Structured Word Document of Show Programme
Tiri: Te Araroa Woman Far Walking
by Witi Ihimaera

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!

Pouwhakamaumāharatanga mō Māui-Tikitiki-a-Tāranga
The Memorial Post of Māui the Topknot of Tāranga
Robert Jahnke ONZM (Ngāi Taharoa, Te Whānau a Iritekura, Te Whānau a Rākairo o Ngāti Porou) 2016
Laminated tōtara and Corten steel
Proudly commissioned by Auckland Theatre Company for ASB Waterfront Theatre

Auckland Theatre Company Presents
Tiri: Te Araroa Woman Far Walking
by Witi Ihimaera
4 – 23 November at ASB Waterfront Theatre
Principal Funders: Creative New Zealand and Auckland Council

Ngā Kaiwhakaari | Cast
Tiri — Miriama McDowell
Tilly — Nī Dekkers-Reihana
Ngā Ringatoi | Creative
He Kōpara — Haare Wiliams
Playwright — Witi Ihimaera
Director — Katie Wolfe
Kaihāpai Reo Māori & Translation — Maioha Allen
Mātanga Whākaari & Script Editor — Katie Wolfe
Set Design — John Verryt
Lighting Design — Jane Hakaraia
Costume Design — Te Ura Taripo-Hoskins
Composer & Sound Design — Kingsley Spargo
Vision Design — Owen McCarthy
Movement Director & The Engine Room Assistant Director — Katrina George

Ngā Kaiwhakahaere Hanga | Production
Stage Manager — Catherine Grealish
Staging Coordinator — Molloy
Technical Coordinator — Tim Jansen
Technical Operator — Bekky Boyce
Sound Coordinator — Sam Clavis
Audio Mix Engineer — Paige Pomana
Set Construction — Grant Reynolds
Make–up Design — Te Atawhai Curtis
Kairaranga — Jacquelyn Pako
Moko Artist: Moko Kauae — Fern Ngatai
Teaching Artists — Millie Manning & Ella Rerekura
Publicist — Huia Ngapo
Community Liaison — Mark Thomson
Tiri: Te Araroa Woman Far Walking by Witi Ihimaera, directed by Katie Wolfe, is the sixth production in Auckland Theatre Company’s 2025 season. It began previews on Tuesday 4 November and opened on Thursday 6 November 2025.
Woman Far Walking by Witi Ihimaera was originally commissioned by the New Zealand International Festival of the Arts, 2000. The play was first directed by Catherine Downes MNZM, featuring Rachel House ONZM as Tiri and Rima Te Wiata MZNM as Tilly, and premiered in Soundings Theatre, Wellington, on Friday 17 March 2000. The production toured to Auckland, Gisborne, Hastings, Whakatāne and Hamilton.
The play was subsequently presented by Taki Rua Productions in July 2001, directed by Christian Penny, featuring Rachel House ONZM as Tiri and Nicola Kāwana as Tilly. The production toured to Taranaki, Wellington and Auckland.
In 2002, Taki Rua Productions toured Woman Far Walking again, directed by Nancy Brunning, featuring Kahu Hotere as Tiri and Riria Hotere as Tilly. The production toured to Christchurch, Dunedin, Hamilton, Palmerston North, Nelson and Manchester in the UK.
This production is 1 hour and 40 minutes long, without an interval. It includes haze, smoke and descriptions of violence. Please switch off all mobile phones and noise-emitting devices.

