Submissions for Barnstormers Spring Musical 2013

SPRING AWAKENING
A rock musical with music by Duncan Sheik

Book and lyrics by Steven Sater


Cast:
Females: 6 – 1 lead (soprano), 4 supporting (2 mezzos, 2 altos), 1 cameo (spoken)
Males: 8 – 2 lead (1 baritone, 1 tenor), 4 supporting (4 tenors), 2 cameos (spoken – if I remember correctly from seeing this show, these characters could be women dressed as men)
Various teachers and ensemble members as deemed necessary by director

Plot Synopsis: (Source: Stage Agent)

It’s Germany, 1891. A world where the grown-ups hold all the cards. The beautiful young Wendla explores the mysteries of her body, and wonders aloud where babies come from, till Mama tells her to shut it, and put on a proper dress. Elsewhere, the brilliant and fearless young Melchior interrupts a mind-numbing Latin drill to defend his buddy Moritz – a boy so traumatized by puberty he can’t concentrate on anything. Not that the Headmaster cares. He strikes them both and tells them to turn in their lesson. One afternoon – in a private place in the woods – Melchior and Wendla meet by accident, and soon find within themselves a desire unlike anything they’ve ever felt. As they fumble their way into one another’s arms, Moritz flounders and soon fails out of school. When even his one adult friend, Melchior’s mother, ignores his plea for help, he is left so distraught he can’t hear the promise of life offered by his outcast friend Ilse. Naturally, the Headmasters waste no time in pinning the “crime” of Moritz’s suicide on Melchior and expel him. And soon Mama learns her little Wendla is pregnant. Now the young lovers must struggle against all odds to build a world together for their child.


Reasons to do this show: 
After first being introduced to this soundtrack early in high school I have loved everything about this musical. It’s not your traditional happy-go-lucky musical, quite the contrary. It touches on a lot of subjects that are still hush-hush in our society today (the lead female dies due to a forced abortion) yet the music is still incredibly catchy and fun to listen to and watch as an audience. It is thought provoking and leaves the audience questioning morality at the end (I know this from experience). It is unlike any production I have seen produced at Hopkins in any theatre group in my three-ish years here. The ensemble cast is a unique opportunity to feature multiple strong singers and actors at Hopkins. There are very few costume changes, resulting in a possibility of a low costume budget. The set is simple yet important to the show and (from what I saw) has quite a few areas for creative liberty. I know that shows with strong dancing requirements are of a concern and, while I disagree with this concern, Spring Awakening does not require much technical skill, it mostly requires the ability to move on stage (which is significantly easier). I think this production is one that both actors/singers/dancers would enjoy being in and that an audience would enjoy watching. It is a well enough known show that it would draw a large audience however it is not so well known that people will be tired of it. It is also a show that I think singers/actors/dancers would enjoy being in. 

THE WILD PARTY
Book, music, and lyrics by: Andrew Lippa

Cast:
Females: 6 – 1 lead (belt), 5 supporting (1 mezzo, 1 alto, 3 N/A)
Males: 7 – 2 leads (1 baritone, 1 tenor), 3 supporting (N/A), 2 cameo
N/A: 1 supporting role that could be either gender
Ensemble: optional – not listed but could be added in at the director’s discretion

Plot Synopsis: (Source: Stage Agent)

Taking place in the roaring 1920s ,‘Wild Party’ concerns a blowout party in one wild evening in the Manhattan apartment shared by two vaudeville performers, Queenie and Burrs. To spice up their already rocky relationship, they decide to throw the party of the decade. Guests include a lesbian, a thug, a dimwit, an underaged seductress, and a dancer. Queenie soon falls in love with one of the guests – the handsome Mr. Black. Burrs becomes insatiably jealous and violence ensues between him and Mr. Black. Mr. Black ends up shooting Burrs dead and flees the scene. In the end, Queenie has lost both men and her life is a wreck.


