 FOOTLOOSE
 Musical
3rd High School of Pyrgos Ilias
 School Year 2008-9
 Realised by 20 students from all 3 classes of junior high school and
 coordinated by the teachers Nikie Kefalourou and Fotis Papatheodorou
ACT 1
ΑΦΗΓΗΣΗ

Ο χρόνος μας περιορίζει τη ζωή και η ζωή μας προσπερνά. Τόσες ώρες δουλειάς και προσπάθειας. Υπάρχει νόημα άραγε σ’αυτό? όλοι αναζητούμε κάποιον να μας υπενθυμίσει ότι δεν είναι έτσι, ότι η ζωή δεν μας προσπερνά. Ίσως η αποψινή μας ιστορία να σας δώσει μια απάντηση. Αυτά τραγουδάει ο πρωταγωνιστής μας REN MACCORMACK στο αποχαιρετιστήριο πάρτι που κάνει για τους φίλους του καθώς μετακομίζει με τη μητέρα του ETHEL από το CHICAGO σε μια μικρή και επαρχιακή πόλη, το Bomont. Από την πρώτη του κιόλας μέρα εκεί θα ανακαλύψει ότι το BOMONT είναι μια συντηρητική και ιδιαίτερα καταπιεστική κοινωνία, η οποία ελέγχεται αυστηρά από το συντηρητικό ιερέα SHAW MOORE.

 ΠΑΙΖΕΤΑΙ ΣΚΗΝΗ ΕΝΑΡΞΗΣ ΚΑΙ ΣΚΗΝΕΣ 1 Κ 2

ORENING SCENE: FOOTLOOSE
REN DANCES IN A CLUB WITH HIS FRIENDS AND TELLS THEM THAT HE AND HIS MOTHER ARE MOVING TO A SMALL TOWN CALLED BOMONT BECAUSE OF FINANCIAL PROBLEMS BROUGHT ON BY HIS FATHER’S ABANDONMENT
THE SONG: FOOTLOOSE

REN:

Been working so hard
I'm punching my card
Eight hours, for what ?
Oh, tell me what I got

ALL THE BOYS TOGETHER

Been working so hard
I'm punching my card
Eight hours, for what?

ALL TOGETHER

for what, for what? for what, for what? for what, for what?

RUSTY AND ARIEL

Been working too damn hard
I'm punching that same card
Eight hours, I’m busting my butt

Oh, tell me what I got

ALL TOGETHER

I've got this feeling
That time's just holding me down

ARIEL AND RUSTY

I hate this feeling

Time is holding me down

ALL TOGETHER

I’ll hit the ceiling

Or else I’ll tear up this town

Tonight I gotta cut loose

Footloose

Kick off your Sunday shoes

Please Loiuse

Pull me offa my knees

Jack get back

C’mon before we crack

Lose your blues

Everybody cut footloose

ΠΑΥΣΗ ΤΟΥ ΤΡΑΓΟΥΔΙΟΥ
A FRIEND: HEY REN, WE HEARD YOU ARE LEAVING CHICAGO.
REN: YEAH THAT’S TRUE
ANOTHER FRIEND: WE HEARD YOU ARE MOVING TO A PLACE PEOPLE HAVE NEVER HEARD OF……….

REN: THAT’S NOT TRUE. PEOPLE HAVE HEARD OF IT

A FRIEND: YEAH, IT DOESN’T EVEN HAVE A ZIPCODE

ANOTHER FRIEND: WHAT’S THE NAME OF IT?

REN: BOMONT

ALL TOGETHER: BOMONT??????????????????? WHERE THE HELL IS BOMONT?????????????
THE SONG: FOOTLOOSE
 (ΣΥΝΕΧΕΙΑ)

THE SONG CONTINUES…………AND THE DANCING…………….
ALL THE GIRLS

You’re playing so cool

Obeying every rule

Dig way down in your heart

You are burning, yearning for some

ALL TOGETHER

Somebody to tell you

That life ain’t passing you by

ARIEL AND RUSTY

Life ain’t passing you by

ALL TOGETHER

I’m trying to tell you

It will if you don’t even try

(You can) fly

WILLARD AND REN:

If you’d only cut loose

ALL TOGETHER

Cut footloose, OOOOOOOOOOOOOOO

cut footloose AAAAAAAAAAAA,
cut footloose

ΠΑΥΣΗ ΤΟΥ ΤΡΑΓΟΥΔΙΟΥ
REN: MUM, WHERE ARE WE GOING TO PUT ALL THAT STUFF? I CAN’T CLOSE THE TRUNK AND THE BACK SEAT IS FULL

ETHEL: REN, DON’T START. I DON’T WANT TO LEAVE MORE THAN YOU DO.

REN: YEAH RIGHT.

ETHEL: LOOK. I DO WISH YOUR DAD HADN’T LEFT US. I DO WISH THINGS WERE NOT THE WAY THEY ARE. I WISH I WERE ONE OF THOSE STRONG SINGLE MUMS THAT SUDDENLY BECOMES SELF-SUFFICIENT BUT I AM NOT. PLEASE FEEL FREE TO DISAGREE.
REN: WE’VE GOT A TEN-HOUR DRIVE. I’M SURE I’LL THINK OF SOMETHING

THE SONG: FOOTLOOSE
 (ΣΥΝΕΧΕΙΑ)

ALL TOGETHER
First

We’ve got to turn you around

Second

Then put your feet on the ground

Third

Now take a hold of your soul

aaaaaaaaaaaaaaaaaaaaa

Life keeps holding me down

Everybody cut everybody cut Everybody cut everybody cut

AAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA
SCENE 1: AT THE CHURCH
The scene opens with the song : on any Sunday
 AT THE CHURCH REVEREND SHAW MOORE GIVES A LONG SERMON ABOUT THE EVILS OF ROCK AND ROLL MUSIC AND PORNOGRAPHY

REVEREND: GOOD MORNING. I TOOK A LONG WALK DOWN THE CHURCH THIS MORNING, I HEARD THE BIRDS SINGING AND THEN I THOUGHT ABOUT THE KIND OF MUSIC YOU YOUNG PEOPLE LISTEN TO. WHEN I TURN THE TV ON , ALL I HEAR IS SONGS OF ROCK AND ROLL MUSIC, SONGS OF RELAXED MORALITY AND EASY SEXUALITY. AND I ASK MYSELF. WHY DOES OUR LORD ALLOW THIS? WE ALL KNOW THAT OUR GOD HAS THE POWER TO TAKE ALL THESE PORNOGRAPHIC BOOKS AND VIDEOS AND TURN THEM INTO A BIG FIERY CINDER, JUST LIKE THAT. (HE HITS HIS HAND ON THE TABLE)

AND WHY IS THAT? BECAUSE OUR LORD IS TESTING US. HE IS TESTING US EVERY DAY. ONE OF THESE DAYS MY LORD IS GOING TO COME TO ME AND ASK ME FOR AN EXPLANATION FOR THE LIVES OF EACH AND EVERY ONE OF YOU. AND WHAT AM I GOING TO TELL HIM ON THAT DAY? THAT I WAS BUSY? THAT I WAS TIRED? THAT I WAS BORED? NO I CAN NEVER LET UP. I WELCOME HIS TEST. I WELCOME THIS CHALLENGE FROM MY LORD SO THAT ONE DAY I CAN DELIVER ALL OF YOU INTO HIS HANDS. AND WHEN THAT DAY DAWNS I DON’T HAVE TO DO ANY EXPLAINING. I DON’T WANT TO BE MISSING FROM YOUR LIVES.
THIS MORNING I WOULD LIKE TO WELCOME TO OUR PARISH TWO NEW SOULS WHO HAVE JUST ARRIVED FROM CHICAGO. MRS ETHEL MACCORMACK AND HER SON…………RON IS IT?

REN: REN

REVEREND: SPEAK UP SON……..

REN: (LOUDER) REN

REVEREND: INTERESTING NAME . IS IT SHORT FOR SOMETHING?

REN: NO

REVEREND: GOOD MORNING TO ALL OF YOU. SEE YOU NEXT SUNDAY
SCENE 2: AT THE CHURCH

AFTER THE SERMON IN THE CHURCH REVEREND SHAW TALKS TO REN AND HIS MOTHER.
REVEREND:MRS MACCORMACK YOUR SISTER HAS US SO EXCITED ABOUT YOUR COMING.

ETHEL MACCORMACK: OH THANK YOU

REVEREND: DID YOU MEET MY WIFE, VI?

ETHEL: NO. HOW DO YOU DO?

VI: NICE TO MEET YOU.
ETHEL: THIS IS MY SON, REN.

VI: HELLO REN

REN: HI

REVEREND: ARIEL WILL YOU COME AND MEET THE MACCORMACKS?

RUSTY: WOW!!! THE STUNNING NEW GENTLEMAN

REVEREND: THIS IS MRS MACCORMACK AND HER SON REN. REN IS GOING TO BE NEW AT THE HIGH SCHOOL TOMORROW

ARIEL: HI

REN: HI

ARIEL: Daddy, ME EDNA, WENDY JO AND RUSTY ARE GOING FOR A SODA AT THE HI-SPOT.

REVEREND: ARIEL REMEMBER YOU HAVE SCHOOL FOR TOMMOROW

ARIEL: I’LL BE HOME FOR SUPPER

RUSTY: GOD HE IS EXCELLENT

WENDY: WHAT, THE NEW GUY?

ARIEL: WELL HE IS OK

WENDY: ARE YOU BLIND? HE IS GORGEOUS!!!!!!!!!!

REVEREND: SO HAVE YOU SEEN THE NEW HIGH SCHOOL?
REN: NO NOT YET.

REVEREND: HAVE YOU MET ANY OF YOUR TEACHERS YET?

REN: NO, I HAVEN’T HAD A CHANCE

REN’S AUNT: THEY’VE ONLY BEEN HERE FOR EIGHT HOURS.
REN’S UNCLE: I TOOK CARE OF ALL THAT LAST WEEK. I REGISTERED HIM AND EVERYTHING. BY THE WAY REVEREND, WE HAVE A LITTLE PROBLEM. I HEARD THE ENGLISH TEACHER IS PLANNING TO TEACH THAT BOOK.

REN’S AUNT: SLAUGHTERHOUSE 5 ISN’T THAT AN AWFUL NAME FOR A BOOK?

REN: THAT’S A GREAT BOOK, SLAUGHTERHOUSE 5. IT’S A CLASSIC.

REN’S UNCLE: DO YOU READ MUCH?

REN’S AUNT: MAYBE IN ANOTHER TOWN IS A CLASSIC

REN: IN ANY TOWN

REN’S UNCLE: TOM SAWYER IS A CLASSIC.
ΑΦΗΓΗΣΗ

Οι νέοι στη πόλη του Bomont ασφυκτιούν αλλά δεν τολμούν να αντιδράσουν. Μοναδική εξαίρεση αποτελεί η κόρη του ιερέα Ariel που είναι ίσως η Μοναδική κοπέλα που βγαίνει με αγόρι, τον Chuck Cranston, και τολμά να παραβεί τους κανόνες που ο πατέρας της έχει επιβάλλει.

ΠΑΙΖΕΤΑΙ ΣΚΗΝΗ 3

SCENE 3: AT THE BURGER BLAST RESTAURANT
Ariel arrives with her friends and meets her boyfriend CHUCK CRANSTON. SHE CARRIES A TAPE RECORDER WITH HER.

CHUCK: HI GIRLS

GIRLS: HI CHUCK

CHUCK: HEY LOVE. HOW ARE YOU?

ARIEL: PRETTY GOOD.
CHUCK: SO WHO IS THE NEW GUY IN CHURCH?
ARIEL: WHO? AH , HIM. JUST A NEW CLASSMATE. YOU KNOW, THE GUY FROM THE BIG CITY, CHICAGO.

CHUCK: SHOULD I BE JEALOUS?

ARIEL: I’M COUNTING ON IT.

CHUCK: HEY WHAT ARE YOU DOING THERE?

ARIEL: SMUGGLED TAPES.

CHUCK: YOU BETTER BE CAREFUL WITH THAT. IF YOUR DAD HEARS YOU PLAYING THAT, HE’LL GET MAD AT YOU.
SONG: “THE GIRL GETS AROUND”
(MΠΑΙΝΕΙ ΟΤΑΝ Η ΑΡΙΕΛ ΒΑΛΕΙ ΤΗΝ ΚΑΣΕΤΑ ΣΤΟ ΚΑΣΕΤΟΦΩΝΟ)
ARIEL PUTS A TAPE, STARTS PLAYING IT AND SHE AND THE GIRLS START DANCING. ALL THE PEOPLE IN THE RESTAURANT START LITTLE BY LITTLE SHAKING AND MOVING TO THE RTYTHEM SEEING THE GIRLS. ARIEL’S DAD ARRIVES AND STOPS THE TAPE. ARIEL AND THE REST FREEZE TO THAT. HE LOOKS AROUND AND HE IS HOLDING A BLOUSE FOR HER
TRACK 4 ΣΤΑΜΑΤΑΕΙ ΟΤΑΝ Η ΑΡΙΕΛ ΠΑΤΗΣΕΙ ΤΟ ΚΑΣΕΤΟΦΩΝΟ ΓΙΑΤΙ ΜΠΗΚΕ Ο ΠΑΤΕΡΑΣ ΤΗΣ
ALL THE KIDS: GOOD EVENING REVEREND
REVEREND: YOUR MUM THOUGHT YOU MIGHT BE COLD.

