SHANDON TRAVEL | SPRING 2020

BIOLIGHT SPOTLIGHT

jagged little pill

HOW THE CAST OF TINA GETS INSPIRED

by the Legend Herself

SPRING HAS ARRIVED ON BROADWAY!

BOOK YOUR BROADWAY TICKETS before you fly! Online booking facility now available!

Buy great value Broadway tickets before you fly. Enjoying a Broadway show has never been easier! Don't waste your valuable sight-seeing time waiting in long queues in Times Square or on Broadway. Many shows sell out and you may be disappointed if you wait until the last minute. Book in advance to guarantee the seat of your choice. Check our current schedule for the shows you would like to see by visiting our website at https://www.shandontravel.ie/broadway-tickets

You can also call us at 021 4277094 or email info@shandontravel.ie for ticket information and reservations. Let us help you enjoy the perfect Broadway experience that only Broadway can offer!

Broadway in November 2019, we've loved Tina - The TinaTurner Musical. Full disclosure. we loved it when we got a sneak peek of it when the show was in London, but that love has only continued to grow.

Following the incredible journey from humble beginnings into the global Queen of Rock 'n' Roll, Tina - The Tina Turner Musical isn't just a show about the icon; it's been created with input from Turner herself. We chatted with the incredible cast about how Tina has inspired them, their favorite moments. and of course, what their favorite Tina Turner song is. Check out their responses, and don't forget to get your tickets to roll down the river and see Tina - The Tina Turner Musical for yourself!

Holli' Conway (lkette)

HOW HAS TINA TURNER INSPIRED OR INFLUENCED YOU?

Tina has inspired me because her story has no end. From her journey with Ike, her solo career, her works as an author, to this musical. She has taught me that as long as you're alive you have space to continue writing your story.

WHAT IS A TREASURED TINA MOMENT YOU'LL NEVER FORGET?

At the end of opening night as Adrienne Warren guided Tina onstage to bow and give her speech, Tina looked at the ensemble as if she wanted to look at each of us in the eves and take in that moment. The sheer joy on her face is a vision I will never forget.

WHAT IS YOUR FAVORITE TINA TURNER SONG AND WHY?

My favorite Tina Turner song is "You Got What You Wanted." It's not actually in the show, but it's one of those old blues-v Ike and Tina songs that I love so much!

Matthew Griffin (Craig)

Jhardon DiShon Milton (Ronnie)

HOW HAS TINA TURNER INSPIRED OR INFLUENCED YOU?

When I really examine Tina's circumstances being: a woman, black, having kids with no support from a spouse, and wanting to sing rock music... it sums up to be the ultimate story of adversity, strength, and faith.

WHAT IS YOUR FAVORITE TINA TURNER SONG AND WHY?

"Simply the Best." The title says it all, really.

HOW HAS TINA TURNER INSPIRED OR INFLUENCED YOU?

Her music alone. I remember being a kid and listening to her and Ike's music, and WATCHING HER MOVE! This little boy really wanted to perform be an ounce of what she was/is.

WHAT IS A TREASURED TINA MOMENT YOU'LL NEVER FORGET?

The fact that she was here for Opening Night and I was able perform for her and help tell her story.

Continued on page 50...

Tuesday 7pm Wednesday 2pm & 7:30pm Thursday 7pm Friday 8pm Saturday 2pm & 8pm Sunday 3pm Schedule may vary.

RUNNING TIME:

2 hours, 30 minutes

GROUP MINIMUM:

10 Tickets

RECOMMENDED AGE:

12 years & up

Children under the age of 4 are not permitted in the theatre

LOCATION:

Imperial Theatre 249 West 45th Street

AIN'T TOO PROUD The Life and Times of The Temptations

It's the electrifying Broadway musical featuring the Grammy® Award-winning songs and the Tony Award®winning moves.

From the streets of Detroit to the Rock & Roll Hall of Fame, AIN'T TOO PROUD follows The Temptations' remarkable journey to the top of the charts, creating an amazing 42 Top Ten Hits with 14 reaching number one while battling personal and political conflicts that threatened to tear the group apart. This thrilling story of brotherhood, family, loyalty, and betrayal is set to the beat of the group's treasured hits, including "My Girl," "Just My Imagination," "Papa Was a Rolling Stone" and many, many more,

The 2019 Tony Award winner for Best Choreography and featuring "an irresistible dream cast of triple threats" (NY-1), "AIN'T TOO PROUD has brought Broadway to its feet."

"AN ELECTRIFYING, THRILL-A-MINUTE MUSICAL!"

- Peter Marks, The Washington Post

"PRETTY CLOSE TO PERFECTION!"

- Ben Brantley, The New York Times

Photos by Saint, Matthew Murphy & Kevin Berne

Varies

RUNNING TIME:

2 hours, 30 minutes

GROUP MINIMUM:

20 Tickets

RECOMMENDED AGE:

8 years & up

LOCATION:

New Amsterdam Theatre Broadway & 42nd Street

ALADDIN

DISCOVER A WHOLE NEW WORLD AT ALADDIN, THE HIT BROADWAY MUSICAL.

Night after night, ALADDIN grants wishes and makes audiences cheer. With unforgettable music, sensational dance numbers and breathtaking special effects that only Disney can deliver, it's no wonder The Wall Street Journal calls it "Broadway magic!"