Reasons to do this show:
While I have never seen this show, I find its premise to be extremely entertaining. It is an ensemble cast in which each character plays a named role with the option of adding additional ensemble members if desired. The music is catchy and fun and there is the possibility of a few really large dance numbers (which we could definitely pull off). From what I understand, once the characters are introduced at the party they remain on stage for the duration of the show, which is definitely unique for a musical. The costumes would not be extremely difficult as it would seem that each character needs one costume for the party itself, and the same with the set – it would most likely only require the construction of an apartment that the party takes place in. I think that both actors and audiences would thoroughly enjoy this show – and I’m sure we could pull it off. Who doesn’t enjoy love triangles gone wrong?
OKLAHOMA
Cast:

8 men, 4 women. 

Ensemble of farmers, cowmen, farmer's daughters, and younger siblings.

Summary:
The classic musical is the story of Laurey and the two rivals for her affections: Curly, a cowboy, and Jud, the hired farmhand. The play takes place in 1906 in an Indian territory of the American West
during the time when Oklahoma was established as a state. It tackles class issues between the farmers and the cowmen in the still-developing, rugged landscape of a state in its infancy as characters struggle to find hope, love and the fulfillment of "the American Dream." It is also a romantic tale of love. Curly and Laurey both have feelings for each other but have difficulty expressing it because of their stubbornness. Just to spite Curly, Laurey accepts an invitation to the local dance from the evil Jud Fry. Eventually, Curly and Jud duel it out, with Jud ending up falling on his own knife and
dying. Meanwhile, Will Parker has returned early from his trip to Kansas City. Unfortunately, his girlfriend, Ado Annie, just can't seem to say no to other men. All turns out well in the end as both couples end up happily married.

BAT BOY: THE MUSICAL
Cast: 
This show relies on doubling up on the supporting roles. There are 2 boy roles and 2 girl roles that must be played by people of that gender. Then there are six supporting chorus members who play a number of different roles that can be played by someone of either gender.

Summary: 
Based on a story in The Weekly World News, BAT BOY: THE MUSICAL is a musical comedy/horror show about a half boy/half bat creature who is discovered in a cave near Hope Falls, West Virginia. For lack of a better solution, the local sheriff brings Bat Boy to the home of the town veterinarian, Dr. Parker, where he is eventually accepted as a member of the family and taught to act like a "normal" boy by the veterinarian's wife, Meredith, and teenage daughter, Shelley. Bat Boy is happy with his new life, but when he naively tries to fit in with the narrow-minded people of Hope Falls, they turn on him, prodded by the machinations of Dr. Parker, who secretly despises Bat Boy. Shelley and Bat Boy, who have fallen in love, run away together from the ignorant townfolk and have a blissful coupling in the woods, but their happiness is shattered when Meredith arrives and reveals a secret. Soon the entire town arrives and hears the shocking story of Bat Boy's unholy origin.

Reasons to do this show: 
It is so so fun! It has music of every genre. It has roles that require strong singers, but many roles rely on having strong actors. It doesn't rely too heavily on dancers. Also, Swirnow would be a perfect theater for this show. Also, this is an off-beat show, which (I would guess) hasn't been seen by most Hopkins students. Yay, exposing Hopkins to non-overdone and exciting theatre!!

HAIRSPRAY
Cast: 
6 male roles, 10 female roles, ensemble as necessary

Plot summary: 
Tracy Turnblad, a large girl with big hair and a kind heart, has only one passion--to dance. She wins a spot on the local TV dance program, "The Corny Collins Show" and is quickly transformed into a teen celebrity. She then successfully sets out to vanquish the program's reigning princess, win the heart of the super handsome Link Larkin, and racially integrate the television show. (Via Stageagent.com)

Reasons to do this show: 
I think this would be a good show for the Barnstormers to perform, because it's such a fun show. Hairspray is filled with catchy song and dance number that fill anyone who is working on the project and the audience with a lot of positive energy. The cast is filled with diverse and quirky characters that I think could show off the talent in the Barnstormers community. It's my favorite musical and I think that the rest of the Barnstormers will enjoy it to.

