West Side Story – December 4, 2017

1957 musical by Arthur Laurents (book/script), Leonard Bernstein (music), Stephen Sondheim (lyrics), Jerome Robbins (choreography)

• Other musicals by Stephen Sondheim (b. 1930): A Funny Thing Happened on the Way to the Forum (1962), Follies (1971) Company (1970), Sweeney Todd (1979), Into the Woods (1987)

1961 film – directed by Jerome Robbins

Won Academy Award (Oscars) for Best Picture (10 awards total)

Plot:

- Set in New York City
- Based on William Shakespeare's Romeo and Juliet
- Main characters are rivals in two gangs:

Jets (Gang of white teenagers) Tony – falls in love with Maria	Sharks (Gang of Puerto Rican teenagers) Maria – falls in love with Tony
Riff – Tony's best friend and leader of the gang	Bernardo – Maria's brother and leader of the gang
	Chino – Maria's fiancé in an arranged marriage
	Anita – Bernardo's girlfriend

Themes of the musical:

Gang violence

Tension between different ethnic groups

The immigrant experience in America

The excitement of becoming an adult

Tension between teenagers and adults or authority figures (like police officers)

The songs in a musical help you get to know the characters through what they say and their musical style.

"Jet Song" (sung by the Jets: Riff, Snowboy, Ice)

RIFF

When you're a Jet,
You're a Jet all the way
From your first cigarette
To your last dyin' day.
When you're a Jet,
Let them do what they can,
You got brothers around,
You're a family man!
You're never alone,
You're never disconnected!

You're home with your own-When company's expected, You're well protected! Then you are set With a capital J, Which you'll never forget Till they cart you away. When you're a Jet, You stay A Jet!

SNOWBOY

When you're a Jet, You're the top cat in town, You're the gold-medal kid With the heavyweight crown!

ICE

When you're a Jet, You're the swingin'est thing. Little boy, you're a man; Little man, you're a king!

ALL

The Jets are in gear, Our cylinders are clickin'! The Sharks'll steer clear 'Cause every Puerto Rican's A lousy chicken!

ALL

Here come the Jets Like a bat out of hell-- Someone gets in our way Someone don't feel so well! Here come the Jets: Little world, step aside! Better go underground, Better run, better hide!

We're drawin' the line, So keep your noses hidden! We're hangin' a sign Says "Visitors forbidden"--And we ain't kiddin! Here come the Jets, Yeah! And we're gonna beat Every last buggin' gang On the whole buggin' street!

One the whole! Buggin'--! Ever --! Lovin'--! Street!!

"Something's Coming" (sung by Tony)

Could be!
Who knows?
There's something' due any day;
I will know right away
Soon as it shows.
It may come cannonballin'
Down through the sky,

Gleam in its eye, Bright as a rose! Who knows?

It's only just out of reach,
Down the block, on a beach,
Under a tree.
I got a feelin' there's a miracle due,
Gonna come true,
Comin' to me!

Could it be? Yes, it could.
Something's coming, something' good,
If I can wait!
Something's comin', I don't know what it is
But it is
Gonna be great!

With a click, with a shock,
Phone'll jingle, door'll knock
Open the latch!
Something's comin', don't know when,
But it's soon-Catch the moon,
One-handed catch!
Around the corner,
Or whistling' down the river,
Come on -- deliver
To me!

Will it be? Yes, it will.
Maybe just by holdin' still
It'll be there!
Come on, something', come on in,
Don't be shy,
Meet a guy,
Pull up a chair!

The air is hummin', And something' great is comin'! Who knows? It's only just out of reach, Down the block, on a beach. Maybe tonight.

"Maria" (sung by Tony)

(spoken) Maria . . . (sings)

The most beautiful sound I ever heard:

Maria, Maria, Maria . . .

All the beautiful sounds of the world in a single

word . .

Maria, Maria, Maria . . .

Maria!

I've just met a girl named Maria,

And suddenly that name

Will never be the same

To me. Maria!

I've just kissed a girl named Maria,

And suddenly I've found How wonderful a sound

Can be!

Maria!

Say it loud and there's music playing, Say it soft and it's almost like praying.

I'll never stop saying Maria!

The most beautiful sound I ever heard. Maria.

"America" (sung by Sharks girls: Anita, Rosalia)

ANITA

Puerto Rico, My heart's devotion--Let it sink back in the ocean. Always the hurricanes blowing, Always the population growing, And the money owing. And the sunlight streaming, And the natives steaming. I like the island Manhattan, Smoke on your pipe and put that in.

GIRLS (chorus)

I like to be in America, Okay by me in America, Everything free in America -

BERNARDO

For a small fee in America.

ANITA

Buying on credit is so nice.

BERNARDO

One look at us and they charge twice.

ROSALIA

I'll have my own washing machine.

What will you have, though, to keep clean?

ANITA

Skyscrapers bloom in America.

ANOTHER GIRL

Cadillacs zoom in America.

ANOTHER GIRL

Industry boom in America.

BOYS

Twelve in a room in America.

