2025 Season
A mixtape for maladies
By Ahilan Karunaharan அகிலன் கருணாகரன்

Presented by Agaram Productions, Auckland Theatre Company, and Te Ahurei Toi o Tāmaki Auckland Arts Festival

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!

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

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!

AGARAM PRODUCTIONS, AUCKLAND THEATRE COMPANY AND
TE AHUREI TOI O TĀMAKI AUCKLAND ARTS FESTIVAL PRESENT

A mixtape for maladies

By Ahilan Karunaharan அகிலன் கருணாகரன்

4 – 23 MARCH 2025 ASB Waterfront Theatre

a mixtape for maladies written by Ahilan Karunaharan, directed by Jane Yonge, is the first production in Auckland Theatre Company’s 2025 season. It had its first public staged reading at OPEN STAGE as part of Te Ahurei Toi o Tāmaki Auckland Arts Festival, 2023, in partnership with Auckland Theatre Company. This production began previews on Tuesday 4 March and premieres on Friday 7 March at ASB Waterfront Theatre, Auckland.

a mixtape for maladies is a collaboration between Agaram Productions,
Auckland Theatre Company and Te Ahurei Toi o Tāmaki Auckland Arts Festival.

The production is 1 hour, 30 minutes long without an interval. It includes themes of war and trauma and is recommended for those aged 12 years and older.

Please switch off all mobile phones and noise-emitting devices.

Principle Funders: Creative New Zealand and Auckland Council

CAST
Ambika G.K.R அம்பிகா– Sangeetha (resent)
Ravikanth Gurunathan – Vishwanathan
Ahilan Karunaharan அகிலன் கருணாகரன்– Rajan
Shaan Kesha – Deepan
Tiahli Martyn – Subbalaxmi
Gemma-Jayde Naidoo – Sangeetha (Past)
Meramanji Odedra – Rajan (At this performance of a mixtape for maladies the part of Rajan is performed by Meramanji Odedra.)
Bala Murali Shingade – Anton/Suthan

Musicians
Ben Fernandez
Seyorn Arunagirinathan சேயோன் அருணகிரிநாதன்

CREATIVE
Playwright —
Ahilan Karunaharan அகிலன் கருணாகரன
Direction —
Jane Yonge
Production Design —
Filament Eleven 11 - Rachel Marlow & Bradley Gledhill
Costume Design —
Padma Akula பத்மா
Music Direction —
Karnan Saba
Sound Design —
Te Aihe Butler
Choreography —
Ahalya Sathiyaselvan
Performance Dramaturg —
Leo Gene Peters
Vocal Coach – Indian classical —
Balamohan Shingade
Vocal Coach – technique —
Cherie Moore
Vocal Coach – technique —
Cherie Moore
Props Design —
Ella Madsen Brough
Engine Room Assistant Director —
Nī Dekkers-Reihana
AGARAM PRODUCTIONS
Co-Producer —
Ahilan Karunaharan அகிலன் கருணாகரன
Community & Cultural Advisor —
Mervin Constantine
Community Liaison —
Sananda Chatterjee

PRODUCTION
Stage Manager —
Chiara Niccolini
Deputy Stage Managers —
Michael Clark
& Eliza Josephson-Rutter
Assistant Stage Manager —
Sofia Miernik
Head of Staging —
Molloy
Technical Manager —
Ella Madsen Brough
Technical Operator —
Max Koenig
Sound Co-ordinator —
Nathanael Bristow
Sound Operator —
Joel Orme
Microphone Technicians —
Paul Jeffery, Louis McKendry
& Tim Jansen
Fly Technician —
T.J. Haunui
Seamstress —
Bhawani Sivakumar
& Lauren Millar
Costume Assistant —
Adhirai
Teaching Artists —
Lerato Islam
& Sean Dioneda Rivera
Consultant Psychotherapist —
Rachel Davies
Production Photographer —
Andi Crown

Welcome
Welcome to this collaboration between Agaram Productions, Auckland
Theatre Company and Te Ahurei Toi o Tāmaki Auckland Arts Festival.

The three producers who have come together to create a mixtape for
maladies have a long and fruitful history of working in collaboration in
many guises. The universe brought the three of us together at this time
to present a work that connects the place we are in now with an earlier
period in Sri Lanka as musical memories guide a mother and son to new
understandings and a deeper closeness.

