

Cambridge University Press

978-0-521-46488-8 - Twentieth-Century British Theatre: Industry, Art and Empire

Claire Cochrane

Index

[More information](#)*Index*

- 7.84 Theatre Company, 222
 7.84 (England), 304 n. 136
 7.84 (Scotland), 222–3, 300 n. 46
The Cheviot, the Stag and the Black, Black Oil, 223
- Abbensetts, Michael, 231–2
Black Christmas, 231
Empire Road, 231
The Museum Attendant, 231
Sweet Talk, 231
- Aberdeen, 30
- Aberdeen theatres, 30
 Her (His) Majesty's Theatre, 30, 38
 The Palace, 30
- Aberystwyth School of new drama, 127
- 'Absent Minded Beggar, The' (Kipling and Sullivan), 41
- Achurch, Janet, 50, 134
- Ackroyd, Harold, 257
- Act of Union (1707), 4, 22
- Act of Union (1800), 22
- actors
 film actors drawn from London theatre, 98
 film and financial advantage, 97
 grammar school education, 210, 211, 212, 214
 importance of the 'English' voice for
 Scottish actors, 105–6
 increasingly middle class, 85
 men favoured more than women, 209
 migratory patterns in *Z Cars* voices, 217
 new type of actor, 209–13
 northern origins, advantages of, 213
 ordinariness brought into television, 216
 Oxbridge launch pad, 212
 payment differentials in regional rep, 95
 pre-professional opportunities in radio, 101
 reluctance to leave London, 203
 repertory working conditions, 94
 Scottish voice an asset, 218, 222
 social origins of, 51
 standard English a career essential, 210
 subsidised training, 209
 television soap actors regional repertory
 background, 215
 Theatre Union and actor training, 103
 unemployment and low earnings, 201–3
 young actors on radio, 211, 214
- Actors' Association, 78, 80, 81
- Actors' Union, 80
- Actresses' Franchise League, 81–2
- Adams, John, 237
- Adams, Robert, 107, 143, 144
- Adelphi Players, 159
- Adrian, Max, 95
- Adventures of Robin Hood, The*, 192
- Afro-Asian Caribbean Agency (Edric Connor Agency), 226, 227, 230
- agglomeration as seen in producing theatres, 28
 group exploitation of, 157
 metropolising creativity, 247
- Ahuma, John, 107
- Ainley, Henry, 74, 102
- Aitken, Sir Robert, 182
- Albery, Bronson, 55, 77, 104, 177
- Albery, Donald, 177
- Albery, James, 55
- Aldeburgh Festival, 145
- Alexander, Bill, 205
- Alexander, George, 43, 51, 53, 57, 60, 80, 97
- Allardyce Nicoll, 21
- Allen, Paul, 234
- amateur theatre, 9, 85, 273
 ACGB policy not part of, 146
 competitive dimension of, 112
 extent of groups in Wales, 124
 importance of Welsh Eisteddfodau, 126–8
 Jarrow importance in, 156
 liberal socialism and, 135
 radical experiment means of, 114
 regional commercial theatre relationship
 with, 117

Cambridge University Press

978-0-521-46488-8 - Twentieth-Century British Theatre: Industry, Art and Empire

Claire Cochrane

Index

[More information](#)

334

Index

- amateur theatre (*cont.*)
 resistance to professional status, 273
 role in raising national consciousness, 110
 unemployed workers' groups in Belfast, 114
 Welsh church and, 34, 124, 127
 workers' theatre groups, 109
- Ambassador Theatre Group, 242
- American musicals, popularity of, 161–2, 176
- American Negro Theatre, 143
- Anderson, Benedict, 2
- Anne Satyre of the Thrie Estaitis* (Lindsay), 160
- Anheier, Helmut K., 66, 171
- Anna Lucasta* (Yordan), 143
- Anna Scher School, 233
- Apollo Leisure, 248, 257
- Ar y Groesffordd* (Berry), 127
- Arcadians, The* (Courtnidge), 60
- Archer, William, 11, 46, 47, 58, 67
- Arden, John
Armstrong's Last Goodnight, 219
Sergeant Musgrave's Dance, 219
- Arena Theatre, 160
- Armchair Theatre*, 216–17
- Armes, Roy, 98
- Armstrong, Harvey and Taylor, Jim, 255, 262
- Armstrong, William, 75, 91
- Arnold, Tom, 157, 177
- Arthur, Robert, 28, 30, 61–2, 64, 72, 257
- Arts Centres, 249
 Ardhowen, Enniskillen, 251
 Arnolfini, Bristol, 249
 Barbican Arts Centre, London, 186, 187, 188
 Blackie, Liverpool, 268
 Blackwood Miners' Institute, Gwent, 250
 Blaengarw Arts Centre, 250
 Burnavon Arts Centre, Cookstown, 251
 Chapter Arts Centre, Cardiff, 186, 248, 250
 Courtyard, the, Hereford, 249–50
 Dartington Hall, 265
 Drum, Birmingham, 269
 Eden Court, Inverness, 188–9, 245, 262
 Flowerfield Arts Centre, Portstewart, 252
 Kuumba, Bristol, 268
 Lemon Tree, Aberdeen, 249
 MacRobert Arts Centre, Stirling, 186
 Market Place Theatre and Arts Centre,
 Armagh, 251
 Midlands Arts Centre, Birmingham, 186,
 196
 Millennium Forum, Derry, 255
 Nia Centre, Manchester, 244
 Old Museum, Belfast, 251
 Phoenix Arts Centre, Leicester, 265
 Playhouse, Derry, 253
 Sherman Theatre, Cardiff, 186
- Stratford Circus, 243
- Theatr Ardudwy, Harlech, 186
- Theatr Clwyd, Mold, 186
- Theatr Gwynedd, Bangor, 250
- Theatr Mwldan, Cardigan, 250
- Theatr y Werin, Aberystwyth, 186
- Warwick Arts Centre, 249
- Waterfront Hall, Belfast, 255, 256
- Watermans Arts Centre, 243
- Wyeside Arts Centre, Builth Wells, 250
- Y Tabernacl, Machynlleth, 250
- Arts Council of England (ACE), 203, 257
*Arts – What's in a Word? Ethnic Minorities
 and the Arts* (2000), 268
- Black Regional Initiative in Theatre (BRIT),
 238, 269
- Roles and Functions of the English Regional
 Producing Theatres* (The Boyden
 Report, 2000), 202, 205, 243
- stabilisation programme, 203, 205
- Arts Council of Great Britain (ACGB), 116,
 145, 149, 154, 167, 169, 171, 177, 180, 181,
 194, 196, 199, 200, 235
- annual reports, 138, 147, 151, 168, 185, 187, 197
- Arts and Ethnic Minorities Action Plan
 (1986), 236
- Arts Council Theatre Enquiry (1970), 193
- Arts Councils established in Scotland,
 Wales, Northern Ireland, 187
- founding of, 12
- founding structure of, 147
- Glory of the Garden, The* (1984), 2, 204, 235
- Housing the Arts, 184, 185
- Scottish Committee, 137, 147
- Streetcar* controversy, 163–4
- Theatre IS for All* (Cork Report, 1986), 204
- touring commissioned by, 160
- tours to 'theatreless areas', 144
- Welsh Committee, 147
- Arts Council of Northern Ireland (ACNI), 189,
 195, 251
*Strategy for the Arts in Northern Ireland,
 A* (1995), 250, 251, 255
- Arts Council of Wales (ACW), 246
- Asche, Oscar
Chu Chin Chow, 53
- Ashcroft, Peggy, 92, 96, 103, 107, 175
- Ashington Miners' Theatre, 25
- Ashwell, Lena, 56–7
 Lena Ashwell Players, 74, 76, 95
- Asian Theatre School, 267
- Association of Business Sponsorship
 (ABSA), 199
- At What a Price* (Marson), 107
- Atkins, Eileen, 230

Cambridge University Press

978-0-521-46488-8 - Twentieth-Century British Theatre: Industry, Art and Empire

Claire Cochrane

Index

[More information](#)

Index

335

- Atkins, Robert, 101
 Atlee, Clement, 140
 audiences
 amateur theatre in Wales for, 126
 Black and Asian difficulty in attracting, 268
 car ownership impact on, 240
 compact majority aim for, 67
 coterie for radical avant-garde, 265
 indifference to pre-London production, 192
 melodrama companies and, 84
 new expectations nurtured in not-for-profit sector, 176
 popular Irish nationalist drama and, 36
 postwar emotional satisfaction and social realism, 162
 South Asian alternative preferences, 269
 Aukin, David, 180
 Austin Theatre, 43, *see also* portable theatres
 Ayckbourn, Alan, 200
 Ayrton, Randle, 93
- Baines, Dudley, 72, 129
 Balcon, Michael, 99
 Ballantine, Grace, 105
 Banbury, Frith, 92, 228
 Bandmann-Palmer, Mrs, 68, 88, 89
 Baptiste, Thomas, 225, 230, 232
 Bardic Theatre, Dungannon, 247
 Barker, Harley Granville, 6, 46, 55, 58, 66, 69, 80, 86, 87, 89, 111, 131
 The Exemplary Theatre, 46
 Barker, Kathleen, 66
 Barnes, Michael, 191
 Barrett, Wilson, 51
 Barrie, J. M., 106, 134
 Peter Pan, 51
 Barrow-in-Furness, His Majesty's Theatre, 166
 Bartley, Janet, 231
 Bateman, Virginia, 74
 Bates, Alan, 212
 Bath Theatre Royal, 24
 Baylis, Lilian, 51, 58–9, 96, 98
 Beaton, Norman, 231, 232, 233, 234
 Beauman, Sally, 92, 174
 Beaumont, Hugh (Binkie), 73, 164, 175, 176, 193, 228, *see also* H. M. Tennent Ltd.
 Tennent Productions Ltd. and, 163
 Beerbohm, Max, 90
 Belfast, 88, 112, 152
 bankruptcy of theatre companies, 76
 Cathedral Quarter, 256
 City Hall, 255
 Community Arts Forum, 256
 industrial advantages, 23
 industrial strength, 35
 Laganside Corporation, 256
 Protestantism and local power, 35
 Queen's University, 112, 114, 191, 254
 starving unemployed, 76
 Belfast theatres, 34, 155
 Arts Theatre, 189
 Empire Theatre of Varieties, 155
 Grand Opera House, 34, 41, 63, 114, 155, 156, 195–6, 197
 Imperial Theatre, 156
 Lyric Theatre, 189–90, 247
 Royal Hippodrome, 156
 Theatre Royal, 63, 89
 Ulster Group Theatre, 155
 Ulster Minor Hall, 138, 155
 Bell, Barbara, 31
 Bell, Tom, 211, 216
 Benedict, Claire, 232
 Benson, Frank, 29, 43, 50, 52, 68, 74, 80, 81, 87, 90, 92, 95, 97, 161
 limited liability companies formed, 52
 Berman, Ed, InterAction, 233
 Bernstein, Cecil, 192
 Bernstein, Sidney, 192, 193
 Bett, John, 222, 223
 Bevan, Aneurin, 146
 Bicat, Tony, 179
 Big Telly, 252
 Biggar, Helen, 137
 bingo, 193, 257
 Birkenhead theatres
 Metropole Theatre, 62
 Theatre Royal, 62
 Birmingham, 231
 Birmingham City Council, 248
 black ghettos, 269
 Newtown industrial and demographic change, 269
 population in 1950, 153
 South Asian cultural heritage, 269
 Birmingham Repertory Company, 163
 Birmingham Royal Ballet, 248
 Birmingham theatres, 46
 Alexandra Theatre, 46, 64, 93, 248
 Aston Hippodrome, 269
 Birmingham Hippodrome, 248
 Birmingham Repertory Theatre, 59, 71, 83, 92, 95–6, 113, 146, 176, 185, 188, 196, 199, 203, 205, 213, 218, 234, 237
 Prince of Wales Theatre, 65
 Theatre Royal, 64, 66, 163, 193
Bitter Sweet (Coward), 54, 73
 black actors
 African American considered higher calibre, 143, 228, 234