ANTTA

Lots of new housing with more space.

BERNARDO

Lots of doors slamming in our face.

ANITA

I'll get a terrace apartment.

BERNARDO

Better get rid of your accent.

ANITA AND THREE GIRLS

Life can be bright in America.

BERNARDO

If you can fight in America.

ALL GIRLS

Life is all right in America.

ALL BOYS

If you're all white in America.

(an interlude of WHISTLING and DANCING)

ANITA AND CONSUELO

Here you are free and you have pride.

BERNARDO

Long as you stay on your own side.

Free to be anything you choose.

ALL BOYS

Free to wait tables and shine shoes.

BERNARDO

Everywhere grime in America, Organized crime in America, Terrible time in America.

ANITA

You forget I'm in America.

(An interlude of MORE DANCING)

BERNARDO

I think I go back to San Juan

ANITA

I know a boat you can get on.

BERNARDO

Everyone there will give big cheer.

ANITA

Everyone there will have moved here.

"Tonight" (sung by Tony and Maria)

MARIA

Only you, you're the only thing I'll see forever, In my eyes, in my words and in everything I do, Nothing else but you Ever!

TONY

And there's nothing for me but Maria, every sight that I see is Maria.

MARIA

Tony, Tony...

TONY

Always you, every thought I'll ever know, Everywhere I go, you'll be.

MARIA

All the world is only you and me!

TONY

Tonight, tonight,
It all began tonight,
I saw you and the world went away.

MARIA

Tonight, tonight, There's only you tonight, What you are, what you do, what you say.

TONY

Today, all day I had the feeling A miracle would happen --I know now I was right.

BOTH

For here you are And what was just a world is a star Tonight!

"Gee, Officer Krupke" (sung by Jets boys: Riff, Snowboy, Ice, Action)

TIGER (spoken)

(imitating Officer Krupke) Hey, you!

RIFF (spoken)

Me, Officer Krupke?

TIGER (spoken)

(as Krupke)

Yeah, you! Gimme one good reason For not draggin' ya down to the Stationhouse, ya punk.

RIFF (sings)

Dear kindly Sergeant Krupke, Ya gotta understand--It's just our bringin' upke That gets us outta hand. Our mothers all are junkies, Our fathers all are drunks. Golly Moses -- natcherly we're punks.

ALL

Gee, Officer Krupke, we're very upset; We never had the love that every Child oughta get. We ain't no delinquents, We're misunderstood. Deep down inside us there is good!

RIFF

There is good!

ALL

There is good, there is good, There is untapped good. Like inside, the worse of us is good.

TIGER (imitating Krupke) That's a touchin' good story.

DTFI

Lemme tell it to the world!

TIGER (imitating Krupke) Just tell it to the Judge.

RIFF (**to Snowboy)

Dear kindly Judge, your Honor, My parents treat me rough. With all their marijuana, They won't give me a puff. They didn't wanna have me, But somehow I was had. Leapin' lizards --that's what I'm so bad!

SNOWBOY (imitating a Judge)

Right!

Officer Krupke, you're really a square; This boy don't need a judge, he Needs a analysis's care! It's just his neurosis that oughta be curbed-**He's psychologically disturbed.

RIFF

I'm disturbed!

ALL

We're disturbed, we're disturbed, We're the most disturbed, Like we're psychologically disturbed.

SNOWBOY (still acting part of Judge)(spoken) Hear ye, Her ye! In the opinion Of this court, this child is Depraved on account he ain't had a normal home.

RIFF (spoken)

Hey, I'm depraved on account I'm deprived!

SNOWBOY (as judge - spoken)

So take him to a headshrinker.

RIFF (to Action)(sings)

My Daddy beats my Mommy,

My Mommy clobbers me,

My Grandpa is a Commie,

My Grandma pushes tea.

My sister wears a mustache,

My brother wears a dress.

Goodness Gracious, that's why I'm a mess!

ACTION (as psychiatrist)

Yes!

Officer Krupke, he shouldn't be here. This boy don't need a couch, he needs A useful career. Society's played him a terrible trick, And sociologically he's sick!

RIFF

I am sick!

ALL

We are sick, we are sick, We are sick sick sick Like we're sociologically sick!

ACTION (speaks as psychiatrist)
In my opinion, this child does not need
To have his head shrunk at all.
Juvenile delinquency is purely a
Social disease.

RIFF (spoken)

Hey, I got a social disease!

ACTION (spoken as psychiatrist) So take him to a social worker!

RIFF (to ARAB)(sings) Dear kindly social worker, They tell me get a job, Like be a soda-jerker, Which means like be a slob. It's not I'm anti-social, I'm only anti-work.

Gloryosky, that's why I'm a jerk!

ARAB (as social worker)

Eek!

Officer Krupke, you've done it again.
This boy don't need a job, he needs a
Year in the pen.
It ain't just a question of misunderstood;
Deep down inside him, he's no good!

RIFF

I'm no good!

ALL

We're no good, we're no good, We're no earthly good, Like the best of us is no damn good!

SNOWBOY

The trouble is he's lazy.