 Auckland Theatre Company and Te Ahurei Toi o Tāmaki Auckland
Arts Festival salute our collaborator, the treasured playwright Ahilan
Karunaharan. a mixtape for maladies represents a landmark achievement by
Ahilan, who has created an epic trilogy of plays that debuted at the Auckland
Arts Festival in 2018 with TEA, continued with The Mourning After in 2021 and now reaches its climatic conclusion.
 This trilogy has been exploring memory. The plays cross oceans of time
as worlds since gone speak with us now and then throw forward into what
the future might hold. The plays are shot through with universal human
experiences, the quest for love, the conflicts and resolutions of family, and
the meaning of home.
 At the helm of this production is director Jane Yonge who returns to the
ASB Waterfront Theatre after her phenomenal success with Scenes from
a Yellow Peril in 2022. Jane has led the making of this work with such a
generous heart and incisive intellect. Her cast, creative team and production
team have worked tirelessly, handcrafting this beautiful new, elegiac work.
We offer our thanks and praise to the company of a mixtape for maladies for
the aroha with which they have approached each other and this play.
Together, we welcome you to the world premiere of a mixtape of maladies.

Ahilan Karunaharan
Agaram Productions

Bernie Haldane
Kaitohu Toi - Artistic Director
Te Ahurei Toi o Tāmaki
Auckland Arts Festival

Jonathan Bielski Sophie Roberts
Artistic Director & CEO
Auckland Theatre Company

Agaram
Productions
Agaram Productions is a boutique multidisciplinary production house, specialising in developing and creating works from New Zealand’s South Asian and diaspora voices. Founded by Ahilan Karunaharan, the multi-award-winning production company has been championing alternative narratives and otherness since 2013.
 Over the past 11 years, Agaram has presented more than 14 world premieres of South Asian works, made space for more than 150 creatives and performers to be heard and seen, developed and workshopped more than 50 new voices and works, and continues to be a pioneering independent development company.
Playwright |
AHILAN KARUNAHARAN அகிலன் கருணாகரன
Ahilan Karunaharan is an artist of Sri Lankan Tamil descent, working across stage and screen in Aotearoa. A graduate of Victoria University of Wellington and Toi Whakaari: New Zealand Drama School, he has worked internationally with acclaimed companies such as Tara Arts and Belvoir St Theatre. He has presented critically acclaimed works at Auckland Arts Festival, and the Sydney and Adelaide Festivals, and directed for Auckland Theatre Company, Silo Theatre and Circa Theatre.

His large-scale, sprawling epic, TEA, premiered at Auckland Arts Festival in 2018, weaving together multiple threads, including workers’ rights on a tea plantation, the protests during Sri Lanka’s violent uprising, and two brothers grappling with their country being under colonial rule. TEA was awarded Excellence for Overall Production at the Auckland Theatre Awards that year with critic Nathan Joe hailing it as a “gamechanger for bigger and braver plays.”

Karunaharan’s other theatre-writing credits include My Heart Goes Thadak Thadak (2019) and The Mourning After (2021). The latter, his 20-minute graduate solo show which turned into a full-length work, was redeveloped following its debut season at Basement Theatre in 2015. Inspired by the idea that there is always a version of ‘home’ that lives only in our memories, the play follows a New Zealand-born Sri Lankan as he travels to his father’s village, only to discover that a tsunami has swept it away.

In 2019, Karunaharan was recognised for Excellence in Leadership at the Auckland Theatre Awards and in 2020, was made an Arts Laureate by The Arts Foundation. He won one of the Tamil National Achiever Awards for Performing Arts at the Discover Tamils in Aotearoa in 2024.

Note from the Playwright
a mixtape for maladies is the final instalment of my trilogy of theatrical excavations centred around home, memory and nostalgia.
At the time of writing the first instalment, it had almost been 25 years since we left Sri Lanka. The act of writing was one of the only ways for me to return, document and archive our past.
It is impossible to fit a nation’s history into a single narrative and just like a mixtape, I have come to understand that this is a compilation of multiple stories and truths.
This work is a collation of various stories. Mine, my mother’s, my uncles and aunties, my cousins, my extended relatives, our family friends, our neighbours and my community.
I thank the cast and creatives for their contributions in filling the gaps and making this script sing in a way that we all imagine. My hope is that perhaps one day in the future we can look back on this work, and on our nation’s past and hear a new mixtape that tells a whole new story.

Director | JANE YONGE
Jane is a first-generation Fiji-Chinese/Pākehā New Zealander. She is a director, devisor and dramaturg. In 2015, Jane graduated with a Master of Theatre Arts
(MTA) in Directing from Victoria University and Toi Whakaari: New Zealand Drama School. In 2019, she graduated with a Masters in Arts Politics from New York University: Tisch School of the Arts, on a Fulbright Scholarship. Jane’s directing work includes Our Own Little Mess (co-direction with Leo Gene Peters, A Slightly Isolated Dog, Aotearoa New Zealand Festival of the Arts and Q Matchbox, 2024), Scenes from a Yellow Peril by Nathan Joe (Auckland Theatre Company, SquareSums&Co and Oriental Maidens, 2022), Another Mammal by Jo Randerson (2021), 48 Nights on Hope Street (Auckland Theatre
Company, 2020), the Basement Theatre’s 2019 Christmas Show,
A Frickin Dangerous Space-mas, The Basement Tapes (Best Director, Wellington Theatre Awards 2017, Scotsman Fringe First Award,
Edinburgh Festival Fringe, 2018) and At the Wake by Victor Rodger
(Circa Theatre, 2018). Jane also works as a Creative Catalyst for Te Taumata Toi-a-Iwi (Auckland’s Arts Regional Trust).

