

October 12, 2016
Media Contact:
Savannah Whaley
Pierson Grant Public Relations
954-776-1999 ext. 225
Jan Goodheart, Broward Center
954-765-5814

THE TRAILER PARK BOYS “STILL DRUNK, HIGH AND UNEMPLOYED TOUR” BRINGS THE STREAMING COMEDY SHOW TO PARKER PLAYHOUSE

FORT LAUDERDALE – In a night of zany comedy about the misadventures of the residents living in Nova Scotia’s Sunnyvale Trailer Park, the streaming TV cult hit **Trailer Park Boys** comes to Parker Playhouse on **Saturday, October 29 at 7:30 p.m.** Friends and frequent felons Ricky, Julian and Bubbles share their ridiculous schemes, screw ups and running jokes — from their foul-mouthed, stoned and often drunk perspectives — in a hilarious live show intended for mature audiences.

The “Still Drunk, High and Unemployed Tour,” finds the Trailer Park Boys having answered to the law in the “Community Service Variety Show” preaching the dangers of substance abuse to avoid jail time. The crew is now on the road without parole officers and Bubbles tries to create a new career for himself in the movie industry, Julian puts his latest money-making scams into action and Ricky has an idea that can “change the world!”

Trailer Park Boys are Canada’s most beloved miscreants from a small town in Nova Scotia, Canada. Robb Wells (Ricky), John Paul Tremblay (Julian) and Bubbles (Mike Smith) have created loyal and loveable characters on their television series and their message has spread globally.

Trailer Park Boys began as a short film starring Tremblay and Wells, which debuted to rave reviews at the 1999 Atlantic Film Festival. The premise: a camera crew chronicles the boys’ adventures living in the Sunnyvale Trailer Park in Dartmouth, Nova Scotia. The camera crew continues to follow Bubbles, Ricky and Julian.

The brand has escalated to new heights with the television series being picked up by Netflix and The Trailer Park Boys podcast on iTunes was nominated for the Best Of iTunes 2015 and has more than 1 million downloads.

The appearance at Parker Playhouse is presented by AEG Live and the Broward Center for the Performing Arts.

Tickets are \$39.50–\$59.50. Ticketmaster is the only official ticketing service of the Broward Center, Parker Playhouse and affiliated venues. Buy tickets online at www.BrowardCenter.org, www.ParkerPlayhouse.com, www.Ticketmaster.com; by phone at 954-462-0222; in person at Ticketmaster outlets or the Broward Center’s AutoNation Box Office. Tickets are also available for purchase at the Parker Playhouse box office Tuesday through Saturday from 12 p.m. to 5 p.m.

The Parker Playhouse, located in Holiday Park at 707 N.E. Eighth Street in Fort Lauderdale, is an affiliated venue of the Broward Center for the Performing Arts, which provides programming and management of the facility. All dates, times, programs, artists and ticket prices are subject to change without notice.

Sun Sentinel is a proud sponsor of the Parker Playhouse.

###

CALENDAR BRIEF: – In a night of zany comedy about the misadventures of the residents living in Nova Scotia’s Sunnyvale Trailer Park, the streaming TV cult hit **Trailer Park Boys** comes to Parker Playhouse in the “Still Drunk, High and Unemployed Tour” on **Saturday, October 29 at 7:30 p.m.** Friends and frequent felons Ricky, Julian and Bubbles share their ridiculous schemes, screw ups and running jokes — from their foul-mouthed, stoned and often drunk perspectives — in a hilarious live show intended for mature audiences. Tickets are \$39.50–\$59.50. Ticketmaster is the only official ticketing service of the Broward Center, Parker Playhouse and affiliated venues. Buy tickets online at www.BrowardCenter.org, www.ParkerPlayhouse.com, www.Ticketmaster.com; by phone at 954-462-0222; in person at Ticketmaster outlets or the Broward Center’s AutoNation Box Office. Tickets are also available for purchase at the Parker Playhouse box office Tuesday through Saturday from 12 p.m. to 5 p.m. The Parker Playhouse, located in Holiday Park at 707 N.E. Eighth Street in Fort Lauderdale.

###

ABOUT PARKER PLAYHOUSE

Celebrating its 50th anniversary season, the neo-classical Playhouse Parker is one of Fort Lauderdale’s first venues. Built by Dr. Louis Parker, the playhouse opened its doors on February 6, 1967 and is managed now by the Broward Center for the Performing Arts. This 1,168-seat, fully equipped theater plays an important role in the community by fueling economic development, while also bringing the community together with performances, activities and educational programming.