

SCOOBY-DOO! AND THE LOST CITY OF GOLD is headed to Pikes Peak Center on May 23, 2020

Theater Tour Combines Puppetry, Aerial Arts, Acrobatics, Magic, Original Music & Story, Dance, and Cutting-Edge Technology

Tickets will go on sale on Friday, November 15

COLORADO SPRINGS (November 12, 2019) – Monlove, a Montreal-based production company in partnership with Warner Bros. Consumer Products, has announced the first dates for ***Scooby-Doo! and The Lost City of Gold***, a live touring stage spectacular kicking off in March 2020. One of the most beloved international franchises of all time, Scooby-Doo and his meddling, mystery-solving friends will embark on a new adventure to solve a brand new mystery brought to life with cutting-edge technology, original music, puppetry, magic, singing, dance, interactive video, aerial arts, acrobatics, and video mapping. The tour will make its way to Colorado Springs and Pikes Peak Center for the Performing Arts on Saturday, May 23, 2020. Tickets, which range from \$29.50 to \$69.50 plus applicable fees, which go on sale Friday, November 15 at 10 a.m. and will be available at the Pikes Peak Center and The Broadmoor World Arena box offices and online at PikesPeakCenter.com, BroadmoorWorldArena.com and AXS.com.

Monlove's Scooby is a 6'4 animatronic & puppeteer-operated Great Dane created by 12 designers over 1,600 hours – [Billboard Magazine's First Look](#).

In ***Scooby-Doo! and The Lost City of Gold***, fans of music, discovery, and gh-gh-ghosts! won't need a passport to travel with Scooby-Doo, Shaggy, Daphne, Fred, and Velma to Alta Luz, a fictitious South American town where ghostly sightings of La Dama de Oro (The Lady In Gold) threaten to scare attendees away from the annual music festival and Incan sun god celebration.

Through dialogue, dance, song, and amazing landscapes, audiences will join the journey as the Gang takes the Mystery Machine on its first flight to a land of ancient civilizations, legends, and culture. As they sniff for clues (and snacks), a trail of extinct purple irises leads them through a veritable Nazca lines labyrinth of mystery as the Gang meets friends...or foes?...Miguel the groundskeeper, Luis the llama, botanist Professor Falcone, the Pachacuties, and Ayar Manco (the 13th Century founder of the Incan civilization). Zoinks!

Voice of Scooby, Frank Welker, Will Bring Iconic Canine's Signature Sound To The Show

Monlove is also proud to announce that Frank Welker, known by ears everywhere as the animated voice of Fred Jones, Scooby-Doo, and others, has signed on as the voice of Monlove's Scooby-Doo.

In partnership with Warner Bros. Consumer Products, ***Scooby-Doo! and The Lost City of Gold*** was created and directed by some of the biggest names in live entertainment and produced by the Montreal-based production company, Monlove. The show's Original Concept, Book, Music & Lyrics were written by Ella Louise Allaire & Martin Lord Ferguson, the powerhouse behind many hit shows including *Ice Age Live! A Mammoth Adventure* which toured 48 countries, in 12 languages, and grossed more than \$100 million.

For more than five decades, Scooby-Doo has created a world of mysterious fun where playful spirits of all ages seek adventure, solve problems, and do good. The Mystery Inc. Gang will continue to entertain fans with new experiences and content for years to come with Monlove's ***Scooby-Doo! and The Lost City of Gold***, WB Picture's animated film "SCOOB!," in theaters May 15, 2020, and more.

For more information, visit PikesPeakCenter.com or ScoobyLiveTour.com.

END -

About Warner Bros Consumer Products: Warner Bros. Consumer Products (WBCP), a Warner Bros. Entertainment Company, extends the Studio's powerful portfolio of entertainment brands and franchises into the lives of fans around the world. WBCP partners with best-in-class licensees globally on an award-winning range of toys, fashion, home décor, and publishing inspired by franchises and properties such as DC, Wizarding World, Looney Tunes and Hanna-Barbera. The division's successful global themed entertainment business includes groundbreaking experiences such as The Wizarding World of Harry Potter and Warner Bros. World™ Abu Dhabi. With innovative global licensing and merchandising programs, retail initiatives, promotional partnerships and themed experiences, WBCP is one of the leading licensing and retail merchandising organizations in the world.

About Monlove: A world leader in adapting family brands for live stage and digital mediums, MONLOVE is a full production company specialized in developing creative content since 2005. With a vast experience on numerous Cirque du Soleil's shows such as *Kà*, *Mystere*, *Zed*, *Alegria*, and building from the success of the critically acclaimed *Ice Age Live! A Mammoth Adventure*, which toured 48 countries, was translated in 12 languages and grossed over \$100 million, the company's credo is to innovate with ideas that send a message of love and hope to the world.

Press Contacts:

Pikes Peak Center for the Performing Art

Denise M. Abbott

(719) 477-2117 o

DAbbott@BroadmoorWorldArena.com

Monlove

Tiffany Shipp

(917) 992-5819

TiffShipp@gmail.com

Warner Bros. Consumer Products

Stephanie Clark

(818) 954-7308

Stephanie.Clark@WarnerBros.com