Note from the Director
In 2022, when Ahilan asked me to direct his play, a mixtape for maladies, I jumped at the chance to work with my dear friend and talented collaborator. But what I thought was a small, cabaret-style show turned out to be the final work in Ahilan’s epic trilogy of plays exploring home, belonging, grief and – of course – Sri Lanka. I am especially honoured to be directing mixtape, because this is the only play in the trilogy that Ahilan has not directed himself.
I love this play. It’s so honest, real, painful, romantic and nostalgic – so darkly and deliciously funny. It’s also not my story. It’s Ahilan’s story and it’s a deeply Sri Lankan story. But it is also a story that will be resonant for many tauiwi in Aotearoa, like me, who share family histories across generations of fleeing oppression, war and military occupation.
Questions of disconnection, identity-loss and language-loss tether me to mixtape. However, just as it is for Sangeetha and Deepan, Aotearoa is safety and it is home, and I am grateful to be here and for my children to be here. Toitū Te Tiriti!
This show could not have happened without its incredible cast, crew, musicians and creatives. A massive shout-out to Filament Eleven 11, Padma, Karnan, Te Aihe, Nī, Ahalya, Sananda, Kathryn, Chiara, Michael, Balamohan, Cherie and Leo. Thank you to Mervin Uncle for your wisdom and experience. Massive thanks to Auckland Theatre Company, Te Ahurei Toi o Tāmaki Auckland Arts Festival and Agaram Productions for hosting, producing and supporting this work. Finally, thank you Ahilan – for introducing me to your world, your heart and the music.

Jane Yonge
On Remembering
and Reimagining
In Tamil there is a saying: "maranathaivida kodiyathu marakkapaduvathu", which translates to "being forgotten is worse than death."
 As artists of the South Asian diaspora, our actors have lent their voices as allies to this kaupapa so that these vital stories can still be told on our stages.
 The Tamil spoken in Sri Lanka varies across regions. For the purposes of accessible storytelling, we have employed a broad South Asian accent in this production. Similarly, the songs featured in this work were originally composed and sung by legendary stalwarts of the music industry, and as a company, we have reimagined these songs and music. This is a work about a past that no longer exists. We have had to imagine and recreate it so that it is not forgotten in the future. As children of the diaspora, we are at various stages of our journey of reconnecting with our mother tongues. It is our hope that one day this work will be performed by an all Sri Lankan cast.

Ahilan Karunaharan

Synopsis
Set in both present-day Aotearoa and past Sri Lanka, the narrative follows Deepan, a young man who discovers an old mixtape in his family home. As he questions his mother Sangeetha and listens to the mixtape, he delves into the intertwined lives of Sangeetha’s family, including her father Rajan, her siblings Subbalaxmi and Vishwanathan, and her love interest, Anton.

from the introduction to the
OPEN STAGE reading, 2023
"True healing can only come with the cleansing of the wound - with truth. a mixtape for maladies is an ongoing artistic excavation of the multiple truths of my motherland’s past. Many of the stories of my Tamil community
remain untold and there is very little in the way of public acknowledgement of our nation’s war history. This work is a small attempt to fill that silence."

Ahilan Karunaharan

SPECIAL EVENT
mixtape: the b-side | THE SONGS THAT INSPIRED THE MIXTAPE

mixtape: the b-side is a free evening of music celebrating the songs that
inspired a mixtape for maladies. Hear hidden gems, timeless classics,
and Hindi, Tamil and Western anthems that are performed on stage by a live band and vocalists. No booking is needed – everyone is
welcome to come. | THURSDAY 20 MARCH POST-SHOW, 9PM ASB WATERFRONT THEATRE | FREE TO ALL
Cast
AMBIKA G.K.R அம்பிகா
Sangeetha (present)
TRAINING: Covert Theatre/Art of Improv (2015); PACSA Laughs (2023); Juliet Furness Acting Level 3 Class (2024).
FOR AGARAM & AUCKLAND THEATRE COMPANY: a mixtape for maladies is Ambika’s debut with Agaram Productions and Auckland Theatre Company.
OTHER THEATRE: Improv Masala; Skits n’ Giggles; Beam Me Up; Jester; Fizz.
OTHER: Asian Comedy Takeover; Wednesday Laughs.
RAVIKANTH GURUNATHAN
Vishwanathan
FOR AUCKLAND THEATRE COMPANY: The Adventures of Light and Dark; 48 Nights on Hope Street; The Life of Galileo; A Fine Balance.
FOR AGARAM: TEA
OTHER THEATRE: Stetson Group – The Best Exotic Marigold Hotel; The Downs & Ups of Peep & Squeak.
SCREEN: The Panthers; Shortland Street.
Ahilan Karunaharan அகிலன் கருணாகரன Rajan