black actors (*cont.*)
 black performers in 1900, 38
 colour blind casting, 237
 institutional racism, 208, 228, 233, 267
 interwar racist attitudes against, 107
 lack of employment post-1945, 143–4
 second generation British-born, 232–3
 stereotyping in roles, 229

Black British migrant population, 31–8
 composition of in 1900, 37–8
 cultural identity maintenance of, 37–8

Black Theatre Cooperative afterwards Nitro,
 233, 235

Black Theatre Forum, 235–6

Blackpool, 29

Blacks, The (Genet), 229

Blair, Tony, 172

Blaize Theatre Company, 266

Blakely, Colin, 216

Blakeney, 153

Blatchford, Robert, 118

Ble Ma Fa? (Davies), 127

Bleasdale, Alan, 258

Bless the Bride (Ellis and Herbert), 162

Blessed, Brian, 218

Blond, Neville, 181

Bode, Milton, 60–1, 64

Boer War, 21, 41–2

Boland, Philip
 Merseyside Objective 1 analysis of, 259

Bolton Octagon Theatre, 185, 197

Bond, Christopher, 258

Booth, Charles
Life and Labour of the People in London, 42

Borderline, 223

Boucicault, Dion, 38

Bourdieu, Pierre, 9

Bournville Dramatic Society, 121

Bowen, Evelyn, 116

Bowhill Village Players (Fife Miner Players),
 115, *see also* Corrie, Joe

Boyd, John, 190

Boyle, Jimmy, 220

Brady, Joseph, 217

Brandane, John, 115

Brandon Thomas Company, 75

Brannen, Rob, 204

Brayshaw, David, 198

Brenton, Howard, 179

Brewster, Yvonne, 226, 235, 237

Bridges-Adams, William, 90, 92

Bridie, James (H. O. Mavor), 106, 115, 137,
 147, 148, 149

Briggs, Asa, 102

Brighton Aquarium Theatre, 21

Bristol Old Vic School, 217, 226

Bristol theatres
 Bedminster Hippodrome, 66
 Bristol Hippodrome, 66, 162
 Bristol Old Vic, 167, 176, 197, 199, 205, 249
 Little Theatre, 74, 95
 Prince's Theatre, 64, 149
 Theatre Royal, *see* Bristol Old Vic
 renamed Bristol Old Vic, 149

British Actors' Equity Association, 78–9, 190, 234
 Black actors employment of, 225
 Coloured Artists Committee, 231

British Actors Film Company (BAFC), 97

British Commonwealth countries of origin, 231
 Barbados, 142, 236
 British Guiana, 142, 143, 225, 226, 227, 231
 India, 226
 Jamaica, 143, 226, 228, 231
 Kenya, 142
 Pakistan, 225, 226
 St Lucia, 142, 234
 Tanzania, 226
 Trinidad, 142, 227, 228, 230
 Uganda, 142

British Commonwealth, 141
 Kenya, 224
 rights of British citizenship, 141

British Drama League (BDL), 120, 133
 affiliated societies growth of, 120
 National Festival of Drama, 112

British economy
 1920s collapse, 71
 1970s global turbulence impact of,
see Keynesian economic theory
 1973 oil crisis impact of, 185
 consumer confidence increase in, 185
 growth in public expenditure, 184
 market-driven policy, 171

British empire
 cracks in the edifice, 108
 dismantling of, 141
 extent of in 1900, 22
 India population of in 1900, 22
 Indian subcontinent violence following
 partition in 1947, 141
 over-extension of British role, 140

British industry, 45
 cultural industries, theatre one of, 274
 early signs of decline, 45
 growth of service sector, 45
 large-scale industrial collapse, 262
 nationalisation post-1945, 144
 new industries effect of, in depression, 129
 new industries located in Midlands and
 South, 45

- old export industry decline, 71
 patterns of internal migration impact
 on, 139
 post-industrial society as, 253
 service industries dependency on, 274
 small and medium enterprises (SME) revival
 of, 262
British Performing Arts Yearbook, 241, 249,
 252, 262
 British Theatre Conference (1948), 151
 Brook, Peter, 174, 245
 Brooke, Rupert, 90
 Brown, Ian, 204, 223
 Brown, Lawrence, 107
 Brown, Marjorie, 182
 Browne, E. Martin, 91, 119
 Bruford, Rose, 226
 Brunton Theatre, Musselburgh, 245
 Bryden, Bill, 222
 Benny Lynch: Scenes from a Short Life, 222
 Willie Rough, 222
Budgie, 218
 Burnand, F. C., 90
 Burnell, Janet, 94
Burning, The (Conn), 222
 Burton, Richard, 212, 214
 Butler, Trevor, 232
 Byre Theatre, St Andrews, 184
 Byrne, John, 220
- C&T Theatre Company, 271
 Callow, Simon, 180
 Calouste Gulbenkian Foundation, 175
 Cambridge Amateur Dramatic Club (ADC),
 90, 91
 Cambridge theatres
 Arts Theatre, 149
 Cambridge Festival Theatre, 77, 95,
 104, 105
 Cameron, Earl, 143, 230
 Campbell, Cheryl, 221
 Campbell, Donald, 69
 Campbell, Mrs Patrick, 21, 50, 86, 117
 Canning, Charlotte, 51
 Canterbury Cathedral Chapter House, 91
 capitalism
 civilisational frame of, 7
 free market rationalisation of, 49
 laissez-faire (liberal), 7, 49
 market more aggressive, 8
 welfare, 7, 144
 car ownership, 240
 Cardiff, 23
 coal wealth, 23
 diverse ethnicities in, 37
 national capital, as, 32
 Cardiff Laboratory Theatre, 186
 Cardiff theatres, 32
 Empire Theatre, 32
 Grand Theatre, 32
 New Theatre, 73, 209–13, 248
 Playhouse Theatre, 73
 Prince of Wales Theatre, 73
 Sherman Theatre, 246
 Theatre Royal, 32, 33
 Carlson, Marvin, 26, 40
 Carlton, Arthur, 60
 Carpenter, Maud, 75
 Carr, Violet Godfrey, 80
 Carroll, Paul Vincent, 105
 Carson, Charles L., 80
 Carter, Huntley, 111
 Caryl Jenner Mobile Theatre, 160, 167
 Casson, Lewis, 55, 69, 79, 85, 87, 101, 118, 175
 Catholic Play Society, 121
 Cartouse, Nadia, 230
 Caughie, John, 216, 217
 Central School of Speech and Drama, 86, 103
 Chambers, Colin, 174, 175, 201, 272, 275
Change (Francis), 127
 Charabanc, 195
Charley's Aunt (Thomas), 76
 Charrington, Charles, 134
 Chekhov, Anton, 105
 The Seagull, 69
 Three Sisters, 104
 Chester Royalty Theatre, 61
 Chichester Festival Theatre, 175, 186, 213
Chiltern Hundreds, The (Home), 160
 Chisholm, Cecil, 75, 94
 Churchill, Winston, 140
 image of British role, 140
 Chute, James, 64
 cinema
 conversion of theatres to, 156
 expansion of, 54
 huge numbers in 1950, 155
 takes mass audience from theatre, 72
 Circuit Chautauqua, 51
 Clarion movement, 118–19
 Clarke, Peter, 140, 185
 class categories and differentials, 121
 blotted out in Eisteddfod, 127
 complexity of worker category, 130, 209
 economic inequality and, 129
 ‘new’ actor and, 207
 societal polarisation in interwar years, 130
 women restrictions on, 207
 working-class scholarship boy phenomenon
 of, 209

Cambridge University Press

978-0-521-46488-8 - Twentieth-Century British Theatre: Industry, Art and Empire

Claire Cochrane

Index

[More information](#)