ALADDIN on Broadway features all your favorite songs from the film as well as new music written by Tony® and Academy Award® winner Alan Menken (Newsies) with lyrics penned by the legendary Howard Ashman (Beauty and the Beast), Tony Award winner Tim Rice (The Lion King, Aida), and book writer Chad Beguelin (The Prom, The Wedding Singer).

Directed and choreographed by Tony Award winner Casev Nicholaw (Mean Girls, The Prom, The Book of Mormon), ALADDIN boasts an incomparable design team, with sets, costumes and lighting from Tony Award winners Bob Crowley (Mary Poppins), Gregg Barnes (Kinky Boots), and Natasha Katz (Frozen, The Prom).

See why audiences and critics agree, **ALADDIN** is "Musical comedy wish-fulfillment!" (New York Magazine)

©Disney, Photos by John Tsiavis & Matthew Murphy

"FABULOUS & EXTRAVAGANT!"

- THE NEW YORK TIME!

THE HIT BROADWAY MUSICAL

Tuesday 7pm Wednesday 2pm & 8pm Thursday 7pm Friday 8pm Saturday 2pm & 8pm Sunday 3pm

RUNNING TIME:

2 hours, 30 minutes

GROUP MINIMUM:

12 Tickets

RECOMMENDED AGE:

10 years & up

LOCATION:

Winter Garden Theatre 50th Street & Broadway

BEETLEJUICE

It's official! "THE WHOLE WORLD LOVES BEETLEJUICE" (New York Post), Based on Tim Burton's dearly beloved film, this hilarious new musical tells the story of Lydia Deetz, a strange and unusual teenager whose whole life changes when she meets a recently deceased couple and a demon with a thing for stripes. With an irreverent book, an astonishing set, and a score that's out of this Netherworld, **BEETLEJUICE** is "SCREAMINGLY GOOD FUN!" (Variety). And under its uproarious surface (six feet under, to be exact), it's a remarkably touching show about family, love, and making the most of every Day-O! Get tickets now to Broadway's "JAW-DROPPING FUNHOUSE!" (The New York Times).

Tuesday 7pm Wednesday 7pm Thursday 7pm Friday 8pm Saturday 2pm & 8pm Sunday 2pm & 7pm

RUNNING TIME:

2 hours, 30 minutes

GROUP MINIMUM:

10 Tickets

RECOMMENDED AGE:

Parental advisory. Contains explicit language.

Children under the age of 4 are not permitted in the theatre.

LOCATION:

Eugene O'Neill Theatre 230 West 49th Street

THE BOOK OF **MORMON**

The New York Times calls it "the best musical of the century." The Washington Post says, "It is the kind of evening that restores your faith in musicals." And Entertainment Weekly says, "Grade A: the funniest musical of all time." Jimmy Fallon of *The Tonight Show* calls it "Genius. Brilliant. Phenomenal." It's **THE BOOK OF MORMON**, the nine-time Tony Award®-winning Best Musical.

This outrageous musical comedy follows the misadventures of a mismatched pair of missionaries, sent halfway across the world to spread the Good Word. Now with standingroom-only productions in London, on Broadway and across North America, THE BOOK OF MORMON has truly become an international sensation.

"THE BEST MUSICAL OF THE CENTURY!"

- The New York Times

"THE FUNNIEST MUSICAL OF ALL TIME."

- Entertainment Weekly

"MORMON IS THE MONSTER HIT BROADWAY'S **BEEN WAITING FOR."**

- New York Post

"DEAR GOD, HOW DO I GET TICKETS?"

- The Village Voice

Photos by Julieta Cervantes

Monday 8pm Tuesday 8pm Thursday 8pm Friday 8pm Saturday 2:30pm & 8pm Sunday 2:30pm & 7pm

RUNNING TIME:

2 hours, 30 minutes

GROUP MINIMUM:

10 Tickets

RECOMMENDED AGE:

13 years & up

LOCATION:

Ambassador Theatre 219 West 49th Street

CHICAGO

CHICAGO is the #1 longest-running American musical on Broadway - and it's no wonder why. The winner of six Tony Awards®, two Olivier Awards, a Grammy® and thousands of standing ovations, CHICAGO is an electrifying tale of greed, murder and show biz that's been seen by over 32 million people worldwide. Filled with hit songs such as "All That Jazz" and "Razzle Dazzle" and featuring sizzling dancing in the style of Bob Fosse, *CHICAGO* is simply "the best musical in town" (The New York Times).

"CHICAGO GLITTERS HYPNOTICALLY!"

- The New York Times

"CHICAGO REMAINS A SIZZLER — ONE **EXTREMELY SEX-SEE EXPERIENCE!"**

- The Star-Ledger

"THE SHOW IS AS CRAZY-FUN AS EVER!"

