

The PHANTOM of the OPERA

Music by Andrew Lloyd Webber

Lyrics by Charles Hart

Additional Lyrics by Richard Stilgoe

THE REALLY USEFUL GROUP

Book by Richard Stilgoe & Andrew Lloyd Webber

Orchestrations by David Cullen & Andrew Lloyd Webber

© 1986, 1987 The Really Useful Group Ltd. All Rights Reserved. International Copyright Secured.

CONTENTS

The following excerpts from the show are designed to help your audition process (in alphabetical order):

André & Firman	<i>Managers' Scene</i>	<i>p2</i>
Buquet	<i>Excerpt #1</i> <i>Excerpt #2</i>	<i>p6</i> <i>p7</i>
Carlotta	<i>Hannibal Cadenza</i> <i>Manager's Scene</i>	<i>p8</i> <i>p9</i>
Christine	<i>Think of Me</i> <i>Wishing You Were Somehow...</i>	<i>p13</i> <i>p18</i>
Confidante & Don Attilio	<i>Il Muto</i>	<i>p22-3</i>
Giry	<i>Those Who Speak...</i>	<i>p25</i>
Meg	<i>Where in the World...</i>	<i>p26</i>
Phantom	<i>Angel Excerpt</i> <i>Music of the Night (cut version)</i> <i>Music of the Night (full version)</i>	<i>p29</i> <i>p32</i> <i>p37</i>
Piangi	<i>Don Juan Excerpt</i>	<i>p44</i>
Raoul	<i>All I Ask of You</i>	<i>p48</i>

Andre & Firmin ~ Manager's Scene

$\text{♩} = 126$

1

“Mys - te-ry af - ter Ga - la night” it says “Mys - te-ry of sop-ra - no's flight”

4

“Mys - ti-fied baffled Su-re-te say we are mys - ti-fied, we sus-pect foul play”. Bad news on so-pra-no scene,

7

Meno mosso

first Car-lo-tta now Chris-tine, still at least the seats get sold. Go-ssip's worth it's weight in gold.

The Phantom of the Opera ~ Audition Material

In 2

10

Di-va tenders re - sig - na - tion. Cover does a moonlight flit. Half your cast dis-a-pears but the crowd still cheers

sim.

C G/B Am Dm/F Dm7 G C G/B Am Fm

16

O - per-a. To hell with Gluck and Han-del, have a scan-dal and you're sure to have a hit!

C/G F/G F/G C Bb7

20

Who would have the gall to send this, someone with a pue - rile brain these are

E^b B^b/D Cm E^b/B^b Fm/A^b Fm B^b

24

both signed O - G. Who the hell is he? Op - era ghost. It's rea - lly not a - mus - ing. He's a -

E^b B^b/D Cm A^bm6/C^b E^b/B^b A^b/B^b

The Phantom of the Opera ~ Audition Material

28

bus - ing our po - si - tion. In ad - di - tion he wants mo - ney. He's a fu - nny sort of spec - tre to ex -

A^b/B^b A^b/B^b A^b/B^b

31

pect a large re - tai - ner, no - thing plain - er he is clear - ly quite in - sane.

A^b/B^b A^b/B^b E^b

34

Allegretto

Pri - ma Don - na first la - dy of the stage! Your de - vo -

mp C C C C *sim.* C C

40

tees are on their knees to im - plore you ____ Can you bow out when they're

C A^m G G D^m G

The Phantom of the Opera ~ Audition Material

46

shout - ing your name? Think of how they all a - dore you. _____

C/E Am F C/E B^b G

52

Pri - ma Don-na en - chant us once a - gain. Think of your muse and of the queues round the

C C C C C C7

58

thea - tre. _____ Can you de - ny us the tri - umph in

F F Dm7 G C/E

63

Andre sing 8va, Firmin as written-----

store? Sing Pri - ma Don - na once more.

Am Dm11 G7 C C

Buquet ~ Excerpt #1

Till ready

1 **BUQUET**

Please mon-sieur, don't look at me As God's my

4

wit - ness I was not at my post Please mon - sieur there's no - one

7 (smirks unpleasantly)

there and if there is, well then, it must be a ghost.