338

Index

- Clements, John, 99
 Clwyd Theatr Cymru, *see* Arts Centres, Theatr
 Clwyd, Mold
 Cochran, C. B., 54, 73, 157, 162
 Cockpit Theatre, 242
 Codron, Michael, 178
 Cole, Edith, 62
 Collectors, The, 261
 The Captain's Collection, 261
 Redcoats, Turncoats & Petticoats, 261
 Comunicado, 223
 Communist Party, 130, 137
 Communist International and the People's
 Front, 136
 Compagnie des Quinze, 104
 Companies Acts 1844–67 48
 company
 as artistic ensemble, 173
 as collective, 180–1
 Compass Players, 159
 Compton, Edward, 60–1, 74
 Compton, Viola, 74
 Compton, Virginia, 169
 Connolly, Billy
 The Great Northern Welly Boot Show, 223
 Connor, Edric, 226, 227
 Connor, Pearl, 226, 227
 Cons, Emma, 58
 Conservative Party, 41, 144, 171, 188, 196
 Baldwin, Stanley, 122
 Winston Churchill leadership, 144
 Conti, Tom, 219
 conurbations, 23–4
 Cooper, Gladys, 97
 Copeau, Jacques, *see* Compagnie des Quinze
Coronation Street, 215, 231, 240
 corporate economy and theatre, 48
 corporate ownership, 152
 formation of the Group, 157–8
 Group becomes Octopus, 193
 Group control of creative capacity, 158
 merger and corporate expansion, 259
 monopolistic tendency, 49
 shedding old capital assets, 191
 Corrie, Joe, 106, 135
 In Time O' Strife, 131
 Cottrell, Richard, 199
 Council for the Encouragement of Music and
 the Arts (CEMA), 76, 137, 146, 158
 established in 1940, 146
 focus on participatory arts, 146
 regional office and national offices, 147
Countess Cathleen, The (Yeats), 87
 Courtenay, Tom, 213, 218
 Courtneidge, Robert, 60, 61, 64, 80
 Coveney, Michael, 221
 Coventry theatres, 168
 Belgrade Theatre, 182, 184, 213, 222, 249
 Technical College Theatre, 168
 Theatre Royal, 94
 Cox, Brian, 219
 Craig, Edith (Edy), 112, 114
 Craig, Edward Gordon, 111, 114
 Crawford, Andrew, 105
 Crewe, 29
 Croft, Michael, 212
Crossroads, 231
 Cruikshank, A. S., 72, 157, *see also* Howard &
 Wyndham Ltd.
 Cruikshank, Andrew, 218
 Cruikshank, Stuart, 157, *see also* Howard &
 Wyndham Ltd.
 Cuka, Frances, 214
 cultural quarter, concept of, 244
 Cumbernauld Theatre, 245
 Cuthbertson, Iain, 218, 219–20

Daily Mail, 41, 42
 Darby, John, 254
 Daubeny, Peter, 178
 Davies, James Kitchener, 128
 censorship of *Cwm Glo*, 128
 Davis, Tracy C., 6–7, 12, 25, 47, 52, 65
 Dean, Basil, 86, 89, 98, 111, 118
Deep are the Roots (Usseau and Gow),
 143, 169
 Delaney, Shelagh, 177, 214
 A Taste of Honey, 177, 227
 Delfont, Bernard, 192, 193
 demographic change, 141
 challenge to British identity, 208
 colonisation in reverse, 141
 East African Asians first wave, 230
 impact of *Empire Windrush* arrival, 141–2
 settlement in industrial cities, 142
 Dence, Marjorie, 76, 166, 220
 Denville, Alfred, 74
 Derry/Londonderry, 252
 city walls, symbolic importance of, 253
 Guildhall, 253
 Millennium Forum, 253, 254
 Derry Frontline, 253
 Derry Theatre, 253
 Devine, George, 91, 104, 160, 174, 181, 228
 Devlin, William, 92
 Dews, Peter, 234
 Dewsbury Empire Theatre, 166
 Dexter, John, 234
 Dhupa, Venu, 238, 272
Diana of Dobsons (Hamilton), 57

- digital revolution, 271
 Dionisotti, Paola, 221
Dr Finlay's Casebook, 218
 Dolphin Theatre, Brighton, 161
 Donald Wolfitt Company, 161
 Donat, Robert, 99
 Doran, Charles (Shakespeare Company), 74
 Dorney, Kate, 2
 Dornoch, 153
 D'Oyly Carte Company, 43
 Dramatic and Lyric Theatres Association (DALTA), 194
 Drinkwater, John
 Abraham Lincoln, 70
 Bird in Hand, 96
 Mary Stuart, 96
 Dublin, 21, 22, 265
 poverty amongst labouring poor, 36
 Dublin theatres
 Abbey Theatre, 41, 59, 67, 87, 92, 113, 127
 Antient Concert Rooms, 21
 Queen's Royal Company international touring, 36
 Queen's Royal Theatre, 25, 36
 Dundee, 165
 Dundee Repertory Theatre, 76, 148, 189
 Dunn, Kate, 93
 Dyson, Anne, 103
- Eclipse Conference, 238, 267, 273
 Economic migration, 36
 Irish immigration within UK, 36
 Edgar, David, 199
 Edinburgh, 27, 89
 Presbyterian opposition to theatre, 27
 Edinburgh International Festival, 145, 147, 148, 160, 220
 Edinburgh theatres, 27
 Church Hill Theatre, 222
 Empire Theatre, 40
 Gateway Theatre
 Gateway Theatre Company, 219
 King's Theatre, 72, 195, 222
 Palladium Theatre, 75
 Royal Lyceum Theatre, 27, 61, 75, 195, 205, 221, 245
 Royal Lyceum Theatre Company, 219
 Theatre Royal, 27
 Traverse Theatre, 180, 183, 217, 220, 245
 education, 44
 adult provision, early strategies for, 118
 Education Act (1944), impact of, 209
 Education Acts after 1870, 44
 girls' grammar school places capped, 213
 grammar schools, opportunities offered by, 209
 raised school leaving age and better provision of, 72
 structural change dating back to 1920s and 30s, 208
 Educational Settlement drama groups, 119
 York Settlement, 119
 Edwardes, George, 43
 electoral franchise
 1900 limitations of, 44
 1928 equal voting rights for women, 110
 Electric and Musical Industries (EMI), 178
 Elizabeth II, Queen, 181, 219
 Elliot, John
 A Man From the Sun, 230
 Rainbow City, 230
 Elliott, Gertrude (Lady Forbes-Robinson), 82, 102
 Elliott, Michael, 193
 Ellis, James, 217
 Elsom, John and Nicholas, Tomalin, 174
 Embassy Theatre, Swiss Cottage, 148
Emergency Ward 10, 231
 Emmanuel, Alphonsia, 235
 English Stage Company, 175, 177, 181, 209
 English Variety Artists Federation, 106
 Entertainments Tax, 54, 75, 163
Ephraim Harris (Davies), 127
Era, The, 21, 41
Era Almanack, 19, 21, 27
Era Annual, 20, 59
 Ervine, St John, 74, 106, 138
 Esher, Lord, 82
 Esmé Church, 211
 acting school challenging metropolitan hegemony, 211
 Etchells, Tim, 264
 ethnicity and cultural difference
 African Caribbean multiple identities, 269
 Asian bureaucratic category as, 224
 Asian identity, complexity of, 226
 Black political category as, 224
 ethnic minority objections to category, 225
 Nation Language, 228
 nomenclature shifting, 224
 race-related urban violence
 Brixton, Peckham, Toxteth, Handsworth (1985), 236
 Nottingham (1958), 228
 Notting Hill (1958), 216
 Toxteth (1981), 258
 European avant-garde, 113, 254
 theatre practitioners cross-fertilisation, 263

Cambridge University Press

978-0-521-46488-8 - Twentieth-Century British Theatre: Industry, Art and Empire

Claire Cochrane

Index

[More information](#)

340

European Union (EU), 255, 274
 European Regional Development Fund (ERDF), 255
 European Social Fund (ESF), 255
 European Social Fund Objective 5B, 271
 high-profile arts venues funding for, 255
 Evans, Edith, 86, 92, 117, 211
Everyman, 51
 exemplary theatre, 6, 136
 Eyre, Richard, 182, 221

Fagan, J. B., 77, *see also* Oxford Playhouse
And So To Bed, 94
 Fagon, Alfred, 233
 Farjeon, Eleanor, 162
Farmer's Wife, The (Phillpotts), 71, 83, 95
 Fay brothers, 113
 Fay, Frank, 87–8
 Fay, W. G. (Willie), 115
 Federation of Theatre Unions
Theatre Ownership in Britain, 152, 157
 Fennell, R. E., 107
 Fernald, John, 213
 Ferndale and Blaenllechau Workmen's Hall
 and Institute, 125
 Festival of Britain, 144–5
 Field Day Theatre Company, 252
 Filippi, Rosina, 86, 89
 film
 idea of Englishness, 99
 restricted location of studios, 96
 transatlantic opportunities, 98
 Finance Act (1917), 54
 Finance Acts (1916 and 1946), 163
 Finney, Albert, 212, 213, 214, 219
 First World War, 12, 23, 54
 impact on land values and building
 ownership, 54
 restrictions on theatre, 54
 Fisher, Mark, 183
 fit-up companies, 43, 84
 Fleming, Tom, 219, 221
 Flower, Archibald, 181
 Flower, Fordham, 174
 Foco Novo, 180, 199, 233, 237
 Fogerty, Elsie, 86, 87, 118
 Forbes-Robinson, Johnston, 97
 Forced Entertainment, 264
And on the Thousandth Night, 265
Disco Relax, 265
Hotel Binary, 265
 international touring, 264
Nights in the City, 264
Scar Stories, 265
 Forde, Haydn, 237

Index

Forsyth, Cyril, 182
 Fortescue, Frank F., 74, 166
 Foster, R. F., 35, 139
 Foulkes, Richard, 75, 94, 95
 Fraser, M. F. K., 93, 94
 Frears, Stephen, 231
 Frece, Walter de, 66
 Freehold, 180
 Freeman, Michael, 30
 French, Samuel, 117, 124
 Frohman, Charles, 47, 50, 57, 89
 Fry, Charles, 86, 87
 Fulton, Rikki, 222

Gale, Maggie B., 162
 Gallacher, Tom, 220
 Galsworthy, John, 134
Justice, 89
Strife, 89
 Galvin, Patrick, 190
 Galway, Taidbearc na Zaillime, 152
 Gambon, Michael, 234
 Gaming Act (1968), 193
 Gardner, Viv, 76
 Garrick Theatre, Lichfield, 166
Gas (Kaiser), 70
 Gaskell, William, 211
 Gateshead Metrapole Theatre, 25
 Geddes, Patrick, 23
 general elections, 41, 42, 44, 49, 72, 122, 140,
 144, 184
 General Strike (1926), 79, 121, 122, 130, 131
 General Will, 199
 George, Colin, 198
 Gielgud, John, 55, 92, 98, 104, 164
 Gielgud, Val, 101
 Giesekam, Greg, 9
 Gill, Maud, 83–5, 86
 Gill, Robert, 101
 Glasgow, 23, 38
 Gorbals district, 148
 mineral wealth, 23
 population in 1950, 153
 Second City of Empire, 23, 69
 Glasgow Repertory Company, 62
 Glasgow theatres
 Citizens' Theatre, 115, 148, 160, 200, 205,
 219, 220, 221, 245
 Curtain Theatre, 105
 Glasgow Repertory Theatre, 59, 68–9
 Grand (Prince of Wales) Theatre, 26
 greater provision of, 27
 Metropole Theatre, 21
 Project Theatre, 105
 Royalty Theatre, 68, 69