TRAINING: Toi Whakaari: New Zealand Drama School.
FOR AUCKLAND THEATRE COMPANY: a mixtape for maladies is Ahilan’s performance debut with Auckland Theatre Company.
FOR AGARAM: Performer: The Mourning After
OTHER THEATRE: Performer: Counting and Cracking; The Night Mechanics; A Thousand Hills; Kingdom of Cards.

SHAAN KESHA
Deepan

TRAINING: The Actors’ Program (2020)
FOR AUCKLAND THEATRE COMPANY: Things That Matter;
Sleepover (Next Big Thing Festival).
OTHER THEATRE: The Best Exotic Marigold Hotel; My Heart Goes Thadak Thadak; Animal; Ideation.
SCREEN: Vivie; Kura.

TIAHLI MARTYN
Subbalaxmi

TRAINING: Morea Performing Arts: Dance and Performing Arts Diploma (2020).
FOR AGARAM & AUCKLAND THEATRE COMPANY: a mixtape for maladies is Tiahli’s
debut with Agaram Productions and Auckland Theatre Company.
OTHER THEATRE: Strictly Ballroom; Something Rotten;
Something Rotten Return Season; Little Shop of Horrors; The Best Exotic Marigold
Hotel; Beauty & the Beast: The Pantomime; Aladdin: The Pantomime; Allo Allo.
SCREEN: One of Us Is Lying.

GEMMA-JAYDE NAIDOO
Sangeetha (past)

TRAINING: The Actors’ Program (2022)
FOR AUCKLAND THEATRE COMPANY: Basmati Bitch.
OTHER THEATRE: Skate or Die; A Doll’s House.
SCREEN: Madam; Double Parked; Miles From Nowhere.

MERAMANJI ODEDRA
Rajan

TRAINING: Auckland University: Post Graduate Diploma in Arts and Drama (2007); The Actors’ Program 2015 – 2016.
FOR AUCKLAND THEATRE COMPANY: Basmati Bitch; North by Northwest; A Fine Balance; Light Vs Dark; The Curious Incident of the Dog in the Night-Time.
FOR AGARAM: TEA.
OTHER THEATRE: Birdland; Headsand; America Rex; The Changeling; Love and Information.
SCREEN: Bad Behaviour; Nomad; The Brokenwood Mysteries; Madam; Motherhood Anthology: Give Me Babies; Shantaram; Power Rangers Beast Morphers.

BALA MURALI SHINGADE
Anton/Suthan
FOR AUCKLAND THEATRE COMPANY: A Fine Balance.
FOR AGARAM: Boom Shankar.
OTHER THEATRE: Romeo & Juliet; Twelfth Night; A Midsummer Night’s Dream.
SCREEN: Miles From Nowhere; Homebound 3.0.
Musicians
BEN FERNANDEZ

TRAINING: Master's in Music (Jazz Improvisation): University of Auckland.
FOR AGARAM & AUCKLAND THEATRE COMPANY: a mixtape for maladies is Ben’s
debut with Agaram Productions and Auckland Theatre Company.
OTHER THEATRE: Snake and Lizard; Peter Rabbit; Miss Saigon (Selwyn Community Arts Theatre); Songs of Life (Pauline Grogan).
SCREEN: Sony Television India – Movers And Shakers.
OTHER:
Performance: Pianist - Government House Auckland; Auckland Writers Festival; Cannes Film Festival; Publishers Ball (Hong Kong); Masters Games (Auckland); Afro-Asian
Games Closing Ceremony (Hyderabad, India); Multiple New Zealand Jazz Festivals: National
Jazz Festival (Tauranga), Nelson Jazz Festival, Napier Art Deco Festival, Waiheke Jazz
Festival, Queenstown Jazz Festival.
Creative Works: Co-writer Songs of Life (book
and CD) with Pauline Grogan; Harmonizing Cultures with band Arohana; Music Director
and Producer of Bollywood meets Jazz.
Other Roles: Producer Mentor - Asians in Music.
AWARDS: Gold Award for TV Jingle (Star Movies) at Pro-Max AV Awards, Singapore.