Haere Mai
On 6 February 1840, a treaty was signed in Waitangi. Tiriti-o-Waitangi Mahana was born the same day. Now, after 185 long years of living, Tiri has something to say and we better listen up.
I acknowledge the productions of Woman Far Walking that have come before, starting with the Aotearoa New Zealand Festival of the Arts and Taki Rua Productions. Ngā mihi nui to the directors, the producers and, particularly, the actors who inhabited Tiri and Tilly to create some of our most vivid national theatre memories.
This new bilingual version, Tiri: Te Araroa Woman Far Walking, is Katie Wolfe’s vision and I salute her for her leadership. Katie is a fearless artist, forging a new path, and I feel like we are all just rushing to keep up. It is a truly exciting way to work.
This group of artists are working in a new way to create a fresh version of a classic play with a powerful whakapapa – and that requires entering a place of vulnerability. It is vanguard work and I mihi to each and every one of them for their boldness and courage.
As we welcome actors Miriama McDowell and Nī Dekkers-Reihana to the stage, please appreciate the long journey each, and those who stand behind them, has taken to this moment. It is no mean feat to overcome language dispossession and cultural suppression to stand on te atamira and tell 185 years of painful history in the reo rangatira.
Alongside us throughout the making of this work has been Tā Haare Williams, a man of extraordinary knowledge, an orator and storyteller. Haare’s presence has enabled us all to stand taller.
Witi Ihimaera DCNZM has been the guide, the mentor, the koro and the heart of this hīkoi. It is a privilege to revisit this beloved script and bring it to the big stage for a new era. E te rangatira, te whakaute nui. We extend our gratitude to Stout Trust for the gift towards this production’s development, and Creative New Zealand and Auckland Council for their steadfast commitment to our Company.
Jonathan Bielski
Artistic Director & CEO

Note from the Playwright
Witi Ihimaera
E ngā mana, e ngā reo, e ngā karangataha maha o te wā, tēnā koutou.
Tiri, in Woman Far Walking, is 185 years old this year. Her real name is Tiriti-o-Waitangi Mahana and she was born on 6 February 1840. She thought she was named after an Aunty, not a piece of paper! But what a piece of paper, nē rā? The founding document between Māori and Pākehā, no less.
This year the kuia rongonui returns through time to us to have her birthday in Tāmaki Makaurau at Auckland Theatre Company. She thanks the pōwhiri from the Board of Auckland Theatre Company and Artistic Director and CEO Jonathan Bielski.
Tiri has gone through a makeover for 2025. Enthralling wānanga by far-seeing director Katie Wolfe have ensured the Ringatū mātauranga (Ringatū knowledge) from rangatira Sir Haare Williams and exceptional te reo from Maioha Allen are now within the kupu of Tiri’s voice.
You will be mesmerised as Tiri and her younger self, Tilly, chant, sing, laugh and cry our story in the two languages of our country. John Verryt, Jane Hakaraia, Te Ura Taripo-Hoskins, Kingsley Spargo, Owen McCarthy and Katrina George have brought epic scale to the kōrero. Ngā mihi aroha nui ki a koutou.
The kuia can’t wait to meet her iwi, Māori, tangata Tiriti, koroua, kuia, rangatahi katoa to give you a hug and to remind us all that the good things, the right things in life, are worth fighting for.
Tiri is the Treaty and the Treaty is her. Ko Tiri te Tiriti, ā, ko te Tiriti ko ia. Ngā kaitōrangapū ka rere ko te kupu a Tiri ka mau tonu.
Tēnā tātou katoa.

Playwright
Witi Ihimaera
Te Whānau a Kai, Te Aitanga-a-Māhaki, Ngāti Ira, Ngāti Porou
Witi Ihimaera DCNZM QSM is the writer of three plays: Two Taniwha (1976), Woman Far Walking (2000) and All Our Sons (2015). His work has also been the basis of Albert Belz Whero’s New Net (2009) and Nancy Brunning’s Witi’s Wāhine (2019).
His major literary career, however, lies in Māori, New Zealand and Indigenous fiction, non-fiction and film. His first book was Pounamu, Pounamu (1972) and was followed by Tangi (1973), the first novel by a Māori writer. Over a 50-year career, highlights include The Matriarch (1986), The Whale Rider (1987), Bulibasha (1994), Nights in the Gardens of Spain (1995), The Dream Swimmer (1997), The Uncle’s Story (2000), The Parihaka Woman (2011), Māori Boy (2014), Sleeps Standing (2017), Native Son (2019) and Navigating the Stars (2020).
Ihimaera’s latest novel is Le Pacte des baleines, published in the French language and launched in French Polynesia in September this year. In October, as Chairman of Te Kāhui o Ngā Kaituhi Māori, he helmed a ten-day wānanga in Tūranganui-a- Kiwa (Gisborne) for Māori writers. In November, he will tour France for a month to promote Le Pacte, which is a sequel to The Whale Rider.
Ihimaera has three new books forthcoming in 2026: Te Kaikaukau (The Swimmer), Ariā and the Monster Island and The Star Path (English edition of Le Pacte des baleines). He plans to write his first novel in te reo in 2027.
He pays homage to his cousin Sir Haare Williams, who has supported him throughout his career as a writer. He also conveys his aroha to Katie Wolfe, who directed Nights in the Gardens of Spain/Kawa (2010).
Witi Ihimaera travels the world but lives in Auckland.

