

PIANO • VOCAL

THE BOOK OF MORMON SHEET MUSIC FROM THE HIT BROADWAY SHOW

Produced by
Alfred Music Publishing Co., Inc.
P.O. Box 10003
Van Nuys, CA 91410-0003
alfred.com

Printed in USA.

No part of this book shall be reproduced, arranged, adapted, recorded, publicly performed, stored in a retrieval system, or transmitted by any means without written permission from the publisher. In order to comply with copyright laws, please apply for such written permission and/or license by contacting the publisher at alfred.com/permissions.

ISBN-10: 0-7390-8135-7

ISBN-13: 978-0-7390-8135-8

Vocal Arrangements by Stephen Oremus.

Dance arrangements for "Turn It Off," "Two By Two" and "Spooky Mormon Hell Dream" by Glen Kelly.

CONTENTS

.....

10. HELLO!

Elder Price, Elder Cunningham & Mormon Boys

20. TWO BY TWO

Elder Price, Elder Cunningham & Mormon Boys

32. YOU AND ME (BUT MOSTLY ME)

Elder Price & Elder Cunningham

42. HASA DIGA EEBOWAI

Mafala, Elder Price, Elder Cunningham & Ugandans

59. TURN IT OFF

Elder McKinley & Missionaries

75. I AM HERE FOR YOU

Elder Cunningham & Elder Price

78. ALL-AMERICAN PROPHET

Elder Price, Elder Cunningham, Joseph Smith, Moroni & Company

94. SAL TLAY KA SITI

Nabulungi

103. MAN UP

Elder Cunningham, Nabulungi, Elder Price & Company

116. MAKING THINGS UP AGAIN

Elder Cunningham & Company

125. SPOOKY MORMON HELL DREAM

Elder Price & Company

143. I BELIEVE

Elder Price

158. BAPTIZE ME

Elder Cunningham & Nabulungi

168. I AM AFRICA

Elder McKinley, Missionaries & Ugandans

175. JOSEPH SMITH AMERICAN MOSES

Nabulungi & Ugandans

191. TOMORROW IS A LATTER DAY

Elder Price, Elder Cunningham, Nabulungi & Company

ANNE GAREFINO SCOTT RUDIN
ROGER BERLIND SCOTT M. DELMAN JEAN DOUMANIAN
ROY FURMAN IMPORTANT MUSICALS LLC STEPHANIE P. McCLELLAND
KEVIN MORRIS JON B. PLATT SONIA FRIEDMAN PRODUCTIONS
EXECUTIVE PRODUCER STUART THOMPSON

PRESENT

THE BOOK OF MORMON

BOOK, MUSIC AND LYRICS BY
TREY PARKER, ROBERT LOPEZ AND MATT STONE

WITH
JOSH GAD ANDREW RANNELLS

NIKKI M. JAMES RORY O'MALLEY MICHAEL POTTS

**LEWIS CLEALE BRIAN TYREE HENRY SCOTT BARNHARDT JUSTIN BOHON
GRAHAM BOWEN TA'REA CAMPBELL DARLESIA CEARCY KEVIN DUDA
JARED GERTNER ASMERET GHEBREMICHAEL TYSON JENNETTE
CLARK JOHNSEN JOHN ERIC PARKER BENJAMIN SCHRADER
MICHAEL JAMES SCOTT BRIAN SEARS JASON MICHAEL SNOW NICK SPANGLER
LAWRENCE STALLINGS REMA WEBB MAIA NKENG WILSON TOMMAR WILSON**

SCENIC DESIGN
SCOTT PASK

COSTUME DESIGN
ANN ROTH

LIGHTING DESIGN
BRIAN MacDEVITT

SOUND DESIGN
BRIAN RONAN

HAIR DESIGN
JOSH MARQUETTE

CASTING
CARRIE GARDNER

PRODUCTION STAGE MANAGER
KAREN MOORE

ORCHESTRATIONS
**LARRY HOCHMAN &
STEPHEN OREMUS**

DANCE MUSIC ARRANGEMENTS
GLEN KELLY

MUSIC COORDINATOR
MICHAEL KELLER

PRESS REPRESENTATIVE
BONEAU/BRYAN-BROWN

PRODUCTION MANAGEMENT
**AURORA
PRODUCTIONS**

GENERAL MANAGEMENT
STP/DAVID TURNER

MUSIC DIRECTION AND VOCAL ARRANGEMENTS
STEPHEN OREMUS

CHOREOGRAPHED BY
CASEY NICHOLAW

DIRECTED BY
CASEY NICHOLAW AND TREY PARKER

I BELIEVE

Words and Music by
TREY PARKER, ROBERT LOPEZ
and MATT STONE

Vocal Arrangement by STEPHEN OREMUS

Majestically

F7 B \flat /F D \flat E \flat Elder Price: *mp*

Ev - er

Colla voce

F(9) Gm7/F C7(b5)

since I was a child, I tried_ to be the best. So what hap - pened?_ My

mp

F(9) Gm7/F Cm7

fam - 'ly and friends_ all said_ I was blessed._ So what hap - pened?_ It was