YOU’RE A GOOD MAN CHARLIE BROWN
Music & Lyrics by Clark Gesner, Book by John Gordon

Cast: 

4M/2F (can probably cast Snoopy Gender neutral so 3M/2F/1gender neutral)

Charlie Brown - Male

Schroeder – Male

Linus - Male

Lucy - Female

Sally Brown - Female

Snoopy - Male

Summary:

Based on the Peanut’s comic strip, You’re a Good Man, Charlie Brown takes us through a day

in the life, of Charlie Brown, and his friends, Lucy, Linus, Schroeder, Sally, and, of course,

Snoopy. The songs are really fun, and the characters are great. The songs are active and the

characters make it very clear what they want and use the songs to aid them. This helps keep the

show from being boring. Also, since they are kids (+ a dog) the types of things they do to get

what they want (and even the things they want) can be at some times very extreme (meaning

very funny and very interesting). At the same time, they also care immensely about what they

are doing. In “The Kite,” for example, Charlie Brown sings about his failures in getting his

kite to fly. He explains all of the strategies he uses to try to get the kite to work, strategies

which work for the other children flying kites. All in all, the play is about dealing with the little

struggles in life (a kite that won’t fly, a stress inducing book report, losing a little league game,

being hungry, feeling alone and unwanted) and overcoming them to focus on the bright side and

on the important things like our relationships with one another.

You’re a Good Man, Charlie Brown won Outstanding Revival of a Musical at the 1999 Drama

Desk Awards and was nominated for Best Revival of a Musical at the 1999 Tony Awards. The

Musical took home the award for Best Featured Actor & Best Featured Actress in a Musical at

both the Tony’s and the Drama Desk Awards. The cast album was nominated for a Grammy in

2000. It’s good.

Why the small cast is a good thing:

For the past three years we have done musicals with very large casts (NOTE: before my

freshman year, it was common for the Barnstormers to select musicals with very small casts).

For at least two of the three (Once Upon a Mattress & Evita (not sure about Drowsy)), there has

been a struggle to find enough people to be part of the chorus. I know several people (myself

included) who have been asked (even begged) to be part of a production because there weren’t

enough people interested in chorus roles. I think this year the musical should not have a chorus.

Moreover, a small cast means more time for the director/musical director to work with each actor.

For full plot summary: http://en.wikipedia.org/wiki/You're_a_Good_Man,_Charlie_Brown#Synopsis_.281999_version.29

Rights: http://www.tams-witmark.com/musicals/charliebrown.html

WONDERFUL TOWN
Cast:

3 girls 

6 guys (one may be viable as a female role)

Small male ensemble (play policemen)

General ensemble

Summary: 
Sisters Ruth, an aspiring writer who can't attract any man's attention, and Eileen, a beautiful dancer who can't keep them away, move from Ohio to New York to fulfill their dreams.
Reasons to do this show:

The score is good, the story is enjoyable and relatable to the experience of college and growing up since the two girls are far away from home, as many college kids are.

LEGALLY BLONDE
Cast:

9-10 girls

4-6 guys

Small female ensemble (play sorority girls)

General ensemble
Summary:  
When Delta Nu's president Elle Woods gets dumped, she decides to get "serious" to win her love back. But once at Harvard Law, she discovers the true power behind being legally blonde.
Reasons to do this show:

Yeah, I know it's pop and cheesy. But it's a fun show to do, the plot is good, it has good themes of working hard and discovering your potential. Relatable for college experience. Plus having more females in the cast is a bit easier for casting.

LITTLE WOMEN
Cast:

7 girls

4 guys

Can be done with as few as 10 people, or as many as you want

Summary: 

Based on Louisa May Alcott's semi-auto-biographical novel, follows the adventures of Jo, Meg, Beth and Amy March as they grow up in Civil War America. 
Reasons to do this show:

Classic story, more girls than guys, good score, flexible cast.
THE 25th ANNUAL PUTNAM COUNTY SPELLING BEE
Cast:

4 Male Characters

5 Female Characters

Minor roles available for 10 or more actors

Summary: 

A junior high school gym is set up to host the county spelling finals. Winners from local elementary and middle schools begin to arrive and check in with the bee's long-time hostess—and Former champion—Rona Lisa Pereti. Audience volunteers are also welcomed to the stage. A glitch: Speller Olive Ostrovsky does not have her entrance Fee; she hopes her father will set there soon to straighten it out. Vice Principal Douglas Panch of Lake Hemingway-Dos Passos Junior High is announced as the day's word pronouncer - he's a last minute substitute for an ailing superintendent. Panch has a dubious track record at the bee but will try to do better this time. The rules are explained. When a speller misses a word a bell will ring - ding - and the speller must immediately leave the stage, escorted, by the bee's coumfort-counsellor, Mitch Mahoney.