He Kōpara
Haare Williams
Te Aitanga-a-Māhaki, Rongowhakaata, Tūhoe
Tā Haare Williams was born in Te Karaka in the rural heart of Te Aitanga-a- Māhaki. At only a few months old, he became a living koha to his Tūhoe grandparents. He was raised in a whare raupo between Ōhiwa and Ōpōtiki, not speaking English until schooling started at seven. His grandparents Rimaha and Wairemana gardened, fished and preserved food according to maramataka and Haare was immersed in the practices of this generation. They exposed him to best practices for coexisting with the natural world and a diversity of mātauranga.
His physical nourishment matched the spiritual substance he received through Te Kooti’s scripture-based waiata, such as The Songs of David and Solomon. Ringatū writings were inspirational texts and grew his love of language, poetry and narrative. His visual language gives new significance to values from his upbringing, his spiritual beliefs and personal experiences.
“l will continue to seek advocacy for the aspirations and initiatives that build rangatiratanga for rangatahi to be the best they can be. What we measure, we can manage and move beyond despair and drive towards more positive futures.” Of his art, he says, “I paint, I write, I narrate and I intone the living spirit in the spoken word.”
Haare Williams KNZM JP PhD BA DipEd TTC

Director
Katie Wolfe
Ngāti Mutunga, Ngāti Tama, Ngāti Toa Rangatira
Katie Wolfe is one of Aotearoa’s leading storytellers, acclaimed for weaving history and memory into powerful theatre and film. She is the creator of The Haka Party Incident, which premiered at Auckland Theatre Company in 2021 and then toured nationally. It won the Adam NZ Play Award and Best Production, Best Director and Best New Aotearoa Play at the Wellington Theatre Awards (2023).
Katie was the winner of the inaugural WIFT Mana Wāhine Award. Her other documentaries are He Māngai Wāhine and, for the Artefact series, Te Hokinga Mai and Road to War. Most recently, Katie was one of the directors of the acclaimed film Waru and Taranaki Cathedral’s Lament and Hope exhibition. Her films Redemption, This Is Her and Kawa (an adaptation of Witi Ihimaera’s Nights in the Gardens of Spain) have garnered many awards internationally. Katie directed The Mooncake and the Kūmara for the 2015 Auckland Arts Festival. Notable other New Zealand works are Rendered for Auckland Theatre Company, Anahera for Circa Theatre, Luncheon for Basement Theatre and The Women for Silo Theatre.
The documentary film version of The Haka Party Incident premiered in 2023 and has played at film festivals in North America, Europe and Australia.

Note from the Director

When Jonathan Bielski asked me to direct Woman Far Walking, I knew that the time was right to bring our national languages together into a bilingual mainstage work. I am very grateful that the Auckland Theatre Company took a leap of faith, jumped on the waka and away we went.
When we created The Haka Party Incident a few years ago, we knew that we were introducing the audience to a risky, challenging work, but it was met with wild enthusiasm. Now, we push forward even further with a bilingual production. The arts-loving communities in Tāmaki Makaurau are a sophisticated, inclusionary society – a shining light amid some very murky times. I want to mihi to every audience member who turns up: your attendance is a form of allyship and shows your pride in our bicultural nation, you make Aotearoa more bright and positive. You walk alongside Tiri, knowing what is right and good and what is worth fighting for.
Tiri: Te Araroa Woman Far Walking is also an opportunity to bring together a team who I have worked with many times, a group of hoamahi who I treasure. The incomparable John Verryt has designed all my work. He is my John Far Walking and this may be our last mainstage collaboration – but never say never. I love you my brother.
Mim and Nī, ngā pūngāwerewere e rua, two of Aotearoa’s finest stage artists, I feel such gratitude to walk this play with you. I have revelled in your kaha and your vulnerability to hold this work. To Haare Williams and Maioha Allen, ngā manu e rua, ngā mihi for your guidance and illumination of our reo and tikanga. And all the creative team, ngā mihi nunui, you have worked very hard and with such joy and lightness as we carried Tiri’s burden, just for this short time.
To my friend Witi Ihimaera, we first worked together in 2009 when I directed Kawa, the film version of Nights in the Gardens of Spain, and we now come together again to bring your beautiful, unprecedented, important and creatively sparkling work to life. I will always always treasure this collaboration. I have put all my blood, sweat and tears into making you shine like a comet in the night sky. You would expect nothing less.

