Chapter 39 Music for Stage and Film
· Music for the Stage

· Early concerts

· Minstrel shows

· Vaudeville

· Operettas

· Broadway musicals

Bernstein: West Side Story,
“Tonight” (Quintet)

· Updated Romeo and Juliet story

Gangs: Sharks and Jets (ready to “rumble”)

Tony, native New Yorker (in love)

Maria, Puerto Rican (in love)

Anita, Puerto Rican (waiting for love making)

· Five viewpoints, using two themes:

·
Gang music and “Tonight”

Operatic Musicals

Several recent musicals are actually operas; every word in them is sung

· Singing style similar to musicals

· Singing is somewhat amplified

· Singing roles are not as demanding as opera

· Smaller orchestra

· Sung in English

· Action moves quickly

· A few humorous songs included

American Opera

· Never as popular as in Europe

· Several fine American operas

· Gershwin: Porgy and Bess, “Summertime”

· Folk opera

· Contains jazz elements

· Sung by mother holding baby

· Music for Films: Role

· Provide atmosphere

· Reflect thoughts of characters

· Build continuity

· Provide convincing ending

Music for Films: Development

· “The Jazz Singer” (1927) first film with music

· Many excellent composers of film music

· Summary

· Music for stage

· Bernstein: West Side Story, “Tonight” (Quintet)

· Operatic musicals

· American opera

· Gershwin: Porgy and Bess, “Summertime”

· Music for films

· Williams: Star Wars: Main Title
