

Music Take-Home Packet

Let's Do it, Let's Fall in Love

GAN- GAN

Cole Porter's

SHIR

ING BERLIN

550 BROADWAY, NEW YORK 19, N.

20th Century-Fox presents

YOU'LL NEVER WALK ALONE

RODGERS and HAMMERSTEIN'S CAROUS

Metro Voldeum Mayer service Produced by Mervyn LeRoy

Lyrics by

E.Y. HARBURG

Musie by HAROLD ARLEN

JUDY GARLAND

FRANK MORGAN · RAY BOLGER

BERT LAHR · JACK HALEY

BILLIE BURKE

Photographed in TECHNICOLOR Directed by Victor Fleming

OVER THE RAINBOW

FRANK MORG

JUDY GARLAND

RAY BOLGE

SONGS. OVER THE RAINBOW IF I ONLY HAD A BRAIN DING-DONG! THE WITCH IS DEAD

ING-DONG! THE WITCH IS DEAD THE MERRY OLD LAND OF OZ YE'RE OFF TO SEE THE WIZARD

CONTENTS

f I Loved You The Use Of Wond'rin' Bustin' Out All Over

Some from The Film. ALLEZ-VOUS-EN, GO AWAY CAN-CAN * CEST MAGNIPLO

in Todd-AO

JACK HALEY

What's Inside?

Song Facts Song Lyrics

Pre-recorded <u>live performance</u> by Chelsea Reynowsky (Program

Coordinator of the Great American Songbook Foundation)

Watch and sing with Chelsea <u>here</u>.


Oh, What a Beautiful Mornin'

- This was the first song of Rodgers and Hammerstein's musical collaboration to be heard by theatre audiences
- It has become one of their most famous numbers and quickly became one of the most popular American songs to emerge from the wartime era, gaining currency away from Broadway first on the radio

and recordings, and then later on numerous television variety shows

 It has become one of their most famous numbers and quickly became one of the most popular American songs to emerge from the wartime era, gaining currency away from Broadway first on the radio and recordings, and then later on numerous television variety shows

oh, what a Beautiful Mornin'

There's a bright, golden haze on the meadow There's a bright, golden haze on the meadow. The corn is as high as an elephant's eye And it looks like it's climbing clear up to the sky.

> Oh, what a beautiful Mornin' Oh, what a beautiful day. I've got a beautiful feelin' Everything's goin' my way.

All the cattle are standin' like statues All the cattle are standin' like statues They don't turn their heads as they see me ride by But a little brown mav'rick is winkin' her eye

> Oh, what a beautiful Mornin' Oh, what a beautiful day. I've got a beautiful feelin' Everything's goin' my way.

All the sounds of the earth are like music All the sounds of the earth are like music The breeze is so busy it don't miss a tree An' a ol' weepin' willer is laughin' at me

> Oh, what a beautiful Mornin' Oh, what a beautiful day. I've got a beautiful feelin' Everything's goin' my way. Oh, what a beautiful day!

God Bless America

- Today, "God Bless America" is often used as a symbol of support for war, sung by soldiers in uniform at baseball games and other events.
 But when Irving Berlin rediscovered his old song in a trunk in 1938, he had been looking for a "peace song" as a response to the escalating conflict in Europe
- He made changes to it and gave it to radio

star Kate Smith to perform on her radio show on the eve of the first official celebration of Armistice Day—a holiday originally conceived to commemorate world peace and honor veterans of the Great War

 In announcing the song's premiere on her daytime talk show, Kate Smith declared, "As I stand before the microphone and sing it with all my heart, I'll be thinking of our veterans and I'll be praying with every breath I draw that we shall never have another war"

God Bless America

God bless America, land that I love Stand beside her and guide her Through the night with the light from above

From the mountains to the prairies To the oceans white with foam God bless America, my home sweet home

God bless America, land that I love Stand beside her and guide her Through the night with the light from above

From the mountains to the prairies To the oceans white with foam God bless America, my home sweet home