- WCBS-TV / People Magazine

Photos by Jeremy Daniel

FOSSE, BROADWAY,
AND ALL THAT JAZZ

CHICAGO

THE MUSICAL

🛎 AMBASSADOR THEATRE • 49TH STREET AT BROADWAY • CHICAGOTHEMUSICAL.CON

Tuesday 7pm Wednesday 2pm & 7pm Thursday 7pm Friday 7pm Saturday 2pm & 8pm Sunday 3pm

RUNNING TIME:

1 hour, 40 minutes

GROUP MINIMUM:

10 Tickets

RECOMMENDED AGE:

10 years & up

Children under the age of 4 are not permitted in the theatre

LOCATION:

Gerald Schoenfeld Theatre 236 West 45th Street

COME FROM AWAY

BROADWAY'S COME FROM AWAY IS A **BEST MUSICAL WINNER ALL ACROSS NORTH AMERICA!**

This exhilarating musical takes you into the heart of a remarkable true story. Welcome to one of the most remote places on earth - Newfoundland - where thousands were stranded on 9/11, and where one small town opened their homes to the world. What they all found that fateful week – the kindness, the generosity, the joy – will make you believe again in the best of humanity and in the power of coming together.

"YOU LEAVE THE THEATRE FULL OF HOPE!"

Daily Express

"COME FROM AWAY CELEBRATES THE BEST WE CAN ALL BE. WE NEED IT, ESPECIALLY **RIGHT NOW."**

- Tom Brokaw, NBC News

Photos by Matthew Murphy

"A hit and a masterpiece! JOYOUS, UPLIFTING AND PLENTY OF HUMOR."

Herald Sun

COME TOGETHER AT

THE HIT MUSICAL BASED ON THE REMARKABLE TRUE STORY

COME FROM AWAY Book, Music and Lyrics by Irene Sankoff and David Hein Directed by Christopher Ashley

TONY AWARD AND OLIVIER AWARD WINNER!

COMEFROMAWAY.COM

Tuesday 7pm Wednesday 2pm & 8pm Thursday 7pm Friday 8pm Saturday 2pm & 8pm Sunday 3pm Schedule may vary.

RUNNING TIME:

2 hours, 35 minutes

GROUP MINIMUM:

10 Tickets

RECOMMENDED AGE:

8 years & up

LOCATION:

Bernard B. Jacobs Theatre, 242 West 45th Street

COMPANY

Tony Award and Grammy Award winner Katrina Lenk and two-time Tony Award and two-time Grammy Award winner Patti LuPone join forces in Stephen Sondheim and George Furth's groundbreaking musical comedy.

It's Bobbie's 35th birthday party, and all her friends keep asking, why isn't she married? Why can't she find the right man and isn't it time to settle down and start a family? As Bobbie searches for answers, she discovers why being single, being married, and being alive in 21st-Century New York could drive a person crazy.

Two-time Tony Award-winning director Marianne Elliott (War Horse, The Curious Incident of the Dog in the Night-Time, Angels in America) helms this revelatory new production, at once boldly sophisticated, deeply insightful, and downright hilarious. COMPANY features Stephen Sondheim's awardwinning songs You Could Drive a Person Crazy, The Ladies Who Lunch, Side by Side by Side and the iconic Being Alive.

Let's all drink to that.

"A SUBLIME COCKTAIL OF ENTERTAINMENT YOU'D BE MAD TO MISS!"

- The Daily Telegraph

"DRIER THAN A SAUVIGNON BLANC. MORE NEW YORK THAN THE YANKEES"

- The New York Times

"GLORIOUSLY TRANSFORMATIVE. A GODSEND."

Ben Brantley, The New Hork Times

TONY AWARD* WINNER
KATRINA LENK
TWO-TIME TONY AWARD WINNER
PATTI LUPONE

MUSIC AND LYRICS BY BOOK BY DIRECTED BY
STEPHEN GEORGE MARIANNE
SONDHEIM FURTH ELLIOTT

Tuesday 7pm Wednesday 2pm & 8pm Thursday 7pm Friday 8pm Saturday 2pm & 8pm Sunday 3pm Schedule may vary.

RUNNING TIME:

2 hours, 30 minutes

GROUP MINIMUM:

10 Tickets

RECOMMENDED AGE:

12 years & up

Children under the age of 4 are not permitted in the theatre

LOCATION:

Music Box Theatre 239 West 45th Street

DEAR EVAN HANSEN

"THEATRICAL MAGIC OF A SPECIAL MAGNITUDE."

- The Washington Post

A letter that was never meant to be seen, a lie that was never meant to be told, a life he never dreamed he could have. Evan Hansen is about to get the one thing he's always wanted: a chance to finally fit in. The winner of six Tony Awards® including Best Musical, **DEAR EVAN HANSEN** is the deeply personal and profoundly contemporary musical about life and the way we live it.

DEAR EVAN HANSEN features a book by Tony Award winner Steven Levenson, a score by Grammy, Tony and Academy Award® winners Beni Pasek and Justin Paul (La La Land, The Greatest Showman), and direction by four-time Tony Award nominee Michael Greif (Rent, Next to Normal).

"AN INSPIRING ANTHEM RESONATING ON BROADWAY AND BEYOND."

- NRC News

"MORE AND MORE INGENIOUS WITH EACH **VIEWING. DEAR EVAN HANSEN KEEPS REVEALING NEW CHARMS AND NEW TRUTHS.** IT IS MORE HOPEFUL THAN EVER."

- The New York Times

THE TONY AWARD-WINNING BEST MUSICAL

"A GORGEOUS MUSICAL FOR ANYONE WITH A BEATING HEART."

- The New Hork Times

Tuesday 7pm Wednesday 2pm & 7:30pm Thursday 7pm Friday 8pm Saturday 2pm & 8pm Sunday 3pm Schedule may vary.