Kaihāpai Reo Māori & Translation
Maioha Ki Te Ao Tūroa Allen
Ngāti Apakura, Kahungunu Whānui, Ngāti Hauaroa, Whakaue, Ngāti Porou

Born and raised in Waikato, Maioha Allen is an emerging Māori producer and artist. With a strong performance background, Maioha grew up immersed in the world of kapa haka through Te Whare Wānanga o Waikato, Te Ahikaaroa and Te Haona Kaha. This passion for the stage led to the honour of performing in Witi Ihimaera’s opera Flowing Water, an experience that deepened their commitment to Indigenous storytelling.
Maioha’s journey into producing was shaped through the Toi Māori Internship programme, under the mentorship of Tainui Tukiwaho and Amber Curreen, founders of Te Pou Theatre and Te Rēhia Theatre Company. This guidance provided a platform to develop practical skills and a deeper understanding of what it takes to create spaces for Māori theatre to thrive.
Since then, Maioha has contributed to a range of productions, including Hemo is Home, Kōpū, Mahuika, The Handlers, Te Tangi a Te Tūī and, most recently, KARE TAO. Each of these experiences has added to their kete, building a unique perspective that blends lived experience, cultural grounding and creative vision.
At the heart of Maioha’s work is a passion for te reo Māori and a belief in the power of theatre to connect communities, celebrate whakapapa and inspire the next generation. Their vision is to continue expanding opportunities for rangatahi and Māori voices within the performing arts, ensuring that Māori language, customs and culture continue to thrive on stage.

Note from Kaihāpai Reo Māori &Translator
Back in 2023, I was fortunate enough to spend a week with Katie and Miriama, developing Rangirua – Miriama’s first full te reo Māori solo theatre work. Through that process, a deep creative synergy was born between us. So, when Katie later rang to say she’d been invited to direct a piece by Witi Ihimaera, my answer came without hesitation – an enthusiastic āe!
Witi Ihimaera’s stories have always held a special place in my world. Growing up in a whānau of academics, teachers and avid readers, there was always a shelf in our home dedicated to Māori literary giants like Patricia Grace and Witi himself. Their voices shaped not only how we saw ourselves on the page and stage, but how we carried our stories into the world.
Tiri: Te Araroa Woman Far Walking is more than a play – it’s a reclamation. Tiri was 160 years old when she last graced the world, she is now 185. To re-imagine Witi’s powerful work with the addition of te reo Māori is to walk again in the footsteps of our ancestors, to breathe life into the language that holds our identity, and to celebrate the mana of those who have carried our stories through generations.
This process has been an act of aroha and rediscovery – for Katie, for Miriama, for Nī, for Witi and for myself. As you watch Tiri’s journey unfold, I invite you to listen beyond the words, to hear her heartbeat, and to walk with us – even for a moment – along this path of remembrance, resilience, return and reclamation.

Ngā Kaiwhakaari | Cast
Miriama McDowell | Tiri
Ko Motatau te maunga
Ko Taikirau te awa
Ko Ngātokimatawhaorua te waka
Ko Miria te marae
Ko Ngāti Hine me Ngāpuhi ngā iwi
Ko Kawiti te rangatira
Ko Hineamaru te tupuna
Ko Miriama McDowell ahau