Cambridge University Press

978-0-521-46488-8 - Twentieth-Century British Theatre: Industry, Art and Empire

Claire Cochrane

Index

[More information](#)

Index

341

- Theatre Royal, 75, 195
 Tramway, 183, 245
 Tron, 245
 Tron Theatre Club, 105
 Glasstone, Victor, 39, 40
 Godfrey, Peter, 105, 106
 Godiwala, Dimple, 235
Golden Girls (Page), 235
 Goldie, Grace Wyndham, 70
 Gooch, Steve, 179, 180
 Goorney, Howard, 103
 Goring, Marius, 104
 Gottlieb, Vera, 272, 275
 Grade, Lew, 192, 193
 Grand theatres, trend for, 26
 Grant, Cy, 227, 230, 234
 Grant, David, 9
 Playing the Wild Card (1993), 251
 Gray, Terence, 77, 111, 174, *see also* Cambridge
 Festival Theatre
 Great Exhibition 1851, 145
 Great Grimsby, Prince of Wales, 21
 Greater London Arts Association, 236
 Greater London Council (GLC), 235
 Green, Dorothy, 93
 Green, William A., 11
 Greene, Hugh Carleton, 217
 Greene, Sally, 242
 Greet, Ben, 29, 50–2
 Ben Greet Academy of Acting, 50, 86
 Woodland Players, 50
 Greet, William, 50, 51
 Gregg, Paul, *see* Apollo Leisure and Triumph
 Apollo
 Gregory, Lady Augusta, 35, 89
 Grein, J. T., 74
 Grey Coast Theatre Company, 261–2,
 see George Gunn
 Atomic City, 262
 Camster, 262
 Egil, Son of the Wolf, 261
 Griffiths, Trevor, 217
 Grossmith & Laurillard Ltd., 53
Grove Family, The, 216
 Guild of Norwich Players, 115, 153
 Guildhall School of Speech and Drama, 214
 Gulbenkian Theatre, Canterbury, 186
 Gunn George, 261–2
 Guthrie, Tyrone, 98, 104, 115, 156, 160,
 174, 211
 Gysegham, André Van, 169

 H. M. Tennent Ltd., 73, 157, 175
 Hack, Keith, 221
 Haigh, Kenneth, 214

Hair (MacDermot, Rado and Ragni), 178
 Hall, Peter, 174, 175, 181, 201, 212
 Theatre National Populaire, Barrault/
 Renaud Company, Berliner Ensemble
 influence on, 174
 Halliwell, David
 Prejudice, 237
 Hammond, Mona, 226, 232, 237
 Hampton, Christopher, 178
 Hands, Terry, 246
 Hanna, Gillian, 180
 Hannah, Leslie, 48, 65
 Hanson, Harry, 94, 166, 167
 Harding, Archie, 102, 103
 Hardwicke, Cedric, 98
 Hardy, Keir, 44
 Hare, David, 178, 179
 Harmsworth, Alfred (Lord Northcliffe), 41
 Harris, Richard, 214
 Harris, Yvette, 234
 Hart, Olive Ely, 126
 Harvergal, Giles, 221
 Harvey, Laurence, 214
 Harvie, Jen, 3–4, 254
 Harwood, Lord, 181
Hassan (Flecker), 91
 Hastings, Charlotte, 162
 Havergal, Giles, 200, 221, 222
 Hayman, David, 221
 Haynes, Jim, 220
 Hayter, James, 95
 Hearn, Jonathan
 nationalism, reappraisal of, 260
 Heath, Edward, 188
 Heath, Gordon, 144
 Heath, Roger, 198
 Hebburn Grand Theatre, 25
 Hedley, Jack, 216
 Henriques, Pauline, 143, 226
 Hepton, Bernard, 211
 Herkomer, Hubert von, 97
 Herlie, Eileen, 105
 Hewins, George, 44, 81, 287 n. 8
 Hewison, Robert, 145, 215
 Highlands and Islands Theatre Network, 261
Hindle Wakes (Houghton), 70, 97
 Hingorani, Dominic, 235
 Hitchcock, Alfred, 83
 Hobsbawm, Eric, 45
Hobson's Choice (Brighouse), 97, 237
 Hoggart, Richard, 215
 Holder, Ram John, 230
 Holdsworth, Nadine, 177
 Holloway, Baliol, 93
 Hooley, Joan, 231

Cambridge University Press

978-0-521-46488-8 - Twentieth-Century British Theatre: Industry, Art and Empire

Claire Cochrane

Index

[More information](#)

342

Hopkins, Anthony, 234
 Hopkins, John, 217, 230
 Fable, 230–1
 Horniman, Annie, 41, 50, 68, 70, 102, 112, 118, 134
 Abbey Theatre and, 67–8
 Manchester Repertory Company and, 70
 Hornzee-Jones, Linda, 131
Hostage, The (Behan), 177
 Howard & Wyndham Ltd., 27, 48, 60, 61, 63, 68, 69, 73, 156, 157, 158, 162, 221, 257
 gradual dissolution, 195
 Howard, J. B., 61, 63, 157
 Howard, Leslie, 97, 99
 Hubbard, Phil, 247, 274
 Huddersfield Theatre Royal, 61
 Hughes, Alan, 47
 Hughes, John A., 119
 Hughes, Richard, 125, 126
 Hunt, Hugh, 92
 Hunter, Russell, 219
 Hutchinson, Percy, 74

Ibsen, Henrik, 128, 134
 A Doll's House, 62
 Hedda Gabler, 169
 The Master Builder, 62
 Peer Gynt, 198
 The Pretenders, 104
 'if-it' principle, 46, 49, 179
 Ikoli, Tunde, 232, 237
 Scrape off the Black, 233
 immigration legislation, 225
Immortal Hour, The (Boughton), 70
Importance of Being Earnest, The (Wilde), 134, 237
 income and employment inequality, 72
 Independent Theatre Council (ITC), 241
 International Copyright Convention (1908), 18
 Inverne, James, 178
 Inverness, 30
 Inverness Theatre Royal, 30
 Ireland, 34
 English touring system, 34
 famine and mass emigration in West, 34
 Irish Free State creation of, 139
 mass emigration continuing, 139
 partition of, 76
 popular Irish drama, 38
 Protestant Ascendancy, 35
 Republic of Ireland, 241
 Second Irish Home Rule Bill (1893),
 rejection of, 35
 theatres included in provincial guide, 152
 Irish Literary Theatre, 21, 35, 113

Index

Anglo-Irish support for, 36
 Irish Players, 67, 89
 Irving, H. B., 86
 Irving, Henry, 27, 43, 47–8, 51, 78, 80
 creation of Lyceum Theatre Company Ltd.,
 47
 Lyceum as family firm, 47

Jackson, Anthony, 2
 Jackson, Barry, 49, 70, 182
 founds Birmingham Repertory Theatre,
 70–1
 London manager as, 70–1
 Pilgrim Players, 113
 Jackson, Freda, 94
 Jackson, Glenda, 213
 Jackson, Steve, 265
 Jacob, Judith, 233
 Jacobi, Derek, 212, 213
 James, Alby, 235
 James, C. L. R., 107
 James, Horace, 230
 James, Oscar, 232
 James, Peter, 198
Jamie the Saxt (McLellan), 105
 Jarro theatres, 25
 Peoples' Palace, 25
 Theatre Royal, 25
 Jeffrey, R. E., 100, 102
 Jenner, Caryl, 167
 Jerrams, Richard, 93
 Jewish immigration, 37
 Yiddish theatre, 38
 John, Errol, 143, 229, 230, 234
 Moon on a Rainbow Shawl, 227, 228
 Johnston, Tom, 146
 Joint Stock, 180, 199
 joint stock and limited liability companies
 growth of confidence in limited liability, 48
 Jones, Gemma, 230
 Jones, Jack, 132
 Land of My Fathers, 132
 Jones, James Earl, 234
Journey's End (Sheriff), 91
 Judd, Denis, 36

Kabosh, 251
 Kailyard School, 31, 218
 Kali Theatre Company, 235, 267
 Kalipha, Stefan, 231, 232, 234
 Kane, Whitford, 88, 89
 Katz, Cindi, 207, 208
 Kellas, James, 4
 Kelley, Sheila, 232
 Kelly, Mary, 120