RUNNING TIME:

TBD

GROUP MINIMUM:

10 Tickets

RECOMMENDED AGE:

12 years & up

LOCATION:

Longacre Theatre 220 West 48th Street

DIANA: A TRUE **MUSICAL STORY**

THE ICON. THE PRINCESS. THE WOMAN.

DIANA is the electrifying new musical about a woman who chose to be fearless, and as a result became timeless.

A princess thrust onto the world stage. The tabloid media captivated by her beauty and vulnerability. The globe's most celebrated monarchy disrupted. This is the story of the most famous woman of the modern age as she struggles to endure a spotlight brighter than any the world had ever known. Leading fiercely with her heart, Princess Diana stood up for her family, her country and herself. She defied expectations, she rocked the royals and she created a legacy that will endure forever.

Written by JOE DIPIETRO and DAVID BRYAN (Tony Award-winning Best Musical *Memphis*), directed by Tony winner CHRISTOPHER ASHLEY (Come From Away) with choreography by Tony nominee KELLY DEVINE (Rock of Ages) and music supervision and arrangements by IAN EISENDRATH (Come From Away), this sensational production brings the legend of Princess Di to thrilling new life onstage.

Photos by Gavin Bond

Varies

RUNNING TIME:

2 hours, 20 minutes

GROUP MINIMUM:

15 Tickets

INTENDED AGE:

8 years & up

LOCATION:

St. James Theatre 246 West 44th Street

FROZEN

Embrace the magic. Feel the wonder. Share the love. And learn to let go like never before.... At FROZEN. the hit Disney musical that has joined *The Lion* King and Aladdin on Broadway.

And **FROZEN** is the latest musical to bring the magic to life. With its unforgettable songs, breathtaking visual effects and the most heartwarming story on Broadway, **FROZEN** is an experience unlike any other. It reminds us to find the courage to look inside ourselves, to accept what makes us different and to harness our full potential through the power of love.

FROZEN is the Broadway musical worth melting for!

"THRILLING AND GENUINELY MOVING."

- The New Yorker

"DISNEY HAS SET THE BAR FOR BROADWAY **BLOCKBUSTERS.**"

- The New York Times

"A CAN'T-MISS BROADWAY EVENT!"

-NBC

EMBRACE THE MAGIC

GET YOUR TICKETS TODAY!

St. James Theatre | 44th St. & 8th Ave.

Sunday 3pm Tuesday 7pm Wednesday 2pm & 8pm Thursday 7pm Friday 8pm Saturday 2pm & 8pm

RUNNING TIME:

2 hours, 30 minutes

GROUP MINIMUM:

10 Tickets

INTENDED AGE:

12 years & up

Children under the age of 4 are not permitted in the theatre.

LOCATION:

Belasco Theatre 111 West 44th Street

GIRL FROM THE NORTH COUNTRY

Celebrated playwright CONOR MCPHERSON boldly reimagines the legendary songs of BOB DYLAN, like you've never heard them before, in GIRL FROM THE NORTH COUNTRY.

In what Ben Brantley of *The New York Times* raves is "as close as mortals come to heaven on earth." GIRL FROM THE NORTH COUNTRY is set at a questhouse where a group of wanderers cross paths. Standing at a turning point in their lives, they realize nothing is what it seems. But as they search for a future, and hide from the past, they find themselves facing unspoken truths about the present.

During the critically-praised, sold-out run at the Public Theater, *The Hollywood Reporter* praised, "the cast is superb. The harmonies of the ensemble are glorious!" Now this powerful new show comes to Broadway, capturing the hope and heartbreak as written by Dylan himself, "May your heart always be joyful. May your song always be sung."

"A GORGEOUS EVENING. A MOVING EXPERIENCE. A THRILLING TRIUMPH POISED TO GALVANIZE THE NEW YORK THEATER SEASON."

- Peter Marks. The Washington Post

"TIMELESS AND COMPELLING. WHEN THIS SHOW'S COOL GAINS FORCE, IT ACQUIRES A PIERCING CHILL."

- Adam Feldman, Time Out New York

"THE CAST IS SUPERB. THE HARMONIES ARE GLORIOUS. THE STANDOUT VOCAL PERFORMANCES ARE TOO MANY TO NAME!"

- David Rooney, The Hollywood Reporter

Photo by Joan Marcus

"AS CLOSE AS MORTALS COME TO

WRITTEN & DIRECTED BY CONOR McPHERSON MUSIC & LYRICS BY

NORTHCOUNTRYONBROADWAY.COM

Tuesday 7pm Wednesday 2pm & 7:30pm Thursday 7pm Friday 8pm Saturday 2pm & 8pm Sunday 3pm Schedule may vary.

RUNNING TIME:

2 hours, 30 minutes

GROUP MINIMUM:

10 Tickets

INTENDED AGE:

8 years & up

Children under the age of 4 are not permitted in the theatre.

LOCATION:

Walter Kerr Theatre 219 West 48th Street

HADESTOWN

Welcome to *HADESTOWN*, where a song can change your fate. Winner of 8 Tony Awards including BEST MUSICAL, this acclaimed new production by singersongwriter Anaïs Mitchell and director Rachel Chavkin (Natasha, Pierre & The Great Comet of 1812) is "an epic celebration of music, togetherness and hope" (Forbes) and "an eye-popping musical unlike anything else" (The New York Times).