Miriama McDowell has worked in the theatre and screen industry for over twenty years. She is an actor, director, writer and dramaturg. Miriama is a graduate of Toi Whakaari: NZ Drama School, a founding member of Intimacy Coordinators Aotearoa and a board member of Equity NZ. She is also the māmā of two girls, who have led her to advocate for better support for mothers in the theatre and screen industries.
Miriama’s work has spanned the big screen, the small screen and the theatre. She won a Best Actress Award at the NZ Film Awards in 2017 for her role in The Great Maiden’s Blush, and a 2020 NZ TV Awards Best Actress Award for her lead role in Head High. Most recently, she played Younger Whina in feature film Whina.
For Miriama, working on screen is a great love of her life, but working in the theatre is coming home.
Miriama has worked with all the major theatre companies in Aotearoa, including Taki Rua, Massive Theatre Company, Te Pou Theatre, Silo Theatre, The Court Theatre, Tawata Productions and Auckland Theatre Company.
In 2015, Miriama went to Paris to study at Ecole Philippe Gaulier, which sealed her passion for Le Jeu – the game. This philosophy of bringing a playfulness to everything you do as an actor, has been a major influence in her life and work.
In 2023, Miriama took a year out to learn te reo Māori, which culminated in a new play in te reo Māori, Rangirua, specifically for Māori language learners.
In 2024, Miriama was delighted to be awarded an Arts Laureate.

Nī Dekkers-Reihana | Tilly
Ko Puhunga Tohorā te maunga
Ko Mangatawa rāua ko Otawa ngā awa
Ko Ngātokimatawhaorua te waka
Ko Pukerata te marae
Ko Ngaituteauru te hapū
Ko Ngāpuhi te iwi
Ko Nī Dekkers-Reihana ahau

Nī Dekkers-Reihana has worked in theatre for over 15 years and, in recent years, has expanded to screen. They have performed on main stages across Aotearoa, winning performance awards for The Haka Party Incident, Anahera, The Mooncake and the Kūmara, Pakaru, 4 Billion Likes! and more.
Nī is also a director in theatre. Having won Best Director in the NZ Fringe Festival in 2017, they recently reignited their directing mahi as a rehearsal director for the remount of The Haka Party Incident in 2023. This year, they participated in the Auckland Theatre Company’s The Engine Room Residency, assisting and learning from directors Jane Yonge and Shane Bosher. In 2024, they directed Sam Brooks’ Lads on the Island at Circa Theatre and recently they directed a sold-out season of Sean Rivera’s May Mga Uod Ang Utak Mo.

Ngā Ringatoi | Creative
JOHN VERRYT
Set Design
TRAINING:
Theatre Corporate; Mercury Theatre.
DESIGNS FOR ATC INCLUDE:
MARY: The Birth of Frankenstein; Murder on the Orient Express; Peter Pan; King Lear; Long Day’s Journey into Night; The Haka Party Incident; Jesus Christ Superstar; Once on Chunuk Bair; Twelfth Night; Hair; Death of a Salesman; Rendered; The Pillowman; The Cripple of Inishmaan.
OTHER THEATRE INCLUDES:
Nightsong: Peter Pan; 360 – a theatre of recollections; Spirit House; Head.
Mercury Theatre: Porgy and Bess; Tosca; The Rose Tattoo; The Barber of Seville.
Theatre at Large: Cyrano de Bergerac.
Indian Ink Theatre: Krishnan’s Dairy; The Pickle King; The Candlestickmaker; Guru of Chai; Dirty Work; Paradise.
Silo Theatre: Badjelly the Witch; The Goat, or Who Is Sylvia?; Take Me Out; A Streetcar Named Desire; The Mystery of Irma Vep; When the Rain Stops Falling; The Book of Everything; Three Days of Rain; Berlin; Tartuffe.
Red Leap Theatre: The Arrival; Dakota of the White Flats.
Theatre Corporate: Mother Courage; Foreskin’s Lament; The Threepenny Opera; King Lear.
OTHER:
World of WearableArt (2009 – 2015).
New Zealand Opera: Gianni Schicchi; The Spanish Hour; Don Pasquale; Aida; Lucia di Lammermoor; Xerxes; Falstaff; The Magic Flute.
Dance: Black Grace; Atamira; Ōkāreka; Douglas Wright; Malia Johnston; Michael Parmenter.