SEYORN ARUNAGIRINATHAN சேயோன் அருணகிரிநாதன்
TRAINING: Carnatic Violin with Padmashri, Kalaimamani, Sangeetha Kalanidhi,
A. Kanyakumari; Flute Diploma with ABRSM; Piano Grade 7 with ABRSM.
FOR AGARAM AND AUCKLAND THEATRE COMPANY: a mixtape for maladies is Seyorn’s
debut with Agaram Productions and Auckland Theatre Company.
OTHER THEATRE: Yānum – Fragments of Femininity.
OTHER: Harmonizing Cultures Jazz Fusion Show; Thaikkudam Bridge Concert – Opening Act; Beyond Boundaries.

Creative
FILAMENT ELEVEN 11 – RACHEL MARLOW & BRADLEY GLEDHILL
Production Design

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

TRAINING: Victoria University of Wellington and Royal Holloway, University of London,
Bachelor of Arts (2008); Unitec.
FOR AUCKLAND THEATRE COMPANY – PRODUCTION DESIGN: Hyperspace; Things That Matter; Basmati Bitch; Scenes from a Yellow Peril.
FOR AUCKLAND THEATRE COMPANY – LIGHTING AND VIDEO DESIGN: The Made; The Resistance (co-pro with ATYP)
FOR AUCKLAND THEATRE COMPANY – LIGHTING DESIGN: Girls & Boys; Black Lover; 48 Nights on Hope Street; Single Asian Female; Rosencrantz & Guildenstern Are Dead (2019); Red Speedo; My Own Darling; Sons; Kings of the Gym; Little Shop of Horrors; Well Hung; The Twits; Stepping Out; Design for Living; The Female of the Species; Who Needs Sleep Anyway?; The Tutor; My Name Is Gary Cooper; The Talented Mr Ripley; The Shape of Things.
OTHER THEATRE/OPERA/DANCE/PRODUCTION DESIGN: Next to Normal (Court Theatre); The Strangest of Angels (New Zealand Opera); Heartbreak Hotel (EBKM); ScatterGun; Every Brilliant Thing (Silo); The Savage Coloniser Show (FCC).
LIGHTING & VIDEO DESIGN: Dakota of the White Flats (Red Leap)
LIGHTING DESIGN: Owls Do Cry (Red Leap); The Writer; Night of the Living Dead; Peter and the Wolf; The Blind Date Project; Wild Dogs Under My Skirt; Here Lies Loves; Mr Burns; Boys Will Be Boys; Tartuffe (Silo).
SCREEN: LIGHTING DESIGN: Topp Class: Tribute to the Topp Twins (Neon, Prime); Stand Up Aotearoa (TVNZ); Class Act(Pango – TVNZ).
OTHER: Rhythm and Vines Festival (2022 – present); Elemental Nights (2020 – 2023 Auckland Town Hall – Live Nation); Teeks – One Night Only (Spark Arena – Live Nation); Home Brew and ABC for Tom Scott (2018 – present);Silver Scrolls Awards (2018 – present); Pacific Music Awards (2017 – present); Fat Freddy’s Drop (Aotearoa shows 2020 – 2024); The Rock 2000 (2020 – present).
PADMA AKULA பத்மா
Spatial & Costume Designer

FOR AUCKLAND THEATRE COMPANY: A Fine Balance.
FOR AGARAM: TEA; My Heart Goes Thadak Thadak; The Mourning After.
OTHER THEATRE/DANCE: Dara; Yānum– Fragments of Femininity.
OTHER: Creative Producer at Q Theatre; Prayas Theatre – in-house costume designer for 20 years; bridal make-up and hair artist, specialising in South Asian brides for 10 years.

KARNAN SABA
Music Direction

FOR AUCKLAND THEATRE COMPANY: O le Pepelo, le Gaoi, ma le Pala’ai.
FOR AGARAM: TEA; The Mourning After.
OTHER THEATRE: Reclamation; Sunset Road; The Beautiful Ones; Tu.
SCREEN: Tawata Productions – Open Looks; fire in the water, fire in the sky.
OTHER: Years Gone By Records – Bird Of Paradise; Eastern Sound Collective – Eastern Sound Stories.

TE AIHE BUTLER
Ngāti Porou, Te
Whānau-a-Apanui
Sound Design

TRAINING: Toi Whakaari: New Zealand Drama School, Diploma in Entertainment Technology (2014).
FOR AUCKLAND THEATRE COMPANY: Girls & Boys; Basmati Bitch; Mrs Warren’s Profession; BOYS.
OTHER THEATRE: White-Other; The Effect; Kororāreka; Bless The Child; BodyDouble; Working On My Night Moves; Sing To Me; Ngā 80’s; Heartbreak Hotel; Thelma & Louise Don’t Die.
OTHER: Content producer at The Spinoff, and member of The Modern Māori Quartet; Sound designed and mixed The Spinoff podcast production of Juggernaut: The Story of the Fourth Labour Government and won Sound Designer of the Year at the 2024 Wellington Theatre Awards for Heartbreak Hotel.