HADESTOWN intertwines two mythic tales — that of young dreamers Orpheus and Eurydice, and that of King Hades and his wife Persephone — as it invites you on a hell-raising journey to the underworld and back. Mitchell's beguiling melodies and Chavkin's poetic imagination pit industry against nature, doubt against faith, and fear against love. Performed by a vibrant ensemble of actors, dancers and singers, HADESTOWN is "a transporting musical hit" (Time Out) that "sends you out on a high" (The Hollywood Reporter).

Photos © Matthew Murphy

WINNER! 8 TONY AWARDS & BEST MUSICAL

HADESTOWN

HUSIC, LYRICS, & BOOK BY

ANAÏS MITCHELL

RACHEL CHAVKIN

hadestown.com

Wednesday

Pt. 1: 2pm & Pt. 2: 7:30pm

Thursday Pt. 1: 7:30pm

Friday Pt. 2: 7:30pm

Saturday

Pt. 1: 2pm & Pt. 2: 7:30pm

Sunday

Pt. 1: 1pm & Pt. 2: 6:30pm

RUNNING TIME:

Pt. 1: 2 hours, 40 minutes

Pt. 2: 2 hours, 35 minutes

GROUP MINIMUM:

10 Tickets

INTENDED AGE:

10 years & up

Children under the age of 4 are not permitted in the theatre.

LOCATION:

Lyric Theatre

214 West 43rd Street

The Boy Who Lived lives on. J.K. Rowling continues her story on Broadway — where the magic is real. It has been 19 years since Harry, Ron and Hermione saved the wizarding world. But sometimes, darkness comes from unexpected places. Prepare to be on the edge of your seat at this Tony Award®-winning event that's so spectacular, it has to be told in two parts. The entire theatre has been transformed to immerse you as epic duels, extraordinary spells and beloved characters come to life.

WINNER! 6 TONY AWARDS INCLUDING BEST PLAY

"ONE OF THE MOST DEFINING POP CULTURE MOMENTS OF THE DECADE."

- Forbes

"LEAVES YOU GASPING IN WONDER!"

- TIME Magazine

Photos by Manuel Harlan & Matthew Murphy

THE STORY CONTINUES ON BROADWAY WHERE THE MAGIC IS REAL

Harly Potter AND THE CURSED CHILD

BOOK NOW FOR EXCLUSIVE GROUP RATES HARRYPOTTERONSTAGE.COM

WIZARDING

Tuesday 7pm Wednesday 2pm & 7:30pm Thursday 7pm Friday 8pm Saturday 2pm & 8pm Sunday 3pm

RUNNING TIME:

2 hours, 40 minutes

GROUP MINIMUM:

10 Tickets

RECOMMENDED AGE:

12 years & up

LOCATION:

Broadhurst Theatre 235 West 44th Street

JAGGED LITTLE PILL

"REDEMPTIVE, ROUSING, AND REAL, JAGGED LITTLE PILL STANDS ALONGSIDE THE ORIGINAL **MUSICALS THAT HAVE SUSTAINED THE BEST HOPES OF BROADWAY."** (The New York Times, Critic's Pick)

Inspired by Alanis Morissette's Grammy Award-winning masterpiece, JAGGED LITTLE PILL brings to the stage the "humanly recognizable and magnificently staged story" (The Daily Beast) of the Healys, a suburban family whose serene Connecticut lives collide head-on with some of the most burning issues of today.

Through explosive choreography and the raw power of an onstage band, JAGGED LITTLE PILL creates a spellbinding musical experience that lifts its audience from moments of quiet, tender intimacy to pure rock 'n' roll release. The result is an electric, fearless look at what it means to be alive in 21st century America and an urgent call for us to come together even as the world pushes us apart.

"JAGGED LITTLE PILL is a show you want to shout about," writes *Variety*, "a galvanic production that feels very much of the moment — this moment."

"Groups of Alanis fans are using

jagged little pill

as a chance to reunite with school friends, the ones with whom they first scream-sang

'You Oughta Know'

25 years ago."

- NY POST

LYRICS BY ALANIS MORISSETTE + MUSIC BY ALANIS MORISSETTE & GLEN BALLARD + BOOK BY DIABLO CODY
MUSIC SUPERVISION, ORCHESTRATIONS, & ARRANGEMENTS BY TOM KITT
MOVEMENT DIRECTION & CHOREOGRAPHY BY SIDI LARBI CHERKAOUI
DIRECTED BY DIANE PAULUS

jaggedlittlepill.com

8 BROADHURST THEATRE, 235 WEST 44TH STREET

Varies

RUNNING TIME:

2 hours, 30 minutes

GROUP MINIMUM:

20 Tickets

RECOMMENDED AGE:

8 years & up

LOCATION:

Minskoff Theatre Broadway & 45th Street

THE LION KING

Feel the joy. Feel the love. Feel the power... at **THE LION KING**.

Experience the stunning artistry, the unforgettable music and the exhilarating choreography of this musical theater phenomenon—one of the most awe-inspiring productions ever brought to life on stage. A remarkable tale of hope and adventure, THE LION KING has found its way into the hearts of millions. As The New York Times says, "There is simply nothing else like it."