Buquet ~ Excerpt #2

1 *Till ready* BUQUET

Like yel-low parch-ment is his

(Harp)

f *p*

5 *Till ready*

skin. A great black hole serves as the nose which ne-ver grew. You must be

(Demonstrating his method of self-defence against the Punjab lasso, HE inserts his hand between his neck and the noose, and then pulls the rope taut. With a mixture of horror and delight the BALLET GIRLS applaud this demonstration)

9 *Till ready*

al-ways on your guard or he will catch you with his mag-i-cal las - so

(Bells)
(1st x only)

(A trap opens up centre stage, casting a shadow of the PHANTOM as he emerges. The GIRLS, linking hands, run off terrified. The PHANTOM, leading CHRISTINE, fixes his stare on BUQUET. Sweeping his cape around CHRISTINE, THEY exeunt. But before they go, GIRY has entered, observing. SHE turns on BUQUET)

Carlotta ~ Hannibal Cadenza

ACT I

Scene 1

Rehearsals For "Hannibal" By Chalmereau

*We join the opera towards the end of ELISSA's (CARLOTTA's) great aria.
SHE is alone, holding a present from the approaching HANNIBAL;
a bleeding severed head.*

CARLOTTA (*ad lib.*)

This tro phy from our
sa-viours, from our sa-viours, from the en-slav-ing force of Rome!

Carlotta ~ Manager's Scene

1 **CARLOTTA** *Poco rit.* *A Tempo*

It's use-less try-ing to ap - pease me, — You're on-ly say-ing this to

3 *Rubato (colla voce)* *Rit.*

please me. I will not lis-ten. You thus in-sult the hon - our of your pri-ma don-na pa-dre

5 *A Tempo*

mi - o di - o. You have re - viled me.

The Phantom of the Opera ~ Audition Material

7

you have re - buked me, you have re -

Am D/A

Detailed description: This system contains measures 7 and 8. The vocal line starts with a whole rest in measure 7, followed by a quarter note G4, an eighth note A4, and a quarter note B4 in measure 8. The piano accompaniment features a steady eighth-note pattern in the right hand and a bass line with quarter notes in the left hand. Chords are indicated as Am and D/A.

9

placed me, This is un-called for, this is un-

mf (*sotto voce*)

Am Eb *mf* Db

Detailed description: This system contains measures 9 and 10. The vocal line has a long note in measure 9 and then a quarter note G4, an eighth note A4, and a quarter note B4 in measure 10. The piano accompaniment continues with the eighth-note pattern. Chords are Am, Eb, and Db. The dynamic is *mf* (*sotto voce*).

11

found - ed, this is un-heard of. You are un - think - ing, you are un-

f con forza

Cb A Em A/E

Detailed description: This system contains measures 11 and 12. The vocal line has a quarter note G4, an eighth note A4, and a quarter note B4 in measure 11, followed by a quarter note G4, an eighth note A4, and a quarter note B4 in measure 12. The piano accompaniment continues with the eighth-note pattern. Chords are Cb, A, Em, and A/E. The dynamic is *f con forza*.

13

feel - ing, you go too far!

Molto rall. *Maestoso*

Em A/E *fff* C C

(*trem*)

Detailed description: This system contains measures 13 and 14. The vocal line has a quarter note G4, an eighth note A4, and a quarter note B4 in measure 13, followed by a quarter note G4, an eighth note A4, and a quarter note B4 in measure 14. The piano accompaniment continues with the eighth-note pattern. Chords are Em, A/E, and C. The dynamic is *fff*. The tempo markings are *Molto rall.* and *Maestoso*. A tremolo marking (*trem*) is present in the bass line of measure 13. The time signature changes to 3/4 in measure 14.

The Phantom of the Opera ~ Audition Material

16

mp
C Dm11 G7 C C

22 *mf*

Pri - ma Don - na your song shall live a - gain you took a snub but there's a pub - lic who

mf
F F F F F Dm

28

needs you _____ Think of their cry of un - dy - ing sup - port,

C C Gm C7 F/A Dm

34

fol - low where the lime - light leads you. _____

Bb F/A Eb C

The Phantom of the Opera ~ Audition Material

38

Musical score for measures 38-43. The vocal line is in a soprano clef with a key signature of one flat. The lyrics are: "Pri - ma Don - na your song shall ne - ver die. You'll sing a - gain and to un - end - ing o -". The piano accompaniment consists of a single melodic line in the right hand and a bass line in the left hand. Chords are indicated below the piano part: F, F, F, F, F7, F.