JANE HAKARAIA
Ngāti Raukawa ki te Tonga, Ngāti Kapu
Lighting Design
TRAINING:
Bachelor of Design, Unitec (2009); Honours (Product Design), AUT (2011).
FOR ATC:
The Effect; Scenes from the Climate Era; Astroman; The Heretic; Paniora!
OTHER THEATRE INCLUDES:
ration the Queen’s veges; Te Tangi a te Tūī; A Doll’s House, Part 2; Neke; I LOVE YOU G; Nicola Cheeseman is Back; The Handlers; Kōpū; The Valentina; seven methods of killing kylie jenner.

TE URA TARIPO-HOSKINS
Ngāti Hau, Ngāpuhi, Rarotonga
Costume Design
TRAINING:
Diploma Fashion Design, AUT (2009).
FOR ATC:
Tiri: Te Araroa Woman Far Walking is Te Ura’s debut at Auckland Theatre Company.
OTHER THEATRE INCLUDES:
Black Ties; Sing To Me; Kōpū.
SCREEN:
Tangata Pai; Ahikaroa; Creamerie; Vegas; Ka Whawhai Tonu; We Are Still Here.

KINGSLEY SPARGO
Composer & Sound Design
TRAINING:
Master of Music (1st Class – Hons), University of Auckland (2021); PhD candidate, University of Auckland (2025).
FOR ATC:
The Haka Party Incident; Things That Matter.
OTHER THEATRE INCLUDES:
Floating Islands; White Cloud.
SCREEN:
Composer and kaiako waiata for The Haka Party Incident film.
OTHER:
Co-founder of Kim Meredith Gallery; solo artist album Chasing Spirits; composer/ performer with electroacoustic duo Alargo.

KATRINA GEORGE
Malie Sāmoa, Pākehā
Movement Director & The Engine Room Assistant Director
TRAINING:
Toi Whakaari: New Zealand Drama School (2017).
FOR ATC:
Assistant Direction: MARY: The Birth of Frankenstein; Romeo & Juliet.
Movement Direction: Romeo & Juliet; The Effect.
OTHER THEATRE INCLUDES:
Direction: Moe Miti.
Movement Direction: Emilia.
Katrina is one of two Assistant Directors working at Auckland Theatre Company across 2025 as part of The Engine Room programme, supported by the Friedlander Foundation.

OWEN IOSEFA McCARTHY
Palauli Sāmoa, Pākehā
Vision Design
TRAINING:
Bachelor of Design (Stage & Screen), Toi Whakaari: New Zealand Drama School (2014).
FOR ATC:
Chekhov’s The Seagull.
OTHER THEATRE:
Flock: Siblings.
Atamira: Ka Mua Ka Muri.
Red Leap: Moe Miti; Owls Do Cry.
EBKM: Gravity & Grace.
Barbarian Productions: Soft N Hard.
Other: Thelma & Louise Don’t Die (Julia Croft & Nisha Madhan); Speargrass Skies Run Run (Puti Lancaster).

The kahu huruhuru worn by Tiri is designed by Te Ura Taripo-Hoskins and the kairaranga is Jacquelyn Pako.
It is made with cotton mop string and geese feathers. Whatu and māwhitiwhiti divert the whenu, or warp threads, from the vertical to create different patterns. Whatu creates negative space and contrast in the garment. Māwhitiwhiti is a point of crossing fibres: an exchange, a meeting, an agreement.
The full kahu huruhuru weighs approximately 20 kilograms and extends seven metres long. It is deliberately broken down, with missing whatu and māwhitiwhiti techniques and feathers, representing what has happened to Tiri across her long life.

Te Reo o Tiri
Kāore te pō nei i mōrikarika noa – Traditional Chant by Te Kooti
E ako au ki te haka – Traditional haka
Ka Mate Ka Mate – Composed by Ngāti Toa Rangatira Chief, Te Rauparaha
Turuki Turuki, Paneke Paneke – Traditional haka
Rimurimu – Traditional waiata
E pari rā – by Paraire Tomoana (Ngāti Kahungunu)
E te Hokowhitu a Tū – by Tuini Ngāwai (Te Whānau a Ruataupare)
Kei wareware i a tātou – by Charlton Te Wake-Matthews & Makere Ngaropo Hati
Te Waiata Whakamoemiti a Rāwiri rāua ko Horomona (Song of Praise
of David and Solomon – Traditional waiata of the Hāhi Ringatū, attributed to Te Kooti Arikirangi Te Turuki and drawn from the Psalms of David and the Proverbs of Solomon. Used with respect and acknowledgment of the whakapono and tikanga of the Ringatū faith and its people. Tune composed by Hohepa Tamehana (Ngāti Haka–Patuheuheu).
Ka Panapana – Traditional Ngāti Porou haka