Winner of six Tony Awards® including Best Musical, Disney's *THE LION KING* showcases the talents of one of the most acclaimed creative teams on Broadway. Tony Award-winning director Julie Taymor reimagines the popular story using some of the theater's most extraordinary stagecraft. *THE LION KING* also features the exceptional work of Tony Award-winning choreographer Garth Fagan and a glorious score crafted by the Tony Award-winning songwriting team of Elton John and Tim Rice.

Now is the time to join the circle of life at *THE LION KING*, The Award-Winning Best Musical, playing on Broadway eight times a week at the Minskoff Theatre.

"THE MOST EXCITING, MOST INVENTIVE, **MOST MOVING THEATER THAT HAS EVER COME TO BROADWAY."**

Good Morning America

Photos by Joan Marcus

SEE THE PRIDE OF BROADWAY

Minskoff Theatre, Broadway & 45th lionking.com

Tuesday 7pm Wednesday 2pm & 8pm Thursday 7pm Friday 8pm Saturday 2pm & 8pm Sunday 3pm

Schedule may vary. For more information visit MeanGirlsonBroadway.com.

RUNNING TIME:

2 hours, 30 minutes

GROUP MINIMUM:

10 Tickets

RECOMMENDED AGE:

10 years & up

Children under the age of 4 are not permitted in the theatre.

LOCATION:

August Wilson Theatre 245 West 52nd Street

MEAN GIRLS

Based on the hit movie, **MEAN GIRLS** is a fiercely funny musical from writer TINA FEY (30 Rock). director CASEY NICHOLAW (The Book of Mormon), composer JEFF RICHMOND (Unbreakable Kimmy Schmidt), lyricist NELL BENJAMIN (Legally Blonde), and producer LORNE MICHAELS (Saturday Night Live). Join Cady Heron as she moves from an African savanna to a wild and vicious new land: suburban Illinois. When she decides to infiltrate a notorious clique called The Plastics, Cady learns the hard (and hilarious) way that being popular isn't always pretty.

"HILARIOUS, SPLASHY AND UNMISTAKABLY BY TINA FEY!"

- New York Magazine

"BY FAR THE FUNNIEST MUSICAL OF THE YEAR!"

- Chicago Tribune

"IT'S NOT A REGULAR MUSICAL. IT'S A COOL MUSICAL."

- Entertainment Weekly

Key Art Photo by Mary Ellen Matthews / Production Photos by Joan Marcus

Tuesday 7pm Wednesday 2pm & 8pm Thursday 7pm Friday 8pm Saturday 2pm & 8pm Sunday 3pm

RUNNING TIME:

2 hours, 30 minutes

GROUP MINIMUM:

10 Tickets

RECOMMENDED AGE:

8 years & up

Children under the age of 4 are not permitted in the theatre.

LOCATION:

Neil Simon Theatre 250 West 52nd Street

MJ

MJ is the electrifying new Broadway musical that takes audiences inside the creative process of one of the greatest entertainers in history. Featuring over 25 of Michael Jackson's biggest hits, MJ allows us to rediscover the man in the mirror — with an explosion of music, choreography and theatricality as unforgettable as the artist himself.

Photos by Chad Kraus

Varies

RUNNING TIME:

2 hours, 35 minutes

GROUP MINIMUM:

12 Tickets

RECOMMENDED AGE:

12 years & up

LOCATION:

Al Hirschfeld Theatre 302 West 45th Street

MOULIN ROUGE! THE MUSICAL

Enter a world of splendor and romance, of eye-popping excess, of alitz, grandeur and glory! A world where Bohemians and aristocrats rub elbows and revel in electrifying enchantment. Pop the champagne and prepare for the spectacular spectacular...

Welcome to **MOIJLIN ROUGE! THE MUSICAL**

Baz Luhrmann's revolutionary film comes to life onstage, remixed in a new musical mash-up extravaganza directed by Tony Award® nominee Alex Timbers. Starring Tony winner Karen Olivo, Aaron Tveit (Next to Normal) and Tony nominee Danny Burstein, MOULIN ROUGE! THE MUSICAL is a theatrical celebration of truth, beauty, freedom and — above all — love. With a book by Tony winner John Logan, music supervision, orchestrations and arrangements by Justin Levine, and choreography by Emmy® nominee Sonya Tayeh, Moulin Rouge! is more than a musical: it is a state of mind.

"EYE-POPPING SPECTACLE AND **OFF-THE-CHARTS ENERGY."**

- The Hollywood Reporter

"A FABULOUS NEW MUSICAL. THE HIGH BEGINS THE INSTANT YOU WALK INTO THE THEATER."

- New York Post

"A KNOCKOUT NIGHT AT THE THEATER... AN EMOTIONAL WALLOP."

- NPR

BEST THEATER OF THE YEAR?

"GASP-INSPIRING! DAZZLING. EUPHORIC.

IN'MOULIN ROUGE; LIFE IS BEAUTIFUL."

BEN BRANTLEY, THE NEW YORK TIMES

MOULIN ROUGE!