44

, *Rit.*

Musical score for measures 44-49. The vocal line continues with the lyrics: "va - tion; ——— Think how you'll shine in that fi - nal en - core. Sing". The piano accompaniment continues with the same melodic and bass lines. Chords are indicated below the piano part: B \flat , B \flat , Gm, C, F/A, Dm. The tempo marking *Rit.* is placed above the final measure.

50

Musical score for measures 50-54. The vocal line concludes with the lyrics: "Pri - ma Don - na once more ———". The piano accompaniment continues with the same melodic and bass lines. Chords are indicated below the piano part: Gm11, C7, F. The piece ends with a double bar line.

Christine ~ Think of Me

Allegretto

T CHRISTINE

1

Think of me think of me fond - ly when we've said good-

D A/D G/D

Detailed description: This block contains the first system of the musical score. It features a vocal line in treble clef and a piano accompaniment in bass clef. The key signature is two sharps (D major) and the time signature is 4/4. The tempo is marked 'Allegretto'. The system starts with a first ending bracket. The lyrics are 'Think of me think of me fond - ly when we've said good-'. The piano accompaniment includes chords D, A/D, and G/D.

FIRMIN: Andre, this is doing nothing for my nerves.

ANDRE: Don't fret Firmin.

6

bye re - mem-ber me ev-'ry so of - ten, pro - mise me you'll try.

A7/D D A/D G/D A7/D

Detailed description: This block contains the second system of the musical score. It continues the vocal line and piano accompaniment. The lyrics are 'bye re - mem-ber me ev-'ry so of - ten, pro - mise me you'll try.'. The piano accompaniment includes chords A7/D, D, A/D, G/D, and A7/D.

11

On that day, — that not so dis - tant day, — when you are far a - way and free. If you

Bm F#7/B Bm7 E7

Detailed description: This block contains the third system of the musical score. It continues the vocal line and piano accompaniment. The lyrics are 'On that day, — that not so dis - tant day, — when you are far a - way and free. If you'. The piano accompaniment includes chords Bm, F#7/B, Bm7, and E7.

The Phantom of the Opera ~ Audition Material

15

e - ver find a mom - ent, spare a thought for me.

D/A Bm7 Em F#m G A D

19

(CHRISTINE)
And

F C/F B \flat C *mp*

23

though it's clear, though it was al - ways clear, that this was ne - ver meant to be, if you

Dm A7/D Dm7 G

27

hap - pen to re - mem - ber, stop and think of me.

F/C Dm7 Gm Am B \flat C F

The Phantom of the Opera ~ Audition Material

31 **W** *Poco più mosso*

Think of Au - gust when the trees were green, don't

mf B \flat C/B \flat E \flat /B \flat E \flat /B \flat

35 *Rit.*

think a - bout the way things might have been.

F/C D m7 G m C7

39 **X** *A Tempo*

Think of me think of me wak - ing si - lent and re - signed, I -

p F C/F B \flat /F C7/F

43 mag - ine me try - ing too hard — to put you from my mind.

F C/F B \flat /F C7

The Phantom of the Opera ~ Audition Material

47

Think of me, — please say you'll think of me, — what - ev - er else you choose to do. There will

poco cresc.

Dm A7/D

This block contains the musical notation for measures 47-50. It features a vocal line and a piano accompaniment. The piano part includes chords Dm and A7/D, and a dynamic marking of *poco cresc.*

51

ne - ver be a day when I won't think of

This block contains the musical notation for measures 51-54. It features a vocal line and a piano accompaniment.

55

you

ff F C/F B \flat /F C/F

This block contains the musical notation for measures 55-58. It features a vocal line and a piano accompaniment. The piano part includes chords F, C/F, B \flat /F, and C/F, and a dynamic marking of **ff**.

Tempo primo

59

Flow - ers fade — the fruits of sum - mer fade — They have their sea - son so do we But please

Dm A7/D Dm7 G7

This block contains the musical notation for measures 59-62. It features a vocal line and a piano accompaniment. The piano part includes chords Dm, A7/D, Dm7, and G7.

The Phantom of the Opera ~ Audition Material

63

prom - ise me that some - times you will think (Ah) —

F/C Dm7 Gm Am Bb

Detailed description: This system contains measures 63 through 66. The vocal line is in a single staff with lyrics: "prom - ise me that some - times you will think (Ah) —". The piano accompaniment consists of two staves. The right hand has chords F/C, Dm7, Gm, Am, and Bb. The left hand has a simple bass line with notes corresponding to the chords.

