[image: image1.jpg]MAMDA NiA!

THE SMASH HIT MUSICAL %% « ABBA'

Show dates:

August 11 –30, 2009

Venue:

Muang Thai Rachadalai Theatre

Ticket:

4,000 / 3,500 / 3,000 / 2,500 / 2,000 / 1,000

Ticket outlet:
Thaiticketmajor

Online Booking:
www.thaiticketmajor.com

Booking Hotline:
(02) 262-3456

Official website
: http://mamma-mia.com/
	Week 1
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday
	Sunday

	
	8/10/2009
	8/11/2009
	8/12/2009
	8/13/2009
	8/14/2009
	8/15/2009
	8/16/2009

	14:00
	
	
	(
	
	
	(
	(

	19:30
	
	(
	(
	(
	(
	(
	

	
	
	
	
	
	
	
	

	Week 2
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday
	Sunday

	
	8/17/2009
	8/18/2009
	8/19/2009
	8/20/2009
	8/21/2009
	8/22/2009
	8/23/2009

	14:00
	
	
	
	
	
	(
	(

	19:30
	
	(
	(
	(
	(
	(
	(

	Week 3
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday
	Sunday

	
	8/24/2009
	8/25/2009
	8/26/2009
	8/27/2009
	8/28/2009
	8/29/2009
	8/30/2009

	14:00
	
	
	
	
	
	(
	(

	19:30
	
	(
	(
	(
	(
	(
	(

	
	
	
	
	
	
	
	

For Immediate Release
Broadway smash MAMMA MIA is coming!
The hit musical that celebrates the timeless music of Abba is about to have its first-ever run in Thailand!

After thrilling Thai audiences with legendary Broadway musical Chicago, Singha Corporation along with BEC-Tero Entertainment and Scenario are preparing for another world class musical.

Mamma Mia has enjoyed an amazing run for more than a decade. Its debut show was held in London in 1998 and soon spread overseas. Ticket sales reached a record in several places including Australia, Europe and the USA, where it broke the all-time record for highest advanced ticket sales in the history of Broadway. More than 30 million people have enjoyed the musical’s appealing characters and the sensational music.

Judy Craymer, creator of Mamma Mia, was inspired by the hits of Swedish pop sensation ABBA. Those hits included Dancing Queen, the Winner Takes It All, Does Your Mother Know and Honey Honey. She used these memorable tunes to create a musical featuring a story of love and friendship between a mother, a daughter and three men, one of whom is her biological father. The story takes place on a beautiful island in Greece the night before the daughter’s wedding, when the daughter decides to search for her biological father so that he can walk her down the aisle. This draws her mother and three men who had a relationship with her in the past to the stunning island they had not returned to for 20 years!

Mamma Mia plays in Thailand August 11 – 30 at Muang Thai Ratchadalai Theater. Ticket prices are 4,000/3,500/3,000/2,500/2,000/1,000 Baht. Tickets are available at all Thaiticketmajor outlets. For information, please call 02-262-3456 or log on to www.thaiticketmajor.com.

For more information, please contact:

PR Department, BEC-Tero Entertainment Public Company Limited

Anongsiri (Juey)
anongsiri_pr@bectero.com 089-927-6169

	

A Truly Original Musical

Judy Craymer talks of her enthusiasm and love for the theatrical music of Benny Andersson and Björn Ulvaeus

A musical of the size and success of MAMMA MIA! doesn’t happen overnight.

As creative producer, my job began long before the script had been written. In fact, the story begins 22 years ago when I first met Björn Ulvaeus and Benny Andersson, the song-writing geniuses behind ABBA. I was working for Tim Rice who was collaborating with Benny and Björn on the musical Chess. I was immediately smitten. After all, these were the men who had written ‘Dancing Queen’, one of the greatest pop songs of all time – but it was another of their songs ‘The Winner Takes It All’ that first suggested to me the potential of an original musical using Benny and Björn’s classic compositions. The lyrics tell a roller-coaster story of love and loss: it is extraordinarily theatrical.

Now I had to approach Benny and Björn who were understandably a little unsure of my intentions. I explained that the project I had in mind would focus on a new and exciting story. It would not be a tribute show or the ‘ABBA Story’, but a truly original book musical. They were not 100% convinced but they didn’t absolutely close the door and I took hope.