- Kelly, William Wallace, 62–3
 Kemp, Jeremy, 218
 Kemp, Robert, 219
 Ken Campbell Road Show, 199
 Kendal, Mrs Madge, 82, 102
 Kennedy, David, 113
 Kent, Jonathan, 221
 Kenton, Godfrey, 95
 Kenwright, Bill, 258
 Kershaw, Baz, 3, 196, 197
 Kettering Savoy Theatre, 168
 Keynes, John Maynard, 146
 ACGB chair of, 146
 BBC broadcast, 149–50
 building advocacy, 150
 CEMA chair of, 146
 death, 147
 founds Cambridge Arts Theatre, 149
 metropolitan tastes, 147
 saves Bristol Theatre Royal, 149
 Keynesian economic theory, 146
 collapse of Keynesian economic consensus, 172
 Western economies dominant influence
 on, 146
 Khan, Naseem, 236
 The Arts Britain Ignores (1976), 224
 Khan, Pervaiz, 226
 Kinch, Don, 236
 Kingston, Gertrude, 56, 57, 68, 77, 81
 Kinloch Players, 159
 Kirkcaldy Adam Smith Hall, 168
 Knight, Joan, 220
 knowledge elite, 207, 222, 247, 274
 Komisarjevsky, Theodore, 104, 105
 Korda, Alexander, 98
 Kumalo, Alton, 234, 235
- Laban, Rudolf, 103, 211
 Labour Party, 44, 49, 71, 121, 129, 140, 172, 184
 Independent Labour Party, 107, 135
 Labour Representation Committee, 44
 MacDonald, Ramsay, *see* general elections
 post-1945 economic constraints, 140
 Lacey, Ronald, 230
 Lacey, Thomas, 117
Lady's Not for Burning, The (Fry), 169
 Laine, Cleo, 227
 Landstone, Charles, 149, 168
 Langton, John, 18
 Langtry, Lily, 43
 Laughton, Charles, 98, 99
 Lawrence, Gertrude, 162, 163
Le Cocu Magnifique (Meyerhold), 104
 League of Coloured Peoples, 107
 Leamington Theatre Royal, 61
 Lee, Jennie, 185
 A Policy for the Arts
 The First Steps (1965), 184
 Leeds theatres, 26, 193
 City Varieties, 26
 Grand Theatre and Opera House, 26, 161, 188, 248
 Leeds Civic Playhouse, 114
 Leeds Playhouse, 188
 number in 1900, 26
 number of theatres in 1900, 26
 Theatre Royal, 167
 West Yorkshire Playhouse, 188, 205
 Lefebvre, Henri, 14, 17
 legitimate theatre, 5–6
 corporate variety interests in, 49
 illegitimate absorbed into, 9
 illegitimate boundaries with irrelevant, 156
 Lehmann, Beatrix, 107
 Leicester theatres, 193
 Leicester Haymarket Theatre, 185, 238, 268, 269
 Opera House, 61, 73
 Phoenix Theatre, 185, 234
 Theatre Royal, 61, 166
 Leigh, J. H., 56
 Leigh, Vivien, 163
 Leigh Lovel Company, 62
 Lewenstein, Oscar, 176–7, 178, 181, 193, 228, 229, 233
 Lewis, Curigwen, 95
 Ley, Graham, 235
 Liberal Party, 42
 New Liberalism, 49
 Linklater, N. V., 169, 203
 Lipman, Maureen, 217
 Little Theatre movement, 130, 131–5
 Bolton Little Theatre, 133
 Bradford Civic Playhouse, 211
 Bradford Civic Theatre, 134
 Halifax Thespians, 133
 Highbury Little Theatre, Sutton Coldfield, 160
 Little Theatre Gateshead, 156
 Little Theatre Guild of Great Britain, 138, 151, 246
 People's Theatre, Newcastle upon Tyne, 133, 156
 property ownership link to, 130
 Questor's Theatre, 243
 Stockport Garrick Society, 133, 134
 suburban expansion and, 131
 Swansea Little Theatre Players, 132
 Wales link to progress in, 132
 Welwyn Garden City societies, 131–2

Cambridge University Press

978-0-521-46488-8 - Twentieth-Century British Theatre: Industry, Art and Empire

Claire Cochrane

Index

[More information](#)

344

Index

- Littler, Blanche, 73
 Littler, Emile, 73, 157, 161, 175, 176
 Littler, Prince, 73, 157, 174, 175, 176, 192
 Littlewood, Joan, 103, 104, 159, 177, 214, 243,
 300 n. 27
 founds Theatre Union with Ewan MacColl,
 102–3
 Liverpool, 217
 Albert Dock regeneration, 258
 cultural quarter on Belfast model, 259
 International Garden Festival, 258
 Liverpool and Merseyside Theatres
 Trust
 Liverpool Playhouse and Everyman
 Theatre merge, 259
 melting pot as, 217
 population decline and high
 unemployment, 258
 Liverpool Repertory Company, 62
 Liverpool theatres, 38
 Everyman Theatre, 198, 222, 237, 257, 258
 Garston Empire Theatre, 257
 Grand Theatre, 38
 Kelly's (Queen's) Theatre, 62
 Liverpool Playhouse, 59, 69–70, 75, 91, 92,
 95, 146, 158, 181, 214, 257, 258
 Neptune Theatre, 257
 Olympia Theatre, 257
 Pavilion Theatre, 257
 Royal Court Theatre, 61, 163, 257
 Shakespeare Theatre, 62
 Unity Theatre, 257
 Llandudno Grand Theatre, 166
 Loach, Ken
 Cathy Come Home, 187, 233
 Up the Junction, 233
 Local Government Act (1948), 151
 localisation economies, 28
 London, 70, 85
 dominance in British theatre, 2
 international melting pot, 142
 majority experience and, 2
 South Bank
 Festival architecture, 145
 theatre mapping 1950, 153
 world city classification, 247
 London Academy of Music and Dramatic
 Art (LAMDA), 86, 143
 London Artists, 192
 London Theatre Council, 82
 London Theatre Studio (LTS), 104–5
 London theatres, 44
 Adelphi Theatre, 162
 Aldwych Theatre, 163, 174, 178
 Ambassadors Theatre, 242
 Arts Theatre Club (Arts Theatre), 55, 71, 104,
 174, 178
 Barnes Theatre, 77, 105
 Bloomsbury Theatre, 242
 Churchill Theatre, 243
 Cochrane Theatre, 242
 Comedy Theatre, 69
 Coronet Theatre, 70
 Criterion Theatre, 55, 242
 Duke of York's Theatre, 56, 89, 242
 Everyman Theatre, 77
 Garrick Theatre, 242
 Gate Theatre, 77, 105
 Hampstead Theatre, 242
 Haymarket Theatre, 69
 Her (His) Majesty's Theatre, 53, 83, 143, 242
 Kingsway Theatre, 56, 71, 140
 Little Theatre, 57, 68, 140
 London Coliseum, 157, 161, 242
 London Palladium, 242
 Lyceum Theatre, 47, 242
 Lyric Theatre, 51
 Lyric Theatre, Hammersmith, 70, 153, 178
 Mercury Theatre, 77
 New Theatre, 53
 number in 1950, 153
 Old Vic Theatre, 51, 59, 92, 96, 98, 140, 145,
 147, 149, 153, 202, 211, 213, 229, 242
 Orange Tree Theatre, 243
 Peacock Theatre, 242
 Princess of Wales Theatre, Kennington, 61
 Regent Theatre, 70
 Royal Court (Court) Theatre, 55, 71, 83, 86,
 89, 106, 177, 181, 213, 214, 222, 227, 228,
 229, 233, 242
 Royal Opera House Covent Garden, 147, 194
 Sadler's Wells Theatre, 147
 St James's Theatre, 53, 157, 242
 St Martin's Theatre, 111, 216
 Savoy Theatre, 56, 89, 107, 242
 Scala Theatre, 107
 Shaftesbury Theatre, 178
 Shakespeare's Globe Theatre, 242
 Theatre Royal Drury Lane, 157, 161
 Theatre Royal, Stratford East, 177, 228, 243
 Tricycle Theatre, 243
 Unity Theatre, 107, 108
 Vaudeville Theatre, 176
 Warehouse Theatre, 243
 Wyndham's Theatre, 53, 143, 177, 242
 London Trades Council, 79
 Lord Chamberlain, 18, 25
 jurisdiction over variety sketches, 66
 powers of censorship, 18, 77, 107, 161, 178
 theatre licensing role, 25

- Welsh language censorship of plays, 124
- Low, Rachael, 97
- Lumiere & Son, 186
- Lynch, Alfred, 216
- Lyttelton, Oliver (Lord Chandos), 174
- Lyttelton, Edith and Alfred, 58
- McCallum, Eileen, 219, 222
- McCarthy, Lillah, 50, 56
- MacColl, Ewan, 104, 109, 119, 129, 159,
see also Littlewood, Joan
 founds Theatre Union, 102–3
Landscape with Chimneys, 159
 Red Megaphones, 130
Uranium 235, 159
- McCreery, Kathleen, 109
- McCrindle, Alex, 221
- MacDiarmid, Hugh, 137
- MacDiarmid, Ian, 219, 221
- Macdona, Charles, 97
- Macdona Players, 74
- McDonald, Jan, 69
- MacDonald, Ramsay, 129
 National Government 1931, 129
- MacDonald, Robert David, 200
- McDougall, Gordon, 217
- McEnery, Peter, 216
- McGrath, John, 217, 222, 223
- McGrath, Tom, 220
- McGuigan, Jim, 8
- Mackay, Fulton, 222
- McKellen, Ian, 212
- Mackenney, Linda, 109, 136, 148
- Mackenzie, Compton, 74
- Mackenzie, Ruth, 238
- Mackenzie, Simon, 261
- Mackinder, Halford John, 58
- McLean, Una, 219
- McLeish, Robert
The Gorbals Story, 137
- MacLennan, Dolina, 223
- MacLennan, Elizabeth, 222, 223
- McMahon, Pelham and Brooks, Pam, 258
- Macmillan, Hector, 220
- McMillan, Roddy, 218
The Bevellers, 222
- Macrae, Duncan, 105
- magic circles, 92, 104, 180
- Mahmood, Tahir, 232
- Major, John, 196
- Malik, Sarita, 229
- managers, 50
 acting managers, 61
 bogus, 50
 managerialism emergence in the 1990s, 172
 more specialist professional expertise, 172
 new professional model, 51, 55, 64–5
- Manchester, 102, 216, 217
 IRA bomb, 244
 Northern Quarter, 244
 regeneration tensions arising from, 244
 wider conurbation high unemployment, 244
- Manchester Repertory Company, 50, 86, 89,
 118, 134
- Manchester theatres
 Contact Theatre, 186, 244, 246
 Forum Theatre, 244
 Gaiety Theatre, 70, *see also* Manchester
 Repertory Company
 Hulme Playhouse, 245
 Labatt's Apollo Theatre, 248
 Library Theatre, 244
 Opera House, 248
 Prince's Theatre, 60
 Royal Exchange Theatre, 193, 244
 Tameside Hippodrome (Empire Theatre),
 Ashton-under-Lyne, 248
 Theatre Royal, 60
- Mann, Charles, 135
- Marcell, Joseph, 232, 234
- Marik, Sarita, 231
- Marlowe Society, 90
- Marshall, Alfred, 7
- Marshall, Norman, 116
- Marston, Una, 107
- Martin, Troy Kennedy, 217
- Martins, Orlando, 107
- Martyn, Edward, 35
The Heather Field, 21
- Massey, Jamila, 226, 231, 232
- Matcham, Frank, 39, 155, 190, 257
 architectural style, 40
 imperial iconography, 40–1
- Mathew, C. G., 49
- Matthews, A. E., 97
- Matthews, E. C., 38
Rogue Riley or The Four-leaved Shamrock, 38
The Wearin' o' the Green, 38
The Wexford Boys, 38
- Matura, Mustapha, 232, 233
The Coup, 233
- May, Val, 199
- melodrama companies, 84, 85
- Men in Black* (Morgan), 128
- Merkin, Ros, 2, 204
- Merseyside
 EU Objective 1 status, 255, 256
 Merseyside County Council, 258
 Merseyside Development Corporation, 258
 regeneration strategies, 256