67

cadenza

Detailed description: This system contains measures 67 through 69, labeled as a "cadenza". The vocal line is a single staff with a melodic line. The piano accompaniment consists of two staves with sustained notes and rests, indicated by vertical dashed lines.

70

of me.

f

Detailed description: This system contains measures 70 through 72. The vocal line is a single staff with lyrics: "of me.". The piano accompaniment consists of two staves. The right hand has chords and a melodic line. The left hand has a bass line with chords and a melodic line. A dynamic marking of *f* (forte) is present.

Christine ~ Wishing

1 **A** CHRISTINE

You were once my one com-pan-ion, you were all that mat-tered.

6

You were once a friend and fa - ther, Then my world was shat-tered.

10 **B**

Wish - ing you were some - how here a - gain, Wish - ing you were some - how near.

The Phantom of the Opera ~ Audition Material

14

Some - times it seemed if I just dreamed some - how you would be here.

C D/C B m7 E m B m E m D D7

18 **C**

Wish - ing I could hear your voice a - gain, Know - ing that I nev - er would.

(more tempo) *sim.*

G G A m/G D/G

22

Dream - ing of you won't help me to do all that you dreamed I could.

C D/C B m7 E m B m7 E m D

26 **D**

Pas - sing bells and sculp - ted an - gels Cold and mon - u - men - tal.

G m E^b C m D

sim.

The Phantom of the Opera ~ Audition Material

30

Seen for you the wrong com-pan-ions You were warm and gen-tle.

G m F m E^b D

34

E

(Bells)

p G A m/G D

38

Too ma-ny years fight-ing back tears, why can't the past just die?

C D/C B m7 E m B m7 E m D

42

F

f Wish-ing you were some-how here a-gain, know-ing we must say good-by.

Rit.

(fuller)

f B^b B^b C m/B^b F7

The Phantom of the Opera ~ Audition Material

46

Try to for-give, teach me to live, give me the strength to try. No more

Chords: Eb, F/Eb, Dm7, Gm, Dm7, Gm, F7

50 **G**

mem-o-ries, no more si-lent tears! No more gaz-ing ac-ross the was-ted

Rall.

Chords: Bb, F/Bb, Eb/Bb, F/Bb, Bb, F/Bb, Eb/Bb

54

years, help me say good-by. help me

p

Chords: F7/Bb, Eb/Bb, F7/Bb, Bb

57 **H**

say good-by.

mp *mf*

Chords: Eb/Bb, F7/Bb, Bb

Confidante ~ Il Muto

1 **Confidante** A

They say that this youth has set my la - dy's heart a - flame. His

(leggiero)
mf

F

4

lord - ship sure would die of shock! His lord-ship is a laugh-ing stock! Should he sus-pect her, God pro-tect her

B^b F C F B^b

7 (Top line) *Rit.* *A Tempo*

Shame, shame, shame! This faith - less la - dy's bound for ha - des. Shame, shame, shame!

F/C C F C C/B^b F/A B^b F/C C F

Don Attilio ~ Il Muto

Più mosso

1

COUNTESS

be?

DON ATTILIO (OFF)

Gen-tle wife ad-mit your lov-ing hus-band. — My

(The COUNTESS admits DON ATTILIO.
HE is an old fool.)

5 DON ATTILIO [Recit]

ANDRE: The old singers...

FIRMIN: The old audience...

ANDRE: Every seat sold!

FIRMIN: Hardly a disaster
beyond all imagination.

(THEY chuckle, and nod
to RAOUL in the opposite box.
HE acknowledges THEM.)

The Phantom of the Opera ~ Audition Material

7 DON ATTILIO

leave you with your new maid. (spoken, aside): Though I'd happily take the maid with me. **COUNTESS** (aside): The old fool's leaving.

8 DON ATTILIO D

I sus - pect my young bride is un - true to me. I shall not leave but shall

11

COUNTESS Ad - di - o, Ad - di - o.
DON ATTILIO hide o - ver there to ob - serve her! Ad - di - o. Ad - di - o

Meg ~ Where In The World...

1 **MEG**

Where in the world have you been hid - ing? Real - ly you were per - fect. ____

p

5

I on - ly wish I knew your se - cret, who is this new tu - tor? ____

9 **Più mosso**
(uneasy)

I watched your face from the shad - ows ____ dist - ant through all the ap - plause.

G m (darker) E \flat C m D/C

The Phantom of the Opera ~ Audition Material

13 (to herself)

I hear your voice in the dark - ness — Yet the words aren't yours.

