

Dinner & Show

Suggested retail price: Adult \$185.00, Child \$111.00

The ultimate show experience for a special evening in Waikiki, from exclusive Green Room® “champagne” reception to souvenir photo with a star, backstage tour, super premium beverages, Maine lobster, wild salmon and tenderloin of beef dinner at a **private table** in the front row of the VIP area for the new “Rock-A-Hula®” show! After, don’t miss the exciting Meet&Greet® with cast members. **Includes kids program.**

THE SHOW

Brand new Waikiki's Biggest Show® features a “Hawaiian Journey” from 1920s to current through powerful performances of music and dance by artists, *hula*, **fire knife** dancers and amazing musicians in our concert quality 750-seat premier theater. Nightly show time 8:00PM. **Dark Fridays.**

MENU & BEVERAGE

- **4-Course Maine Lobster, Wild Salmon & Tenderloin of Beef Dinner.** Green Room® Reception; Nova Scotia Maine Lobster with Rainbow Salad of local baby greens, heart of palm, yellow beets, Kamuela tomatoes and cucumbers with housemade lilikoï “champagne” dressing; Wild Alaskan Salmon & Tenderloin of Beef with sautéed fresh seasonal vegetables and black truffle mashed potato; Pineapple Delight by IL Gelato® with macadamia nut crumble and toasted coconut. Served with sweet bread dinner roll freshly baked by Elvin's Bakery®, sweet butter, freshly brewed Kona blend coffee by Hawaiian Paradise Coffee® and tea. **Alternative Entrées** of fish, chicken or vegan available with 24 hours notice.
- **Two Super Premium Beverages.** (Green “Champagne” in the Green Room® and one Drink Ticket for a super premium beverage of your choice.)

INCLUSIONS

- **“Backstage Pass®” VIP Access:** Exclusive entrance, access to the Green Room®, VIP Lounge and Gallery Memorabilia, plus **best seats and private table** in the **stageside VIP area**. You'll *feel* the music and be part of the show, up close and personal!
- **Green Room® Reception:** You'll be personally escorted to the backstage Green Room® for reception and appetizers.
- **Souvenir Photo** with one of the show's stars (per 2 persons).
- **Backstage Tour with Souvenir Backstage Pass®:** Takes you behind the scenes and **on the stage, only one** in Hawaii!
- **Meet&Greet®:** Rock-A-Hula® original, everyone raves about! Exciting and engaging opportunity to get autographs, take photos and chat with the cast members.
- **Popular Kids Program Year-Round:** Kids will love the “Treasure Hunt” and award!
- **“Summer Child FREE LUAU”:** (7/1-9/30) 1 child (age 3-11) FREE LUAU per paid adult. For child to upgrade to Green Room® is \$45.00.

SCHEDULE

Your Green Room® Dinner & Show package includes 4 segments...

6:00-6:30PM	VIP Access, Green Room® Reception and Backstage Tour
6:30-8:00PM	Dinner at Best Private Table in Stageside VIP Area
8:00-9:15PM	Waikiki's Biggest Show®, New “Rock-A-Hula®”
9:15-9:30PM	Meet&Greet® with Cast Members

ADDITIONAL NOTES

- **Enhancements:** Add to your show package for special occasions, from new “King’s Reception” to wine by the bottle. Full list available online.
- **Round-trip Transportation (price is per person):** From Waikiki \$15.00; From Ko Olina / Kahala \$34.00. Additional usage fee applies for some hotels.
- **Check-In:** At Box Office by 6:00PM. Please see schedule above. Closed on 7/4 for Independence Day and 12/6 - 12/8/19 for maintenance.
- **Parking:** Discounted parking fee at Royal Hawaiian Center with validation from “Rock-A-Hula®.”
- **Special Needs:** For special meals, accommodations or other, please call us or visit RockAHulaHawaii.com.
- **The Place:** The \$20 million Royal Hawaiian Theater is the home of the nightly Rock-A-Hula® show six days a week. It is also O’ahu’s premier meeting space and **event venue** in the heart of Waikiki featuring a **750-seat theater**, state-of-the-art lighting, sound and multimedia technology, open-air large cabanas, beautiful bars and dining areas for banquets, presentations and award ceremonies. Take a Virtual Tour at RockAHulaHawaii.com/virtualtour.
- **Reservations & Cancellation Policy:** Call toll free at 1-855-805-SHOW (7469), (808) 629-SHOW (7469) in Hawaii, visit our website at RockAHulaHawaii.com, fax to (808) 629-7470 or email info@rockahulahawaii.com. You may also visit our kiosk at Royal Hawaiian Center (at Kalakaua Avenue) or our Box Office on the 4th floor of the Royal Hawaiian Center. Prices are tax inclusive. Price, contents and line-up of artists subject to change. Cancellation made 24 hours prior to dinner will be charged the full price. For parties of 10 or more, please inquire for group policy.

- 6:00PM VIP Access, Green Room® Reception and Backstage Tour
- 6:30PM Dinner in Stageside VIP Area
- 8:00PM Show Time for "Rock-A-Hula®"
- 9:15PM Meet&Greet®

Two super premium beverages (Green "Champagne" and one Drink Ticket) are included. Enjoy our extensive selection of quality liquors with dinner or at one of our fabulous bars, lounges and Gallery Memorabilia.

4-Course Maine Lobster, Wild Salmon & Tenderloin of Beef Dinner

Your ultimate show experience calls for gourmet dining to match! With posh Hawaiian pupus at the exclusive Green Room® reception and a deluxe dinner at your private table in the stageside VIP area, you'll feel like a celebrity!

Green Room® Reception

- Fresh Maui Gold® Pineapple Prosciutto Skewers,
Fresh Fruit Flower
- Big Island Goat Cheese & Poha Jelly Endives
Lomilomi Salmon Cups

Nova Scotia Maine Lobster with Rainbow Salad

- Local Baby Greens, Heart of Palm,
Yellow Beets, Kamuela Tomatoes & Cucumbers
with Housemade Lilikoi "Champagne" Dressing,
Lemon, Wasabi Cocktail Sauce

Wild Alaskan Salmon & Tenderloin of Beef

- Sautéed Fresh Seasonal Vegetables,
Black Truffle Mashed Potato

Pineapple Delight

- by IL Gelato®,
Macadamia Nut Crumble & Toasted Coconut

- Sweet Bread Dinner Roll Freshly Baked by Elvin's Bakery®, Sweet Butter
- Freshly Brewed Kona Blend Coffee
by Hawaiian Paradise Coffee® & Tea

Alternative Entrées available with 24 hours notice.

Chicken

Grilled Rosemary
Olive Oil Chicken

Vegan / Gluten-Free

Rainbow Salad

Grilled Spice Tofu Steak
& Portobello Mushroom
Spanish Rice

Hawaiian Rainbow Sorbet
& Fresh Berries