JOYBOY

The trouble is he drinks

BABY JOHN

The trouble is he's crazy.

ARAB

The trouble is he stinks,

MOUTHPIECE

The trouble is he's growing.

ACTION

The trouble is he's grown!

ΔΙΙ

Krupke, we got troubles of our own! Gee, Officer Krupke, We're down on our knees. 'Cause no one wants a fella with A social disease. Gee, Officer Krupke, What are we to do? Gee, Officer Krupke --Krup you!

"I Feel Pretty" (sung by Maria with Sharks girls: Anita, Rosalia, Consuelo)

MARIA

I feel pretty, Oh, so pretty, I feel pretty, and witty and gay, And I pity Any girl who isn't me today.

I feel charming, Oh, so charming--It's alarming how charming I feel, And so pretty That I hardly can believe I'm real.

See the pretty girl in that mirror there: Who can that attractive girl be? Such a pretty face, Such a pretty dress, Such a pretty smile, Such a pretty me!

I feel stunning
And entrancing-Feel like running and dancing for joy,
For I'm loved
By a pretty wonderful boy!

ROSALIA, CONSUELO, FRANCISCA

Have you met my good friend Maria, The craziest girl on the block? You'll know her the minute you see her-She's the one who is in an advanced State of shock.

She thinks she's in love. She thinks she's in Spain. She isn't in love, She's merely insane.

It must be the heat Or some rare disease Or too much to eat, Or maybe it's fleas.

Keep away from her --Send for Chino! This is not the Maria We know!

Modest and pure, Polite and refined, Well-bred and mature And out of her mind!

MARIA

I feel pretty, Oh, so pretty That the city should give me its key. A committee Should be organized to honor me.

I feel dizzy
I feel sunny,
I feel fizzy and funny and fine,
And so pretty,
Miss America can just resign!

See the pretty girl in that mirror there:

ROSALIA, CONSUELO, FRANCISCA

What mirror where?

MARIA

Who can that attractive girl be?

ROSALIA, CONSUELO, FRANCISCA

Which? What? Where? Whom?

MARIA

Such a pretty face, Such a pretty dress, Such a pretty smile, Such a pretty me!

ALL

I feel stunning
And entrancing-Feel like running and dancing for joy,
For I'm loved
By a pretty wonderful boy!

"One Hand, One Heart" (sung by tony and Maria)

TONY

Make of our hands one hand, Make of our hearts one heart, Make of our vows one last vow: Only death will part us now.

MARIA

Make of our lives one life, Day after day, one life.

вотн

Now it begins, now we start One hand, one heart; Even death won't part us now.

Make of our lives one life, Day after day, one life. Now it begins, now we start One hand, one heart, Even death won't part us now.

"Somewhere" (sung by Tony and Maria)

TONY

There's a place for us, Somewhere a place for us, Peace and quiet and open air Wait for us Somewhere.

MARIA

There's a time for us, Someday a time for us, Time together with time to spare, Time to learn, time to care Someday!

TONY

Somewhere We'll find a new way of living

MARTA

We'll find a way of forgiving Somewhere.

TONY AND MARIA

There's a place for us, A time a place for us. Hold my hand and we're halfway there. Hold my hand and I'll take you there Somehow, Someday, Somewhere!

"Cool" (sung by Ice)

ICE

Boy, boy, crazy boy-Get cool, boy!
Got a rocket, in your pocket-Keep coolly cool, boy!
Don't get hot,
'Cause man, you got
Some high times ahead.
Take it slow and, Daddy-o,
You can live it up and die in bed!

Boy, boy, crazy boy--Stay loose, boy! Breeze it, buzz it, easy does it --Turn off the juice, boy! Go man, go, But not like a yo-yo school boy--Just play it cool, boy Real cool!

"A Boy Like That/I Have a Love" (sung by Maria and Anita)

ANITA

A boy like that, --Who'd kill your brother, Forget that boy and find another! One of your own kind--Stick to your own kind!

A boy like that will give you sorrow-You'll meet another boy tomorrow! One of your own kind, Stick to you own kind!

A boy who kills cannot love, A boy who kills has no heart. And he's the boy who gets your love And gets your heart--Very smart, Maria, very smart!

A boy like that wants one thing only,

And when he's done he'll leave you lonely. He'll murder your love; he murdered mine. Just wait and see-Just wait, Maria,
Just wait and see!

MARIA

Oh no, Anita, no--Anita, No!

It isn't true, not for me,
It's true for you, not for me,
I hear your words-And in my head
I know they're smart
But my heart, Anita,
But my heart
Knows they're wrong.
You should no better.

You were in love -- or so you said You should know better---

I have a love, and it's all that I have Right or wrong, what else can I do? I love him; I'm his, And everything he is I am, too. I have a love and it's all that I need, Right or wrong, and he needs me too.

I love him, we're one; There's nothing to be done, Not a thing I can do But hold him, hold him forever, Be with him now, tomorrow And all of the my life!

MARIA AND ANITA

When love comes so strong, There is no right or wrong, Your love is your life!