HE GIVES HER THE BLOUSE AND HE GOES AWAY.

ΑΦΗΓΗΣΗ¨

Πρώτη μέρα στο σχολείο και ο REN γίνεται φίλος με τον αθώο και καλόβολο WILLARD από τον οποίο μαθαίνει προς μεγάλη του έκπληξη ότι ο ιερέας και οι αρχές της πόλης έχουν απαγορεύσει το χορό, την Ροκ μουσική και οποιαδήποτε μορφή παρόμοιας διασκέδασης εδώ και 6 περίπου χρόνια. Ο λόγος? Ο τραγικός θάνατος 4 νέων σε αυτοκινητιστικό δυστύχημα μετά από νυχτερινή διασκέδαση.

Η διευθύντρια του σχολείου και οι νέοι συμμαθητές του ΡΕΝ τον προειδοποιούν να προσέχει.

ΠΑΙΖΕΤΑΙ ΣΚΗΝΗ 4

SCENE 4: AT THE SCHOOL REN’S FIRST DAY
The next day, Ren shows up for school and immediately becomes friends with Willard Hewitt, a cowboy with a bad attitude and a strong loyalty to his mother. Ren tells Willard about the dancing he used to do in Chicago (SONG: "I Can't Stand Still"). Willard tries to stop him from dancing in the middle of the school, but Ren ignores him and puts on a show in front of the school principal, who angrily explains that dancing is illegal in the town of Bomont. Willard defends Ren, saying that he is new in town and does not know the rules. After the principal leaves, Rusty, who is madly in love with Willard, tells him how brave he is to have stood up the principal on Ren's behalf. Rusty and her friends then explains to a bemused Ren that dancing is illegal after Reverend Moore passed a law forbidding dancing after his son died in a car accident returning from a dance. They then warn him to lay low unless he wants to get into even more trouble than he already is. (SONG: "Somebody's Eyes").
REN ARRIVES AT SCHOOL AND EVERYBODY LOOKS AT HIM STRANGELY

ONE STUDENT: WHY DON’T YOU COMB YOUR HAIR?

ARIEL AND RUSTY PASS BY
RUSTY: THAT TIE IS FABULOUS. I MEAN IT’S FABULOUS . DON’T TELL ANYONE TELL YOU ANY DIFFERENT.

REN: ARIEL???????? RIGHT????? I’m Ren Maccormack we met at the church the other day. I’m your new classmate.
ARIEL: OH YEAH VERY GOOD

RUSTY: GIRL YOU ARE ON
AS REN WALKS A BIT FAST IN THE CORRIDOR HE CRASHES INTO WILLARD

WILLARD: SHIT MISTER YOU BUMPED ME.

REN: SORRY

WILLARD: YOU ARE SUPPOSED TO LOOK.

REN: I SAID I WAS SORRY.

WILLARD: YOU MUST BE THE NEW ONE FROM CHICAGO, AIN’T YA?

REN: MAYBE

WILLARD: LISTEN FELLA. AROUND HERE WHEN YOU PUSH SOMEBODY, THEY PUSH BACK. NEXT THING, YOU KNOW, YOU’VE GOT TWO PEOPLE PUSHING.
REN: I GOT IT. I LIKE THAT HAT YOU ARE WEARING. LET ME ASK YOU SMTH. THEY SELL MEN’S CLOTHES WHERE YOU GOT THAT? (REN LAUGHTS AT HIS HAT)
WILLARD: THAT”S A DIRTY JOKE

REN: NO, IT WAS A REALLY GOOD JOKE.
WILLARD: I’M GOING TO KILL YOU

REN: OH YES PLEASE KILL ME YEAH KILL ME, KILL ME.
WILLARD: WHAT?

REN: KILL ME. THAT’S THE MOST EXCITING THING I’VE HEARD SINCE I HIT THIS TOWN.
(A LONG PAUSE OF SILENCE AND BOTH ARE LOOKING TO EACH OTHER) REN MACCORMACK AND YOU ARE???????? (HE GIVES HIS HAND)
WILLARD: WILLARD. MY NAME IS WILLARD HEWITT. GLAD TO MEET YA.

REN: ME TOO
WILLARD: SO YOU COME FROM CHICAGO!!!!!! WOW MAN!!!!!! MUST BE WILD.

REN: YEAH BUT TELL ME WILLARD WHAT DO YOU GUYS DO AROUND HERE FOR FUN?
(TWO GIRLS ARE PASSING BY AND WILLARD IS LOOKING AT THEM) YEAH BESIDES THAT. DO YOU HAVE ANY CLUBS?
 WILLARD: NO
REN: WHAT ABOUT MOVIES??????????

WILLARD: NO ,NO. WELL THERE IS A BALLROOM DOWN BY THE INNER STATE
REN: WOW I REALLY ADMIRE YOU GUYS. I COULD NEVER DO WHAT YOU DO AROUND HERE. I’ll TELL YOU MAN, THERE WAS THIS PLACE CALLED THE BLUE HEAVEN IN CHICAGO. IT WAS GREAT, INCREDIBLE. LIKE A HUGE UNDRERGROUND CIRCUS WITH PINK NEON LIGHTS AND ASTRO MUSIC. AND GIRLS, MILLIONS OF GIRLS.

WILLARD: WOW MAN

REN: IF YOU COULD GET ONE GIRL TO DANCE, THEN THAT WAS IT. WE GOT OUT ON THE FLOOR AND WE STARTED DANCING.
WILLARD: DANCING!!!!!!!!!!?????????????
REN: YEAH MAN DANCING. JUST LIKE THIS
SONG: “ I CAN’T STAND STILL”

WILLARD: AH SHIT

EVERYBODY ON STAGE IS DANCING.

ΤΟ ΤΡΑΓΟΥΔΙ ΣΤΑΜΑΤΑΕΙ ΚΑΙ ΜΠΑΙΝΕΙ Η ΔΙΕΥΘΥΝΤΡΙΑ
SCHOOL PRINCIPAL: WHAT DO YOU THINK YOU ARE DOING?

REN: I WAS TELLING WILLARD ABOUT CHICAGO. YOU KNOW CHICAGO??? IT’S MY TOWN.

SCHOOL PRINCIPAL: (SOUNDS AND LOOKS VERY ANGRY) IT DIDN’T LOOK LIKE YOU WERE TALKING

REN: YEAH I WAS SHOWING THEM HOW WE DANCE IN THE CLUBS IN CHICAGO.
{ REN STARTS DANCING AGAIN BUT WILLARD TRIES TO STOP HIM).
WILLARD: NO DON’T………

REN: DON’T WHAT??? THIS?????????
SCHOOL PRINCIPAL: MR MACCORMACK DANCING IS NOT ALLOWED HERE
REN: OK SORRY. SCHOOL PROPERTY ….YOU ARE NOT ALLOWED TO HAVE ANY FUN.
SCHOOL PRINCIPAL: NO IT’S NOT LIKE CHICAGO HERE. LET ME MAKE THIS CLEAR. YOU ARE NOT ALLOWED TO DANCE EITHER HERE OR IN ANY PLACE HERE IN BOMONT.

REN: (LAUGHING AND LOOKING AROUND AT THE STUDENTS) HE IS KIDDING RIGHT? OK, I GOT IT, I’M THE NEW KID

SCHOOL PRINCIPAL: MR WILLARD, COULD YOU PLEASE INFORM YOUR FRIEND?

WILLARD: DANCING IS AGAINST THE LAW.

REN: GET OUT

WILLARD: SHUT UP! MRS CLERK, REN MACCORMACK IS REALLY SORRY BECAUSE HE IS NEW AND DOESN’T KNOW OUR LOCAL RULES. SO I’LL INFORM HIM……….

SCHOOL PRINCIPAL: OK WILLARD I TRUST YOU’LL DO A GOOD JOB.
(THE SCHOOL PRINCIPAL LEAVES THE ROOM)

RUSTY:(SHE GOES REALLY CLOSE TO WILLARD) WILLARD, THE WAY YOU SPOKE TO THE PRINCIPAL WOW!!!!!!!!! I REALLY ADMIRE YOU

WILLARD: OOOHHH THANKS

WILLARD: REN YOU’VE GOT TO BE CAREFUL HERE. THERE IS NO DANCING HERE.

REN: BUT WHY????

WILLARD: IT’S ILLEGAL

REN: JUMP BACK

KOYΔΟΥΝΙ ΣΧΟΛΕΙΟΥ ΧΤΥΠΑΕΙ
(THE BELL RINGS AND EVERYBODY LEAVES THE STAGE EXCEPT FOR REN , RUSTY, EDNA AND WENDY JO)
REN: WAS HE SERIOUS?
WENDY:OF COURSE HE WAS. DANCING HAS BEEN ILLEGAL HERE FOR ABOUT FIVE OR SIX YEARS.

REN: WHY???

RUSTY : IT STARTED WHEN A BUNCH OF KIDS GOT KILLED IN A CAR WRECK. THEY WERE DRIVING DOWN THE BRIDGE AND THE CAR FELL OVER INTO THE RIVER.

EDNA: IT TOOK THEM 2 DAYS TO GET THE CAR AND THE KIDS OUT OF THE WATER.

WENDY JO: ALL THE TOWN WENT BANANAS, BLAMING IT ON ALCOHOL, ROCK ‘ N ‘ ROLL MUSIC AND DANCING. REVEREND MOORE PASSED A LAW AGAINST IT.

REN:REVEREND MOORE HAS THAT KIND OF POWER?

EDNA: REVEREND MOORE IS THE POWER IN BOMONT.
REN: I CAN’T BELIEVE THAT. HOW CAN YOU LIVE LIKE THIS?
EDNA: YEARS OF PRACTICE.
REN: HOW AM I GOING TO LIVE IN SUCH A SMALL PLACE?
RUSTY: YOU HAVE TO BE CAREFUL.

TRACK : “SOMEBODY’S EYES”
EDNA: THERE ARE FINGERS POINTING AT YOU

RUSTY: AND THERE IS EYES EVERYWHERE WATCHING YOU.
ΦΩΤΙΣΜΟΣ: TA ΦΩΤΑ ΧΑΜΗΛΩΝΟΥΝ ΕΝΩ ΜΙΛΟΥΝ ΤΑ ΚΟΡΙΤΣΙΑ ΚΑΙ ΟΤΑΝ ΑΡΧΙΖΕΙ ΤΟ ΤΡΑΓΟΥΔΙ ΑΝΟΙΓΟΥΝ ΟΙ ΠΡΟΒΟΛΕΙΣ 4 ΚΑΙ 5 ΑΠΟ ΑΡΙΣΤΕΡΗ ΚΟΝΣΟΛΑ. ΟΤΑΝ ΤΑ ΚΟΡΙΤΣΙΑ ΠΑΝΕ ΣΤΟ ΠΛΑΙ ΑΝΟΙΓΕΙ Ο ΠΡΟΒΟΛΕΑΣ 15 ΣΤΟ 10.

THE GIRLS START SINGING THE SONG SOMEBODY’S EYES”
RUSTY
CAREFUL WHAT YOU DO
SOMEONE’S ON TO YOU

CAREFUL WHAT YOU DO

WENDY

CAREFUL WHAT YOU SAY

EDNA

CUZ YOU’RE ON DISPLAY EVERY NIGHT AND EVERY DAY

RUSTY

SOMEBODY’S HIDING IN THE GREAT UNKNOWN

WENDY AND EDNA

UNH-HUNH

RUSTY

AND EVERY TIME YOU THINK YOU’RE ALONE

SOMEBODY’S EYES ARE WATCHING

WENDY

SOMEBODY’S EYES ARE SEEING YOU COME AND GO

EDNA

SOMEBODY’S OUT THERE, WAITING FOR THE SHOW

ALL TOGETHER

YOU’VE GOT NO DISGUISE

FROM SOMEBODY’S EYES

ALL TOGETHER

SOMEBODY, SOMEBODY, SOMEBODY, SOMEBODY’S EYES

WHOA-OH

SOMEBODY, SOMEBODY, SOMEBODY, SOMEBODY’S EYES

WHOA-OH

 TO TRACK ΣΤΑΜΑΤΑΕΙ ΕΔΩ
ΒΓΑΙΝΕΙ Ο ΑΣΤΥΝΟΜΙΚΟΣ
POLICE OFFICER (NIKOS MICHOS): YOU NEED TO LEARN THAT IN BOMONT A STOP SIGN MEANS STOP

REN: BUT OFFICER I THOUGHT I DID

POLICE OFFICER: AND THAT RADIO YOU HAVE IS FAR TOO LOUD

REN: AND IS THIS A PROBLEM?