Gm Eb Cm7 Ab F

17 **E** **f** **CHRISTINE**
(not hearing Meg, ecstatic)

An - gel of mu - sic, guide and guar-dian! Grant to me your glo - ry! —

MEG

Who is this An - gel, this

sim.

f Db Ab/Db Gb/Db Ab/Db Db Ab/Db Db Gb/Db

21 **Poco più mosso**
(darker)

An - gel of mu - sic hide no lon-ger, se - cret and strange an - gel. — He's

An - gel of mu - sic hide no lon-ger, se - cret and strange an - gel. —

Db Ab7/Db Gb/Db Ab/Db Db Ab7/Db Db

The Phantom of the Opera ~ Audition Material

25 **F**

With me e - ven now. All a - round me It
Your hands are cold. Your face Chris - tine it's white.

pp

28 **Rit.**

frigh - tens me.
Don't be frigh-tened.

p

(THEY look at each other.
The moment is broken by
the arrival of GIRY.)

Phantom ~ Angel Excerpt

Rall. *Molto rall.*

1 guard me and you'll guide me.

p
8^{va}

P PHANTOM
5 *p* (sung in falsetto)

I gave you my mu-sic, made your song take wing. And now how you've re-paid me, de-nied me and be-trayed me.

p
8^{va}

loco

B^b G/B

R *f* PHANTOM (full voice)

9 He was bound to love you when he heard you sing. You will curse the day you did not do,

f

C C

The Phantom of the Opera ~ Audition Material

13

Allarg.

A Tempo

Musical score for measures 13-14. The vocal line is in 4/4 time, starting with a half note G4, followed by quarter notes A4, B4, C5, D5, E5, and a half note F5. The lyrics are "All that the Phan - tom asked of you." The piano accompaniment is in 4/4 time, starting with a half note G2, followed by quarter notes A2, B2, C3, D3, E3, and a half note F3. The piano part includes a dynamic marking of *f* and *ff*.

15

Musical score for measures 15-16. The piano accompaniment continues with a steady eighth-note bass line in the left hand and chords in the right hand. The key signature changes to one flat (B-flat major) at measure 15.

17

Musical score for measures 17-18. The piano accompaniment continues with a steady eighth-note bass line in the left hand and chords in the right hand. The key signature remains one flat.

19

Musical score for measures 19-20. The piano accompaniment continues with a steady eighth-note bass line in the left hand and chords in the right hand. The key signature remains one flat.

21

Musical score for measures 21-23. The piano accompaniment continues with a steady eighth-note bass line in the left hand and chords in the right hand. The key signature changes to two flats (B-flat major) at measure 21. The time signature changes to 2/4 at measure 21 and back to 4/4 at measure 23.

The Phantom of the Opera ~ Audition Material

23

24

p CHRISTINE

Spoken: Christine ... Christine (offstage) Say you'll share with me one love one life-time

p RAOUL

Say you'll share with me one love one life-time

28

Say the word and I will fol-low you _____ Share each day with me each night each morn-ing

Say the word and I will fol-low you _____ Share each day with me each night each morn-ing

Phantom ~ Music of the Night (Cut Version)

1 (CHRISTINE) H *mf* PHANTOM

Ah I have brought you to the seat of sweet mu - sic's throne.

6

To this king-dom where all must pay ho-mage to mu - sic, mu - sic.

10

You have come here for one pur - pose and

f B/F# C#/G# Bbm/F Abm/Eb B/F# C#/G# *f*

The Phantom of the Opera ~ Audition Material

13

one a - lone. Since the mo - ment I first heard you sing I have

Chords: B^bm/F, A^bm/E^b, A^bm/E^b *mf*, B^bm/F, F[#]m/C[#], E m/B, F[#]m/C[#]

16

Rit

nee - ded you with me to serve me, to sing for my mu - sic — my mu - sic. —

Chords: A^bm/E^b, B^bm/F, F[#]m/C[#], E m/B, D m/A, C m/G

20

I

Night time, shar - pens, heigh - tens each sen - sa - tion. Dark - ness stirs and wakes i - ma - gi - na - tion.

Chords: *p* C[#], G[#]/C[#], C[#], G[#]/C[#], C[#], G[#]/C[#], F[#]/C[#], G[#]/C[#]

24

Si - lent - ly the sen - ses, a - ban - don their de - fen - ces.

