

SHOW INFORMATION:

“The best musical of this century.” -- *The New York Times*

“Genius. Brilliant. Phenomenal.” -- Jimmy Fallon of *The Tonight Show*

“Grade A: the funniest musical of all time.” -- *Entertainment Weekly*

“It is the kind of evening that restores your faith in musicals.” -- *The Washington Post*

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. **THE BOOK OF MORMON** is from Trey Parker and Matt Stone, the creators of “South Park” and Robert Lopez, co-creator of AVENUE Q. Contains explicit language. For more information visit <https://bookofmormonbroadway.com/welcome.php>.

DATES AND LOCATION: **THE BOOK OF MORMON** will be at the **Robinson Performance Hall** **February 12-17, 2019 for 8 performances only**. Secure your group rates for seven performances Tuesday-Friday and Sunday at 7:30pm or Saturday and Sunday at 2:00pm.

Would you like group pricing without the hassle of finding a group? You are in luck. Click the link below to order your tickets at a group rate for as few or as many tickets as you desire.

LINK: <https://celebrityattractions.com/supergroup/index.asp?sgkey=LRBOM021218&locid=4>

NOTES: This offer can be made available immediately to your staff and will be active through **Monday February 11th**, or until the show is sold out, but for best seats order today!

THE BOOK OF MORMON contains explicit language and is recommended for mature audiences. Regardless of age, everyone attending must have a ticket.

Allison Hiblong | Ticketing Services Representative

Celebrity Attractions – Robinson Performance Hall

Direct: 501.492.3312 | Main: 501.244.8800

ahiblong@celebrityattractions.com