1 AL HIRSCHFELD THEATRE 302 W 45TH ST

MOULINROUGEMUSICAL.COM

Tuesday 7pm Wednesday 2pm & 8pm Thursday 7pm Friday 8pm Saturday 2pm & 8pm Sunday 3pm

RUNNING TIME:

2 hours, 30 minutes

GROUP MINIMUM:

10 Tickets

RECOMMENDED AGE:

10 years & up

LOCATION:

Stephen Sondheim Theatre 124 West 43rd Street

MRS. DOUBTFIRE

Daniel Hillard, a struggling, out-of-work actor, will do anything for his kids. After losing custody in a messy divorce, he disguises himself as Scottish nanny Euphegenia Doubtfire in a desperate attempt to stay in their lives. As his new character takes on a life of its own, Mrs. Doubtfire teaches Daniel more than he bargained for about how to be a father. A hysterical and heartfelt story about holding onto your loved ones against all odds, MRS. DOUBTFIRE is the next big musical comedy for families - of all kinds.

"A ROLLICKING, LAUGH OUT LOUD GOOD TIME."

- BroadwayWorld

"EXUBERANT, DAZZLING, FUNNY, AND **UNBELIEVABLY GOOD."**

- The Stranger

Photos by Tracy Martin

Definitely try this at home.

Previews begin March 9
MrsDoubtfireMusical.com

Monday 8pm Tuesday 7pm Wednesday 8pm Thursday 2pm & 8pm Friday 8pm Saturday 2pm & 8pm

RUNNING TIME:

2 hours, 30 minutes

GROUP MINIMUM:

10 Tickets

RECOMMENDED AGE:

4 years & up

LOCATION:

Majestic Theatre 247 West 44th Street

ANDREW LLOYD WEBBER'S THE PHANTOM OF THE OPERA

Now celebrating 32 record-breaking years, THE PHANTOM OF THE OPERA is the Broadway musical all others are measured against.

PHANTOM is one of the most lavish productions in theatrical history. Its Tony Award®-winning design features some of the most opulent scenery and exquisite costumes to ever appear on the New York stage. And every night, Broadway's largest orchestra and an incredible cast of 36 actors bring the musical to life.

The timeless story, Andrew Lloyd Webber's unforgettable score...

Let your fantasies unwind at Broadway's breathtaking original production.

Photos by Matthew Murphy

ANDREW LLOYD WEBBER'S

PHANTOM OF THE OPIERA

Directed by Harold Prince

Varies

For more information, visit SixOnBroadway.com.

RUNNING TIME:

1 hour, 20 minutes

GROUP MINIMUM:

10 Tickets

RECOMMENDED AGE:

10 years & up

LOCATION:

Brooks Atkinson Theatre 256 West 47th Street

SIX

Divorced, beheaded, died, divorced, beheaded, survived. From Tudor Queens to Pop Princesses, the SIX wives of Henry VIII take the mic to remix five hundred years of historical heartbreak into an exuberant celebration of 21st century girl power! SIX is the global sensation that everyone is losing their heads over. The New York Times says SIX is "pure entertainment!" and Evening Standard hails SIX as "the most uplifting new British musical I have ever had the privilege to watch."

"A TOTAL BLAST!"

- Chicago Tribune

"EXHILARATING!"

- The Boston Globe

Photos by Liz Lauren

"PURE ENTERTAINMEN

The New Hork Times

A RIOTOUS EXPLOSION

SIXONBROADWAY.COM

🔟 BROOKS ATKINSON THEATRE 256 W 47TH ST 👩 🖼 📵 📵

Tuesday 7pm Wednesday 2pm & 8pm Thursday 7pm Friday 8pm Saturday 2pm & 8pm Sunday 3pm

Schedule may vary. Visit the ticket page at tinaonbroadway.com to view the full calendar.

RUNNING TIME:

2 hours, 45 minutes

GROUP MINIMUM:

10 Tickets

RECOMMENDED AGE:

14 years & up

LOCATION:

Lunt-Fontanne Theatre 205 West 46th Street

TINA: THE TINA **TURNER MUSICAL**

Her voice is undeniable. Her fire is unstoppable. Her triumph is unlike any other, Experience Tina Turner's singular journey in this hit musical that's playing to roaring crowds on Broadway. Featuring iconic songs, such as, "What's Love Got To Do With It," "Proud Mary," "Private Dancer" and "River Deep - Mountain High," this show is written by Olivier Award-winning playwright Katori Hall and directed by Tony Award® nominee Phyllida Lloyd.

"I'VE RARELY HEARD AN AUDIENCE WITH THIS MIGHTY A ROAR!"

- The New York Times

"ROOF-RAISING! THIS IS TINA AS WE KNOW AND ADORE HER."

Variety

"THE POWERHOUSE VOICE. THE **JACKHAMMER LEGS, AND ABOVE ALL,** THE HEART. NOT TO BE MISSED!"

- The Hollywood Reporter

Photo of Adrienne Warren by Manuel Harlan

"MIND-BLOWING & LIFE-CHANGING!"

ABC NEWS

THERE IS ONLY ONE

ON BROADWAY

SLUNT-FONTANNE THEATRE, 205 W. 46TH ST.
TINAONBROADWAY.COM

Varies

For more information, visit WickedtheMusical.com.

RUNNING TIME:

2 hours, 45 minutes

GROUP MINIMUM:

15 Tickets

RECOMMENDED AGE:

8 years & up

Children under the age of 5 are not permitted in the theatre.