POLICE OFFICER: HEY, WATCH YOUR ATTITUDE BOY. TRACK: “SOMEBODY’S EYES”
EDNA:
CAREFUL HOW YOU SPEAK

TURN THE OTHER CHEEK

BE CAREFUL HOW YOU SPEAK

RUSTY:
THINK A NAUGHTY THOUGHT

AND IF YOU GET CAUGHT

WELL, THEN , BOY, YOU’VE BOUGHT A LOT OF TROUBLE

WENDY:

SOMEWHERE THERE’S SOMEONE WITH A PERFECT VIEW

RUSTY AND EDNA:

YOO-HOO

RUSTY:

AND THEY ARE JUST DYING FOR A LITTLE PEEK-A-BOO

WENDY AND EDNA

BOO!!!!

ALL TOGETHER

SOMEBODY’S EYES ARE WATCHING

SOMEBODY’S EYES WILL NEVER CLOSE, NEVER SLEEP

SOMEBODY’S AFTER THE SECRETS THAT YOU KEEP

WHO’S GOT ALIBIS

FROM SOMEBODY’S EYES?

TO TRACK ΣΤΑΜΑΤΑΕΙ ΕΔΩ
ΦΩΤΙΣΜΟΣ: ΟΤΑΝ ΒΓΑΙΝΟΥΝ ΟΙ ΔΥΟ ΚΟΠΕΛΕΣ ΑΝΟΙΓΟΥΜΕ ΠΑΛΙ ΤΟΝ ΠΡΟΒΟΛΕΑ 10 ΓΙΑ ΝΑ ΦΩΤΙΖΟΝΤΑΙ ΟΤΑΝ ΜΙΛΑΕΙ ΚΑΙ ΜΕΤΑ ΚΛΕΙΝΕΙ ΠΑΛΙ
REN’S ΑUNT: I GET YOU THAT JOB A MONTH AGO AND YOU ARE ALREADY FIRED.

REN: BUT UNCLE

REN’S AUNT: ARE YOU ON DRUGS?

REN: NO

ETHEL: REN WE ARE QUESTS IN THIS HOUSE

REN’S AUNT: LOOK I KNOW I’M NOT YOUR FATHER

REN: YOU CAN SAY THAT AGAIN

ETHEL: REN, APOLOGIZE TO YOUR AUNT

TRACK: “SOMEBODY’S EYES”
ALL TOGETHER

SOMEBODY, SOMEBODY, SOMEBODY, SOMEBODY’S EYES

WHOA-OH

SOMEBODY, SOMEBODY, SOMEBODY, SOMEBODY’S EYES

WHOA-OH

SOMEBODY, SOMEBODY, SOMEBODY, SOMEBODY’S EYES

WHOA-OH
ΑΦΗΓΗΣΗ

Η μόνη μουσική που επιτρέπεται στην πόλη είναι η κλασική γιατί κατά τη γνώμη του ιερέα δεν αναστατώνει το μυαλό, το σώμα και την ψυχή των ανθρώπων. Η ARIEL όμως δε φαίνεται να συμφωνεί με αυτό. Η παρέμβαση της μητέρας της Vi δεν είναι ικανή για να αποτρέψει μια ακόμη σύγκρουση της Αriel με τον πατέρα της.

ΠΑΙΖΕΤΑΙ ΣΚΗΝΗ 5
SCENE 5: AT HOME
TRACK: CLASSICAL MUSIC IS PLAYING (Από την αρχη της σκηνης εως το τελος)
ARIEL COMES BACK HOME, HER DAD IS READING A BOOK AND HER MUM IS PREPARING DINNER.SOFT LIGHT. TABLE LIGHT.
ARIEL: HI MUM HI DADDY
VI: HI HONEY. ARE YOU HUNGRY?
REVEREND: HI

ARIEL: I’M STARVING. DAD LISTEN I’M SORRY ABOUT THE MUSIC IN THE RESTAURANT EARLIER.
REVEREND: I WAS SURPRISED.

ARIEL: DADDY I DON’T KNOW WHAT CAME OVER ME.

REVEREND: YOU KNOW ARIEL, I CAN’T ALWAYS BE WITH YOU. I CAN’T ALWAYS LOOK OUT FOR YOU.
ARIEL: OK I’M SORRY. OH WHAT’S THIS MUSIC? IS IT THE SECOND SONATA?
REVEREND: IT’S….. I THINK IT’S THE FOURTH.
ARIEL: OH RIGHT THE FOURTH. AND I GUESS THAT KIND OF MUSIC IS OK?

REVEREND: MEANING????????

VI: SHE IS JUST MAKING A JOKE.

REVEREND: I’M AWARE OF THAT, VI. THIS KIND OF MUSIC IS UPLIFTING. IT DOESN’T CONFUSE PEOPLE’S MINDS AND BODIES.

ARIEL: OK I GOT IT. ARE YOU WORKING ON YOUR SERMON?
REVEREND: YES I AM.
ARIEL: REMEMBER DAD WHEN I WAS A KID, ON SATURDAY EVENINGS I USED TO SIT NEXT TO YOU WORKING ON YOUR SERMON AND I WOULD LISTEN TO YOU READING IT OVER AND OVER.
REVEREND: I DO INDEED BUT YOU SEEM TO HAVE OUTGROWN THAT.

VI: ARIEL

ARIEL: WHAT?? DID I SAY SOMETHING WRONG???

VI:: YOUR DAD IS TIRED
REVEREND: VI , I CAN SPEAK FOR MYSELF.

VI: DO YOU WANT TO HELP ME WITH THE TABLE?

ARIEL: I’M NOT HUNGRY ANYMORE. GOOD NIGHT.
ARIEL LEAVES THE STAGE
VI: SHAW, WHY ARE YOU SO ANGRY WITH ARIEL?
REVEREND: I AM NOT ANGRY. I’M CONCERNED. HAVE YOU SEEN THIS GUY CHUCK SHE IS DATING? EARLIER TODAY AT THE BUGRER BLAST I SAW HER KISSING HIM.
VI: RELAX. THE MORE YOU JUDGE HER, THE MORE INTRIGUED SHE IS GOING TO BE.

REVEREND: I CAN’T RELAX. I’M WORRIED ABOUT WHERE SHE IS, WHO SHE IS WITH.
VI: ME TOO. BUT IT’S JUST A FLIRT SHE HAS AND SOON IT WILL COOL DOWN.

REVEREND: VI, LET’S STOP THIS CONVERSATION RIGHT NOW

VI: BUT…………….

REVEREND: I DON’T WANT TO TALK ABOUT IT ANY MORE
ΤRACK 9 CLASSICAL MUSIC ΣΥΝΕΧΙΖΕΙ ΝΑ ΠΑΙΖΕΙ ΓΙΑ ΝΑ ΠΡΟΕΤΟΙΜΑΣΤΕΙ Η ΕΠΟΜΕΝΗ ΣΚΗΝΗ
ΑΦΗΓΗΣΗ

Και ο ερωτάς? Δε γεννιέται πουθενά ο ερωτάς σε αυτή την πόλη? Η φίλη της ARIEL RUSTY είναι ερωτευμένη με τον WILLARD, ο οποίος είναι λίγο μπερδεμένος. Ο REN έχει αρχίσει να εντυπωσιάζεται από το τολμηρό και ελεύθερο πνεύμα της ARIEL. Ο φίλος της όμως ο CHUCK βλέπει ήδη στο πρόσωπο του REN έναν ανταγωνιστή και εκφράζει τα πρώτα ψήγματα ζήλιας. Η ARIEL και οι φίλες της ονειρεύονται τον ήρωα τους και τραγουδούν για αυτόν. Τα αγόρια αναζητούν και αυτά έναν ήρωα. Όλοι μας δεν γυρεύουμε έναν ήρωα?

ΠΑΙΖΕΤΑΙ ΣΚΗΝΗ 6

SCENE 6 AT THE “ BURGER-BLAST“ FAST FOOD RESTAURANT
ARIEL AND HER FRIENDS ARE AT THE “ BURGER-BLAST“ FAST FOOD RESTAURANT, SITTING AT A TABLE AND DOING HOMEWORK. REN WORKS THERE AND WILLARD IS WITH HIM. OTHER GROUPS OF STUDENTS ARE SITTING AT OTHER TABLES.
ARIEL: HURRY UP RUSTY. I NEED TO DO THIS EXERCIZE
RUSTY: HOW DO YOU PRONOUNCE THIS WORD? (SHE SHOWS IN THE BOOK)

WENDY JO: CAMELOT??????????? REALLY???????????

 (WILLARD GETS INTO THE RESTAURANT AND STOPS AT THE GIRLS’ TABLE.)
WILLARD: HI GIRLS

GIRLS: HI WILLARD

WILLARD: HOW ARE YOU RUSTY?

RUSTY: HI WILLARD

WILLARD: (AFTER A PAUSE) EHH SEE YOU. BYE.

ANOTHER FRIEND: HEY WILLARD. THAT’S IT? YOU ARE BOTH SO PATHETIC.

ARIEL: WHEN ARE YOU TWO GOING TO HAVE A REAL CONVERSATION?
RUSTY: I DON’T THINK THAT WILLARD IS CAPABLE OF HAVING A REAL CONVERSATION BUT I LIKE THE GUY.
 (REN GOES TO THE OTHER TABLES TO TAKE ORDERS AND COMES CLOSE TO THE GIRLS’ TABLE)

WENDY JO: HI REN, HOW IS YOUR NEW JOB?
REN: GOOD. IT’S MY SECOND DAY AND I STILL HAVEN’T BEEN FIRED.
ARIEL: YOU MAY HAVE FOUND YOUR FUTURE

REN: MAYBE. WHAT CAN I GET YOU GUYS?
RUSTY: DIET COKE PLEASE.
WENDY JO: I’D LIKE DOUBLE CHEESE BURGER WITH SIDE FRIES AND …. A DIET COKE.

REN: ARIEL? WHAT’S YOUR PLEASURE?

ARIEL: IT’S NOT ON THE MENU.

ALL THE GIRLS: OOHHH (THE GIRLS ARE LAUGHING)
(REN LOOKS SURPRISED AND GOES TO THE BAR)

WILLARD: IF CHUCK SEES YOU AROUND WITH ARIEL, YOU ARE A DEAD MAN

REN: MAN SHE DOESN’T EVEN REMEMBER ME

REN: SO WHAT’S GOING ON WITH RUSTY?
WILLARD: I DON’T KNOW. SHE IS GOOD LOOKING BUT MAN I DON’T UNDERSTAND A WORD SHE SAYS. SHE SPEAKS FASTER THAN ANY OTHER GIRL I’VE EVER MET.
REN: THAT’S BECAUSE YOU MAKE HER HOT

WILLARD: (HE LAUGHS) YOU THINK SO??????????

RUSTY: IF ONLY I COULD FIND A GUY WHO WOULD MAKE THE FIRST MOVE

WENDY JO: IF ONLY I COULD FIND A GUY WHO WOULD TAKE THE TOOTHPICK OUT OF HIS MOUTH WHEN HE KISSED ME GOODBYE

ANOTHER FRIEND: IF ONLY I COULD FIND A GUY
TRACK: “ HOLDING OUT FOR A HERO”

ARIEL AND HER FRIENDS STARTS SINGING THE SONG: “ HOLDING OUT FOR A HERO”
ARIEL:
Where have all the good men gone
And where are all the gods?

RUSTY, WENDY, EDNA:

YEAH

ARIEL:
Where's the street-wise Hercules
To fight the rising odds?

 RUSTY, WENDY, EDNA:

 I’D LIKE TO KNOW

ARIEL:
Isn't there a white knight upon a fiery steed?
Late at night I toss and turn

RUSTY, WENDY, EDNA:

 I TOSS AND I TURN, ooooooooooo

ARIEL:

And I dream of what I need
I need a hero

RUSTY, WENDY, EDNA:

Doo doo doo doo

Doo doo doo doo

Doo doo doo doo ah! Ah!