Bue Skies

- "Blue Skies" was composed by Irving Berlin in 1926. It made its debut in the Rodgers and Hart musical "Betsy"
- The song was added at the last minute, and it was thanks to a panicky phone call from vaudevillian Belle Baker to Berlin, who complained that the score lacked a 'Belle Baker song'

 Benny Goodman and His Orchestra recorded a highlight Swing Era version of this song in 1935. Berlin's composition was also popular among the modern jazz players and beboppers. "Blue Skies" has been re-interpreted by numerous artists, including Artie Shaw, Frank Sinatra, and a country version by Willie Nelson in his 1978 album "Stardust"

Blue Skies

Blue skies Smiling at me Nothing but blue skies Do I see

Bluebirds singing a song Nothing but bluebirds All day long

Never saw the sun shining so bright Never saw things going so right Noticing the days hurrying by When you're in love, my how they fly

> Blue days All of them gone Nothing but blue skies From now on

Don't Fence Me In

 Movie audiences first heard this performed by Roy Rogers in the 1944 Warner Bros. musical "Hollywood Canteen," just two months after Kate Smith introduced it on her popular radio program

The Bing Crosby/Andrews Sisters version

topped the charts for eight weeks in 1944-45

 Roy Rogers' version became the most beloved rendition, and the title was used for one of his most popular Western films in 1945 (which included another performance of the song)

Don't Fence Me In

Oh, give me land, lots of land under starry skies above Don't fence me in Let me ride through the wild open country that I love Don't fence me in

Let me be by myself in the evening breeze Listen to the murmur of the cottonwood trees Send me off forever, but I ask you please Don't fence me in

Just turn me loose, let me straddle my old saddle

Underneath the western skies On my cayuse, let me wander over yonder Till I see the mountains rise

I want to ride to the ridge where the west commences And gaze at the moon until I lose my senses I can't look at hobbles and I can't stand fences Don't fence me in

Oh, give me land, lots of land under starry skies above Don't fence me in Let me ride through the wild open country that I love Don't fence me in

Let's Do It (Let's Fall in Love)

- The first of Porter's "list songs", it features a string of suggestive comparisons and examples, preposterous pairings and double entendres, dropping famous names and events, drawing from highbrow and popular culture
- Porter was a strong admirer of the Savoy
 Operas of Gilbert & Sullivan, many of

whose stage works featured similar comic list songs. When the Cole Porter musical Paris opened in Atlantic City on February 6, 1928, it included a song called "Let's Misbehave." This was shortly replaced by "Let's Do It"

 The first refrain covers human ethnic groups, the second refrain birds, the third refrain marine life, the fourth refrain insects and centipedes, and the fifth refrain non-human mammals

Let's Do It (Let's Fall in Love)

Birds do it, bees do it Even educated fleas do it Let's do it, let's fall in love

In Spain, the best upper sets do it Lithuanians and Letts do it Let's do it, let's fall in love

The Dutch in old Amsterdam do it Not to mention the Finns Folks in Siam do it - think of Siamese twins

Some Argentines without means do it People say in Boston even beans do it

Let's do it, let's fall in love

Romantic sponges, they say, do it Oysters down in Oyster Bay do it Let's do it, let's fall in love

Cold Cape Cod clams, 'gainst their wish, do it Even lazy jellyfish do it Let's do it, let's fall in love

Electric eels, I might add, do it Though it shocks 'em I know Why ask if shad do it? Waiter, bring me shad roe!