NĪ DEKKERS-REIHANA
Ngā Puhi, Te Rarawa, Ngāti Porou
Engine Room Assistant Director

FOR AUCKLAND THEATRE COMPANY: a mixtape for maladies is Nī’s assistant directorial debut at Auckland Theatre Company.
OTHER THEATRE DIRECTION: Lads on the Island by Sam Brooks; ransom. co-directed with Stella Reid; This Long Winter co-directed with Micky Delahunty.
SCREEN: Acting Coach: The Brokenwood Mysteries
Production Manager: Puti
Production Assistant: The Haka Party Incident.

Accessibility
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 venue and we are on hand to help.

NZSL-Interpreted Performance
Fri 21 Mar 8:00pm
Each NZSL interpreted performance features a trained interpreter from Platform Interpreting New Zealand. The trained interpreters work closely with the cast and creatives to translate the play into New Zealand Sign Language. The interpreter is on stage during the performance, interpreting the show for Deaf and hard-of-hearing patrons in the audience. We reserve great seats for viewing the interpreter for Deaf and hard-of-hearing audience members.

Audio-Described Performance
Sun 16 Mar 4:00pm
Each audio described performance provides a live audio commentary by professionals
from Audio Described Aotearoa, who describe key visual elements of what is happening on
stage, slipped seamlessly between portions of dialogue. This commentary is relayed to
blind and low-vision patrons via earpieces and headsets, which are provided at no extra
charge to those booking accessibility tickets.

Pre-Show Touch Tour
Sun 16 Mar 2:30pm
Taking place 90 minutes before the audio described performance, the touch tour is
a free experience where patrons can walk through the set, touch props, feel costumes
and might have the chance to meet the actors. Touch tours are for blind and low-vision patrons and their companions.

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

Assistance Dogs
Assistance dogs are welcome 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.

Relaxed Performance
Tue 18 Mar 7:00pm
Relaxed performances are inclusive experiences designed to welcome anyone who would benefit from a less-formal theatre environment. They may be especially welcoming to autistic and neurodivergent audience members or those with anxiety or sensory sensitivities. At a relaxed performance, there is an open attitude to audience noise and movement, brighter auditorium lighting and a breakout space. You’re invited to come as you are and be yourself.

Wheelchair Access
ASB Waterfront Theatre has three wheelchair spaces with eight accompanying companion seats centrally located in the auditorium, reserved for customers with 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 and other accessible parking spaces are within 150 metres of the theatre.

Accessible Performances and Companion Tickets
A $20 ticket is available for each Deaf/hard-of-hearing, blind/low-vision or neurodivergent
audience member, and a companion, attending an audio-described, NZSL interpreted or
relaxed performance. Save the hassle and book an access subscription for the year. Access
subscriptions are available from the box office. Call 09 309 3395, email boxoffice@atc.co.nz or visit ASB Waterfront Theatre.

NZSL-Interpreted Performances – Platform Interpreting New Zealand
Audio-Described Performances – Audio Described Aotearoa Ltd
Sign up to receive news about the accessibility programme: atc.co.nz/access
Acknowledgments
Auckland Theatre Company, Agaram Productions and Te Ahurei Toi o Tāmaki Auckland Arts Festival would like to thank the following for their help with this production:

Sammy Akuthota, Pennie Chang, Pete Davison, Mīria George, Chantelle Gerrard, Gaiyathri Gunaseelan, Jaanani Indrakumar, Sandeep Jeram, Janakan Karunaharan, Natano Keni, Alice Kirker, Hone Kouka, Murray Lynch, Shonagh McCullagh, Jimmy Peters Yonge, Chetan Ramlu, Sonia Raveen, Sophie Roberts, Saba and Prabha,Chandravathana Selvakumaran, S.Shaktidharan, Sarita So,
Anya Tate-Manning, Selvakumaran Thedchanamoorthy, Sudeepta Vyas, Sameena Zehra

Arts Access Aotearoa, Amy at Plyman, Belvoir St Theatre, Camelspace Scaffolding, Nightsong, Satya South Indian Restaurants, Silo Theatre, Steve Bielby of St James Holdings, Toi Whakaari: New Zealand Drama School, Wellington Tamil Society, Xytech

The production acknowledges the creatives who assisted with the trailer and photoshoot:

Ahilan Karunaharan அகிலன் கருணாகரன, Bala Murali Shingade, Jane Yonge,
Abhi Chinniah (Ramii Studio), Isaac Newcombe, Maaruthaah Senthilnathan,
Daryl Wong, Seyorn Arunagirinathan சேயோன் அருணகிரிநாதன், Karnan Saba