ARIEL:

Somewhere after midnight In my wildest fantasy
Somewhere just beyond my reach
There's someone reaching back for me
RUSTY, WENDY, EDNA:

HOO, HOO, HOO HOO

ARIEL:

Racing on the thunder and rising with the heat
It's gonna take a superman to sweep me off my feet

I need a hero
I'm holding out for a hero 'til the end of the night

WENDY:
He's gotta be strong

EDNA:
And he's gotta be fast

RUSTY:
And he's gotta be fresh from the fight

ALL TOGETHER:
I need a hero
I'm holding out for a hero 'til the morning light
He's gotta be sure
And it's gotta be soon
And he's gotta be larger than life
ARIEL:

 LARGER THAN LIFE
RUSTY, WENDY, EDNA:

Doo doo doo doo ah! Ah!

ARIEL:

Up where the mountains meet the heavens above

RUSTY:
Out where the lightning splits the sea

ALL TOGETHER:
I would swear that there's someone somewhere Watching me
Through the wind and the chill and the rain
And the storm and the flood
I can feel his approach
Like a fire in my blood

Like a fire in my blood

Like a fire in my blood

Like a fire in my blood

Like a fire in my blood ah! Ah!

I need a hero
I'm holding out for a hero 'til the end of the night
He's gotta be strong
And he's gotta be fast
And he's gotta be fresh from the fight
I need a hero
I'm holding out for a hero 'til the morning light
He's gotta be sure
And it's gotta be soon
And he's gotta be larger than life

LARGER THAN LIFE

Doo doo doo doo

Doo doo doo doo

Doo doo doo doo ah! Ah!

I need a hero!

THE SONG FINISHES, EVERYBODY SITS BACK IN THEIR CHAIRS
ARIEL: WHAT TIME IS IT?

A FRIEND: IT’S NINE THIRTY FIVE. WHY?
ARIEL: OH MY GOD. I’M LATE. I HAVE TO MEET CHUCK.

CHUCK APPEARS FROM THE SIDE OF THE STAGE
CHUCK: ARIEL, WHERE HAVE YOU BEEN? I’VE BEEN LOOKING FOR YOU
ARIEL: CHUCK I’M SORRY.
CHUCK: I DON’T LIKE YOU MAKING A FOOL OF ME

REN GOES CLOSE TO THE GIRLS’ TABLE

REN: ARE YOU JOINING THE GIRLS FOR DINNER?

CHUCH (quite angrily) WHEN I SAY MEET ME, AM I TALKING TO MYSELF?

ARIEL: NO YOU ARE RIGHT HONEY, CALM DOWN.

CHUCK: DON’T TELL ME TO CALM DOWN. DON’T TELL ME TO DO ANYTHING. I KNOW YOUR FRIENDS MAKE A FOOL OF ME AND THAT’S CRAP. LET’S GO NOW.
ARIEL: NO

CHUCK: GET ON THE MOTORCYCLE

ARIEL: NO

CHUCK: EXCUSE ME?????????????

ARIEL: I SAID NO AND THAT PART I DON’T UNDERSTAND

CHUCK: OH I KNOW. THE PREACHER’S DAUGHTER SAYS NO AND THAT MAKES ME HOT. SAY IT AGAIN.

CHUCK HUGS ARIEL BUT SHE TRIES TO AVOID HIM. REN STEPS IN

REN: I BELIEVE THE LADY SAID NO

CHUCK: AN DI BELIEVE THIS IS NOT YOUR BUSINESS

ARIEL: REN, DON’T

CHUCH: ARIEL, WHO INVITED THIS CLOWN HERE?

REN: SORRY, WE HAVEN’T BEEN INTRODUCED BEFORE, HAVE WE? REN MACCORMACK.

REN GIVES HIS HAND TO CHUCK WHO STARES AT HIM WITHOUT DOING ANYTHING

CHUCK: GET YOUR HAND OUT OF MY FACE ………..(PAUSE)……AND YOUR FACE OUT OF MY SIGHT

WILLARD: EY CHUCH, WHAT’S GOING ON HERE?
REN: WILLARD NO, NO, NO

REN TRIES TO STOP WILLARD FROM GETTING INTO A FIGHT WITH CHUCK. BETTY BLAST, THE OWNER OF THE RESTAURANT APPEARS.

BETTY BLAST: EEEEEEEEEEEEEYYYYYYYYYYYYYY WE’VE GOT PROBLEM HERE?

REN: OF COURSE NOT BETTY, ME AND WILLARD WERE JUST DISCUSSING THE SAFETY OF ONE OF YOUR VALUE CUSTOMERS

CHUCK: WHAT YOU THINK THAT’S FUNNY????

BETTY: CHUCK, YOUR MOTOROBIKE IS PARKED WHERE HANDICAPPED PEOPLE SHOULD PARK. THE POLICE IS OUTSIDE. GET OUT NOW.

CHUCK: REN MACCORMACK, YOU HAVEN’T SEEN THE LAST OF ME YET.

CHUCK LEAVES THE STAGE, WILLARD RUSHES TO GO AFTER HIM AND REN TRIES TO STOP ME WHILE BETTY SHOUTS AT CHUCK “GET OUT”

BETTY: HEY WILLARD, WILLARD THIS ISN’T YOUR PLACE TO GET INTO A FIGHT.
WILLARD: YEAH OK

BETTY (TO THE GIRLS): NOW WHAT ARE YOU DOING HERE???????? YOU EAT, YOU PAY, YOU GO. OUT, OUT ,OUT.

ALL THE GIRLS LEAVE, APART FROM ARIEL

BETTY: REN MACCORMACK

REN: I KNOW, I’M FIRED

BETTY: I’ll SEE YOU AT THE SCHOOL

REN: REALLY??????????

BETTY: YEAH

ARIEL: YOU ARE EITHER VERY BRAVE OR VERY STUPID

REN: WHAT DO YOU THINK?

ARIEL: I HAVEN’T DECIDED YET. COME ON I WANT TO SHOW YOU SOMETHING

REN AND ARIEL LEAVE THE STAGE TOO AND BETTY DANCES AND SINGS WHILE SWEEPING THE FLOOR

ΑΦΗΓΗΣΗ

Νεανικές ανησυχίες……….. όνειρα και φιλοδοξίες……………..εκμυστηρεύσεις……………….προκλήσεις…………

Ο Ren και η Ariel ανακαλύπτουν ένα κοινό σημείο τους, το χάσμα στη σχέση με τον πατέρα τους. Η Ariel αντιδρά σθεναρά και σταθερά στο συντηρητισμό του πατέρα της, ενώ ο Ren εκφράζει τη λύπη και το θυμό του για το γεγονός ότι ο πατέρας του εγκατέλειψε αυτόν και τη μητέρα του.

ΠΑΙΖΕΤΑΙ ΣΚΗΝΗ 7

SCENE 7: AT THE TRAIN STATION
REN: WHAT’S THIS?

ARIEL: WE CALL IT THE YEARBOOK. IT STARTED 4 OR 5 YEARS AGO. IT’S STUFF YOU ARE NOT SUPPOSED TO READ.
REN: IS THIS ALL OUT OF BOOKS?

ARIEL: SOME OF IT. SOME IS FROM BOOKS, MAGAZINES. SOME POEMS GET MADE UP
REN: (LOOKING AT SOMETHING AND TRYING TO READ IT) I’LL SING TO YOU OF SILVER SWANS, OF KINGDOMS AND CARILLONS.

ARIEL: I’LL SING OF BODIES INTERTWINED UNDERNEATH AN INNOCENT SKY.

REN: YOU WROTE THAT?

ARIEL: IT’S NOT EVEN ONE OF MY BEST.

REN: IT’S ALL RIGHT

TRACK: ΗΧΟΣ ΤΡΕΝΟΥ(το τρενο ακουγεται 3 φορες)
A PAUSE AND ARIEL AND REN ARE LOOKING AT EACH OTHER’S EYES.
ARIEL: WAIT A MINUTE . YOU HEAR THAT?

REN: WHAT?

ARIEL: THE TRAIN . YOU HEAR IT? SOMETIMES AFTER SCHOOL WE COME HERE, JUST A FEW OF US. WE STAND HERE, WATCH THE TRAIN AND START SHOUTING REALLY LOUD, LIKE THIS.

ARIEL IS STANDING AND SHOUTING REALLY LOUD TO THE SOUND OF THE TRAIN

REN: HEY WHAT ARE YOU DOING THERE?

ARIEL: I’M ANSWERING THE TRAIN. YOU SEE, I CAN’T WAIT FOR THE DAY I GET ON BOARD AND LEAVE BOMONT.

REN: WHERE ARE YOU GOING TO GO?

ARIEL: COLLEGE FOR STARTERS. I’VE APPLIED TO COLLEGES MY DADDY DOESN’T EVEN KNOW ABOUT. I WANT TO SPEAK FIVE LANGUAGES AND SEE THE WORLD. MY DAD WANTS TO ME TO BE AN ENGLISH TEACHER BUT I DON’T.

REN: THERE ARE LOTS OF THINGS YOU DO AND YOUR DAD DOESN’T LIKE.

ARIEL: YEAH MY DADS HATES IT WHEN HE SEES ME WITH CHUCK.

REN: AND YOU LOVE THAT , DON’T YOU?

ARIEL: WELL MY DAD HAS CHANGED. HE USED TO BE SO DIFFERENT. HE USED TO BE SO OPEN, SO INSPIRING. I’VE SEEN HIM GIVING PEOPLE HOPE.

REN: IF YOU LOVE HIM SO MUCH, THEN WHY DO YOU WANT TO TAKE OFF?

ARIEL: I DIDN’T SAY I LOVE HIM.

REN; I KNOW WHAT YOU MEAN. MY DAD………..IF HE WERE HERE NOW, DO YOU KNOW WHAT I WOULD SAY?

ARIEL: WHAT?

REN: (SHOUTING TO THE TOP OF HIS VOICE) HEYYYYYYY. HOW CAN YOU BE SO STUPID? I HATE YOU. I HATE YOU.

ARIEL: (LIGHTLY TOUCHING HIM ON THE SHOULDER) FEEL BETTER?

REN: I’M NOT SURE

ARIEL: DO YOU WANT TO KISS ME?

REN: SOMEDAY

ARIEL: SOMEDAY? WHAT DO YOU MEAN SOMEDAY?

REN: I GET THE FEELING THAT YOU’VE BEEN KISSED A LOT AND I’M AFRAID I’D SUFFER BY COMPARISON.

ARIEL: YOU DON’T THINK MUCH OF ME, DO YOU?

REN: OH NO. I THINK MUCH MORE OF YOU THAN I THOUGHT I WOULD. LET’S GO. I’LL WALK YOU HOME.

AT AROUND THIS POINT CHUCK APPEARS ON STAGE AND SECRETLY LISTENS TO THE LAST PART OF THEIR CONVERSATION. HE IS WATCHING THEM WHILE THEY ARE LEAVING THE STAGE.

ΑΦΗΓΗΣΗ

Δυο είναι τα εμπόδια ανάμεσα στους δυο νέους την ARIEL και τον REN. Η αυστηρότητα του πατέρα της και η ζήλια του CHUCK που έχει αρχίσει να γίνεται εντονότερη.

ΠΑΙΖΕΤΑΙ ΣΚΗΝΗ 8
SCENE EIGHT: AT ARIEL’S HOUSE

 REVEREND MOORE, HIS WIFE VI, THE SCHOOL PRINCIPAL AND NIKOS MICHOS ARE SITTING AT THE TABLE PLAYING CARDS WHEN REN AND ARIEL GET INTO
ARIEL: COME ON REN, JUST SAY HELLO TO EVERYONE

REN: I WAS JUST GOING TO……..

ARIEL: COME ON

REN: OK

ARIEL: HI EVERYONE, YOU KNOW REN MACCORMACK?

REN: GOOD EVENING.

REVEREND: ARIEL, WE THOUGHT YOU WERE IN YOUR ROOM DOING YOUR HOMEWORK. IT’S LATE.

ARIEL: I KNOW. I DIDN’T DO ANYTHING. REN AND I JUST WALKED HERE.

REVEREND: IT’S HARD TO IMPOSE LIMITS ON THE YOUNG PEOPLE IN MY TOWN THAT I CAN’T EVEN ENFORCE IN MY OWN HOME.
A LONG PAUSE

SCHOOL PRINCIPAL: I REALLY THINK WE BETTER BE GOING NOW.

VI: THANK YOU FOR COMING. GOOD NIGHT.
 (VI ACCOMPANIES THE PEOPLE OUTSIDE WHO ARE LEAVING THE STAGE. VI STAYS FOR A WHILE.)

REN: I’D BETTER BE GOING TOO. GOOD NIGHT REVEREND. ARIEL. : GOOD NIGHT MRS VI.
REVEREND: I DON’T WANT YOU TO SEE HIM AGAIN.

ARIEL: WHY?