Cambridge University Press

978-0-521-46488-8 - Twentieth-Century British Theatre: Industry, Art and Empire

Claire Cochrane

Index

[More information](#)

346

Methven, Eleanor, 195
 metropolitan actor-managers, 47
 economic independence and, 47
 Meyer, Carl, 58
 Midland Theatre Company, 167, 213
 Mikron Theatre Company, 266
 Miller, Arthur, 141
 All My Sons, 163
 Death of a Salesman, 163
 The Crucible, 176
 Miller, Jonathan, 234
 Millicent Ward Players, 75
 Milne, Lennox, 219
 Mind the Gap, 266
 Mirren, Helen, 212
 Mirvish, Ed, 242
 Mitchell, James, 4
 Mitchell, Yvonne, 104, 216
 modernist architecture, 184
 Festival of Britain and, 145
 retreat from, 194
 Moffat, Graham
 Causay Saints (Bunty Pulls the Strings), 69
 A Scrape o' the Pen, 69
 Mohyeddin, Zia, 226, 234
 Mollison, William, 89
 Monck, Nugent, 87, 114, 153
 Monstrous Regiment, 180
 Moonsar, Nalini, 232
 Moore, Jimmie, 227
 Moore, Mary, 53, 55
 Moorthy, Rani, 267
 Morash, Christopher, 34, 36, 41, 252
 Morgan, D. Densil, 33
 Morgan, Kenneth O., 3, 34, 123
 Morris, R. J., 18
 Moss' (Moss's) Empires Ltd., 48, 60,
 65–6, 73
 Moss, Edward, 40
 Motley, 92, 104
 motorway system, 192, 245
 Moussinac, Leon, 103
 Moving Being, 186
 MSU Players, 106
 Mull Little Theatre, 245
 Muller, Robert, 216
 Munroe, Carmen, 226, 230, 231, 233
Murder in the Cathedral (Eliot), 91
 Naidu, Vayu, 269
 Nares, Owen, 97
 National Association of Boys Clubs, 210
 National Lottery, 203–4, 243
 National Theatre, 233, 242
 British Drama League and, 111

Index

building opened 1976, 186
 early campaign for, 47
 foundation stone laid, 145
 National Theatre Act (1949), 145
A National Theatre Schemes and Estimates, 58
 Old Vic considered as, 145
 Shakespeare Memorial Theatre as, 164
 National Theatre Company, 174, 175, 178, 181,
 194, 211, 234
 National Youth Theatre of Great Britain, 212
 Nationality Act (1948), 141
 Nesbitt, Cathleen, 88–9, 101, 117
 Neville, John, 182
 New Day Theatre Company, 228
 new drama and stagecraft, 6
 New Negro Theatre Company, 228
 New Royal County Theatre, Reading, 61
 New Shakespeare Company, 92–3, 104
 New Theatre, Mountain Ash, 125
 Newcastle upon Tyne, 24, 43, 279 n. 22
 Newcastle upon Tyne theatres, 193
 Grand Theatre, 43
 Gulbenkian Theatre, 186
 Olympia Theatre, 43
 Palace Theatre, 43
 Theatre Royal, 21, 24, 43, 52, 61, 63, 149, 195
 Tyne Theatre and Opera House, 27, 42, 43,
 64, 237
 Newey, Katherine, 117
 Newman, Sidney, 216, 217
 Nicholls, Derek, 196
 Nicholson, Steve, 107, 121
 Nitro, 267
 North Shields Theatre Royal, 24
 Northampton Repertory Players Ltd., 75
 see also Northampton Royal Theatre
 and Opera House
 Northampton Royal Theatre and Opera
 House, 61, 94–5
 Northcott Theatre, Exeter, 186
 Northern Ireland (Ulster)
 amateur drama groups throughout, 114
 Belfast (Good Friday) Agreement (1998),
 241, 250
 Bloody Sunday (1972), 253
 British government policy towards, 152
 Coleraine Campus, University of Ulster
 controversy over, 252
 Cultural Traditions Group, 254
 Derry (Londonderry) arts regeneration
 through, 253
 Derry street battles, 190
 Enniskillen bombing (1986), 251
 EU Objective 1 status, 255, 256
 Northern Drama League, 112

Cambridge University Press

978-0-521-46488-8 - Twentieth-Century British Theatre: Industry, Art and Empire

Claire Cochrane

Index

[More information](#)

Index

347

- Northern Irish Assembly, 241
 Omagh bombing (1998), 250
 population rise, 254
 Northern Ireland CEMA, 147, 156
 Norton, Alex, 223
 Norwich theatres, 153
 Hippodrome, 153
 Maddermarket Theatre, 115, 153
 Theatre Royal, 153
 not-for-profit
 boards of management responsibility for, 183
 commercial sector, collapse of, 194
 commercial sector polarised, 191
 concept of, 47
 functions of, 66–7
 migration within third sector, 171
 non-profit distributing and commercial
 interests, 163
 repertory non-profit status, 75
 rhetoric of, 49, 66
 not-for-profit company structure, 173
 Nottingham, 272
 Black and Asian proportion of population,
 269
 Nottingham theatres, 39, 74, 193
 Grand Theatre, Nottingham Repertory
 Theatre, 79
 Little Theatre, 169
 Nottingham Playhouse, 169, 176, 182, 238,
 267, 268
 Theatre Royal, 39, 61, 169, *see* Phipps, C. J.
 Novello, Ivor, 97
 Noy, Wilfred, 97
 Nuffield Theatre, Southampton, 186
 Nunn, Trevor, 212, 234
- Old Vic Company, 158, 161, 163
 Old Vic Theatre Trust, *see* Greene, Sally
 Oliver, Michael J., 171, 172
 Olivier, Laurence, 95, 98, 104, 163, 174, 175, 211,
 213, 234
 O'Malley, Conor, 189
 O'Malley, Mary, 189–90
 O'Malley, Pearse, 189
 O'Neill, Eugene, 54
 All God's Chillun Got Wings, 106, 143
 Ormond Dramatic Society, 113
 Orton, Joe, 178
 Loot, 178
 Osborne, Deidre, 106, 107, 228
 Osborne, John, 167, 216
 Look Back in Anger, 213, 216
 Look Back in Anger (film), 214
 O'Toole, Peter, 212
 Ové, Horace, 232
- Owen, Alun, 216
 After the Funeral, 216
 Lena, O My Lena, 216
 No Trams to Lime Street, 216
 Owusu, Kwesi, 224
 Oxbridge system, 89, 211, 221
 Oxford and Cambridge influence of, 173
 Oxford theatres
 New Theatre, 91, 161, 195
 Oxford Playhouse, 77, 234
 Oxford University Dramatic Society (OUDS),
 90, 91, 92, 104
- Paget, Derek, 103
 Palace Theatre, Redditch, 248
 Panter, Howard and Rosemary Squire,
 see Ambassador Theatre Group
 pantomime, 28, 60, 73, 194
 Parekh, Bhikhu C.
 The Future of Multi-Ethnic Britain, 224, 269
 Parnell, Val, 192, 193
 Parr, Chris, 220
Passage to India, A (Forster), 234
 Paterson, Bill, 221, 223
 patronage, 56–9
 Patterson, Lindsay, 223, 259
 Payne, Ben Iden, 50, 67, 68, 134
 Payne, Geoff, 238
 Peacock, D. Keith, 204
 People Show, 180, 186
 Percy, Esmé, 74, 86
 Perkin, Harold, 78
 Perry, Clive, 221, 222
 Perth Theatre, 76, 166, 183, 219, 223
 Perth Repertory Theatre, 76, 148
 Perth Theatre Company
 touring, 160
 Petherbridge, Edward, 211
Phaedra Britannica (Racine/Harrison), 234
 Phillips, Siân, 210, 211
 Phipps, C. J., 39
 architectural style, 39
 Phoenix, Pat, 214–15
 Pick, John, 9, 200
 Pickering, Michael, 38
 Pilgrim Players, *see* Birmingham Repertory
 Company
 Pilkington, Lionel, 35
 Pines, Jim, 232
 Pinter, Harold, 178, 216
 The Birthday Party, 178
 The Caretaker, 178, 217
 A Night Out, 217
 Pip Simmons, 186
 Pitlochry, 31

Cambridge University Press

978-0-521-46488-8 - Twentieth-Century British Theatre: Industry, Art and Empire

Claire Cochrane

Index

[More information](#)

348

Pitlochry Festival Theatre, 245
Plant in the Sun, A (Bengal), 108
Plantation Days (Johnson), 106
 Plater, Alan, 216
Play for Today (BBC1), 223
 Playfair, Giles, 91
 Playfair, Nigel, 70, 92
 Plowright, Joan, 175
 Poel, William, 51, 86, 114
 Elizabethan Stage Society, 87
 Pogson, Rex, 70
 Pollock, R. F., 105
 Pomegranate Theatre, Chesterfield, 248
 Roberance, Bernard, 180
 Portable Theatre, 179
 portable theatres, 20, 33, 43, 80, 83
 Austin Theatre in Northumberland, 43
 Edward Ebley, 33
 new models, 160
 Postlewait, Thomas, 11
 Prescod, Colin, 229
 Price, Cecil, 32, 33
 Priestley, George, 196
 Priestley, J. B., 119, 134, 151
 Prince Littler Consolidated Trust Ltd., 157
 Prior, Allan, 217
 Prospect Theatre Company, 202
 provincialism, 2
 connotations of inferiority, 19
 provinces for apprentice opportunities, 95
 provincial classification dropped, 241
 provincial listing ignoring national
 boundaries, 152
 Prowse, Philip, 200
 public subsidy
 advantages of, 176
 artistic quality, estimations of, 205
 deficit funding, problems of, 200
 ideological contestation, 172
 Pugh, Martin, 122
 Purdom, C. B., 131, 134

 Quarshie, Hugh, 235
 Quartermaine, Leon, 86
 Quayle, Anthony, 164

 radio
 liveness and opportunities for local
 distinctiveness, 100
 metropolitan actors and, 101–2
 widespread access to, 99
 Raffles, Gerry, 177
Ragged Trousered Philanthropists, The
 (Tressell), 136
 railway network, 32