So I sat on the floor of my apartment listening to ABBA’s records late into the night. I was driving my neighbours to despair but I was more and more certain of my idea. In 1995 my tenacity finally paid off. Björn said, “If you can find the right writer and story, well… let’s see what happens”…

A year later I was on location of a film I was producing when the director mentioned Catherine Johnson. I was aware of her work as a playwright and, even better, I knew her agent. We met in January of 1997 and I was able to confidently tell Björn that we had found our writer.

My co-producer, Richard East, and I commissioned Catherine to write the story. My brief to her was that the lyrics could not change, the story should be a contemporary, ironic, romantic comedy and that if she listened carefully to ABBA’s songs, she would notice how they fell into two different generations – the slightly younger, playful songs like ‘Honey, Honey’ and ‘Dancing Queen’, and the more mature, emotional songs such as ‘The Winner Takes It All’ and ‘Knowing Me, Knowing You’. The idea of a cross-generational love-story was devised.
By the end of the year Catherine had finished the first draft of a script and I persuaded Phyllida Lloyd to come on board as our director. Her background was serious, legit theatre and opera. Her secret weapon was her “dry Martini wit”. We discovered we all shared the same birth-year and soon firmly bonded.

It was unusual, if not unheard of, for three women to be the collaborative creative force behind what was to become such a commercial success. From a personal point of view, I think it readdressed the balance and had a great nurturing effect on the production. We were all happy to jump in and make the tea. Appropriately, MAMMA MIA! features three strong women in the story. Their characters are completely different – slightly bossy, a bit chaotic, extremely practical, and very high maintenance! We have a lot of laughs about who is who in real life, and, as time goes by, it’s a little worrying that we have become even more like those characters on stage.

It was time to give up my day job as a television and film producer and prepare for the white-knuckle ride of making the dream a reality: money to raise, a theatre to find, artwork to create, ticket agents to seduce, deadlines to meet. It was summer 1998 and we had to open by April 7th 1999 or we would lose Phyllida who had been booked years in advance to direct an opera at The Coliseum in London. The suggested opening dates were April 6th or April 9th. April 6th happened to be the anniversary, to the day, of ABBA winning the Eurovision Song Contest with ‘Waterloo’ 25 years before. It seemed a

good omen.

Although Björn was enthusiastic and shared the vision for the musical, Benny

was a little more cautious and at any time both could have put an end to the whole process. It was a tense time. Their emotional backing as well as their creative input was important to me. If they were going to trust me with their fabulous songs I did not want to let them down. Benny and I agreed that on opening night one of us would be able to tell the other “I told you so”.

We had a date for opening but we had no theatre. We had been looking at smaller venues when suddenly the rather large and prestigious Prince Edward Theatre in London’s West End became available. It was the very same theatre that Chess had opened at ten years earlier – another omen? But it meant that the scale of the production had to expand dramatically and cast, crew, set and budget would have to be reworked. A lot of fingers were crossed for the big night.
April 6th 1999 – the world premiere of MAMMA MIA!. The audience were charmed and one British critic said “MAMMA MIA! could put Prozac out of business”! Benny heartily accepted his defeat – while the entire theatre danced in the aisles, he turned to me and said, “You can say it now”. I flashed back, “I told you so!”. We still joke about it.

The idea of taking the show abroad had never been discussed but with a certifiable hit in London came the opportunity to recreate the show in other countries. In May 2000 we had our North American premiere at Toronto’s Royal Alexandra Theatre. The production was initially set to run for six months. Four years later, MAMMA MIA! is still the most successful show ever at The Royal Alexandra.

The first US Tour ventured into the United States, opening at The Orpheum Theatre, San Francisco in November 2000. We were warned that America was not so familiar with ABBA’s music. We were cautious. Broadway was still a dream away.

In June 2001 we opened MAMMA MIA! at The Princess Theatre in Melbourne, Australia. We were all now living out of suitcases, accumulating air miles and working with amazing teams of people around the world. October 2001 heralded our Broadway premiere at The Winter Garden Theatre. MAMMA MIA! opened to one of the biggest advance sales in theatre history.