REVEREND: I HEARD HE’S A TROUBLEMAKER

ARIEL: JUST BECAUSE HE HASN’T LIVED IN THIS TOWN FOR 15 YEARS DOESN’T MAKE HIM A TROUBLEMAKER.

REVEREND: I DON’T KNOW WHAT I”M GOING TO DO WITH YOU.

ARIEL: THERE IS NOTHING TO DO WITH ME DADDY. YOU LIKE IT OR NOT, THIS IS IT AND IT DOESN’T GET BETTER.

ΟΛΟΙ ΦΕΥΓΟΥΝ ΑΠΟ ΤΗ ΣΚΗΝΗ ΚΑΙ ΕΜΦΑΝΙΖΕΤΑΙ Ο REN ΚΑΙ Ο CHUCK ΜΕ τους ΦΙΛΟΥΣ ΤΟΥ ΑΠΟ ΤΗΝ ΑΛΛΗ ΠΛΕΥΡΑ ΤΗΣ ΣΚΗΝΗΣ ΚΑΙ ΤΟΝ ΧΤΥΠΟΥΝ
ΑΦΗΓΗΣΗ

«Το σύμπαν βοήθα αυτούς που πολεμούν τους φόβους τους. Ενωμένοι και δυνατοί είμαστε ελεύθεροι να ανατρέψουμε το παρελθόν και να πάρουμε πίσω αυτό που μας ανήκει» τραγουδούν ο REN και ο WILLARD και φαίνεται πως δειλά όλα τα παιδιά αρχίζουν να υποστηρίζουν την πρόταση τους να ζητήσουν από τον ιερέα και το δημοτικό συμβούλιο την άδεια για να κάνουν το χορό των αποφοίτων. Η ιδέα της επανάστασης γεννιέται.

ΠΑΙΖΕΤΑΙ ΣΚΗΝΗ 9

 SCENE 9: AT THE SCHOOL YARD. ΩΡΑ ΤΗΣ ΓΥΜΝΑΣΤΙΚΗΣ
ALL THE KIDS ARE ON STAGE PRETENDING TO BE DOING EXERCISE. THE COACH APPEARS BLOWING HIS WHISTLE

COACH: GOOD MORNING, CLASS

ALL TOGETHER: GOOD MORNING COACH.

HE IS GOING AROUND LOOKING AT THE KIDS EXERCISING AND SAYS TO SOME OF THEM

COACH(TO SOME OF THE KIDS): WELL DONE

COACH (TO RUSTY): RUSTY, IS EVERYBODY HERE TODAY?

RUSTY: WELL, YEA BUT NOT EXACTLY. REN MACCORMACK, ARIEL AND WILLARD MUST BE SOMEWHERE AROUND HERE. OH THERE THEY ARE.

REN, ARIEL AND WILLARD APPEAR ON STAGE.

COACH: REN MACCORMACK. YOU ARE LATE FOR GYM CLASS.

ALL THE KIDS TOGETHER (MAKING FUN OF THE COACH): REN MACCORMACK. YOU ARE LATE FOR GYM CLASS

COACH: YOU TWO IN MY OFFICE. THE REST OF YOU, YOU KNOW WHAT TO DO. ARIEL, WHAT IS GOING ON?

ARIEL: REN GOT BEATEN UP. LOOK AT HIS EYE.

WILLARD: AND HIS HAND COACH. IT’S ALL BAND UP.

COACH: REN WHAT HAPPENED?

REN: IT WAS NOTHING COACH, REALLY.

COACH: COME ON. I LOVE GOOD STORIES.

ARIEL: AFTER REN WALKED ME HOME LAST NIGHT, SOME GYUS BEAT HIM UP.

WILLARD: YEAH COACH. IT’S TRUE. IT WAS 6 OF THEM

REN: WILLARD, WAIT NO. IT WAS 3 GUYS, THREE.

COACH: ANYBODY YOU KNOW???????

REN: I DIDN’T TAKE NAMES, IF THAT’S WHAT YOU MEAN.

COACH: MACCORMACK, IT SEEMS THAT WHEN YOU ARE NOT IN TROUBLE YOU HAPPEN TO FIND IT ANYWAY. ARIEL, I ENCOURAGE YOU TO STAY AWAY FROM THIS GUY. I WAS ASKED TO KEEP AN EYE ON YOU.
ARIEL: MY FATHER CALLED YOU?????????

COACH: IF YOU JUST LISTENED TO HIM, IT WOULD MAKE EVERYBODY’S LIFE MUCH EASIER. NOW GET BACK TO PRACTICE. AND YOU REN, GET DOWN AND PLEASE GIVE ME 30 PUSH-UPS.

REN: WHAT????????? YOU CAN’T BE SERIOUS COACH. I’VE GOT MY HAND AND IT REALLY HURTS.

COACH: OK THEN, MAKE IT 50.

WILLARD: COME ON COACH. HIS HAND IS IN PAIN.

COACH: THANK YOU FOR YOUR DIAGNOSIS, DOCTOR WILLARD. YOU CAN GIVE 50 AS WELL.

ALL THE KIDS TOGETHER COMPLAINING: COME ON COACH, THIS IS UNFAIR.

COACH: AS A MATTER OF FACT, YOU CAN ALL GIVE ME 50.

THE KIDS CONTINUE COMPLAINING.

COACH: SHUT UP AND JUST DO IT. ONE,

EVERYBODY GETS DOWN AND THEY START DOING PUSH UPS

ALL THE KIDS TOGETHER: ONE

COACH: TWO
ALL THE KIDS TOGETHER: TWO

COACH: I CAN’T HEAR YOU!!!!!!!!!

ALL THE KIDS TOGETHER (LOUDER THIS TIME): THREE, FOUR

COACH (LEAVING THE STAGE) : ONLY 46 TO GO

ALL THE KIDS TOGETHER: FIVE, SIX

WILLARD: IS HE GONE YET????????

RUSTY: YEAH HE IS

THE KIDS STOP DOING PUSH –UPS AND SIT ON THE FLOOR
REN (LOOKING AT EVERYBODY): SORRY GUYS. I CAN’T BELIEVE THIS. THE PEOPLE IN THIS CITY ARE SO WOUND UP. AT LEAST IN CHICAGO WE COULD GO TO THE CLUBS IN TIMES OF STRESS LIKE THIS.
WILLARD: I’VE GOT AN IDEA. LET’S TAKE THE COACH DANCING.
EVERYBODY LAUGHS AT HIS IDEA

REN: WILLARD YOU ARE SO………

WILLARD: WHAT????? WHAT ARE YOU THINKING?
REN: THAT’S IT.
WILLARD: WHAT?

REN: WE ARE GOING TO THROW A PARTY. WE ARE GOING TO THROW A DANCE.

A FRIEND: YOU ARE ASKING FOR A FIGHT.

REN: OHHH BRING IT ON!!!

ANOTHER FRIEND: ARE YOU READY TO TAKE ON REVEREND MOORE?

REN: I’LL TAKE ON EVERYBODY

ANOTHER FRIEND: WHAT ABOUT THE TOWN COUNCIL?

REN: I’ll FIGHT THE CITY HALL CAUSE THERE IS ONE THING WE ARE FIGHTING FOR AND THIS IS FREEDOM.
TRACK 12: I’M FREE
REN STARTS SINGING THE SONG “ I’M FREE. HEAVEN HELP THE MAN”

LOOKING INTO YOUR EYES I KNOW I’M RIGHT

IF THERE’S ANYTHING WORTH A FEAR, IT’S WORTH A FIGHT

NO ONE CAN TIE MY HANDS

OR MAKE ME CHANGE MY PLANS

I’M CROSSIN’ THE LINE, JUMPIN’ THE TRACK

TAKIN’ WHAT’S MINE AND NOT LOOKIN’ BACK

HEAVEN HELPS THE MAN WHO FIGHTS HIS FEAR

EVERY DAY I FACE A NEW FRONTIER

I CAN’T WORRY WHAT THE WORLD WILL SAY

I MAY FLY OR FALL BUT EITHER WAY

I’M FREE

TRACK 12 ΣΤΑΜΑΤΑΕΙ (τα παιδια μιλουν)
THERE IS A PAUSE AFTER THE FIRST PART OF THE SONG AND THE DIALOGUE CONTINUES.

RUSTY: YOU ARE NOT FREE TO DO THIS, REN.
REN: RUSTY, IT’S BEEN TOO LONG. HOW LONG HAVE YOU BEEN LIVING IN THIS SHADOW? THIS TOWN IS SUFFOCATING.

WILLARD: AIR, AIR I NEED AIR.

REN: THERE MUST A WAY OUT OF THIS.

ARIEL: AND THE ONLY WAY IS THIS?

TRACK 13: I’M FREE
REN: NO LISTEN………….

REN CONTINUES THE SONG AND TAKES ARIEL BY HER HAND

RUNNING AWAY WILL NEVER MAKE YOU FREE

DOESN’T MATTER WHERE YOU GO, I GUARANTEE

LONG AS WE HOLD OUR GROUND

WE CANNOT BE BOUND

WE’RE SHAKING THE PAST, MAKIN’ OUR BREAKS

TAKIN’ CONTROL IF THAT’S WHAT IT TAKES

HEAVEN HELPS THE MAN WHO FIGHTS HIS FEAR

WE CAN FACE IT DOWN RIGHT NOW, RIGHT HERE

ONCE YOU’RE STANDING ON YOUR OWN TWO FEET

YOU WILL NOT RETREAT IF YOU REPEAT

I’M FREE!!!!!!!

REN: COME ON TRY IT

ALL TOGETHER: I’M FREE

REN: LET THE LAW HEAR YOUR VOICES.

ALL TOGETHER (THIS TIME MUCH LOUDER): I’M FREE!!!!!!!!!!
ALL TOGETHER:

WE’RE SHAKING THE PAST, MAKIN’ OUR BREAKS

TAKIN’ CONTROL IF THAT’S WHAT IT TAKES

REN: I’M FREE!!!!!!!

ALL TOGETHER:

HEAVEN HELPS THE MAN WHO FIGHTS HIS FEAR

WE CAN FACE IT DOWN RIGHT NOW, RIGHT HERE

MAYBE WE CAN FINALLY RIGHT THIS WRONG

ARM IN ARM AND SIDE BY SIDE WE’RE STRONG

AND FREE!!!!!!!!!

TRACK 13 σταματαει (ο ιερεας εμφανιζεται και μιλαει)
REVEREND APPEARS ON STAGE
REVEREND: AND NOW WORD COMES TO ME THAT SOME YOUNG PEOPLE IN OUR COMMUNITY WANT TO CHANGE OUR LAW AND THROW A DANCE. LET’S REMEMBER THAT THIS LAW IS NOT ABOUT DANCING. THIS LAW IS A TRIBUTE – A TRIBUTE TO 4 YOUNG PEOPLE WHO HELD THE PROMISE OF BOMONT’S FUTURE. AND WE STAND UNITED IN HONORING THEIR MEMORY TRACK 14: I’M FREE
ALL TOGETHER:
HEAVEN HELPS THE MAN WHO FIGHTS HIS FEAR

WE CAN FACE IT DOWN RIGHT NOW, RIGHT HERE

MAYBE WE CAN FINALLY RIGHT THIS WRONG

ARM IN ARM AND SIDE BY SIDE WE’RE STRONG

AND FREE!!!!!!!!!

ΤΟ TRACK 14: I’M FREE ΣΥΝΕΧΙΖΕΙ ΚΑΙ ΠΑΙΖΕΙ ΚΑΙ ΤΑ ΠΑΙΔΙΑ ΕΤΟΙΜΑΖΟΥΝ ΤΗΝ ΕΠΟΜΕΝΗ ΣΚΗΝΗ

ΔΙΑΛΛΕΙΜΑ
ACT 2

ΑΦΗΓΗΣΗ

Οι απαγορεύσεις του ιερέα Μoore δεν είναι ικανές να σταματήσουν το REN και όπως φαίνεται ούτε την κόρη του και την παρέα της. Τα παιδιά διασκεδάζουν στο club B B Q μιας γειτονικής πόλης με εξαίρεση τον WILLARD ο οποίος αρνείται να χορέψει με τη RUSTY αλλά ζηλεύει όταν τη βλέπει να χορεύει με έναν άγνωστο cowboy. Αργότερα ο WILLARD εκμυστηρεύεται στο REN ότι δεν μπορεί και δεν ξέρει να χορεύει. Η Rusty όμως δεν ενοχλείται καθόλου από αυτό και ούτε από πολλά αλλά ελαττώματα του .

ΠΑΙΖΟΝΤΑΙ ΣΚΗΝΕΣ 1&2

SCENE 1: AT THE BAR B.Q.