Accessible Theatre
Our mission is to make great theatre easy to enjoy for all. We welcome anyone with access needs, along with their friends and whānau, to our theatre and we are on hand to help.
Audio Described Performance and Touch Tour
Sun 16 November (Touch Tour: 2:30pm, Audio Described Performance: 4:00pm)
Audio described performances feature live commentary from Audio Described Aotearoa professionals. They provide detailed visual descriptions between dialogue, relayed via complimentary earpieces to blind and low-vision patrons.
Touch tours, held 90 minutes before the performance, allow patrons to explore the set, touch props and costumes, and potentially meet actors. These free tours are designed for blind and low-vision patrons and their companions.
Supported by The Trusts Community Foundation
Assistance Dogs
Assistance dogs are welcome at the theatre. We can find a seat that’s comfortable for you and your dog or arrange for 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.
Relaxed Performance
Tue 18 November 7:00pm
Relaxed performances are an inclusive, welcoming environment for neurodivergent individuals and anyone seeking a less formal theatre experience. Offering a flexible approach without changing the show, audiences can expect pre-show resources, brighter lighting, an open attitude to movement and noise, and a dedicated breakout space. An optional pre-show demonstration invites patrons to enjoy theatre on their own terms. Everyone is welcome.
NZSL Interpreted Performance
Fri 21 November 7:00pm
NZSL interpreted performances feature trained interpreters from Platform Interpreting New Zealand. These professionals work closely with Auckland Theatre Company to translate the play into NZSL. The interpreter performs on stage, providing realtime interpretation for d/Deaf patrons. We reserve great seats for interpreter viewing.
Wheelchair Access
ASB Waterfront Theatre has three wheelchair spaces and eight companion seats in the auditorium. There is step-free, level access to all levels 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.
How To Book Access Tickets
Access tickets are available for $20 for d/Deaf or disabled audience members attending an accessible performance. One companion ticket per theatre-goer is also available for $20. Access tickets for the relaxed performance can be purchased online, via email or over the phone. For tickets to all other accessible performances, to reserve wheelchair seating or for assistance with your booking, email boxoffice@atc.co.nz or call 09 309 3395.
Audio Described Performances – Tuakoi Ohia, Audio Described Aotearoa Ltd
NZSL Interpreted Performances – Platform Interpreting New Zealand
Deaf Community Engagement Advisor – Rachel Walker
Relaxed Performance Consultants – Stacey Francis, Gabby Hogg, Christopher Michael
Thanks to Katie Querin and Arts Access Aotearoa for your support and guidance.
Sign up to receive news about the accessibility programme: atc.co.nz/access

Acknowledgments
Auckland Theatre Company would like to thank the following for their help with this production: Nīkau Balme, Merepaea Dunn, Cherie Moore, Kiri Nathan, Chiara Niccolini, Tioreore Ngatai-Melbourne, Noah Page, Ataahua Papa, Peter Reid, Kaea Umuhuri, Tejo Van Schie, Morgan Whitfield, Renee Wiki, Hera Wilson.
Arena Commercial, Parachute Music, Zorp Creative.

The Engine Room Programme Mentor — Anna Marbrook
International Institute of Modern Letters placement — Leroy Nurkka
University of Auckland Doctoral Candidate — Hannah Taurua-Tāwhiao
University of Auckland Doctoral Candidate Supervisors — Dr Emma Willis & Dr Tia Reihana
Youth Company Lighting Walkers — Carys Chacko, Julz Purea-Desai, Riley Blucher, Saffiya Johnson

How was the play?
Tell us what you thought about your experience seeing Tiri: Te Araroa Woman Far Walking. Follow this link to complete a short survey and help us demonstrate the value of arts and culture in Tāmaki Makaurau: https://culturecounts.cc/s/7Kg6rC