America was hooked – they found ABBA’s music irresistible. The second US touring company opened in Providence, Rhode Island, in February 2002 and has now played in over 60 cities. In February 2003 we were invited to produce a production for The Mandalay Bay Hotel, Las Vegas, as the first full length West End musical to ever premiere on the Strip.

Since October 2003 MAMMA MIA! has opened nine non-English language productions in Hamburg, Tokyo, Utrecht, Seoul, Stuttgart, Madrid, Stockholm, Antwerp, Moscow and Essen. We have risen to the challenge of translating both Catherine Johnson’s heart-warming story of a mother and daughter and Björn’s legendary lyrics. MAMMA MIA! plays to 17,000 people a night around the world and has been seen by over 30 million people. My seed of an idea has become a juggernaut.

In 2004 the focus shifted back to where it all began. The London production celebrated its 5th anniversary and moved into new premises at the beautifully refurbished Prince of Wales Theatre. His Royal Highness, The Prince of Wales officially reopened the theatre and attended a performance. He admitted to knowing all the lyrics to ABBA’s songs.

In Dublin on September 9th 2004, the International Tour premiered at The Point Theatre before setting off on its own adventure to Edinburgh, South Africa, Tallinn, Lisbon, Brussels, Paris and beyond. One thing I have learnt from eight fun and frantic years of overseeing and co-ordinating the many productions of MAMMA MIA! is that the potential and possibilities are exciting and limitless.

For me the experience of MAMMA MIA! has been life-changing and would not have been possible without an amazing creative team or the trust and co-operation of Benny and Björn. Also my special thanks must go to the wonderful actors, musicians, stage management, crew and everyone who makes MAMMA

MIA! happen night after night.

Enjoy the show. Have fun!

MAMMA MIA! : The Global Smash Hit

BRITISH JOURNALIST MARK SHENTON looks at the phenomenon that is MAMMA MIA!, from its 1999 world premiere to today, where more productions are playing around the world than any other musical.

It was on March 23, 1999 that the musical MAMMA MIA! met its first and most crucial test when it was put in front of its first-ever paying audience in London - and was given the kind of welcome it has been getting ever since, every night, at every one of the many productions that have since followed. But on that early spring evening in London, it was still a completely unknown quantity. “We really had no idea how it was going to be received”, reflects the producer Judy Craymer whose initial concept, exactly a decade earlier, had been to use existing ABBA songs within the format of a new, original musical. But happily, she remembers, “The audience went wild. They were literally out of their seats and singing and dancing in the aisles - and they still are. Every night.”

And now, they are doing so all around the world. It has become a global entertainment phenomenon; but it is one that works on a far more elemental basis in which its creators have never lost sight of what they are seeking to achieve. That is, the process of personalising a familiar repertoire of particular ABBA songs in a fresh, vital and immediate way that simultaneously retains their pop integrity yet also does something more that is an essential requirement of good musical theatre: to advance an appealing story and comment on it.

But though in this case the songs came first - and it was Craymer’s genius to spot their theatrical potential so early on - she also had to find a way of unlocking that potential, with a story strong enough to carry them. “I knew from the outset that MAMMA MIA! had to be much more than just an ABBA compilation or tribute show,” she comments. “The story had to be as infectious as the music and provide a strong feel-good factor.” That, however, is easier said than done, and thus began Craymer’s decade-long crusade to find it and bring it to the stage. The producer, who had been in on the ground floor (or, at any rate, the backstage door) of another West End musical phenomenon when she was a stage manager on the original London production of CATS in 1981, had subsequently joined Tim Rice’s production company, and it was there, while working as Executive Producer on the West End production of his and Benny Andersson and Björn Ulvaeus’s first post-ABBA project, CHESS, that she was first bowled over by Benny and Björn.