TRACK 15 : THE SONG: LET’S MAKE BELIEVE WE ARE IN LOVE is heard and everybody is on stage dancing
Ariel, Ren, Willard and Rusty go to this club where everybody dances. They try to get Willard to dance but he avoids it and watches them dance. At some point he gets angry with a cowboy who dances with Rusty.

Entering the club

REN: LOOK AT THIS. ISN’T THIS GREAT? PEOPLE ARE DANCING HERE

RUSTY: I NEVER THOUGHT THERE WOULD BE SO MUCH CULTURE SO CLOSE TO BOMONT.

ARIEL: AND SO MUCH FUN

REN: COME ON, LET’S BREAK THE LAW.

ARIEL: ARE WE GOING TO DANCE?

REN: SURE

RUSTY: WILLARD, DO YOU WANT TO DANCE?

WILLARD: AAAA, FIRST I WANT TO GET A BEER AND FIND A PLACE TO SIT DOWN.
RUSTY: WILLARD, I WANT TO DANCE. I CAN’T HELP MYSELF.

A COWBOY (JIM AGGELIS)): WOULD YOU LIKE TO DANCE?

RUSTY: SURE

RUSTY STARTS DANCING WITH A COWBOY
RUSTY: THAT’S INCREDIBLE. I HAVEN’T DANCED LIKE THIS FOR YEARS

COWBOY: WHERE HAVE YOU BEEN LIVING? BOMONT?

RUSTY: UNFORTUNATELY YES.

THEY CONTINUE DANCING BUT WILLARD WHO IS LOOKING AT THEM GETS ANGRY. HE GETS UP AND GOES CLOSE TO THEM

WILLARD: HEY I CAME WITH THAT GIRL.

COWBOY: DOESN’T LOOK LIKE YOU ARE LIVING WITH HER

WILLARD: HEY, I THINK YOU DIDN’T HEAR ME.
RUSTY: WILLARD, NO FIGHTS. YOU DON’T EVEN KNOW THE GUY.

COWBOY: WHY DON’T YOU JUST FLAKE OFF HERE?

WILLARD IS ABOUT TO GET INTO A FIGHT BUT REN AND RUSTY STOP HIM.

SCENE 2: AT THE BAR B.Q.
 Willard explains to Ren that he doesn’t know how to dance. Rusty and the others overhear them and start making fun of Willard. Rusty tries to defend him saying that he might not be perfect but she loves him anyway (SONG: "Let's Hear it for the Boy"). During Rusty's song, Ren tries to teach Willard to dance, who after much effort gives an amazing dance combination, much to Rusty's surprise.
On the one corner the boys are sitting around a table and on the other it’s the boys.

REN: COME ON, WHAT’S GOING ON WITH YOU? YOU SEEM JUMPY.
WILLARD: THAT’S WHY I’M HAVING A BEER.

REN: COME ON, WHAT’S GOING ON? YOU FINALLY GOT ON A DATE WITH RUSTY AND…………….
WILLARD: HOLD ON. IS THIS A DATE? YOU TOLD ME TO GO FOR A RIDE AND YOU ASKED ARIEL TO BRING RUSTY . IT’S MORE LIKE I AM ON A DATE WITH YOU.

REN: AND YOU LOOK SO HANDSOME TONIGHT

WILLARD: THANKS MAN BUT YOU PUT ME IN THE BACK SEAT WITH THIS CRAZY WOMAN.

REN: SHE IS EXCITED TO BE WITH YOU

WILLARD: OH YEAH GOD……….BUT THE PROBLEM IS…..

REN: WHAT?

WILLARD: BETWEEN YOU AND ME?

REN: YEAH

WILLARD: I CAN’T DO IT.

REN: OHHHH. YOU CAN’T DO IT?

WILLARD: NO

REN: THAT’S OK WILLARD. LOTS OF PEOPLE DON’T DO IT ON THE FIRST DATE. EVEN IN CHICAGO PEOPLE DON’T DO IT ON THE FIRST DATE.

WILLARD: REALLY??????????

REN: I SWEAR

WILLARD: OOOFFFFFF. THAT MAKES ME FEEL A LOT BETTER

REN: GREAT. THEN, LET’S DANCE.

WILLARD: WHAT? DANCE? WHAT DO YOU THINK I’M TALKING ABOUT?

REN: WHEN YOU SAID YOU COULDN’T DO IT, I THOUGHT YOU MEANT………………

WILLARD: OOOOOO, NO. ANYONE CAN DO THAT. I CAN’T DO THIS. I CAN’T DANCE.

RUSTY: WHAT?

EDNA: DID YOU HEAR THAT? YOUR BOYFRIEND SAID HE CAN’T DANCE.

RUSTY: SHUT UP

REN: LEAVE THE GUY ALONE. GIVE HIM A BREAK.

NICK MICHOS: COME ON WILLARD. IT’S AS EASY AS LEARNING TO SWIM

WILLARD: I KNOW HOW TO SWIM.

ALL THE BOYS: COME ON BOY

EDNA: DARLING, YOUR BOYFRIEND HAS TWO LEFT FEET AND YOU HAD NO IDEA?

RUSTY: NONE

ARIEL: HASN’T HE EVER TAKEN YOU INTO HIS ARMS?
RUSTY: NO, NOT YET. THAT’S NOT THE WAY IT IS WITH ME AND WILLARD

WENDY JO: THEN HOW IS IT?

TRACK 16: RUSTY STARTS SINGING THE SONG: LET’S HEAR IT FOR THE BOY
While the song plays the girls dance and the boys are looking at Ren who tries to teach Willard to dance. Towards the end of the song they dance all together.
ΑΦΗΓΗΣΗ

Το χάσμα ανάμεσα στον ιερέα και την κόρη του ΑRIEL μεγαλώνει. Η σύζυγος του VI μάταια προσπαθεί για άλλη μια φορά να κρατήσει ισορροπίες. Ο ιερέας είναι τόσο επίμονος που αρνείται να αντιμετωπίσει την πραγματικότητα.

ΠΑΙΖΕΤΑΙ ΣΚΗΝΗ 3

`SCENE 3: AT ARIEL’S HOME

When Ren brings Ariel home, Shaw is extremely angry with her for seeing Ren. He almost hits her, but he stops himself and Ariel runs from the room. Vi talks to Shaw and tries to explain that he is too hard on her because of the way he feels about their son's death and that she doesn't mean to make him upset (SONG: "Can You Find it in Your Heart?").
REVEREND: VI, DON’T YOU THINK IT’S LATE. WHERE IS ARIEL? SHE SHOULD BE HOME BY NOW. DID YOU CALL AT RUSTY’S?

VI: I DID. RUSTY ANSWERED BUT ARIEL WASN’T THERE.

ARIEL GETS IN IN A HURRY

REVEREND: ARIEL, WHERE WERE YOU?

ARIEL: I WAS WITH RUSTY AND THE OTHER GIRLS
REVEREND: YOUR MUM CALLED AT RUSTY’S. I DON’T UNDERSTAND WHY YOU LIE TO ME.
ARIEL: I DON’T KNOW WHY YOU CHECK UP ON ME ALL THE TIME.
REVEREND: I’M CONCERNED ABOUT YOUR WELL-BEING. THAT’S ALL.

ARIEL: HOW COME WHEN I’M AT HOME YOU ARE NEVER WORRIED ABOUT WHAT I DO OR HOW I FEEL AND THE MINUTE I WALK OUT THIS DOOR SUDDENLY YOU ARE CONCERNED AND YOU WANT TO KNOW EVERYTHING.

VI: SHAW, SHE DOESN’T MEAN IT

REVEREND: STOP DEFENDING HER. SHE HAS TO START ANSWERING FOR HERSELF.
ARIEL: YOU DON’T LISTEN TO ME ANYMORE THAN YOU LISTEN TO HER.

REVEREND SLAPS ARIEL AND SHE RUNS OUT OF THE ROOM.

REVEREND: I’VE NEVER HIT ANYONE BEFORE
VI: I KNOW

REVEREND: WE ARE LOSING HER VI.. DON’T YOU SEE THAT?
VI: NO. I SEE YOU CHASING HER AND ARIEL RUNNING AWAY FROM YOU.

REVEREND: SHE’S BECOME SO WILFUL AND OBSTINATE

VI: LIKE HER FATHER. YOU TWO USED TO BE FRIENDS AND TALK SO MUCH

REVEREND: I DON’T KNOW WHAT TO DO. I DON’T UNDERSTAND WHAT’S HAPPENING.
VI: YES YOU DO
TRACK 17: VI STARTS SINGING THE SONG "Can You Find it in Your Heart?" AND AT SOME POINT THERE IS A PAUSE. ΠΑΥΣΗ ΓΙΑ ΤΟ ΔΙΑΛΟΓΟ
REVEREND: WE ARE A FAMILY

VI: NO WE ARE NOT. THE ACCIDENT CHANGED EVERYTHING. EVER SINCE BOBBIE DIED IT SEEMS IMPOSSIBLE TO GET CLOSE TO ARIEL.

REVEREND: I’M NOT CONFUSING ARIEL’S BEHAVIOUR WITH MY SON’S DEATH.

VI: HE WAS MY SON TOO. SHAW, I’VE BEEN A MINISTER’S WIFE FOR 20 YEARS AND I STILL THINK YOU ARE A WONDERFUL PREACHER. YOU CAN LIFT PEOPLE UP SO HIGH THAT THEY HAVE TO LOOK DOWN TO SEE HEAVEN. IT’S THE ONE-TO-ONE YOU NEED A LITTLE WORK.
REVEREND: AT LEAST YOU BELIEVE IN ME.
ΤRACK 18
VI: I NEVER STOPPED

THE SONG CONTINUES FOR A WHILE AND REVEREND AND VI LEAVE THE STAGE

Ο CHUCK ΚΑΙ Η ΑΡΙΕΛ ΕΜΦΑΝΙΖΟΝΤΑΙ ΣΤΗ ΣΚΗΝΗ

 CHUCK: ARIEL WHERE HAVE YOU BEEN? I WAS LOOKING FOR YOU
ARIEL: I DON’T WANT TO SEE YOU ANYMORE

Ο CHUCK ΤΗΝ ΧΑΣΤΟΥΚΙΖΕΙ
ΑΦΗΓΗΣΗ

Δεν είναι εύκολο να αντιμετωπίσεις το δημοτικό συμβούλιο του BOMONT και τον αυταρχικό ιερέα. Η προετοιμασία του REN είναι δύσκολη και οι συμβουλές των φίλων του πολύτιμες. Αυτή η μάχη πρέπει να κερδηθεί.

ΠΑΙΖΕΤΑΙ ΣΚΗΝΗ 4

SCENE 4: MAMA SAYS
Ren, Willard, and their friends are trying to find a way to present their idea to the town council. Ren is extremely discouraged and considers forgetting the whole idea. Willard gives Ren some advice that his mother told him and explains that he can't give up (SONG: "Mama Says").

REN: EVER SINCE THE DAWN OF THIS TIME PEOPLE HAD THE RIGHT TO DANCE.
WILLARD: REN, HOLD IT, HOLD IT. YOU’LL BE SPEAKING TO REVEREND MOORE AND THE WHOLE TOWN COUNCIL, SO DON’T MAMBO. DO THE LAST PART ONE MORE TIME.

REN: MEMBERS OF THE TOWN COUNCIL AND CITIZENS OF BOMONT A TOWN IS AS SMALL AS THE MINDS OF THE PEOPLE WHO LIVE IN IT. DANCING IS NOT A CRIME.
EVERYBODY: YEAH THAT’S IT.

REN: SO THINK BIG AND PARTY ON.

WILLARD: REN, WE ARE NOT TRYING TO SAY THE SPEECH IS BAD. IT JUST ISN’T THAT GOOD.

REN: WHAT AM I SUPPOSED TO DO? I’VE RE – WRITTEN IT 9 TIMES.

WILLARD: LOOK. YOU’LL SPEAK TO SOME OF THE MOST STUBBORN PEOPLE IN BOMONT.

REN: MAYBE I SHOULD FORGET THE WHOLE THING.

WILLARD: HOLD ON LITTLE BUDDY. WE DON’T MEAN TO DISCOURAGE YOU.

NICK MICHOS: AFTER ALL THE WORK WE’VE DONE.
SOTIRIS: AND ALL THE BARRIERS WE PASSED.

NICK MICHOS: THE WHOLE SCHOOL IS CLIMBING THE WALLS

WILLARD: YOU JUST NEED TO RETHINK YOUR APPROACH. NOW DO YOU KNOW WHAT MY MAMA SAYS?

