wrote with Miriama McDowell and Rob Mokaraka, about
the complexities and failures that have resulted in the overrepresentation
of Māori men in our prison system.
Working with Dr Dan Hikuroa
Auckland Theatre Company and Silo Theatre are privileged to
have Dr Dan Hikuroa, climate scientist and Associate Professor in
Māori Studies at the University of Auckland, supporting our rōpū as
Climate and Mātauranga Advisor for Scenes from the Climate Era.
Dr Dan Hikuroa has helped expand our knowledge around climate
change’s effects and shown us how mātauranga Māori and
Western climate science can be woven together to deepen our
understanding of how earth systems function here in Aotearoa.
The connection is evident in Dr Dan Hikuroa’s research work
alongside anthropologist Dame Anne Salmond and Professor
Gary Brierley, Let the Rivers Speak: thinking about waterways in
Aotearoa New Zealand is a fascinating example of this blending
of practice, put to work here in Aotearoa. Follow this link to read
the full article.
Below we have included an extract from another key peice of
Dr Dan Hikuroa’s research, Mātauranga Māori – the ūkaipō of
knowledge in New Zealand. This piece looks at the differences
and similarities between these two modes of understanding the
world, and why each perspective can strengthen the other.
Extract from: Mātauranga Māori – the ūkaipō of knowledge in
New Zealand by D. Hikuroa
Mātauranga Māori spans Māori knowledge, culture, values and
world view. Pūrākau and maramataka, forms of mātauranga
Māori, comprise knowledge generated using methods and
techniques developed independently from other knowledge
systems. Hitherto mostly ignored or disregarded by the science
community because it seemed to be myth and legend, fantastic
and implausible, mātauranga Māori includes knowledge
generated using techniques consistent with the scientific
method, but explained according to a Māori world view.
Acknowledging this extends the history of scientific endeavour
back to when Māori arrived in Aotearoa and Te Wai Pounamu,
many centuries ago.
DR DAN HIKUROA |
Climate & Mātauranga Advisor
Ngāti Maniapoto, Ngāti Whanaunga,
Ngāti Mahuta, Pākehā
Dr Dan Hikuroa has a PhD in Geology
and is an Associate Professor in Te
Wānanga o Waipapa, Māori Studies,
at the Waipapa Taumata Rau -
University of Auckland, where he
has also lectured in Anthropology, Geography, Sustainability,
Environmental Engineering, and Business Studies.
Dan’s expertise is in the areas of Earth Systems, Mātauranga
Māori (Māori knowledge and ways of knowing), climate
change, natural hazards and rivers. He has contributed to
community and participatory projects that have included:
marine spatial planning; environmental management plans;
natural resource use and management; natural hazards,
disaster risk reduction, resilience; and industrial waste-site
rehabilitation.
Dan uses Kaupapa Māori methods in his work with Māori
communities to realise dreams and address challenges. He
has undertaken many projects including Te Awaroa – Voice of
the River, Whai Rawa, Whai Mana, Whai Oranga: Creating a
world-leading indigenous blue marine economy, geothermal
development feasibilities, planning river and catchment
restorations, co-writing iwi environmental management
plans, Independent Review Panel member of Sea-Change
Tai Timu Tai Pari, hazard and vulnerability assessments and
industrial waste-site rehabilitation.
He is Tumuaki Tuarua of Ngā Kaihautū Tikanga Taiao (Māori
Advisory to the EPA), UNESCO New Zealand Commissioner for
Culture, Co-Deputy Director of Public Engagement Te Pūnaha
Matatini, member of Pou Herenga (Māori Advisory to the
Climate Change Commission), and Pūniu River Care Board.

Cast
DAWN CHEONG
TRAINING: Toi Whakaari: New Zealand Drama School (2009).
THEATRE: The Importance of Being Earnest; The First Prime-Time Asian Sitcom; Unity 1918; Displaced Persons Welcome Dinner; The Night Mechanics; Macbett; Metamorphosis. Scenes fom the Climate Era is Dawn’s ATC debut.
SCREEN: Amah; Coaster Tiger White; Cuak; In Between Floors.
NĪ DEKKERS-REIHANA
Ngā Puhi, Te Rarawa, Ngāti Porou
THEATRE: The Haka Party Incident; Gravity & Grace; Pakaru; Wednesday to Come; The Mooncake & the Kūmara; Scenes from the Climate Era is Nī’s Silo Theatre debut.
SCREEN: WARU; The Brokenwood Mysteries; Wellington Paranormal.

ARLO GREEN

THEATRE: Boys; A Streetcar Named Desire; HIR; The Blind Date Project.
SCREEN: Nautilus; Miles from Nowhere; Workmates; Bump; Rūrangi; Went Up The Hill; The Brokenwood Mysteries; One Lane Bridge; M3GAN; The Gulf; Cowboy Bebop; In Passing; Straightforward; Shortland Street.