The production acknowledges the cast and creatives from the
OPEN STAGE reading, who are not appearing in this presentation
of the play:
Cast — Raj Varma, Karishma Grebnoff, Muhammad Nasir, Isha Bhatnaga-Stewert
Movement — Bhuvana Kannan
Music — Moksha Base Band (Ashwathy Sasitharan, Shankar Narayanan,
Vasanthan Raghuveeran, Prasanna Kumar, Albin Abrahim, Siva Kumar, Abishek Raj)
Stage Manager — Ariadne Balthasar
WHAT’S ON AT ASB WATERFRONT THEATRE
BOX OFFICE —
Email
boxoffice@atc.co.nz
Phone
09 309 3395
Visit
Asbwaterfronttheatre.co.nz
INSTAGRAM AND FACEBOOK
@asbwaterfronttheatre

138 Halsey St
Wynyard Quarter
Auckland

Kumar Fifty:50
29 MARCH

Monty Python's SPAMALOT
Book and Lyrics by Eric Idle,
Music by Eric Idle and John Du Prez
BY ARRANGEMENT WITH ORiGiN™
THEATRICAL
10 - 13 APRIL

Agatha Christie’s Murder on the Orient Express
Adapted for the stage by Ken Ludwig
22 APRIL – 10 MAY

Roger Hall’s End of Summer Time
17 JUNE – 5 JULY

William Shakespeare’s Romeo & Juliet
15 JULY – 9 AUGUST

Find out more and book tickets at atc.co.nz

Thank You
Auckland Theatre Company Supporters
ATC PATRONS GROUP 2025
Co-Chairs
The Hon Justice Anne Hinton KC and Lady Dayle Mace MNZM The Hon Justice Anne Hinton KC and Lady Dayle Mace MNZM

Patrons
Margot & Alastair Acland, Margaret Anderson, John Barnett CNZM, Betsy & Michael Benjamin, Louise & Mark Binns, Patrick Bourke, Barbie & Paul Cook, Jacqui Cormack & Matthew Olde, Jane & Tiff Day, Kim & Annette Ellis, Jan & Trevor Farmer, Antonia Fisher KC & Stuart Grieve KC, Virginia & Stephen Fisher, Sir Michael Friedlander KNZM, Andrew Gelonese & Michael Moore, Anna Gibbons, Dame Jenny Gibbs DNZM, Stephanie & Michael Gowan, Joséphine & Ross Green, Sue Haigh, Georgiana Harper & Tim Olphert, The Hon Justice Anne Hinton KC & Peter Hinton, Michael Horton CNZM & the late Dame Rosie Horton DNZM, QSO, QSM, Sally Jackson, Katie Jacobs & Chris Aughton, Stella Johnston, Judy Jordan & Trevor Bayly, Heather & Len Jury, Anita Killeen & Simon Vannini, Philippa Smith Lambert & Chris Lambert, Margot & Paul Leigh, Antonia & Tim MacAvoy, Lady Dayle Mace MNZM & Sir Chris Mace KNZM, Peter Macky, Charlotte & Ian McLoughlin, Pip Muir & The Hon Kit Toogood KC, Christine Nolan & Derek Nolan KC, Prue Olde, Heather Pascual, The Hon Dame Judith Potter DNZM, CBE, Robyn & Malcolm Reynolds, Fran Ricketts, Julie & Russell Tills, Louise & Karl Von Randow, Joan Vujcich, Susan & Gavin Walker, Lynne Webber & Priscilla McGirr, Ian Webster, Dona & Gavin White

YOUTH COMPANY SUPPORTERS 2024

Co-Leaders
Peter Macky and Joan Vujcich

Saints
Aaron Boonshoft, Dame Jenny Gibbs DNZM, Lady Dayle Mace MNZM &
Sir Chris Mace KNZM, Peter Macky, Joan Vujcich, Anonymous (1)

Angels
Andy Eakin & Paul Boakes, Charlotte & Ian McLoughlin, Anne & Chris Morris,
Simon Sinclair, Jane & Mark Taylor, Ian Webster, Anonymous (1)

Cherubs
Lindsay Esler, Liang Family Foundation, Karen McNeill, Carthew Neal,
Keiko Pulin & Graham Astley, Anonymous (1)

Friends
Georgina & Stuart Anderson, Margaret Anderson, Alex & Craig Birch,
Susan Buckland, Jenny & Rick Carlyon, Kim delaRosa, Rosey Eady & David Nicoll, Prue & John Gilbert, Sarah & Martin Gillman, Debbie Graham & Associates (DGA), Carmen & Helius Guimaraes, Bridget Hackshaw & Michael Savage, Alister Hartstonge & Roy Knill, Coriamber Hogan & Martin Kunz, Alison Holt, Judy & Andrew Jarvie, J Keith, Margot & Paul Leigh, Denise & Mark Lewis, The Hon Dame Judith Potter DNZM, CBE, Sarah Powrie, Simone & Mark,
Adriane Swinburn, Synnott Family, Joanne & Rob Wills, Anonymous (7)

