

Vocal

WMTO

Mr Cellophane

from Chicago

John Kander & Fred Ebb
Orchestration by C. Fossey

Steady 2

3

1-3

If

5

some - one stood up in a crowd, and raised his voice up way out loud, and

9

waved his arm, and shook his leg you'd no - tice him. If

13

some - one in the mo - vie show yelled "Fi - re in the se - cond row, this

17

whole place is a pow - der keg!", you'd no - tice him. And

21

e-ven with - out cluck - ing like a hen ev'-ry one gets no-ticed now and then, un -

25

less, of course, that per-son-age should be in - vi - si - ble, in - con - se - quen - tial me.

29 **Slow 4 Rag**

Cel-lo-phane, Mis-ter Cel-lo-phane. It should have been my name, Mis-ter Cel-lo-phane, 'cause you can

33

look right through me, walk right by me and ne-ver know I'm there. I tell 'ya

37

Cel-lo-phane, Mis-ter Cel-lo-phane, it should have been my name, Mis-ter Cel-lo-phane, 'cause you can

V.S.

41

look right through me, walk right by me

Steady 2

46-48

3

46-48

Sup -

50

pose you was a lit - tle cat

re - sid - in' in a per - son's flat, who

54

fed you fish and scratched your ears

you'd no - tice him.

Sup -

58

pose you was a wom - an, wed

and sleep - in' in a dou - ble bed, be -

62

side one man for sev - en years,

you'd no - tice him.

A

66

hu-man be-ing's made of more than air.

With all that bulk you're bound to see him there.

Un -

70

less that hu - man be - ing next to you

is

72

un - im - press - ive, un - dis - tin - guished, you

know who...

Slow 4, building

75

Should have been my name, Mis - ter Cel - lo - phane, 'cause you can

79

look right through me, walk right by me,

and ne - ver know I'm there. I tell 'ya'

83

Cel-lo-phane, Mis-ter Cel-lo-phane, should have been my name, Mis-ter Cel-lo-phane, 'cause you can

87

look right through me, walk right by me, and ne - ver know I'm

90

there, ne - ver ev - en know _____ I'm

93

there._____