SEAN DIONEDA RIVERA

Filipino-Pākehā
TRAINING: Toi Whakaari: New Zealand Drama School (2021).
THEATRE: Same Love; Jingle Bellethon Telethon; Flames: A Hip-Hop Musical. Scenes from the Climate Era is Sean’s ATC and Silo Theatre debut.
OTHER: Kaihaka for Roopū Manutaki; tutor in Māori Performing Arts at Unitec School of Performing and Screen Arts. Director Concerning the UFO Sighting Outside Mt Roskill Auckland; To Be Frank; Losing Face (Assistant Director).

AMANDA TITO
Ngāti Hine, Ngāti Whātua, Ngāpuhi.

TRAINING: Unitec, BA, Performing Arts (2012).
THEATRE: The Book of Everything; Revolt. She Said. Revolt Again; Sofia’s Garden; Just Above the Clouds; Over My Dead Body: Uninvited; Near Death Experience; Goddess; Call of the Sparrows; Flock of Ashes. Scenes from the Climate Era is Amanda’s ATC debut.
SCREEN: Mean Mums; Bombshell; Step Dave; The Brokenwood Mysteries.
OTHER: Director Shortland Street; winner of Best Performance for Theatre in Fringe 2021; winner of Best Actress in Short and Sweet Festival 2014.

Creative
JANE HAKARAIA
Spatial & Lighting Designer

Ngāti Raukawa ki te Tonga, Ngāti Kapu
TRAINING: Unitec, Bachelor of Design (2008); AUT, Honours (2009).
THEATRE: Astroman; Paniora!; The Heretic; The Adventures of Tom Sawyer; The Effect; seven methods of killing kylie jenner; Cellfish; Wild Dogs Under My Skirt; Cock; Eight Gigabytes of Hardcore Pornography; Sunday Roast; Midsummer; Brel; Top Girls; I Love You Bro; Thom Pain; Happy Days; Ruben Guthrie; Betrayal; The Case of Katherine Mansfield; Lobby Hero; The Women; Bash; Under Milk Wood; Unidentified Human Remains and the True Nature of Love; The Valentina; Te Tangi a te Tūī; Kōpū; Prima Facie; Moe Miti; The Handlers; Nicola Cheeseman is Back; I Love You G;
Te Ao Hou.

NATI PEREIRA
Spatial & Costume Designer

TRAINING: Escuela Multidisciplinaria de Arte Dramático (EMAD), Uruguay, university degree in Theatre Design (2018); Universidad de la República (UDELAR), Uruguay, tertiary degree in Museology (2014); Universidad ORT Uruguay, diploma in Interior Design (2010); Universita di Padova Italy, complementary art courses (2013).
THEATRE: Prop master for: Red White & Brass; Things
that Matter; Basmati Bitch; King Lear; The Heartbreak Choir. Production Design for Manatees from ATC Youth Company, prop master for The Writer; Émilie; Sleigh! The Christmas Show; Po’ Boys and Oysters; The Trojan War; Safety in Numbers; Dhaba on Devon Avenue; The Kamasutra Chronicles; Dakota of the White Flats; The Downs & Ups of Peep & Squeak; Habbuk; The Wall; Look Back in Anger; Heart’s Desire; Bedroom Farce; El Lugar Donde Mueren Los Mamíferos.
SCREEN: Holding Out; The Brokenwood Mysteries, Season 7; The Search for the Selfish Elf; Master Chef Uruguay; Escape Perfecto Uruguay; Las Paquitas del humor Uruguay.
OTHER: Alongside her work as a theatre designer, Nati has a background in art galleries and museums, where she managed key relationships and oversaw a range of cultural projects. From 2017 to 2021, she co-directed the Uruguayan-based theatre company Animalismo Teatro, which presented Habbuk in Aotearoa in 2021. Habbuk received four nominations, including Best of Fringe 2021, and won Best Momentus Movement at the New Zealand Fringe Festival Awards. In June 2019, Nati moved to New Zealand to settle.

LEON RADOJKOVIC
Sound Designer

Dalmatian, Ngāpuhi, Pākehā
THEATRE: Amadeus; Jesus Christ Superstar; Live Live Cinema: Night of the Living Dead; Every Brilliant Thing; My Heart Goes Thadak Thadak; Mr Burns; Peter and the Wolf; Boys Will Be Boys; Medea; Angels in America; Hui; Brel; The Only Child; Live Live Cinema: Little Shop of Horrors; Live Live Cinema: Dementia 13; Live Live Cinema: Carnival of Souls; Essays in Love; The Deliberate Disappearance of My Friend, Jack Hartnett; Shortland Street; Baby Done; Filthy Rich; Jellytip Jimmy; Reservations; The Mordavian Truth.
OTHER: Fortress Europe; Dr Colossus.

