

FUNCTIONS & EVENTS AT Q

MANY VENUES BOAST ABOUT BEING A ONE-STOP SHOP FOR EVENTS, BUT Q THEATRE REALLY WALKS THAT TALK.

Situated next to the Auckland Town Hall and close to Aotea Square, Q is a unique solution for product launches, conferences, celebrations and meetings.

With highly adaptable spaces, in-house catering service, an extensive range of technical equipment, dedicated event delivery teams and direct connections to Auckland's creative communities, Q has all the ingredients to make your next event a veritable work of art.

Q is also a registered charity and an independently owned and operated social enterprise, re-investing 100% of operational profits into the Auckland arts industry.

For more information about Q, or to arrange a venue tour, contact:

Kate Ward-Smythe, Programme Co-Ordinator • KateWS@qtheatre.co.nz • 09 282 3895

PHOTO CREDIT: ALEX HOYLES

RANGATIRA

Q's largest space, Rangatira, is a state-of-the-art auditorium with full theatre technology. This room is often used in theatre style but the raked seating blocks can be reconfigured or removed to transform the room for banquets, cocktail functions or even catwalk shows. A 3-tonne stage lift with level load-in access makes the room car-accessible.

Rangatira also features one of three wheelchair accessible lighting grids in the Southern Hemisphere.

CAPACITY

Theatre up to 470

Cocktail up to 500

Banquet up to 200

DIMENSIONS

23m x 12m x 8m (to grid)

VENUE HIRE

Starts at \$3,600 + GST

For more information about Q, or to arrange a venue tour, contact:

Kate Ward-Smythe, Programme Co-Ordinator • KateWS@qtheatre.co.nz • 09 282 3895

PHOTO CREDIT: SMOKE PHOTOGRAPHY // LITTLE WOLF

LOFT

With heritage timber beams and stunning art deco windows looking out over Queen Street, Loft is both charming and functional. Seating blocks can be configured in myriad ways, or removed for cocktail functions, tradeshow or meetings. The windows can be masked to create a black box space or left visible as a venue feature.

Loft has a private foyer, toilets, kitchenette, dressing rooms, as well as a separate entrance from Queen Street.

CAPACITY

Theatre up to 150

Cocktail up to 220

Banquet up to 70

DIMENSIONS

16m x 12.5m x 4m (to grid)

VENUE HIRE

Starts at \$1,800 + GST

For more information about Q, or to arrange a venue tour, contact:

Kate Ward-Smythe, Programme Co-Ordinator • KateWS@qtheatre.co.nz • 09 282 3895

PHOTO CREDIT: KATE LITTE

BARFOOT & THOMPSON LOUNGE

Q's main entrance leads you straight from Queen Street into the Barfoot & Thompson Lounge. This eclectic and relaxed environment is perfect during the day for lunch, meetings or as a remote working space. In the evening, Lounge is a fantastic starting point for a night out in the arts precinct. Q offers special group prices & hospitality packages for pre-show hostings.

CAPACITY

Cocktail up to 400

DIMENSIONS

22m x 8m (height varies)

VENUE HIRE

Minimum bar spend \$12k
for exclusive use

For more information about Q, or to arrange a venue tour, contact:

Kate Ward-Smythe, Programme Co-Ordinator • KateWS@qtheatre.co.nz • 09 282 3895

VAULT

Vault is a quiet & private workspace, ideal for intimate meetings, workshops and presentations. It can be set up in theatre, boardroom, banquet or cabaret style, or with minimal furniture for more interactive sessions.

Vault is self-contained with private access from Queen Street and its own bathroom & kitchenette facilities.

CAPACITY

Theatre	up to 80
Banquet	up to 40
Cabaret	up to 70
Boardroom	up to 30

DIMENSIONS

10m x 10m x 2.6m (to grid)

VENUE HIRE

Starts at \$300 + GST

For more information about Q, or to arrange a venue tour, contact:

Kate Ward-Smythe, Programme Co-Ordinator • KateWS@qtheatre.co.nz • 09 282 3895

PHOTO CREDIT: SAM CAMERON

FOOD & BEVERAGE

Whether you're hosting a working lunch for 20 or an awards ceremony for 200, Q's talented culinary team will keep your guests nourished. We have a range of catering packages available, and can design bespoke menus to complement any event. External caterers are also welcome, subject to conditions (T&Cs apply).

