Godspell Overview

Music and New Lyrics by Stephen Schwartz. Conceived and Originally Directed by John Michael Tebelak 

"One of the biggest off-Broadway and Broadway successes of all time, Godspell is based on the Gospel According to St. Matthew. Featuring a sparkling, seminal score by Stephen Schwartz, Godspell boasts a string of recognizable songs, led by the international hit, "Day By Day." As the cast of actor/clowns makes it way through "Prepare Ye The Way Of The Lord," "Save The People," "Learn Your Lessons Well," "Bless The Lord," "All For The Best," "All Good Gifts," "Turn Back, O Man" and "By My Side," we, as audience members get to see the parables of Jesus Christ come humanly and hearteningly to life. Opened May 17th 1971 Off-Broadway; Broadway Transfer: 1976 Ran for 2,124 performance off-Broadway and 527 on Broadway." 

Origin of Godspell
Godspell was one of the major long-running off-Broadway successes, winning unanimous bravos from the critics and drawing long audience lines for three years. The inspiration for the musical arose on a snowy spring Easter Sunday during sunrise service, when John-Michael Tebelak, a long-haired student at Carnegie Mellon University, was stopped and frisked for drugs by a Pittsburgh policeman in the nave of St. Paul's Cathedral. As a candidate for a Master of Fine Arts degree, Tebelak was required to direct a production of a classic or a period piece for his thesis. He asked to be allowed to write his own play for this exercise and, using his Easter Sunday experience, wrote a musical based on the Gospel according to St. Matthew. Godspell was enthusiastically received.

A chance meeting with Ellen Stewart of the Cafe La MaMa in New York paved the way for the musical to move from Carnegie to her off-off-Broadway theatre for a two-week run. A producer saw Godspell while at La MaMa and offered to do the show off-Broadway. The show opened off-Broadway on May 17, 1971, and its success was immediately evident. Every critic proclaimed his/her ardent approval. 

Soon after the New York opening, "resident" (non-touring) companies were organized in major cities with the intention of playing extended runs. Among the cities outside of New York that had their "own" Godspell productions were Boston, Washington, Los Angeles, San Francisco, Philadelphia, Chicago, and Toronto. During most of 1972, these seven companies performed simultaneously. Most played for six to nine months. Godspell enjoyed popularity abroad as well. It opened in Paris in the summer of 1972; a London production, which opened in late 1971, ran nearly three years. There were also productions in Amsterdam, Hamburg and Melbourne.

After five years of attracting sold-out audiences off-Broadway, Godspell made its way to the 1,200-seat Ambassador Theatre on Broadway in June 1976. Critics found the show to be just as fresh as it was when it first hit the boards. On September 4, 1977, Godspell ended its run after 527 performances. In all, the musical achieved more than 2,600 performances both on Broadway and off.

As a thank you to Godspell fans and followers, the cast offered a special production on August 14, 1977, in the sanctuary of the Cathedral of St. John the Divine in New York City. In the last four years of its New York run, there were 25 companies performing Godspell around the world, with eight resident companies and three touring companies in the United States and Canada. Perhaps its greatest success was the record-breaking run in South Africa, with a multi-racial cast in Johannesburg and a multi-racial audience in Capetown — events covered by the media worldwide

John-Michael Tebelak bio info

John-Michael Tebelak was 22 years old when Godspell hit New York. It was his first brush with the New York theatre, but by no means his first venture into theatrics. His theatrical career started when he "walked into a theatre at the age of nine and stayed there."

Mr. Tebelak originally conceived of Godspell as his Masters Thesis project at Carnegie-Mellon University in 1971. All of the original cast members contributed to the playful script that evolved under John-Michael's direction. Subsequently, he directed productions of Godspell at La MaMa Theatre, the Cherry Lane Theatre, the Promenade Theatre, and on Broadway. 

Tebelak co-authored the screenplay for Godspell (1973) for Columbia Pictures with David Greene. Mr. Tebelak was dramaturge for the Cathedral Church of St. John the Divine in New York City, and wrote and staged liturgical drama there. He died of a heart attack at the age of 36 in April 1985.

What is the history of GODSPELL and how did Stephen Schwartz get involved?
Stephen Schwartz: GODSPELL began at Carnegie-Mellon University as a directing project for John-Michael Tebelak, who was in the theatre department there. John-Michael, who had thoughts of becoming an Episcopal minister before he decided to become a theatre director, had recently attended an Easter service in Pittsburgh and was struck by the lack of joy and celebration in the service as well as by the personal hostility he felt from some of his fellow churchgoers because of his youth and long hair (it was during the height of the Vietnam War and its accompanying "Generation Gap".) The show was presented at Carnegie, where it included interpolated pop songs and Episcopal hymns set to music written by cast members, as well as the song "By My Side", written by CMU students Jay Hamburger and Peggy Gordon (a member of the cast). Being very well-received, it was presented the following year in New York City at an off-off-Broadway theatre called the Cafe la Mama. This was in February and March of 1971. There it was seen by producers Edgar Lansbury and Joseph Beruh (brought there by former CMU student Charles Haid, who became the associate producer of the show). They became interested in giving the show a commercial production at an off-Broadway theatre. At that time, I was contacted by the producers, who had heard me audition my score for PIPPIN, and I signed on to write music and new lyrics. We retained the song "By My Side" and the rest of the score was written in time for the start of rehearsals on April 11, 1971, except for the song "Learn Your Lessons Well" which was added during rehearsals. The show opened May 17, 1971.