For Björn, meanwhile, it was his experience on the subsequent ill-fated Broadway production of CHESS that taught him an important lesson. “What I understood after CHESS is that story is number 1, number 2 and number 3, as they say on Broadway. A lyric should take a story forward, and a lot of pop songs are static - they have no drama in them whatsoever.” The playwright, Catherine Johnson, who was commissioned to write the book for MAMMA MIA!, fortunately found plenty of drama in them; and indeed, a plot

out of them. Not only are they frequently complete stories within themselves, but she also discovered something else important: that many of the early ABBA songs were more innocent, naïve and teenage orientated, whereas later on they became more mature and reflective. And, of course, it was women who sang them. So that suggested a story about two generations of women, namely a mother and a daughter. Ulvaeus, while insisting that lyrics weren’t arbitrarily changed, for his part also demanded, “the story is more important than the song”, but for Johnson, the challenge was that, “whatever happens in the story, I always have to come back to the song.” She was intent on avoiding the perennial fault of musicals: “We didn’t want to have those awful clunky moments where people burst into song. I am primarily a dramatist. To me, it was very important that I created believable characters and gave them all a true storyline, and I absolutely worked to get the story and the songs to work together.”

It then fell to Craymer to find the ship’s captain of any musical: a director. Though Phyllida Lloyd had never directed a musical before, Craymer instinctively felt she would be right for the project - and Lloyd, whose own background was in plays and opera, accepted the challenge, knowing that if she stuck to what she knew - how to help actors create characters and stories - things would be okay. Grounding the project as a good director does, it was able to take flight.

Though it was accident rather than design, Craymer notes, “I am delighted that MAMMA MIA!’s success was the result of an unprecedented collaboration of three women, but there was no discrimination of men intended.” And in fact, the onstage relationships of the three best friends - Donna and the Dynamos - at the centre of the piece mirrors that of the women who between them created the show. Craymer has indeed commented, “We all see ourselves as those three women on the stage, because Catherine is the slightly chaotic single mom, I’m the high-maintenance one, and the pragmatic one is Phyllida.”

The secret of the show’s success, however, is that it’s not just its creators who see themselves onstage, but the audiences do, too. Phyllida Lloyd notes, “In Catherine Johnson’s ingenious story, the audience seem to be having a very particular experience. They are seeing themselves
on stage.” In the process, the songs are re-born and the show’s themes - of lost parents, a search for identity, and the generation gap - have a universal resonance. As Johnson says, “There’s a mother-daughter relationship; an old romance; there’s losing someone and finding them again. There are all kinds of things that everyone can relate to.” This is a show about real people in real situations, yet a wonderful pop score that provided the soundtrack for a generation in the ’70s and early ’80s anchors it now as the soundtrack for a show whose appeal crosses all age and national boundaries. The essence of that is conveyed, too, in the distinctive logo for MAMMA MIA!: an image of timeless wedding day happiness that instantly conveys emotions of joy, even elation, just as the show itself does. Like the show it represents, that picture has become an internationally recognized brand in cities around the world as the image of MAMMA MIA!.

The show also happily reconciles the worlds of pop music and musical theatre that were once indivisible: indeed, in the ’30s and ’40s, the popular music of the day came from the world of musicals, whether of the Broadway or Hollywood variety, but as pop music gained its own ascendancy in the ’50s and into the ’60s, musical theatre was left behind to go its own, variously sophisticated ways. MAMMA MIA! is a sophisticated, but not pretentious, musical that re-introduces the familiarity of a pop idiom – with songs that people already know and love - to the theatre.

Craymer attributes the success of the show first and foremost to her collaborators in every area of the show’s production, “and the chemistry they create. There is an incredible, collaborative dynamic in every area of the production.” That embraces such important and skilled contributions as the designers of the set (Mark Thompson) and lighting (Howard Harrison), sound designers (Andrew Bruce and Bobby Aitken) and the choreographer (Anthony van Laast). For her, it’s all been about “holding my nerve and believing in what we’re doing - in the music, the story and the talent of those around me. It’s also about maintaining a sense of humour and being able to tap into an endless supply of energy.”

But energy is fed by adrenalin and with a show like MAMMA MIA! there’s plenty of that around. It’s a quality that spreads infectiously from the stage to the audience and back again creating a never-ending cycle of energy and exhilaration that continues to thrill and delight.

As director Phyllida Lloyd succinctly puts it, MAMMA MIA! is “the show Björn and Benny never knew they had written. Their music has made pop history; our show has made musical theatre history”.