Index

 still important in 1950, 159
 Raleigh, Cecil, 80
 Rank Organisation, 191
 Rattigan, Terence, 92, 162
 Rawski, Thomas G., 8
 Reading, Bertice, 234
 Rebellato, Dan, 151, 162
 Reckford, Barry
 Flesh to a Tiger, 227, 228
 Skivvers, 229
 Reckford, Lloyd, 216, 226, 227, 228, 229
 Red Ladder, 266
 Picture Me (Greig), 267
 Redford, Robert, 33
 Redgrave, Michael, 96, 175, 211
 Rees, Roland, 180, 232, 233
 Regan, Sylvia, 162
 Regional Arts Associations, later Regional Arts
 Boards, 186, 236
 devolved powers greater, 204
 North West Arts, 245
 triangular relationships, 204
 West Midlands Arts, 236
 Yorkshire Arts, 266
 regional Black and Asian companies, 267
 Chol Theatre, *see* Strickland, Adam
 Peshkar Productions, 267
 Rasa, *see* Moorthy, Rani
 Third Dimension, 236
 regional producing theatres
 metropolitan commercial relationships
 and, 176
 Reilly, Charles, 181
 Reith, John, 100
 repertory
 commercial multiple management, 74
 failure, discussion of, 70
 metropolitan experiments, 55–7
 patron and citizen models, 68–9
 regional urban centres for, 67
 resident and touring models interwar, 73
 short-run system, strains of, 92
 true repertory, 92
 true repertory, difficulties of, 176
 twice-nightly system, 75
 Replay Productions, 251
 Richardson, Ian, 218
 Richardson, Ralph, 85, 95, 99, 164
 Richardson, Tony, 211, 214, 227
 Ridiculusmus, 251
 Rifko Arts, 267
 Rigby, Terence, 218
 Riverside Theatre, Coleraine, 252
 Roberts, Rachel, 214
 Robeson, Paul, 107, 243

- Robespierre* (Sardou), 47
 Robson, Flora, 99, 162
 Rochester, Vivienne, 237
 Rodger, Richard, 27
 Rodway, Philip, 65
 Rose Bruford College of Speech and Drama, 226
 Ross, Allan, 223
 Rowell, George, 2
 Rowntree, Seebohm
 Poverty: A Study of Town Life, 42
 York Citizens' Theatre Trust chair of, 75, 181
 Royal Academy of Dramatic Art (RADA), 85,
 95, 103, 212, 213, 214, 218, 226
Royal Divorce, A (Wills), 62
 Royal nomenclature for theatres, 25–6
 Royal Scottish Academy of Music and Drama
 (RSAMd) (Glasgow College of
 Dramatic Art), 217, 218–19, 221
 Royal Shakespeare Company (RSC), 181, 186,
 194, 201, 212, 218, 219, 234–5, 246
 Royalty Theatre, Morecambe, 167
 Rudman, Michael, 234
 Russell, Willy, 258

 Said, Edward, 5
 St Andrew's Society, 87, 115
 Saint-Denis, Michel, 104, 174
Salad Days (Slade and Reynolds), 176
 Salberg, Derek, 193
 Salberg, Leon, 64, 74, 93
 Salisbury Arts Theatre, 167, 168
 Samarth, Alaknanda, 226, 230, 234
 Samuel, Raphael, 109, 129, 130, 135, 136
 Sanderson, Michael, 79, 82, 209
 Sayers, R. S., 23
 Scales, Prunella, 201
 Scannell, Paddy, 100
 Scarborough Opera House, 168
 Schechner, Richard, 9
 Scotland
 devolved parliament, move towards, 260
 educated elite, growth of, 260
 Europe, shifting focus towards, 260
 Highlands and Islands, 188, 223, 260–1
 EU Objective 1 status, 255, 256, 260–1
 major roads, 240, 245
 more powers to Scottish Office, 146
 no one dominant city, 26
 North Sea oil, 260
 population decline, 254
 rail links and access to theatre, 31
 renewed confidence in national aspirations,
 208
 Scottish devolution referendum (1979),
 220, 223
 Scottish devolution referendum (1997), 224
 Scottish Parliament, 241
 Scottish women artists more marginalised,
 221
 Scottish Actors Company, 221
 Scottish Actors' Equity, 221
 Scottish Arts Council (SAC), 189, 245
 *A Socio-Economic Study of Artists in
 Scotland*, 202
 Scottish Community Drama Association, 112,
 116
 Scottish National Players, 115, 223, *see also*
 St Andrew's Society
 Scottish Playgoers' Company, 68
 Scottish variety theatre, 223
 Scullion, Adrienne, 27, 100, 101
 Second World War, 12, 99
 destruction of theatres in Blitz, 140
 Sekka, Johnny, 227, 230
 Selective Employment Tax, 194
Servant O' Twa Maisters, The (Goldoni/
 Carin), 219
 Seth, Roshan, 226
 Setna, Renu, 226, 231
 SFX Group, *see* Apollo Leisure
 Shade, Ruth, 9, 246
 Shakespeare Memorial Theatre, Stratford-
 upon-Avon, 52, 81, 92, 97, 104, 146, 163,
 164, 174, 181, 213, 227
 Shakespeare, William, 87, 97
 All's Well That Ends Well, 95
 Antony and Cleopatra, 221
 Hamlet, 97
 Henry IV Part One, 234
 Henry V, 90
 Henry VIII, 97, 101
 Julius Caesar, 101
 King John, 97
 Macbeth, 95
 Measure for Measure, 87, 234
 The Merchant of Venice, 104, 234
 A Midsummer Night's Dream, 101, 234
 Much Ado About Nothing, 101
 Othello, 144, 234
 Richard III, 97
 Romeo and Juliet, 97, 101
 Twelfth Night, 101
 Shared Experience, 263
 Sharma, Madhav, 226
 Sharp, Margery, 162
 Shaw, George Bernard, 11, 36, 56, 74, 134
 Back to Methusaleh, 71
 Caesar and Cleopatra, 21
 Fanny's First Play, 57
 Man and Superman, 135

Cambridge University Press

978-0-521-46488-8 - Twentieth-Century British Theatre: Industry, Art and Empire

Claire Cochrane

Index

[More information](#)

350

Index

- Sheckman, Sol, 156
- Sheffield
- Cultural Industries Quarter, 264
 - Manor Estate, 264
 - Sheffield City Council, 264
 - Sheffield Hallam University, 264
 - The Workstation
 - agglomeration effects, 264
- Sheffield theatres, 193
- Crucible Theatre, 176, 184, 185, 198–9, 237, 265
 - Library Theatre, 265
 - Lyceum Theatre, 161, 265
 - Sheffield Playhouse, 198
- Shelagh Elliot-Clarke, College for Dance and Drama, 214
- Shepherd, Simon, 2, 10
- Shiels, George, 138
- Shodeinde, Shope, 231
- Showboat* (Kern and Hammerstein), 106
- Shrapnel, John, 217
- Shute, J. J., 181
- Sign of the Cross, The* (Barrett), 50, 51, 76
- Signoret, Simone, 214
- Simon, Josette, 234
- Simpson, Gloria, 230
- Sinfield, Alan, 144, 165, 200
- Singuineau, Frank, 230, 234
- Six Characters in Search of an Author* (Pirandello), 71
- Sizwe Bansi is Dead* (Fugard), 235
- Skinner-Carter, Corinne, 232
- Slaughter, Tod, 159
- Smith, Dr Andrew, 43
- Smith, Donald, 220
- Smith, Gordon, 220
- socialism
- amateur theatre and, 110
 - British model at a distance from Marxism, 49
 - Clarion movement, 118
 - growth in Wales, 124
 - working class not an automatic allegiance, 121
- Soja, Edward, 13
- Soldiers* (Hochhuth), 178
- Solomos, John, 225
- South Shields theatres, 24, 28
- Empire Palace, 28
 - Grand Theatre, 24
 - Theatre Royal, 24, 28
- spatial relations, 17
- absolute space more control of, 240
 - abstract space, 14
 - core–periphery relationship, 18–19, 53, 150, 239, 275
 - dominant form of space, 14
 - overlapping circles, intersection of, 150
- Speaight, Robert, 91
- Stables Theatre, 193, 217
- Stafford-Clarke, Max, 180
- Out of Joint, 263
- Stage, The*, 20, 160–2, 248
- Stage Licensing Act (1737), 18, *see also* Lord Chamberlain, powers of censorship
- Stage Society, 104, 107
- Stage Year Book, The*, 81, 152, 153, 154, 165, 166
- Stalker, John, 205
- Stalybridge Grand Theatre, 21
- Stanislavsky, Constantin, 103
- Staunch Poets and Players, 236
- Stephens, Robert, 167, 210–11
- Stephenson, Richard, 166
- Steuart, David, 76, 160
- Stevenson, Randall, 220, 222
- Stirrings in Sheffield on a Saturday Night, The* (Cullen), 198
- Stoll Moss Theatres, 242
- Stoll, Oswald, 32, 40, 65, 66, 72, 157
- Stoll Theatres Corporation, 157
- Stoppard, Tom, 178
- Storm, Leslie
- Black Chiffon*, 162
- Stourac, Richard, 109
- Stratford-upon-Avon, 43
- Strathpeffer Spa, 153
- Strickland, Adam, 267
- Stuart, Otho, 52
- Sunday Night at the London Palladium*, 192, 216
- Swansea, 32
- population in 1950, 153
- Swansea theatres, 32, 193
- Grand Theatre, 32, 151, 167
- Sylvestre, Cleo, 231, 233
- Talawa Theatre Company, 226, 235, 267
- Tamasha Theatre Company, 235, 237, 267
- Balti Kings* (Bhuchar & Landon-Smith), 237
 - East is East* (Din), 237
 - Fourteen Songs, Two Weddings and a Funeral* (Bhuchar & Landon-Smith), 237
 - A Shaft of Sunlight* (Joshi), 237
- Tara Arts, 224, 235, 237, 267
- Taylor, C. P., 220
- Tearle, Godfrey, 79, 97
- television
- ATV directors training scheme, 222
 - available to all, 240
 - BBC Pebble Mill, Birmingham, 231
 - BBC Television Shakespeare, 234
 - black presence in soap operas, paucity of, 231