Climate Noticeboard
We know the climate crisis can feel pretty overwhelming. We also know that a problem shared is a problem halved – check out our Climate Noticeboard to find groups in our community that are doing good, and how
you can get involved

Accessibility
Audio-Described Performance and pre-show Touch Tour
Scenes from the Climate Era | Sun 18 Aug 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 earpieces. Patrons with accessibility tickets can also attend a touch tour, 90 minutes before the performance. Supported by: The Trusts Community Foundation

NZSL-Interpreted Performance
Scenes from the Climate Era | Fri 23 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. Supported by: Four Winds Foundation

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
Q has two public entrances. The main entrance on Queen Street is wheelchair accessible and leads straight into Q’s Lounge where you can enter an elevator that gives you access to the whole building. The second entrance is via the Lower Greys Avenue car park, up a flight of external stairs. Once inside, there is another set of internal stairs and an elevator that provides access to each level of the building.
Scenes from the Climate Era will be performed in Rangatira. Rangatira has three levels, Floor, Balcony and Gods. Floor can be accessed directly from Queen Street, Balcony can be reached by taking the stairs or elevator to Level 1 and Gods can be reached by taking the stairs or elevator to Level 3.

Hearing Assistance
Rangatira is fitted with an audio loop, which amplifies the sound of the performance for hearing aids. The sound quality can vary through Rangatira
however, so we advise those who require this loop to ring Q’s Box Office on (09) 309 9771 for advice on the best seats.

Further Info: If you have any questions about accessibility at the venue, please give Q a call on (09) 309 9771 or email.
NZSL Interpreting and Signing — Platform Interpreting NZ Audio Description — Audio Described Aotearoa Ltd

Silo Patrons
Silo Patrons are passionate individuals who believe in our work and feel strongly about supporting a visionary creative culture
in Auckland. They are our extended family – they listen, advise, congratulate, share in our mission and cheer us on.
Join the Silo family; become a Patron. Email admin@silotheatre.co.nz
Silo Theatre is a registered charity: CC24374 | All donations are tax-deductible and go directly to supporting our work on stage and new shows in development.

SILO PATRONS PLUS
Andrew & Jenny Smith Arend Merrie & Fiona Turner Sir Chris Mace KNZM & Lady Dayle Mace MNZM Jason & Rachel Paris
Jo & John Gow
Dame Jenny Gibbs DNZM Omnigraphics
Rick & Jenny Carlyon Anonymous (1)

SILO FOUNDATION PATRONS
Alison & Murray McMillan Amber Coulter & Andrew Lewis Anita Killeen & Simon Vannini
Anthony Quirk
Antony Mahon & Sue Pezaro Christina Chan & Nigel Ellis
David Appleby
Fran Ricketts
Jeremy Collins Family
John Bierre – Morgan Coakle
John Billington KC
John & Trish Gribben
Josephine & Ross Green
Leah Iro
Michael Hurst & Jennifer Ward-Lealand Michelle & Philip Kean
Michelle Deery
Omnigraphics
South Pacific Pictures Ltd
Stella McDonald
Susan & Gavin Walker
Suzy & Thane Smith

SILO FRIENDS
Andrew Nicoll Rhys Mathewson Tessa Yeoman

About Silo Theatre
Silo Theatre is a leading producer of contemporary theatre in Aotearoa New Zealand.
We curate an annual season
of local and international work that champions new forms of storytelling in order to speak directly to the world around
us. We work with the most exceptional theatre practitioners from Aotearoa, at all stages of their careers, providing the space for each of them to extend their practice and create their most courageous work. Our focus is on voices that are urgent and are not heard often enough.
In Tāmaki Makaurau, in Aotearoa and, sometimes, overseas, we provide exceptional experiences for a variety of audiences, with the hope that they walk away from a Silo show a little bit transformed, a little bit uplifted, and with a greater sense of connection to themselves and our collective cultural identity than they had before.