SWEENEY TODD: THE DEMON BARBER OF FLEET STREET
Music and Lyrics by Stephen Sondheim 

The musical is based off of the 1973 play by Christopher Bond 

Cast: 
6 male roles, 3 female roles. The chorus can be as large or small as the director wants. In some cases, it is as few as four or five.
Summary: 
Sweeney Todd returns to London after 15 years in prison to find his wife supposedly dead and his daughter taken by the judge who sentenced him on a false charge. With the help of Mrs. Lovett, the owner of the meat pie emporium below his barber shop, he vows to get revenge on the judge. Sweeney hopes to lure the judge into his shop so that he may kill him and reclaim his daughter. Sweeney and Lovett end up working together as a team, Sweeney slitting throats and Lovett cooking the victims into pies, to run two successful businesses. Meanwhile, the sailor Antony, who is in love with Johanna, attempts to free her from the custody of the judge. In the end, Antony succeeds in stealing away Johanna, and Sweeney, in his quest for revenge, inadvertently kills his wife.

Reasons to do this show: 
Because it is a more serious, classic musical, which is different from the types of musicals that the Barnstormers have recently done. The music is challenging and beautiful. Sweeney Todd is an excellent mix of enthralling plot and fantastic music.  The character of Adolfo Pirelli is absolutely hysterical, and is sure to loosen up the audience.  I think it is important that Sweeney Todd mixes comedy and horror so well.  In my opinion, it is a true triumph of dark comedy.  We have not really challenged ourselves, in terms of our musical, in quite some time, and I think it is time we did so.  
· I think that everyone working on this would really enjoy it

· Finally, in this musical, acting is equally as important as singing – which I think plays to our strengths.
· The set is really interesting for the show.

· Pie shop consists of three walls with the barbershop above (simple platform with supports) and a set of stairs
· Pirelli’s stage coach could be a simple platform or wagon, or can be done without a platform altogether.

· Platform of the barbershop and pie shop never moves.
· There are multiple options for the barber chair (and ejecting its occupants)
1. the chair can pivot to face the back of the platform, the chair tilts forward and the victim falls forward a few feet onto a mattress
2. the chair is collapsible  and the performer slides feet first down a small slide (this would require a fourth wall on the pie shop and a trap door)
3. (less technical option) Sweeny pushes the victims out of the chair off the platform, onto a mattress

For any of these methods, the victims could fall through a trap door which leads 
to a curtained off section of the pie shop, which will contain the furnace. The 
curtain will be drawn back for the furnace room scene.  It is also possible to put 
the furnace offstage if building it is impossible.

A CHORUS LINE
Book by James Kirkwood and Nicholas Dante, music by Marvin Hamlisch

Cast: 
10 male (1 of which is a non-singing role), 10 female (1 who can’t sing well at all), chorus of cut dancers that can be as small or large as we want. 
Plot summary: 
A Chorus Line is about actors/dancers who are auditioning to be in the chorus of a Broadway musical. After an initial dance audition number, the number of auditioners is cut down. The remainder are lined up, and the director (the non-singing male role) starts asking them about theirr lives, as he wants to really get to know them before making any decisions. The songs end up being about experiences the auditioners have had, how they got into dancing/acting, etc.

Reasons to do this show:
· Costumes can be pretty simple (dance clothes, or basically gym clothes for some of the guys). The end scene doesn't need gold sequined suits to be effective. Though I think top hats are a must. But that's just me.

· The set can be as simple or elaborate as we want, since it takes place in a theater. I've seen it done with just a wall of mirrors. I think the set of this show could work with the fact that we are potentially budget-limited for our musical this year.

· This can really work for our scheduling. Most songs are not the whole cast, and many are only a few actors. It's really feasible to have rehearsals with only some actors called.

· I think that we can pull this off. Dancing wise, it's not about how great of a dancer anyone is. It's about the choreography. My high school did this, and trust me, not everyone was a good dancer. But everyone looked really great on stage because it was well choreographed.

· Basically, I feel like we challenge ourselves with the mainstage every year, picking shows with big sets, or challenging acting. Why don't we do the same for our musicals? I think that if people want to do this show, we have the talent to pull it off. 