Cambridge University Press

978-0-521-46488-8 - Twentieth-Century British Theatre: Industry, Art and Empire

Claire Cochrane

Index

[More information](#)

Index

351

- demographic change and, 215
 highbrow BBC 2, 232
 other communities windows to, 208
 steep rise in domestic ownership, 192
- television companies
 ABC, 216
 Associated TeleVision (ATV), 192, 193
 Associated Television Corporation, 192
 Granada Television, 192
 Independent Television Authority (ITA), 192
 Independent Television Corporation (ITV), 192
 London Weekend Television (LTV), 218
 Scottish Television, 195
- Temba, 235, 237
 Tennent, H. M. (Harry), 73
 Tennent Productions Ltd., 163
 Terracciano, Alda, 235
 Terry, Ellen, 82
 Thatcher, Margaret, 171, 172
 Thatcherism, 172
 Thaw, John, 218
 Theatr Colwyn, 246
 Theatr Fach, 246
 theatre buildings, 39
 boom period, 39
 civic pride and, 26
 classification ambiguity, 156
 demolition and sale of commercial theatres, 194–5
 distribution 1950, 153
 distribution of, 19–20
 North-East mid-century losses, 156
 social structural organisation, 40
- Theatre Company Blah Blah Blah, 266
 Theatre de Complicite, 263
 Theatre for Young People (Wales), 247
 Theatre Guild, 79
 Theatre Investment Fund, 194, 197
 Theatre of Action, *see* MacColl, Ewan
 theatre ownership, 53
 proprietorship and lesseeship, 59–62
 regional, 59–62
Theatre Ownership in Britain, 153
 Theatre Workshop, 102–3, 159, 177, 301 n. 72
Oh What a Lovely War, 177
 Theatres Act (1968), 178
 Theatres Regulation Act (1843), 33
 control of theatres prior to, 1
 industrial impact of, 25
 legitimate spoken-word genres, control of, 18, *see also* legitimate theatre
 Theatres Trust, 19, 25, 27, 29, 41, 242
Guide to British Theatres, 257
 Theatres Trust Act (Scotland) (1978), 195
 Theatres Trust Act (1976), 195
 Theatrical Management Association (TMA), 18, 19, 25, 51, 54, 55, 79
 third sector, 172, 177, 259, *see also* not-for-profit
 Thomas, Dylan, 132
 Thomas, Siân, 221
 Thomas, Tom, 130, 135
 Thomson, Roy, 195
 Thorndike, Russell, 50, 86, 101
 Thorndike, Sybil, 50, 55, 74, 86, 101, 162, 175
 Thorne, Sarah, 87
Threepenny Opera, The (Brecht), 176, 177
 Thrift, Nigel, 14, 239, 268
 Thurso, 30
 ticket prices, 42
 Tinderbox, 251
Tintock Cup, The (Bridie), 149
 Tizard, Sir Henry, 140
 Tomelty, Joseph, 138
 Tomlin, Liz, 264
 Torch Theatre, Milford Haven, 246
 Tosg, 261
 Touring Managers Association, 81
 touring system
 1950 patterns, 263
 metropolitan actor-managers and, 28
 no longer unitary, 159
 nude revues, 161
 numbers 1–3 theatre grading, 29, 280 n. 33
 radical avant-garde networks, 263
 theatres as retail outlets, 263
Toussaint L'Ouverture (James), 107
 Town Hall Theatre, Newry, 154
 Townsend, Alan, 13, 28, 29, 45
 trade unions, 44
 membership in 1900, 44
 stronger in 1920s, 72
Translations (Friel), 252
 Tree, Herbert Beerbohm, 51, 53, 68, 80, 83, 97
 Tree, Maud, 53, 83
 Trench, Herbert, 69
 Trevis, Di, 221
 Trewin, J. C., 70
 Triumph Apollo, 242
 Trussler, Simon, 2
 Turnbull, Olivia, 204
 Tushingam, Rita, 214
 twice-nightly system, 55
Two Can Play (Rhone), 237
 Tynan, Kenneth, 144
 Tynemouth Palace-by-the-Sea, 25
 Tyson, Kathy, 235
 Ukaegbu, Victor, 235
 Ulster Drama Company, 156

Cambridge University Press

978-0-521-46488-8 - Twentieth-Century British Theatre: Industry, Art and Empire

Claire Cochrane

Index

[More information](#)

352

Ulster Group Theatre, 137–8
 Ulster Literary Theatre, 112
 Ulster Players, 62
 uneven social relations, 207, 208, 238
 United Kingdom
 developmental change, 241
 Maastricht Treaty (1993), 255
 minority ethnic population, 266
 old insularity of, 259
 population, 23, 254
 population largest in London and South-east, 254
 Scottish-British Union under strain, 208
 welfare state legislation, 144
 United Kingdom, political structure of, 22,
 see also Act of Union (1707) and Act of
 Union (1800)
 United States of America, 140
 Britain in debt to, 140
 Britain in Korean War, 140
 growing cultural influence, 141
 Unity Theatre, 136, 176
 failure of professional London Unity, 143, 151
 Glasgow Unity, 137, 148, 177
 Merseyside Unity, 257
 professional status, 137
 Ulster Group Theatre and, 138
 Urquhart, Molly, 105
 Ustinov, Peter, 104

 Value Added Tax (VAT), 198
 Vanbrugh, Irene, 97
 Vanbrugh, Violet, 82
 Variety Artistes' Federation, 80
 Vedrenne, J. E., 47, 89
 Veitch, Norman, 134
 Verma, Jatinder, 224, 226, 235
 Vezin, Hermin, 86
 Victoria, Queen, 21, 22, 31, 40
View from Daniel Pike, The, 218
 Village Drama Society, 120
 Vinden, E. Stuart, 83
Vortex, The (Coward), 98

 Walcott, Derek
 The Sea at Dauphin, 229
 Six in the Rain, 229
 Walden, Lord Howard de, 57, 104, 111, 126,
 127, 128
 Wales, 22
 arguments against devolution, 146
 censorship of Welsh drama, 128
 churches, theatrical character of, 34
 claims of no dramatic tradition, 32
 control from below, 125

Index

eisteddfodau tradition, 112
 historic tensions between North and South,
 247
 impact of new industries, 132
 impact of the Depression, 123
 major roads, 240, 246
 no real theatre in, 109
 Nonconformist anti-theatrical prejudice,
 33, 84
 population change, 139
 portable theatres in, 32–3
 rail links, constraints of, 31–2
 Rhondda, density of population, 125
 union with England, 22
 Welsh Assembly, 241
 Welsh language, 31, 33, 123–4
 tensions with English speakers, 247
 Walker, Rudolph, 230, 232, 233
 Wall, Alfred, 79
 Wallsend Theatre Royal, 25
 Walters, Julie, 232
 Wanamaker, Zoë, 217
 Warden, Fred, *see* Belfast theatres
 Warden, Joseph F., 63
 Wardle, Irving, 91, 104, 181
 Wareing, Alfred, 62, 68, 69, 148
 Webber, Andrew Lloyd
 Really Useful Theatres, 242
 Weber, Max, 28
 Webster, Ben, 79
Wednesday Play, 217
 Welfare State International, 199
 Welsh National Theatre campaign, 127
 Welsh National Theatre Players, 116
 Wem, 153
 Wesker, Arnold, 216
 West Riding Theatre, 167
 West, Lockwood, 201
 West Midlands Probationary Service, 236
 West, Samuel, 201
 West, Timothy, 201, 202
 Westminster, Duke of, 58, 59
 White, Michael, 178
 Whitelaw, Billie, 167, 211, 216
 Whitley Bay theatres, 25
 Empire Theatre, 25
 Pavilion Theatre, 25
 Whitty, Dame May, 79
 Whitworth, Geoffrey, 111
 Wildcat, 223
 Wilkie, Alan, 50
 Williams, Clifford, 212
 Williams, Emlyn, 91
 Williams, Ioan, 127
 Williams, J. Ellis, 116, 124, 127

Cambridge University Press

978-0-521-46488-8 - Twentieth-Century British Theatre: Industry, Art and Empire

Claire Cochrane

Index

[More information](#)

Index

353

- Twylllo he Lwynog*, 128
Y ffon Dafll, 128
 Williams, Raymond
 dramatised society, 240
 Williams, Tennessee, 141
 The Glass Menagerie, 169
 A Streetcar Named Desire, 163
 Williams, Tim, 125
 Williams, W. E., 138, *see also* Arts Council of
 Great Britain
 Willis, Ted, 151, 216
 Hot Summer Night, 216, 228
 Woman in a Dressing Gown, 216
 Wilmot, Hubert and Dorothy, 155
 Wilson Barrett Company, 76
 Wilson, Frank H., 106
 Wilson, Harold, 184, 185
 Wilson, J. W., 36, 38
 Wilson, Richard, 217
 Wilson, Snoo, 179
 Winder, Robert, 4
 Wolsey Theatre, Ipswich, 186
 Wolverhampton Grand Theatre, 64
 Womack, Peter, 2
 women dramatists
 commercial popularity of, 162–3
 women-led companies in 1950, 166
 Woodvine, John, 218
 Workers' Educational Association (WEA), 119
 Workers Theatre Movement (WTM), 103, 130,
 135–6
 Glasgow Workers Theatre Group, 136
 Red Pioneers, 136
 World Snooker Championship, 199
 Wyndham, Charles, 51, 53, 55, 97
 Wyndham, F. W. P., 62, 157, *see also* Howard
 and Wyndham
 multiple directorships, 72
 Wyndham, Howard, 55
 Wyndham, R. H., 63
 Wyndham Theatres, 177
Y Grocbren (Jones), 124
 Yeats, William Butler, 35, 54, 67, 87, 89, 190,
 265
 The Countess Cathleen, 21
 European modernism and, 35
 Yellow Earth, 267
 York, 42
 poverty in 1901, 42
 York Theatre Royal (York Citizens' Theatre),
 24, 74, 75, 168
Yorkshire Post, 188
 Yorkshire Women Theatre, 266
 Young, George, 156
 Young, Robert, 79
 Young Vic (children's company), 161
 Yvonne Arnaud Theatre, Guildford, 185
Z Cars, 217–18, 222
 Zajac, Matthew, 261
 Zarhy-Levo, Yael, 176