SILO THEATRE
STAFF
Artistic Director: Sophie Roberts Executive Director: Tim Blake Marketing & Partnerships Manager: Jordan Dickson
Programme Manager: Nahyeon Lee Accounts Administrator: Michelle Hall Finance Manager: Kerry Coldicutt at Fantail Finances
Publicity: Elephant Publicity
TRUST
Greg Fahey [Chair]
Fasitua Amosa
Beth McKay
Sarah Peirse
Tauuleo’o Stephen Stehlin MNZM Rosabel Tan
Leon Wijohn
Tessa Yeoman
Silo Theatre Design & Art Direction: Colenso BBDO
Website: Chris Smart
Campaign Photography: Toaki Okano Administration and Ticket Enquiries: 09 369 5783
tickets@silotheatre.co.nz

CONTACT SILO THEATRE
Samoa House
283 Karangahape Road
PO Box 7752
Victoria Street West
Auckland 1142
Join our E-News at silotheatre.co.nz

Thank You
Auckland Theatre Company Supporters
ATC PATRONS GROUP 2024
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, Jane & Tiff Day, Nicole & Guy Domett, Kim & Annette Ellis, Jan & Trevor Farmer, Antonia Fisher KC & Stuart Grieve KC, Virginia & Stephen Fisher, Andrew Gelonese & Michael Moore, Anna Gibbons, Dame Jenny Gibbs DNZM, Stephanie & Michael Gowan, Joséphine & Ross Green, Hon Justice Anne Hinton KC & Peter Hinton, Michael Horton CNZM & the late Dame Rosie Horton DNZM, QSO, QSM, Sally Jackson, Kate Jacobs & Chris Aughton, Stella Johnston, Judy Jordan & Trevor Bayly, Heather & Len Jury, Anita Killeen & Simon Vannini, Chris Lambert & Philippa Smith Lambert, Margot & Paul Leigh, Antonia & Tim MacAvoy, Sir Chris Mace KNZM & Lady Dayle Mace MNZM, Peter Macky, Pip Muir & Kit Toogood KC, 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, Louise & Karl Von Randow, Joan Vujcich, Susan & Gavin Walker, Carol Weaver & Greg Blanchard, Lynne Webber & Priscilla McGirr, Dona & Gavin White
YOUTH COMPANY SUPPORTERS 2024
Co-Leaders Peter Macky and Joan Vujcich
Saints Aaron Boonshoft, Dame Jenny Gibbs DNZM, Sir Chris Mace KNZM &
Lady Dayle Mace MNZM, Peter Macky, Joan Vujcich, Anonymous (1)
Angels Sam Baker & Elías Villinueva, Andy Eakin & Paul Boakes, Charlotte &
Ian McLoughlin, Anne & Chris Morris, Simon Sinclair, Jane & Mark Taylor, Ian Webster
Cherubs Lindsay Esler, Liang Family Foundation, Karen McNeill, Carthew Neal, Keiko Pulin & Graham Astely, Annette Stewart
Friends Georgina & Stuart Anderson, Margaret Anderson, Alex & Craig Birch, Susan Buckland, Jenny & Rick Carlyon, Kim delaRosa, David Nicoll & Rosey Eady, Prue & John Gilbert, Sarah & Martin Gillman, Debbie Graham & Associates (DGA), Peggy Greenfield, Carmen & Helius Guimaraes, Bridget Hackshaw & Michael Savage, Alister Hartstonge & Roy Knill, Coriamber Hogan & Martin Kunz, Alison Holt,
J Keith, Margot & Paul Leigh, Denise & Mark Lewis, Helen Neil, The Hon. Dame Judith Potter DNZM, Sarah Powrie, Adriane Swinburn, Synnott Family, Joanne & Rob Wills, Anonymous (6)

30TH ANNIVERSARY FUND
Visionary Dame Jenny Gibbs DNZM, Jan & Trevor Farmer
Lead Prue Olde
Ensemble Barbie & Paul Cook
SUPPORTING ACTS
Standing Ovation Sandy & Alan Bulmer, Dame Jenny Gibbs DNZM,
Anne Hargreaves, Valerie Linton, Fay Pankhurst, Anonymous (2)
Curtain Call David Inns, Rosemary Langham, Sue & Murray Lee, Caroline List, Rob Nicoll, Pam & Brian Stevenson, Stephanie Van Leuven & Nick Francis, Joanna Waddington, Anonymous (2)
Take A Bow Dale Bailey, Alastair Carruthers, Elizabeth Darlow, Lesley Fraser, Shona McCullagh, Judy & Allen McDonald, John Priestley, Sarah Sinclair, Anthea & Peter Springford, Jenny Whatman & Kerry Harvey, Anonymous (2)
Applause Susan Battye, Shirley Bollard, Trish Clapham, Marilyn Eales,
Bernie Fanning, Sir Roger Hall, Jane Hanley, Jan Hilder, Alan Jermaine,
Helen & Robert Lane, Mindy Levene, Lynne & John Linton, Judy McDonald,
Rob Mouncey, Winifred & Norm Murray, Maxine Priestley, Richard Quatermass, Louise & Brian Rogers, Ron Russell, Georgia Smith, Kerrin & Noel Vautier,
Ian Webster, Anonymous (1)

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