Mark Shenton is theatre critic for the SUNDAY EXPRESS in the UK and BBC LONDON radio and online. He is also contributing editor to WHATSONSTAGE.COM and the London correspondent for BACKSTAGE and THEATERMANIA.COM
MAMMA MIA! INTERNATIONAL TOUR

JACKIE CLUNE - Donna Sheridan

[image: image1.jpg]Theatre: Mrs Wilkinson in Billy Elliot (Victoria Palace Theatre, London); Donna in MAMMA MIA! (international tour); Josie in Taboo (The Venue); The Vagina Monologues (New Ambassadors); title role in Julie Burchill Is Away (Soho Theatre); Sally in A Wedding Story (Soho Theatre & Birmingham Repertory); Jackie Clune Is Boy Crazy! (Soho Theatre & Assembly Theatre Edinburgh); Follow the Star! (Drill Hall Theatre); It’s Jackie! (Assembly Theatre & Drill Hall); Carole James in Showstopper, Bitchin’ (Assembly Theatre & Arts Theatre); Chicks With Flicks (King’s Head Theatre & Assembly Theatre).

Television: DS Elizabeth Marsh in The Bill (Talkback); Sue Williams in EastEnders, panelist on Never Mind the Buzzcocks, QI, Elaine in Waking the Dead (BBC); team captain on The Staying in Show (Channel 4).

Radio: Presenter of The Jackie Clune Show (BBC London); regular guest interviewer on Loose Ends, panelist on The News Quiz, writer and performer of Bad Mutha for the series Happy Families (BBC Radio 4); guest on Jammin’ (BBC Radio 2).

Books: Extreme Motherhood – The Triplet Diaries (MacMillan 2006) is Jackie’s account of life with her young triplets, and Man of the Month Club (Quercus 2006) is her first novel.

MIRIA PARVIN - Sophie

[image: image2]Trained: Guildford School of Acting.

Theatre: Sarah in the award-winning musical Our House (UK tour); Ariel in Footloose (West End and UK tour); Pearl in Starlight Express (UK tour).

Opera/Concerts: The Royal Memorial Concert (Royal Albert Hall); The Magic Flute (Finnish tour); several productions with Finnish National Opera.

CAMERON BLAKELY - Sam Carmichael

[image: image3]Theatre: Lester in Home and Beauty (Lyric Theatre); Howard in Over the Moon (Old Vic); Personals (Apollo Theatre); Thenardier in Les Misérables (Palace Theatre London and UK tour); title role in Where’s Charley?, Paint Your Wagon, Kids of the Wild West, Kids of Sherwood, The Mona Lisa Mystery, Peter in Romeo and Juliet, Rosencrantz in Hamlet, Parsloe in The Card, Puck in A Midsummer Night’s Dream (Open Air Theatre, Regent’s Park); Tranio in The Taming of the Shrew (Open Air Theatre, Regent’s Park and Middle East tour); Carmelo in The Promise (Orange Tree Theatre, Richmond); Much Review About Nothing, Listen To the Wind (King’s Head, London); Ronald Gamble in Thark (Watermill Theatre, Newbury); The School For Scandal, Dennis Wicksteed in Habeas Corpus, Rodrigo in Othello (Theatr Clwyd, Wales); Ian in Time and Time Again (Prestige Plays); Chitterlow in Half A Sixpence, Rivetti Brothers in A Small Family Business, Badger in The Wind In the Willows (West Yorkshire Playhouse).

MICHAEL BECKLEY - Bill Austin

[image: image4.jpg]

Trained: NIDA, Australia.

Theatre: Ernst Ludwig in Cabaret (Lyric Theatre, London); Stephen Sondheim’s Merrily We Roll Along (Derby Playhouse); Captain Isaac Whittaker in A Few Good Men (Theatre Royal, Haymarket); appearances with the Sydney Theatre Company, Griffin Theatre, Bell Shakespeare company, Dainty Consolidated Entertainment in productions as diverse as Antony and Cleopatra and The Rocky Horror Show. Michael helped found Pork Chop Productions in 1995 with an acclaimed production of Stoppard’s Rosencrantz and Guildenstern Are Dead. The company recently celebrated its 10th anniversary with a new play at the Sydney Opera House.

Television: Over four years playing Rhys Sutherland in Home and Away, FARSCAPE, Backberner, Police Rescue, Water Rats, Country Practice all for Australian television.