Chords: F[#], C[#], F[#], C[#], F[#], B, F[#]

The Phantom of the Opera ~ Audition Material

27

J

Slow-ly, gent-ly, night un-furls it's splen-dour. Grasp it, sense it,

32

PHANTOM

trem-u-lous and ten-der. Turn your face a-way, from the gar-ish light of day, turn your

35

thoughts a-way from cold un-fee-ling light and lis-ten to the mu-sic of the

Poco accel. M

38

night. Let your mind start a jour-ney through a strange new world, leave all

The Phantom of the Opera ~ Audition Material

41

thoughts of the world you knew be - - fore, let your

8va

A D#

6

43

soul take you where you long to be, on-ly then can you be-long to me.

8va

G# G#7 R.H. Fm C F > *pp*

47

Float-ing, fall - ing, sweet in-tox-i-ca - tion, touch me, trust me, sa - vour each sen-sa - tion.

8va

C# G#/C# C# G#/C# C# G#/C# F#/C# G#/C#

51

Let the dream be - gin, let your dar - ker side give in, to the po-wer of the mu-sic that I

loco

mf *f* *mf* *f* F# B F#

The Phantom of the Opera ~ Audition Material

54

O

write. The po-wer of the mu-sic of the night.

C#/G# F#/G# G#7 *ff* C# G#/C# C# G#7/C#

58

P PHANTOM

You a-lone can make my song take flight,

F# C# F# C# F# B F# C#/G#

62

help me make the mu-sic of the night.

F#/G# G#7 *pp* F# D#m Dm C C#

Phantom ~ Music of the Night (Full Version)

1 (CHRISTINE) H *mf* PHANTOM

Ah I have brought you to the seat of sweet mu - sic's throne.

6

To this king-dom where all must pay ho-mage to mu - sic, mu - sic.

10

You have come here for one pur - pose and

f B/F# C#/G# Bbm/F Abm/Eb B/F# C#/G# *f*

The Phantom of the Opera ~ Audition Material

13

one a - lone. Since the mo - ment I first heard you sing I have

B^bm/F A^bm/E^b *mf* A^bm/E^b B^bm/F F[#]m/C[#] Em/B F[#]m/C[#]

16

nee - ded you with me to serve me, to sing for my mu - sic — my mu - sic. —

A^bm/E^b B^bm/F F[#]m/C[#] Em/B D m/A C m/G

20

I
Night time, shar - pens, heigh - tens each sen - sa - tion. Dark - ness stirs and wakes i - ma - gi - na - tion.

C[#] G[#]/C[#] C[#] G[#]/C[#] C[#] G[#]/C[#] F[#]/C[#] G[#]/C[#]

24

Si - lent - ly the sen - ses, a - ban - don their de - fen - ces.

F[#] C[#] F[#] C[#] F[#] B F[#] C[#]/G[#]

The Phantom of the Opera ~ Audition Material

28

J

Slow - ly, gent - ly, night un - furls it's splen - dour. Grasp it, sense it,

D#m/G# E#m/G#

32

trem - u - lous and ten - der. Turn your face a - way, from the gar - ish light of day, turn your

F# C# F# C#

35

Poco accel.

thoughts a-way from cold un-fee-ling light and lis-ten to the mu-sic of the night. Close your

B F# C#/G# *p* F#/G# G#7 C# *mp*

39

K

eyes and sur - ren - der to your dark - est dreams, purge your thoughts of the life you knew be -

B E A

The Phantom of the Opera ~ Audition Material

42

Rall.

fore. Close your eyes let your spi-rit start to soar and you'll live as you've ne-ver lived be-

46

L
p

fore. Soft - ly, deft - ly, mu - sic shall car - ess you.

49

Hear it, feel it, se - cret - ly po - sess you.

51

O - pen up your mind, let your fan - ta - sies un - wind, in this dark - ness that you know you can - not

The Phantom of the Opera ~ Audition Material

54

fight. The dark-ness of the mu - sic of the night. Let your

Chords: C#/G#, F#/G#, G#7, C#

57

M

mind start a jour-ney through a strange new world, leave all thoughts of the world you knew be -

8^{va}

Chords: B, E, A

60

fore, let your soul take you where you long to be, on-ly

8^{va}

Chords: D#, G#, G#7

63

N

then can you be-long to me. Float - ing, fall - ing, sweet in-tox-i-ca - tion,

8^{va}

Chords: Fm, C, F, C#, G#/C#, C#, G#/C#

R.H. > pp

The Phantom of the Opera ~ Audition Material

67

touch me, trust me, sa - vour each sen - sa - tion. Let the dream be - gin, let your

(S^{va}) *loco*

C# G#/C# F#/C# G#/C# *mf* *f*

70

dar - ker side give in, to the po - wer of the mu - sic that I write. The

mf *f* F# B F# C#/G#

73

po - wer of the mu - sic of the night.