ALL THE FRIENDS: OH NO NO WILLARD

WILLARD: LISTEN TO THIS. THIS IS WHAT MY MAMA SAYS
TRACK 19: WILLARD STARTS SINGING THE SONG "Mama Says”. WHEN THE SONG ENDS WENDY JO, EDNA , RUSTY AND ARIEL GET INTO STAGE.
SCENE 5: ALMOST PARADISE
Just as Ren's confidence has built up, Ariel shows up with a black eye and tells Ren that Chuck beat her up. Willard and his friends go off to find Chuck, and Ren comforts Ariel. Ariel reveals the truth about her brother and gives Ren a Bible with various passages he can use for his motion. It is then they both realize they've fallen in love with each other ("Almost Paradise").
RUSTY: REN, CHUCK AND ARIEL GOT INTO A BIG FIGHT. HE HIT HER.

WENDY JO: SHE HAS GOT A BLACK EYE.

WILLARD: COME ON FELLAS. LET’S GET HIM.

ARIEL: WILLARD NO, STOP. I DON’T WANT ANY MORE TROUBLE TONIGHT.

RUSTY: CHUCK HAS BEEN CRAZY SINCE HE FOUND OUT WE ALL WENT DANCING.

ARIEL: I TOLD HIM I DON’T WANT TO SEE HIM ANY MORE. HE GOT REALLY ANGRY. I’M JUST SO MAD AT MYSELF.

REN: LET ME SEE THAT EYE. YOU NEED A DOCTOR.

ARIEL: NO I AM FINE.

WILLARD: DO YOU WANT ME TO CALL YOUR MUM?

ARIEL: NO, NO I JUST WANT TO BE ALONE. OK?

RUSTY: COME ON GUYS, LET’S GO.

REN: DO YOU WANT SOME COMPANY?

ARIEL: NO……………..YES.

REN: ARE YOU SURE? I WON’T TAKE IT PERSONALLY.

ARIEL: COME ON I WANT TO SHOW YOU SOMETHING.

REN: WHAT? WHERE ARE WE GOING?

REN AND ARIEL LEAVE THE STAGE FROM THE ONE SIDE AND RE APPEAR FROM THE OTHER WHEN THE SCENERY CHANGES.
ΑΦΗΓΗΣΗ
πρώτη μάχη φαίνεται να έχει κερδηθεί. Ο ερωτάς έχει φωλιάσει στις ψυχές των νέων του ΒΟΜΟΝΤ. Ο ερωτάς θριαμβεύει. Η Ariel εκμυστηρεύεται στο REN ότι ο αδελφός της ο BOBBIE ήταν ένα από τα παιδιά που σκοτώθηκαν στο τρομερό εκείνο δυστύχημα.

ΠΑΙΖΕΤΑΙ ΣΚΗΝΗ 5 (ΥΠΟΛΟΙΠΗ)
TRACK 20: ΗΧΟΣ ΠΟΤΑΜΙΟΥ
ARIEL: COME ON
REN: ARE YOU CRAZY? IT’S A FREE FALL INTO THE RIVER.

ARIEL: UP HERE I FEEL HALF WAY TO HEAVEN. I LISTEN TO THE RIVER AND SEE WHAT HAPPENS.

REN: THIS PLACE IS COVERED IN GRAFFITI.

ARIEL: IT’S NOT GRAFFITI. IT’S POETRY. I CALL THIS PLACE MY DIARY.

REN: YOU CLIMB ALL THE WAY UP HERE TO WRITE POETRY?
ARIEL: YEAH.

REN: IT’S ALL DEDICATED TO BOBBIE.

REN: BOBBIE? WHO IS BOBBIE?

ARIEL: MY BROTHER

REN: YOU NEVER TOLD ME YOU HAD A BROTHER.

ARIEL: HA WAS ONE OF THE KIDS IN THAT ACCIDENT.

REN: OH SORRY. HOW COME I NEVER KNEW ABOUT THAT.

ARIEL: WE NEVER TALKED ABOUT IT. SINCE DADDY DECIDED THIS TOWN NEEDS SAVING WE NEVER TALKED ABOUT HIM AGAIN.

REN: YOU MUST MISS HIM REALY BAD.

ARIEL: I TRY NOT TO THINK ABOUT IT.

REN: THAT NEVER WORKS. I BET YOU THINK ABOUT IT ALL THE TIME.

ARIEL: HOW DO YOU KNOW THAT?

REN: I STUDY YOU

ARIEL: OH YEAH???????? WHAT DO YOU SEE?

REN: SOMEONE WHO IS SMART.

ARIEL: THANK YOU

REN: MAYBE A LITTLE BIT ANGRY

ARIEL: OR MAYBE A LOT.

REN: AND SOMEONE WHO IS SAD. I ALWAYS WONDERED WHERE THAT CAME FROM

ARIEL: NOW YOU KNOW

A PAUSE DURING WHICH REN AND ARIEL ARE LOOKING AT EACH OTHER

REN: WHAT?

ARIEL: I NEVER FELT THAT SOMEONE HAS EVER STOPPED TO REALLY LOOK AT ME BEFORE
REN: OH NO. I THINK OF YOU 24 HOURS A DAY.
TRACK 21: REN STARTS SINGING THE SONG ("Almost Paradise") TOGETHER WITH ARIEL.

REN:
I THOUGHT THAT DREAMS BELONGED TO OTHER MEN
CUZ EACH TIME I GOT CLOSE, THEY’D FALL APART AGAIN

ARIEL:

I FEARED MY HEART WOULD BEAT IN SECRECY

BOTH:

I FACED THE NIGHTS ALONE

OH, HOW COULD I HAVE KNOWN

THAT ALL MY LIFE I NEEDED YOU?

WHOA ALMOST PARADISE

WE’RE KNOCKING ON HEAVEN’S DOOR

ALMOST PARADISE

HOW COULD WE ASK FOR MORE?

I SWEAR THAT I CAN SEE FOREVER IN YOUR EYES

PARADISE

TO ΤΡΑΓΟΥΔΙ ΣΤΑΜΑΤΑΕΙ ΚΑΙ ΜΙΛΟΥΝ ΤΑ ΠΑΙΔΙΑ
THE SINGING STOPS FOR A WHILE

ARIEL: YOU MAKE ME FORGET EVERYTHING THAT IS WRONG WITH MY LIFE.

REN: THERE ARE SOME THINGS I’D LIKE TO FORGET

ARIEL: LIKE?

REN: LIKE THIS BATTLE I’M CAUSING IN BOMONT. AND I STILL DON’T KNOW WHAT I’M GOING TO SAY TO THE TOWN COUNCIL.

ARIEL: OH THAT REMINDS ME. YOU NEED THIS

REN: THE HOLY BIBLE?

ARIEL: I MARKED ALL THE PASSAGES.

REN: THIS IS GREAT. HOW DID YOU KNOW WHERE TO FIND ALL THESE PASSAGES?

ARIEL: ARE YOU KIDDING?

REN: THANK YOU

ΤRACK 22
ARIEL:
 I THOUGHT THAT PERFECT LOVE WAS HARD TO FIND

I’D ALMOST GIVEN UP

YOU MUST ‘VE READ MY MIND

REN:

AND ALL THOSE DREAMS I SAVED FOR A RAINY DAY

BOTH:

THEY’RE FINALLY COMING TRUE

I’LL SHARE THEM ALL WITH YOU

CUZ NOW WE HOLD THE FUTURE IN OUR HANDS

WHOA ALMOST PARADISE

WE’RE KNOCKING ON HEAVEN’S DOOR

ALMOST PARADISE

HOW COULD WE ASK FOR MORE?

I SWEAR THAT I CAN SEE FOREVER IN YOUR EYES

PARADISE

REN:

AND IN YOUR ARMS SALVATION’S NOT SO FAR AWAY

ARIEL:
IT’S GETTING CLOSER

BOTH:

CLOSER EVERY DAY

ALMOST PARADISE

WE’RE KNOCKING ON HEAVEN’S DOOR

ALMOST PARADISE

HOW COULD WE ASK FOR MORE?

I SWEAR THAT I CAN SEE FOREVER IN YOUR EYES

PARADISE

PARADISE

PARADISE

ΑΦΗΓΗΣΗ

Η κρίσιμη ημέρα του δημοτικού συμβουλίου έφθασε.

«από τα πανάρχαια χρόνια οι άνθρωποι χόρευαν για αναρίθμητους λόγους, σε ένδειξη ευγνωμοσύνης και προσευχής στους θεούς τους, για να δείξουν το ομαδικό τους πνεύμα και για να γιορτάσουν. Ακόμα και η ιερή βίβλος το επιβεβαιώνει. Ο χορός δεν είναι έγκλημα. Είναι ο δικός μας τρόπος να γιορτάσουμε τη ζωή.» θα μπορέσει ο REN με τα επιχειρήματα του να τους πείσει?

 ΠΑΙΖΕΤΑΙ ΣΚΗΝΗ 6

SCENE 6: TOWN COUNCIL MEETING
At the town council meeting, Ren stands up and explains to the council, including the principal, coach, and Reverend Moore, that dancing is written about in the Bible and should not be illegal ("Dancing is not a Crime"). Ren is favorably supported, but the members don't listen and the motion is dismissed. After the meeting, Ren's mother explains that Shaw had those votes locked no matter what, and she suggests for Ren to go talk to him.

REVEREND: OK VIRGINIA, I THINK THAT ENDS THE DISCUSSION ON THIS ISSUE

VIRGINIA(AGGELIKI DOA): SO THE PRICE OF A DOG LICENCE WILL GO FROM 3 DOLLARS TO 4. NOW WE CAN CONSIDER ANY NEW BUSINESS. BUT BEFORE WE BEGIN, I WOULD LIKE TO REMIND ALL YOU KIDS THAT THIS IS AN OFFICIAL MEETING. SO WE ARE NOT GOING TO TOLERATE ANY DISTURBANCES. THE FLOOR IS NOW OPEN FOR ANY NEW BUSINESS.

REN: MY NAME IS REN MACCORMACK AND I WOULD LIKE TO SAY ON BEHALF OF MOST OF THE SENIOR CLASS OF BOMONT HIGH SCHOOL THAT THE LAW AGAINST PUBLIC DANCING IN THE CITY OF BOMONT SHOULD BE ABOLISHED.

EVERYBODY: YEAHHHHH (CLAPPING THEIR HANDS)

REVEREND: VIRGINIA CAN I HAVE THE FLOOR?

VIRGINIA: SURE REVEREND

REVEREND: MR MACCORMACK , YOU SEE THE LAW AS A PERSONAL OBSTACLE. IN FACT, THE LAW IS A PUBLIC STANDARD THAT A COMMUNITY SETS FOR ITSELF. SO I HAVE DIFFICULTY APPROVINGING AN ACTIVITY WHICH SEEMS DANGEROUS TO ME. I’M WORRIED. THESE DANCES AND THIS KIND OF MUSIC CAN BE DESRTUCTIVE. AND I’M AFRAID , REN, THAT YOU ARE GOING TO FIND OUT THAT MOST PEOPLE IN THIS COMMUNITY WOULD AGREE WITH ME.
VIRGINIA: I DO.

REN: REVEREND, I KNOW WHAT THIS TOWN HAS BEEN THROUGH

REVEREND: I DON’T THINK YOU DO SON, OTHERWISE YOU WOULDN’T ENCOURAGE YOUR CLASSMATES INTO THIS. NOW IF THERE IS ANYONE IN HERE WHO COULD CONVINCE ME THAT THERE IS NO DANGER IN DOING THIS PARTY, I WOULD RECONSIDER. BUT FOR NOW, NO I CANNOT CONDONE IT.
VIRGINIA: I BELIEVE A VOTE IS IN ORDER FOR THIS MOTION. WILL ALL THOSE OPPOSED………

MEMBERS OF THE TOWN COUNCIL RAISE THEIR HANDS TO VOTE BUT THE PUBLIC START COMPLAINING

REN: I WOULD LIKE TO SAY SOMETHING

VIRGINIA: (HITTING THE GAVEL) SIT DOWN PLEASE

VI: I THINK REN HAS THE RIGHT TO BE HEARD

THE PUBLIC: (CLAPPING THEIR HANDS) YEAHHHHHHHHHHHH

REN: I WOULD LIKE TO SAY A FEW THINGS ABOUT THIS MOTION. WE DON’T WANT YOU TO THINK THAT WE ARE ENCOURAGING DESTRUCTION WITH THIS IDEA.
FROM THE OLDEST OF TIMES PEOPLE DANCED FOR A NUMBER OF REASONS. THEY DANCED IN PRAYER, OR SO THEIR CROPS WOULD BE PLENTIFUL AND THEIR HUNT GOOD. THEY DANCED TO STAY PHYSICALLY FIT AND SHOW THEIR COMMUNITY SPIRIT. AND THEY DANCED TO CELEBRATE. AND THAT IS THE DANCING WE ARE TALKING ABOUT.
 IN PSALM 149 WE ARE TOLD: PRAISE THE LORD. SING UNTO THE LORD A NEW SONG. LET THEM PRAISE HIS NAME IN THEIR DANCE. AMEN.
AND THERE WAS KING DAVID THAT WE READ ABOUT IN SAMUEL. WHAT DID DAVID DO? DAVID DANCED BEFORE THE LORD WITH ALL HIS MIGHT. LEAPING AND DANCING BEFORE THE LORD. ECCLECIASTES ASSURES US THAT THERE IS A TIME FOR EVERY PURPOSE. A TIME TO LAUGH, A TIME TO WEEP, AND THERE IS A TIME TO DANCE. AND THERE WAS A TIME FOR THIS LAW BUT NOT ANY MORE. SO THIS IS OUR TIME TO DANCE. THIS IS OUR WAY OF CELEBRATING LIFE. THAT’S THE WAY IT WAS IN THE BEGINNING. THAT’S THE WAY IT’S ALWAYS BEEN. THAT’S THE WAY IT SHOULD BE NOW.
ALL THE KIDS TOGETHER(CLAPPING THEIR HANDS) YEAH. LET’S DANCE
 TRACK 23 SONG: DANCING IS NOT A CRIME
VIRGINIA HITS THE TABLE

VIRGINIA: PLEASEEEEEEEEE!!!! IT’S TIME FOR THE COUNCIL TO VOTE. LULU?