EXAMPLE PACKAGES:

Morning / Afternoon Tea Package

A selection of sweet & savoury baked goods, sandwiches and fruit, accompanied by Allpress filter coffee, Twinings teas and a selection of fruit juices.

\$18 per person

Ensemble Platter Selection

Perfect for groups, the Ensemble Selection includes cheese, antipasto meats, Spanish tapas and Indian snack platters.

From \$45 per platter

Standing Ovation Canape Selection

A premium selection haloumi skewers, sliders, Thai beef salad, Clevedon oysters, scallops, seared saku tuna, basil infused tomato & mozzarella, shaved loin of venison.

\$4.75 per canape

Working lunch, dinner and bespoke menu options are available on request.

For more information about Q, or to arrange a venue tour, contact:

Kate Ward-Smythe, Programme Co-Ordinator • KateWS@qtheatre.co.nz • 09 282 3895

PHOTO CREDIT: SIMON DEVITT

EVENT DELIVERY

We believe every event is a theatrical production. There is a story to tell, a scene to be set and an audience to be inspired. To help you stage your next event, Q has an extensive in-house team of experienced producers & production managers; lighting, set & sound designers; technical operators; chefs, waiters and ushers standing by.

With a comprehensive selection of technical equipment, and direct connections to New Zealand's best creatives, events at Q are more than just meetings and dinners. They're works of art.

WELLINGTON UKULELE ORCHESTRA
PHOTO CREDIT: MATT KLITSCHER

TRELISE COOPER, THEATRE OF FASHION
PHOTO CREDIT: JOSH GRIGGS

BARFOOT & THOMPSON CLIENT APPRECIATION EVENT
PHOTO CREDIT: JOSH GRIGGS

BRIEFS
PHOTO CREDIT: ALEX HOYLES

For more information about Q, or to arrange a venue tour, contact:

Kate Ward-Smythe, Programme Co-Ordinator • KateWS@qtheatre.co.nz • 09 282 3895

Q THEATRE

Q's purpose-built event & entertainment spaces provide a creative canvas for whatever your next event might be.

LEVEL THREE RANGATIRA GODS

- 1 RANGATIRA GODS
- 2 GODS FOYER

LEVEL TWO LOFT

- 3 LOFT
- 4 LOFT FOYER
- 5 DRESSING ROOMS
- 6 STAIRS DOWN TO QUEEN ST

LEVEL ONE RANGATIRA BALCONY

- 7 RANGATIRA BALCONY
- 8 BALCONY FOYER

GROUND QUEEN ST

- 9 RANGATIRA FLOOR
- 10 BARFOOT & THOMPSON LOUNGE
- 11 CITIZEN Q
- 12 BOX OFFICE
- 13 ENTRANCE FROM QUEEN ST
- 14 STAIRS DOWN TO VAULT
- 15 STAIRS UP TO LOFT
- 16 KITCHEN
- 17 BACKSTAGE
- 18 STAGE LIFT
- 19 PIT LIFT

LOWER GROUND

- 20 VAULT
- 21 STAIRS UP TO QUEEN ST
- 22 ENTRANCE FROM GREYS AVE
- 23 DRESSING ROOMS
- 24 GREEN ROOM
- 25 LAUNDRY
- 26 SUB STAGE
- 27 ADMIN
- 28 LOADING DOCK
- 29 STAGE LIFT
- 30 PIT LIFT

- HIREABLE SPACES
- PUBLIC SPACES
- BACKSTAGE
- PUBLIC BATHROOMS

- LIFTS
- PUBLIC STAIRS
- Q STAFF ONLY

CAPACITY

	THEATRE	COCKTAIL	BANQUET	BOARDROOM	DIMENSIONS
RANGATIRA	<470	<500	<200		23m x 12m x 8m (to grid)
LOFT	<150	<220	<70		16m x 12.5m x 4m (to grid)
VAULT	<72	<80	<40	<30	10m x 10m x 2.6m (to grid)
BARFOOT & THOMPSON LOUNGE		<400			22m x 8m (height varies)

Detailed dimensions & plans are available upon request

For more information about Q, or to arrange a venue tour, contact:

Kate Ward-Smythe, Programme Co-Ordinator • KateWS@qtheatre.co.nz • 09 282 3895