Auckland Theatre Company
Board Of Directors
Vivien Sutherland Bridgwater MNZM (Chair, on leave) (Ngāti Whātua)
Bronwyn Bradley
Karen Ferns
Gabriel Kirkwood (Ngāi Tai ki Tāmaki, Ngāti Kahungunu ki Wairoa, Waikato Tainui, Ngāi Tuhoe)
Tony Larsen
Paul Lisi (Samoa: Gataivai, Manono)
Derek McCormack (Acting Chair)
Graeme Pinfold
Leadership
Artistic Director & CEO: Jonathan Bielski
Artistic
Artistic Associate & Casting Director:
Benjamin Kilby-Henson
Youth Arts Coordinators:
Dan Goodwin, Acacia O’Connor (Ngāti Porou),
Beatriz Romilly, Munashe Tapfuya
ARTISTIC OPERATIONS
Director, Artistic Operations & Deputy CEO: Anna Cameron
Director, Production: Kathryn Osborne
Senior Producer: Sums Selvarajan
Company Manager: Lucy Gardner
Head of Learning & Participation: Sam Phillips
Participation Coordinator: Kalia Regan
Production Coordinator: Paige Pomana (Ngāti Porou, Ngāti Rakaipaaka, Rongomaiwahine)
Operations Coordinator: Lyndee-Jane Rutherford
The Engine Room Resident: Katrina George
MARKETING & TICKETING
Director, Marketing: Joanna O’Connor
Acting Marketing Director: Terri Cumiskey
Senior Marketing Manager: Kate Shapiro
Graphic Designer: Wanda Tambrin
Marketing Executive: Lucy Diver
Ticketing Manager: Bruce Brown
Customer Relationships Manager: Gary Hofman
Ticketing Assistants: Ella Blake Brislen, Molly Curnow, Merlia De Ridder, Amy Henwood, Talia Pua, Toby Swann, Tom Webster, Rachael Yielder, Daphne Zondag
FINANCE & ADMINISTRATION
Director, Finance: Alice O’Connor
Financial Analyst: Dina Abramova
Accountant: Reena Mudliar
Head of Strategy: Natasha Pearce
ASB WATERFRONT THEATRE
Director, ASB Waterfront Theatre: Sharon Byrne
Co-Front of House Managers: Jack Clarkson, Dario Kuschke
Events Coordinator: Amy Robertson
Venue Technical Manager: Johnny Chen
Senior Venue Technician: Nathanael Bristow
Technical Team: Tayla Brittliff, T.J. Haunui, Luuk Heijnen, Mathew Illek, Amanda Joe, Michael Keating, Dario Kuschke, Max Manson, Louis McKendry, Dave McSmith, Patrick Minto, Aaron Mitchell, Nick Mulder, Joseph Noster, Finlay Pinkerton, Mitchell Rayner, Benny Sarten
Front of House Supervisors: Ella Blake Brislen, Billy Blamires, Nat Dolan, Lucie Everett-Brown, Gary Hofman, Sofi Issak-Zade, Vena-Rose Lennane, Pearl McCracken, Rachael Yielder
Front of House: Ella Blake Brislen, Elliot Blakely, Ruben Cirilovic, Molly Curnow, Merlia De Ridder, Nat Dolan, Shannon Freeman, Eugene Garry, Mary Grice, Lara Grozev, Shayla Hann, Amy Henwood, Kirsty Leggett, Vena Leanne, Emre Logan, Michaela MacFarlane, Prakritik Mal, Isla Mayo, Demos Murphy, Carla Newton, Joseph Noster, Finlay Pinkerton, Talia Pua, Tema Pua, Manunui Rainey, Ailsa Scott, Emily Smith, Mandy Smith, Mikaela Stroud, Toby Swann, Hanah Tayeb, Geo Tughushi, Sophie Watson, Tom Webster, Xanthe Werder, Daphne Zondag

Contact ATC
487 Dominion Road, Mt Eden
PO Box 96002
Balmoral, Auckland 1342
P: 09 309 0390
atc@atc.co.nz
atc.co.nz
Contact Box Office
ASB Waterfront Theatre
138 Halsey Street
Wynyard Quarter, Auckland
General Box Office: 09 309 3395
boxoffice@atc.co.nz
Follow us on social!
 @TheATC
@aucklandtheatreco
#aucklandtheatrecompany
#asbwaterfronttheatre