0

ff C# G#/C# C# G7/C# C# G#/C#

77

P PHANTOM

You a - lone can make my song take

F# G7 F# C# F# C# F# B F#

The Phantom of the Opera ~ Audition Material

81

flight, help me make the mu - sic of the night.

C#/G# F#/G# G#7

pp F# D#m Dm C C#

The Phantom of the Opera ~ Audition Material

11 **PIANGI**

When you met you wore my cloak, she could not have seen your face.

mp

Measures 11-12: Piangi's vocal line in 4/4 and 7/8 time signatures. Piano accompaniment in 4/4 and 7/8 time signatures. Dynamics: *mp*.

She be-lieves she dines with you in your mas - ter's bor - rowed place.

Measures 13-14: Piangi's vocal line in 4/4 and 7/8 time signatures. Piano accompaniment in 4/4 and 7/8 time signatures.

I *mp*
Fur - tive - ly we'll scoff and quaff, stealing what in truth is mine. When it's late and mod - es - ty

Measures 15-17: Piangi's vocal line in 4/4 time signature. Piano accompaniment in 4/4 time signature. Dynamics: *mp*.

starts to mel - low with the wine.

Measure 18: Piangi's vocal line in 4/4 time signature. Piano accompaniment in 4/4 time signature.

PASSARINO

I come home! I use your voice, slam the door like crack of doom.

Measures 19-21: Passarino's vocal line in 4/4 time signature. Piano accompaniment in 4/4 time signature.

The Phantom of the Opera ~ Audition Material

21 *mf* PIANGI (exits to the alcove)

24 PIANGI (offstage)

Here's my hat, my cloak and sword. Con - quest is as-sured if

PASSARINO

Poor thing — has-n't — got a chance. —

27

I do not for - get my-self and laugh.

(DON JUAN puts on PASSARINO'S clothes
in the curtained alcove where the bed awaits)

The Phantom of the Opera ~ Audition Material

29 **H**

Recit.
PIANGI

Musical score for measures 29-31. The vocal line (treble clef) is in 4/4 time, with a 2/4 measure at the end of each system. The piano accompaniment (grand staff) includes a woodwind part marked '(WW)' in the second system. The lyrics are: "Sad to re-turn to find the land we love Threat-ened once more by Rome's far reach-ing".

32

Musical score for measures 32-34. The vocal line (treble clef) is in 4/4 time, with a 2/4 measure at the end of each system. The piano accompaniment (grand staff) includes a trumpet part marked '(Tpts)'. The lyrics are: "grasp. To - mor - row we shall break the chains of Rome. To -".

35

Musical score for measures 35-36. The vocal line (treble clef) is in 4/4 time. The piano accompaniment (grand staff) includes a woodwind part marked '(WW)'. The lyrics are: "night re-joyce your ar - my has come home."

Raoul ~ All I Ask

1 **RAOUL**

No more talk of dark-ness, for - get these wide-eyed fears, I'm here, no-thing can harm you my

4

words will warm and calm you. Let me be your free-dom, let day-light dry your tears, I'm

7

here, with you, be - side you, to guard you and to guide you.

The Phantom of the Opera ~ Audition Material

9 **I**

Say you love me ev-ery wak-ing mo-ment, Turn my head with talk of sum-mer-time. —

13

Say you need me with you now and al-ways, Pro-mise me that all you say is true,

17 **J**

That's all I ask of you. Say you'll share with me one love, one life-time,

21

Let me lead you from your sol-i-tude. — Say you need me with you here be-side you.

The Phantom of the Opera ~ Audition Material

25

CHRISTINE

Poco rit. Meno mosso Rit.

An - y - where you go let me go too. Love me, that's all I ask of you.

(RAOUL)

An - y - where you go let me go too. Love me, That's all I ask of you.

mp p pp

*(They kiss.
Suddenly we hear offstage, the distant sound of a street barrel-organ.
CHRISTINE starts from her reverie.)*