JOHN ALASTAIR - Harry Bright

[image: image5.jpg]

Theatre: Reuben in Joseph and the Amazing Technicolor Dreamcoat
(Adelphi Theatre, London); Bill Austin in MAMMA MIA! (Prince of Wales
Theatre, London); Abanazer in Aladdin, Geoffrey Chaucer in Ring Road
Tales, Bill Sykes in Oliver!, Billy Bigelow in Carousel (Palace Theatre,
Watford); Ringmaster in Barnum, Giant in Jack and the Beanstalk
(Eastbourne Theatres); Jay in Not Loving Susan (King’s Head Theatre,
London); Gulliver in Gulliver’s Travels (Sutton Theatres).

Film: Steve Wilder in Albert’s Memorial (Yorkshire Television), Addy in The
Best Man (Felix Films); Paul Butcher in Three Months (Dutch Arts Council).

LEIGH McDONALD - Rosie

[image: image6.jpg]

Trained: Guildford School of Acting.

Theatre: Kate Carl in Forbidden City - Portrait of An Empress, title role in The Snow Queen (Esplanade Theatre, Singapore); Edie in Kiss Me Like You Mean It (Arts House, Singapore); Piaf, Jacques Brel, The Physicists, The Ugly Duckling, Christmas Carrot, Gingerbread Man (Singapore Repertory Theatre); News Review, The Condoes (Comedy Factory, Edinburgh Festival); Queenie in Honk, Summerfolk, The Merchant of Venice, Candide, Vixen in The Villains’ Opera (Royal National Theatre); Sarah in Dust At Midnight (White Bear Theatre); Jacintha in Beauty And the Beast (Stratford East); title role in Calamity Jane (Battersea Arts Centre); Esta in Moby Dick (Old Fire Station, Oxford and Piccadilly Theatre, London). Phoebe in The Wind In the Willows (Watermill Theatre, Newbury). Opera: Irene in Mapp and Lucia (Covent Garden Opera).
GERALDINE FITZGERALD - Tanya

[image: image7.jpg]

Theatre: Tanya in MAMMA MIA! (Prince of Wales Theatre, London); Life After Scandal (Hampstead Theatre, London); Dancing At Lughnasa (Lyric Theatre, Belfast); Eileen in The Cripple of Inishmaan, Jack’s Mother in Into the Woods, The Baroness in The Sound of Music, (Leicester Haymarket) Adelaide in Guys and Dolls (Leicester Haymarket and Edinburgh Festival); Madame de Merteuil in Les Liaisons Dangereuses (Vienna); Olga in Picasso’s Women (Assembly Rooms, Edinburgh); Beatrice in View From the Bridge (Crucible Theatre, Sheffield); Lady Chiltern in An Ideal Husband (Theatre Royal, Haymarket, London); Mistress Ford in The Merry Wives of Windsor, Cathleen in Long Day’s Journey Into Night (Royal National Theatre); Jackie in They Shoot Horses Don’t They?, Florinda in The Rover, Rose in Flight (Royal Shakespeare Company); Fairy Godmother in Cinderella (Stratford
East); Lady Cynthia in The Real Inspector Hound (Young Vic tour).

Television: Sylvia in Crossroads (Carlton); Janet in Chalk, Megan in Under the Moon (BBC); Jackie in Virtuoso (BBC Screen 2); The Bill (Thames); Soldier, Soldier (Central).

Film: I Could Read the Sky; Romeo Thinks Again.
Radio: Numerous broadcasts including a year with the BBC Radio Drama company.

GARY WATSON - Sky

[image: image8.jpg]

Training: Laine Theatre Arts and Kathleen Davis Centre, Sunderland.

Theatre: Marius in Les Misérables directed by Trevor Nunn (Queen’s Theatre, London; Rum Tum Tugger in Cats (national tour); Evita (Adelphi Theatre, London); Saturday Night Fever (Apollo Victoria Theatre).

Workshops: Prince Richard in Sleeping Beauty (Sadler’s Wells Theatre, London).

Television: Olympic Torch Concert (BBC); Ant & Dec’s Saturday Night Takeaway (LWT).

A mother. A daughter. 3 possible dads.
And a trip down the aisle you'll never forget!
Over 30 million people all around the world have fallen in love with the characters,
the story and the music that make MAMMA MIA! the ultimate feel-good show!

