

56th ANNUAL MERRIE MONARCH FESTIVAL
April 21 - 27, 2019

FACTS ON PURCHASING TICKETS BY MAIL

DATES OF HULA COMPETITION:

Thursday, April 25thMiss Aloha Hula
Friday, April 26thGroup Hula Kahiko
Saturday, April 27thGroup Hula ‘Auana

TICKET PRICES – RESERVED SEATING

SECTIONS: E F G H I J
1 Ticket (One person to attend all 3 nights) **\$40.00**

SECTIONS: A B C D K L P Q VL VR
1 Ticket (One person to attend all 3 nights) **\$35.00**

SECTIONS: M N NR
1 Ticket (One person to attend 2 nights – Friday & Saturday) **\$30.00**

TICKET PRICES – GENERAL ADMISSION SEATING (First come, first served seating)

1 Ticket (One person to attend 2 nights – Friday & Saturday) **\$20.00**
1 Ticket (One person to attend Miss Aloha Hula – Thursday) **\$5.00**

EACH PERSON MAY PURCHASE A MAXIMUM OF TWO (2) TICKETS. Each ticket (or set of tickets if purchasing Thursday night separately) allows an individual to attend up to three (3) nights of competition.

PAYMENT: Only money orders and cashier’s checks are accepted. *No personal checks.* Please make money order or cashier’s check payable to the *Merrie Monarch Festival.*

MAILING: Your ticket request *must* include:
1) Ticket request form
2) Payment, in US dollars
3) Self-addressed stamped envelope. Please use a legal size (#10) envelope, and U.S. postage.

Mail requests to: **Merrie Monarch Festival
865 Piilani Street
Hilo, Hawaii 96720**

Requests postmarked on December 1, 2018 and later will be accepted. Requests postmarked prior to December 1, 2018 will NOT be accepted, and will be returned to sender.

NOTE: Please indicate on your request whether you will accept an alternate section or general admission if we are unable to honor your first choices.

PLEASE REMEMBER: 1) Unauthorized photography or video recording of any kind is prohibited.
2) Restrict movement and remain quiet during each performance.
3) Stand when the Royal Court enters and exits.
4) No stadium chairs allowed.
5) No outside food or drink allowed.

2019 TICKET REQUEST FORM

I would like to order tickets for 1 person **OR** 2 people to attend the hula competition for

1 night: Thursday, Miss Aloha Hula (*\$5 Miss Aloha Hula General Admission*)

2 nights: Friday, Group Hula Kahiko & Saturday, Group Hula ‘Auana:
(*\$30 Reserved Sections M, N, and NR*) **OR**
(*\$20 General Admission*)

OR

3 nights: Thursday – Saturday, Miss Aloha Hula, Group Hula Kahiko &
Group Hula ‘Auana:
(*\$35 - \$40 Reserved Sections A – L, P, Q, VL, and VR*) **OR**
(*\$5 Miss Aloha Hula General Admission*) & (*\$30 Reserved Sections M, N, and NR*
or \$20 General Admission)

EACH PERSON MAY PURCHASE A MAXIMUM OF TWO (2) TICKETS.

1st Choice Seating Section _____

2nd Choice Seating Section _____

3rd Choice Seating Section _____

If my first three choices are unavailable, I am

willing to accept an alternate section. Yes No

willing to accept general admission. Yes No

Name: _____

Address: _____

Phone: _____

E-mail Address (International requests only): _____

Enclosed:

A Money Order or Cashier’s Check in the amount of \$ _____ (US dollars).

A self addressed stamped envelope, with U.S. postage.

Note:

* Requests must be postmarked on December 1, 2018 or later. Requests postmarked prior to December 1, 2018 *will NOT* be accepted, and will be returned to sender.

* Ticket requests are processed through January, and you will receive written notification of the status of your ticket order once processing is complete.