LULU(CHRISTINA KOTEFA): NO

VIRGINIA: ROGER?

ROGER(NICK MICHOS): NO

VIRGINIA: REVEREND MOORE?

REVEREND: NO

VIRGINIA: IT’S FOUR NOS. SO THIS MOTION IS DEFEATED AND THIS MEETING IS FINISHED NOW.

EVERYBODY LEAVES THE STAGE APART FORM REN AND HIS MUM

ETHEL: I AM REALLY PROUD OF YOU SON

REN:, MUM, THERE IS NO POINT IN ALL THIS. I GOT CREAMED.

ETHEL: DON’T GIVE UP NOW LISTEN. REVEREND MOORE SAID HE MAY RECONSIDER, IF SOMEONE COULD CONVINCE HIM THAT THERE IS NO DANGER IN THIS ROCK ‘ N ‘ ROLL PARTY.

REN: WHAT CAN I DO?

ETHEL: MAKE HIM RECONSIDER. GO TALK TO HIM.

REN: NOW???????

ETHEL: YEAS NOW. IF YOU DON’T GO NOW, YOU’LL NEVER MAKE PEACE WITH THE TOWN.

REN; BUT WHAT DO I SAY?

ETHEL: DON’T ASK ME. BUT JUST REMEMBER, REVEREND IS REALLY SMART AND VERY STUBBORN. BUT SO ARE YOU.
REN (HUGGING ETHEL): I LOVE YOU MUM

ETHEL: YOU DON’T HAVE A CHOICE. I’D LOVE TO STAY AND WATCH BUT I HAVE TO GO HOME GOOD LUCK.

AΦΗΓΗΣΗ

Όπως καταλάβατε η απόφαση του δημοτικού συμβουλίου του Bomont δεν ήταν η αναμενόμενη. Η πρόταση του REN απορρίφθηκε.

Ο REN όμως δεν τα παρατάει εύκολα. Αποφασίζει να αντιμετωπίσει μόνος του τον ιερέα και να του θυμίσει ότι δεν είναι δίκαιο να τιμωρεί την κόρη του ARIEL και μια ολόκληρη πόλη για το χαμό του γιου του ΒΟΒΒΙΕ.

ΠΑΙΖΕΤΑΙ ΣΚΗΝΗ 7

SCENE 7: AT THE ΤOWN COUNCIL
Ren goes to the church on the suggestion of his mother and explains to Reverend Moore that he should not take his anger about his son's death out on the entire town. Shaw becomes furious and kicks him out of the church and remembers back to when his son was alive ("I Confess"). The memory fills him with a long-missed happiness and he realizes that Ren is right, and knows what he must do.

REN: CONGRATULATIONS
REVEREND: HOW CAN I HELP YOU, MR MACCORMACK?

REN: FROM THE LOOK ON YOUR FACE, I’D SAY THE SAME THING

REVEREND: IT HASN’T BEEN A PLEASANT EVENING FOR ANY OF US.

REN:NO, IT HASN’T. REVEREND, I DIDN’T JUST WANT TO THROW A PARTY.

REVEREND: THEN, WHAT DID YOU THINK YOU WERE DOING?

REN: WHEN I MOVED HERE, I THOUGHT THAT MY LIFE WAS OVER. I THOUGHT MAYBE I COULD DO SOMETHING, CHANGE THINGS. I DON’T KNOW. BUT MAYBE I PICKED THE WRONG FIGHT.

REVEREND: YOU NEVER STOP, DO YOU?

REN: REVEREND, I KNOW ABOUT YOUR SON.

REVEREND: YOU KNOW NOTHING ABOUT MY SON.

REN: YOU ARE RIGHT, I DON’T. I KNOW IT WAS AN ACCIDENT BUT IT DOESN’T MAKE ANY SENSE. YOU MISS BOBBIE AS MUCH AS I MISS MY DAD. IT HURTS. I KEEP TRYING TO BRING HIM BACK BUT I JUST CAN’T. YOU KNOW WHAT ELSE I SEE? I SEE ARIEL, PROBABLY BETTER THAN ANYBODY ELSE.
REVEREND: LET’S NOT TALK ABOUT MY DAUGHTER.

REN: WHY DO YOU THINK SHE DOES WHAT SHE DOES, REVEREND MOORE? TRYING TO MAKE YOU UPSET? NO. SHE IS TRYING TO GET TO YOU.

REVEREND: WE SAID ENOUGH

REN: NO. LISTEN TO ME. IF YOU DON’T START PAYING ATTENTION TO HER, YOU ARE GOING TO LOSE HER.

REVEREND: MR MACCORMACK, I WOULD LIKE TO BE ALONE.

REN: SIR, YOU ALREADY ARE ALONE

REVEREND: GET OUT OF HERE, GET OUT.

AΦΗΓΗΣΗ

Ο ιερέας φαίνεται να έχει προβληματιστεί από τα λόγια του Ren και την όλη αναστάτωση που έχει προκληθεί στους νέους της πόλης του. Μπορεί ένα δυστύχημα και ο πόνος για το χαμό του γιου του σε αυτό να επισκιάζουν τη ζωή του, τη σχέση του με την κόρη του και την σύζυγο του, τη ζωή μιας ολόκληρης πόλης? Ύστερα από μια εσωτερική μάχη με τύψεις συνειδήσεως και ενοχές ετοιμάζεται να ανακοινώσει στη πόλη του την τελική του απόφαση για το χορό των αποφοίτων.
ΣΚΗΝΗ 8

SCENE 8: AT THE ΤOWN COUNCIL
At the next service, Shaw tells the whole congregation that he is going to allow the teenagers to hold a dance. They are overjoyed. Ren asks Ariel to the dance and Willard invites Rusty, telling her that he is even willing to dance with her. After the crowd leaves, Vi and Shaw are left on stage alone, where Shaw tells Vi how much he loves her and how he has made many mistakes in the past ("Can You Find It In Your Heart?" (Reprise)).
REVEREND: I’M STANDING HERE BEFORE YOU TODAY WITH A VERY TROUBLED HEART. I FEEL LIKE A FIRST-TIME PARENT WHO MAKES MISTAKES AND TRIES TO LEARN FROM THEM. AND LIKE THAT PARENT I FIND MYSELF IN THIS PLACE WHEN I HAVE TO DECIDE. DO I HOLD ON OR DO I TRUST YOU TO YOUSELVES? IF WE DON’T START TRUSTING OUR CHILDREN, HOW WILL THEY EVER BECOME TRUSTWORTHY? I’M TOLD THAT THE SENIOR CLASS OF THE HIGH SCHOOL HAVE DECIDED TO THROW A DANCE. PLEASE, JOIN ME TO PRAY TO THE LORD TO GUIDE THEM IN THEIR ENDEAVOURS.
ALL THE PUBLIC START SMILING. THEY GET UP AND SLOWLY LEAVE THE STAGE. REVEREND AND VI ARE LEFT ALONE ON STAGE.
VI: IT’S JUST THE TWO OF US AGAIN. YOU’VE DONE A GOOD THING HERE.

REVEREND: I’M NOT SURE IT WAS THE RIGHT THING.

VI: IT COMES CLOSE TRACK 24 ή TRACK 17
THEY ARE HUGGING AND MOVING TO THE RHYTHEM OF THE SONG: "Can You Find It In Your Heart?" .

VI: SHAW, WE ARE ALMOST DANCING
TRACK 9: ΚΛΑΣΣΙΚΗ ΜΟΥΣΙΚΗ

AΦΗΓΗΣΗ

Ο χορός των αποφοίτων , ύστερα από τόσα χρόνια, είναι γεγονός. Όλοι ετοιμάζονται πυρετωδώς. Δεν πρόκειται για ένα συνηθισμένο χορό αλλά για μια ξεχωριστή γιορτή πανηγυρισμού και νίκης, μια γιορτή λύτρωσης από όλα όσα βάραιναν την πόλη αυτή , τους κατοίκους της, το Ren. « ο χρόνος δεν με περιορίζει πια, η ζωή μου έχει αλλάξει. Απόψε ας χαλαρώσουμε όλοι μας, ας ξεχάσουμε ό,τι μας χαλάει τη διάθεση και μας ρίχνει και ας χορέψουμε» τραγουδά ο Ren, όλοι οι καινούργιοι φίλοι του αλλά και ο ιερέας.

Η μουσική και ο χορός τους ενώνει όλους . Όλοι κάποια στιγμή συνειδητοποιούμε ότι δεν αξίζει να ζούμε με περιορισμούς, οποίοι και αν είναι αυτοί. Αυτό που αξίζει είναι να απολαμβάνουμε τη χαρά που πηγάζει από στιγμές αληθινής ανθρώπινης επικοινωνίας, φίλιας, έρωτα, μουσικής, χορού……………

ΤΕΛΙΚΗ ΣΚΗΝΗ
LAST SCENE: FINALE
TRACK 25: SONG: FOOTLOOSE

REN: YOU LOOK SO BEAUTIFUL TONIGHT
ARIEL: THANK YOU

WILLARD: RUSTY, DO YOU WANT TO DANCE WITH ME TONIGHT?

RUSTY: SURE, LOVE

REN: LET’S DANCE

REN:

I RENTED MY TUX

TWO FRIENDS:

BOUGHT FLOWERS

TWELVE BUCKS

WILLARD:

AND ON MY TWENTY-THIRD TRY

I FINALLY TIED MY TIE

ALL THE BOYS:

I GOT THIS FEELING

THAT TIME IS NO LONGER HOLDING ME DOWN

ARIEL:

BEEN FEELING SO STRANGE

MY LIFE IS ABOUT TO CHANGE

RUSTY:

I KNOW JUST HOW SHE FEELS

WENDY, EDNA

THAT’S WHAT HAPPENS WHEN YOU ARE WEARING HEELS

ALL TOGETHER:

LET’S HIT THE CEILING

AND THEN LET’S TEAR UP THIS TOWN

TONIGHT I GOTTA CUT LOOSE

FOOTLOOSE

KICK OFF YOUR SUNDAY SHOES

PLEASE! LOUISE!

PUT ME OFFA MY KNEES
LACK! GET BACK.

C’MON BEFORE WE CRACK

LOSE YOUR BLUES

EVERYBODY CUT FOOTLOSE

I’VE GOT THIS FEELING THAT TIME AIN’T HOLDING ME DOWN

RUSTY, ARIEL, WENDY, EDNA

TIME AIN’T HOLDING ME DOWN

ALL TOGETHER:

LET’S HIT THE CEILING

AND THEN LET’S TEAR UP THIS TOWN

BOYS:

OOH WEE MARIE

SHAKE IT, SHAKE IT FOR ME

GIRLS:

WHOA, MILO

C’MON, C’MON LET’S GO

ALL TOGETHER:

CUT FOOTLOOSE

CUT FOOTLOOSE WHOA

FIRST, WE’VE GOT TO TURN YOU AROUND

THEN PUT YOUR FEET ON THE GROUND

NOW TAKE A HOLD OF YOUR SOUL

NOW TAKE A HOLD OF YOUR SOUL

AAAAAAAAAAAAHHHHHHHHHHHHHHHHHHHH

AH – AH – AH - AH

EVERYBODY CUT EVERYBODY CUT

EVERYBODY CUT EVERYBODY CUT

EVERYBODY

EVERYBODY

EVERYBODY

EVERYBODY

EVERYBODY CUT FOOTLOOSE

PAGE
2
FOOTLOOSE SCRIPT NIKIE KEFALOUROU

SCHOOL YEAR 2008-9