Writer Catherine Johnson's sunny, funny tale unfolds on a Greek island paradise.
On the eve of her wedding, a daughter's quest to discover the identity of her father
brings 3 men from her mother's past back to the island they last visited 20 years ago.

The story-telling magic of ABBA’s timeless songs propels this enchanting tale of love,
laughter and friendship, and every night everyone’s having the time of their lives!

With more productions playing internationally than any other musical, MAMMA MIA! is a Global Smash Hit!
ABBA

“One of the best pop groups ever.”

Bono, U2

ON SATURDAY APRIL 6, 1974, in the English coastal town of Brighton, a group known in their native Sweden but unknown to the rest of the world, won the Eurovision Song Contest with a song entitled WATERLOO. ABBA had arrived and the rest is not merely history but the stuff of legend. To date, ABBA has sold over 350 million records and remains the world’s second biggest selling band of all time, surpassed only by The Beatles.

Following their Eurovision triumph, Agnetha Fältskog, Benny Andersson, Björn Ulvaeus and Anni-Frid Lyngstad (the initials of their first names made the name ABBA) were catapulted onto the world stage. WATERLOO topped pop charts all around the globe. Over the next eight years, ABBA would achieve countless hit singles, platinum albums, sell-out concert tours and even a hit movie, ABBA - THE MOVIE.

The group’s chart domination of Europe was unequivocal - with, at the time, only the Rolling Stones, Elvis Presley and The Beatles achieving longer runs of top ten singles in the UK. In Ireland, 13 songs reached number one while in Belgium there were 7 consecutive number one singles (overall 16 singles reached number one) and 7 consecutive number one albums. Across Scandanavia, France, Italy, Spain, Germany, The Netherlands, Switzerland and Austria the statiscis remain mindboggling. Meanwhile, across the Atlantic, the American hits continued: ten songs made the Top Twenty, with WATERLOO, TAKE A CHANCE ON ME and THE WINNER TAKES IT ALL making the Top Ten. DANCING QUEEN took ABBA to number one on the Billboard charts.

A truly global success, DANCING QUEEN was also number one in twelve other countries. But Europe and North America were not the only continents to experience ‘ABBAmania’ - there were six consecutive number one singles in Australia and four number one albums. THE BEST OF ABBA remains, to this day, the country’s highest selling music album. ABBA’s Melbourne concerts were legendary. There were six number ones in New Zealand with a further twelve singles reaching the Top Twenty. In Mexico, the group scored eleven Top Ten hit singles, with seven reaching number one, and six number one albums; and in Zimbabwe there were thirteen Top Ten singles and no less than eight consecutive number one albums (excluding the compilations still on general release!). In Japan, fourteen singles made the ‘All Japan Pop 20’ with SUMMER NIGHT CITY, CHIQUITITA, VOULEZ-VOUS and GIMME! GIMME! GIMME! all reaching number one.

But by 1982, it was all over. Plans for another new album were abandoned and THE SINGLES - THE FIRST TEN YEARS released in its place. The year ended with the release of the single UNDER ATTACK which was the last for the group. Yet despite the fact that ABBA ceased to record or tour together, their music continued to entertain, to enthrall, and to inspire. ABBA is very much a continuing success story. The countless hits have transcended time to remain as popular today as they were when first released, in some cases more so. ABBA GOLD remains a best-selling album worldwide.

The movies MURIEL’S WEDDING and PRISCILLA, QUEEN OF THE DESERT both featured ABBA’s music and won the group whole new generations of fans. The opening of MAMMA MIA! has not only seen theatergoers dancing in the aisles - reliving memories or discovering the ABBA sound for the first time – but has also seen ABBA GOLD back in album charts everywhere the show has played. With at least 3,500 records still being sold every day around the world, the ABBA phenomenon is seemingly unstoppable.

“ABBA had a gift for melody so prodigious they

couldn’t stop themselves.”

Joe Levy, Rolling Stone Magazine

[image: image2]
[image: image3]

[image: image9.jpg]

[image: image10.jpg]

[image: image11.jpg]'\

@

[image: image12.jpg]

[image: image13.png]SCENARIO