> In shallow shoals, English soles do it Goldfish in the privacy of bowls do it Let's do it, let's fall in love Let's do it, let's fall in love

white Christmas

- With 50 million copies sold, not only is Bing Crosby's "White Christmas" the best-selling Christmas song of all time, it's also the best-selling single ever, according to Guinness World Records
- It first aired during the Kraft Music Hall radio show (yes, sponsored by the food company) on December 25, 1941
- Then-host, Bing Crosby, crooned the carol, which is soulful, longing, and sad anyway, but especially so at the time. Pearl Harbor had been attacked just a few weeks before
- Irving Berlin wrote "White Christmas" for a musical that eventually morphed into the movie Holiday Inn and ended up winning an Academy Award for the song. In 1954, it was the title track of another Bing Crosby Christmas musical, "White Christmas"

White Christmas

I'm dreaming of a white Christmas Just like the ones I used to know Where the tree tops glisten And children listen To hear sleigh bells in the snow

I'm dreaming of a white Christmas With every Christmas card I write May your days, may your days, may your days Be merry and bright

And may all your Christmas' be white

I'm dreaming of a white Christmas Just like the ones I used to know Where the tree tops glisten And children listen To hear sleigh bells in the snow

I'm dreaming of a white Christmas With every Christmas card I write May your days, may your days, may your days Be merry and bright And may all your Christmas' be white

Edeweiss

- We started out with the first song audiences heard of Rodgers and Hammerstein (Oh What a Beautiful Mornin'), now we'll sing the last song they created together
- Audience members were totally convinced that "Edelweiss" was an actual Austrian

folk song

 "Edelweiss" was so good that film director Robert Wise also thought it was a real Austrian folk song. When they were shooting the scene at the Salzburg music festival, filming was delayed for hours while hundreds of Austrian extras were taught the words

Edeweiss

Edelweiss, edelweiss Every morning you greet me

Small and white Clean and bright You look happy to meet me

Blossom of snow May you bloom and grow Bloom and grow forever Edelweiss, edelweiss Bless my home-land forever

Small and white Clean and bright You look happy to meet me

Blossom of snow May you bloom and grow Bloom and grow forever Edelweiss, edelweiss Bless my home-land forever

You'll Never Walk Alone

 "You'll Never Walk Alone" is a show tune from the 1945 Rodgers and Hammerstein musical "Carousel." In the second act of the musical, Nettie Fowler, the cousin of the protagonist Julie Jordan, sings "You'll Never Walk Alone" to comfort and encourage Julie when her husband, Billy Bigelow, the falls on his knife and dies after a failed robbery attempt

 If you're a soccer fan, you might also know this from its use in football clubs around the world, where it is performed by a massed chorus of supporters on match day; this tradition developed at Liverpool F.C. after the chart success of the 1963 single of the song by the local Liverpool group Gerry and the Pacemakers

You'll Never Walk Alone

When you walk through a storm Hold your head up high And don't be afraid of the dark

At he end of the storm Is a golden sky And the sweet silver song of a lark

Walk on through the wind, Walk on through the rain, Tho' your dreams be tossed and blown

Walk on, walk on With hope in your heart And you'll never walk alone, You'll never walk alone.

over the Rainbow

- This is one of the most recorded songs of all time and almost didn't make it into the movie
- "Over the Rainbow" was cut during previews of The Wizard of Oz in June 1939 because Louis B. Mayer, the studio chief, felt it slowed up the film and that no one

would want to hear a girl sing a slow ballad in a farm yard

 The associate producer, Arthur Freed, a key figure on the film's staff, told Mayer, "'Rainbow' stays—or I go!" "Rainbow" stayed and went on to become the film's most popular song

over the Rainbow

When all the world is a hopeless jumble And the raindrops tumble all around Heaven opens a magic lane

When all the clouds darken up the sky way There's a rainbow highway to be found Leading from your windowpane to a place behind the sun Just a step beyond the rain

Somewhere over the rainbow way up high There's a land that I heard of once in a lullaby Somewhere over the rainbow skies are blue And the dreams that you dare to dream really do come true

Some day I'll wish upon a star and Wake up where the clouds are far behind me Where troubles melt like lemon drops Away above the chimney tops That's where you'll find me

Somewhere over the rainbow bluebirds fly Birds fly over the rainbow, why then, oh why can't l?


To our sponsor, American Senior Communities, for supporting Perfect Harmony's mission to promote holistic well-being and social engagement through the power of music.