30TH ANNIVERSARY FUND
Visionary
Dame Jenny Gibbs DNZM, Jan & Trevor Farmer
Lead
Nicole & Guy Domett, Prue Olde
Ensemble
Barbie & Paul Cook, Andrew Gelonese & Michael Moore

SUPPORTING ACTS
Standing Ovation
Sandy & Alan Bulmer, Dame Jenny Gibbs DNZM, Anonymous (2)
Curtain Call
Anne Hargreaves, David Inns, Caroline List, Rob Nicoll, Shona & Barry Old, Anonymous (3)
Take A Bow
Sarah Sinclair, Georgia Smith, Anthea & Peter Springford,Joanna Waddington, Anonymous (3)
Applause
Dale Bailey, Susan Battye ONZM, Britta Christiansen, John Dwyer, Marilyn Eales, Jane Hanley, Jan Hilder, Alan Jermaine, Christine King, Dawn & Peter McEniery, Jan Milne,
Fay Pankhurst, Janette Partington, Maxine Priestley, Richard Quatermass, Brigitte Richards,
Jenny & Andrew Smith, Isaiah Tour, Kerrin Vautier CMG & Noel Vautier, Jenny Whatman & Kerry Harvey, Anonymous (3)

Auckland Theatre Company

Board of Directors
Vivien Sutherland Bridgwater MNZM (Chair) (Ngāti Whātua)
Bronwyn Bradley
Nathan Joe 周润豪
Derek McCormack
Graeme Pinfold

Leadership
Artistic Director & CEO: Jonathan Bielski

Artistic
Artistic Associate & Casting Director: Benjamin 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
Producer: Sums Selvarajan
Head of Learning & Participation: Sam Phillips
Operations Manager: Lucy Gardner
Production Coordinator: Paige Pomana
Ngāti Porou, Ngāti Rakaipaaka, Rongomaiwahine
Engine Room Resident: Nī Dekkers-Reihana
Ngā Puhi, Te Rarawa, Ngāti Porou

Marketing & Ticketing
Director, Marketing: Joanna O’Connor
Marketing Manager: Kate Shapiro
Graphic Designer: Wanda Tambrin
Marketing Executive: Maxene London
Marketing Assistant: Hazel Oh
Ticketing Manager: Bruce Brown
Box Office Team Leader: Gary Hofman
Ticketing Assistants: Ella Blake Brislen, Mia Crossan, Molly Curnow, Fia Haugh, Talia Pua, Toby Swann, Tom Webster, Rachael Yielder, Daphne Zondag

Finance & Administration
Director, Finance: Elena Nikolaeva
Finance Officer: Dina Abramova
Accountant: Reena Mudliar
Head of Strategy: Natasha Pearce
Archives Assistant: Kalia Regan

ASB Waterfront Theatre
Director, ASB Waterfront Theatre: Sharon Byrne
Co-Front of House Managers: Fia Haugh, Dario Kuschke
Events Coordinator: Amy Robertson
Venue Technical Manager: Johnny Chen
Senior Venue Technician: Nathanael Bristow
Technical Team: Tony Black, Tayla Brittliff, Dominic Halpin, T.J. Haunui, Luuk Heijnen, Michael Keating, Aaron Mitchell, Nick Mulder, Joseph Noster, Benny Sarten
Front of House Supervisors: Billy Blamires, Jack Clarkson, Lucie Everett-Brown, Gary Hofman, Sofi Issak-Zade, Pearl McCracken, Rachael Yielder
Front of House: Luke Bishop, Ella Blake Brislen, Elliot Blakeley, Ruben Cirilovic, Mia Crossan, Bailey Cropp, Molly Curnow, Sam Dawkins, Merlia De Ridder, Nat Dolan, Shannon Freeman, Eugene Garry, Mary Grice, Lara Grozev, Shayla Hann, Amy Henwood, Kirsty Leggett, Vena-Rose Lennane, Emre Logan, Prakritik Mal,
Ida Munro, Demos Murphy, Carla Newton, Joseph Noster, Finlay Pinkerton, Talia Pua, Tema Pua, Ailsa Scott, Mikaela Stroud, Emily Smith, Toby Swann, Geo Tughushi, Tom Webster, 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!
Facebook: @TheATC
Instagram: @aucklandtheatreco
#aucklandtheatrecompany
#asbwaterfronttheatre
2