LOCATION:

Gershwin Theatre 222 West 51st Street (between Broadway & 8th Avenue)

Please ask your tour operator about Behind the Emerald Curtain—an exclusive behind-the-scenes experience led by cast members on select Saturday mornings.

WICKED, the Broadway sensation, looks at what happened in the Land of Oz...but from a different angle. Long before Dorothy arrives, there is another young woman, born with emerald-green skin—smart, fiery, misunderstood, and possessing an extraordinary talent. When she meets a bubbly blonde who is exceptionally popular, their initial rivalry turns into the unlikeliest of friendships...until the world decides to call one "good," and the other one "wicked."

"A MAGICAL BROADWAY MUSICAL WITH BRAINS. **HEART AND COURAGE."**

- Time Magazine

"A GLOBAL PHENOMENON!"

- NBC TV

"REMEMBER THE LAST TIME AN ORIGINAL **BROADWAY MUSICAL MADE YOU LAUGH. CRY** AND THINK? WICKED IS THE MOST COMPLETE. AND COMPLETELY SATISFYING, NEW MUSICAL IN A LONG TIME."

- USA Today

Photos by Joan Marcus

MEREI

N GERSHWIN THEATRE ◆ WickedtheMusical.com

Dawnn Lewis (Zelma)

HOW HAS TINA TURNER INSPIRED OR INFLUENCED YOU?

Tina's journey both as a child and an adult learning to not only survive, but ultimately thrive in the face of domestic violence, speaks of my own personal journey with the same reality. Her courage, like my mothers, has fortified me to be a better person, a loving person.

WHAT IS A TREASURED TINA MOMENT YOU'LL NEVER FORGET?

On opening night, Tina told me that my portrayal of her mother Zelma Bullock, made her feel "like home." Considering their troubled relationship, I asked her, "is that a good thing?" She laughed and responded, "It absolutely was. I really enjoyed your performance." Having

Ms. Turner validate my interpretation of her mother, means more to me than I can express.

WHAT IS YOUR FAVORITE TINA TURNER SONG AND WHY?

"I Don't Wanna Fight." We are living in a time where humanity really needs to better embrace and demonstrate how we can come together in light and in love. Life is too short to continue to waste time fighting with and undermining each other's cultures, contributions and communities.

Judith Franklin (Ensemble)

Destinee Rea (lkette)

HOW HAS TINA TURNER INSPIRED OR INFLUENCED YOU?

Tina Turner's resilience inspires me. Against all the odds, she continued to fight for her dreams, her name and her life. She has triumphed in the face of sexism, ageism, racism, domestic violence and more. Her authenticity and transparency are admirable. She has inspired me to never give up, no matter what!

WHAT IS A TREASURED TINA MOMENT YOU'LL NEVER FORGET?

I'll never forget opening night at Tina - The Tina Turner Musical. The last time I saw Tina Turner was at her 2008 concert in Atlanta, Georgia. She was incredible! Fast forward 11 years later and I'm performing for Tina Turner on opening night. What is life? Amazing!

WHAT IS YOUR FAVORITE TINA TURNER SONG AND WHY?

My favorite Tina Turner song is "Simply The Best!" I love the lyrics, melody, and musical arrangements. She sings from her heart and creates a feeling of extreme nostalgia.

HOW HAS TINA TURNER INSPIRED OR INFLUENCED YOU?

Tina is such a force. She is unapologetic about the destiny she knows lives within her and is relentless about chasing after it. That's inspiring!!! Because of her I can walk through doors that were not open.

WHAT IS A TREASURED TINA MOMENT YOU'LL NEVER FORGET?

In the rehearsal process, our choreographer would show us videos of her teaching the iconic Ikette moves. It was so incredible to see how this movement has developed from choreo a few black girls in a locker room came up with, to dance moves people all around the world identify as legendary, and now I get to do these moves on a Broadway stage!

WHAT IS YOUR FAVORITE TINA TURNER SONG AND WHY?

I love "Bold Soul Sister." It's my motto for life. "Do what you wanna, when you wanna, how you wanna now do your thing soul sista!"

Jayden Theophile (Young Craig)

HOW HAS TINA TURNER INSPIRED OR INFLUENCED YOU?

Tina has inspired me by the way she overcame all the challenges she faced. She showed me that no matter how hard things may seem, if you work hard, you can do anything.

WHAT IS A TREASURED TINA MOMENT YOU'LL NEVER FORGET?

My favorite Tina moment was when I first saw the video for "Proud Mary." I was amazed at how much energy she had to do all those amazing dance moves!

Antonio J. Watson (Young Craig)

HOW HAS TINA TURNER INSPIRED OR INFLUENCED YOU?

She's inspired me to dance.

WHAT IS YOUR FAVORITE TINA TURNER SONG AND WHY?

"River Deep Mountain High." The song speaks to me. Love the high note! •

How do I book?

See below to see how easy it is for you to book with Shandon Travel!

To start planning your next theater outing simply take one of the following steps ...

Call: 021 427 7094 or 01 696 5135

Fmail: info@shandontravel.ie

Visit: www.shandontravel.ie/broadway-tickets

BROADWAY

SPOTLIGHT

GLORIOUSLY TRANSFORMATIVE A GOOSEND.

KATRINA LENK

HADESTO

