
1909: Herbert Beerbohm
Tree has become the
second actor to be
knighted. He is the
P r es id en t o f t h e
Theatrical Management
Association and manager
of His Majesty’s Theatre
in the Haymarket. He is
59 years old and is
associated mainly with
Shakespeare productions
of extreme visual
extravagance. His first
appearance on stage was
in 1878 and in 1887 he
went into management,
t a k i n g o v e r t h e
Haymarket Theatre.
Here he presented a
famous “Hamlet” with
himself in the title role,
and George du Maurier’s
“Trilby” in which he
scored a major success in
the role of Svengali. In
1897 he opened the new
Her Majesty’s Theatre -
just across the road from
the Haymarket. He has
also taken his company to
America on several
recent occasions.

1909: A Select Committee of
the House of Commons has
been holding public hearings
into the existing powers of
the Lord Chamberlain to
censor stage plays. Famous
authors and playwrights have
been appearing before the
Committee, and Bernard
Shaw informed them “The
Censor has my livelihood and
good name absolutely at his
disposal without any law to
administer - a control past the
last pitch of despotism”.
However, a representative of
the Theatrical Management
Association spoke in favour
of censorship since it
provided a benchmark and a
“case history” for a touring
production and strengthened
the case against over zealous
local Watch Committees

��������

1908: Miss Clementine, “Lady Expert and Queen of the Firearms” was making her debut
at the Middlesex Music Hall in Drury Lane, though she has been performing her act for
very many years. Her 25 year old assistant, Herbert Lee, stood on stage with a glass ball on
the top of his head whilst Clementine moved to the Dress Circle. She was blindfolded and
then raised a short rifle to her shoulder and fired at the ball. The audience gasped in horror
as Herbert Lee fell forward, bleeding profusely from a head wound. The curtain was
lowered whilst a doctor was found. Mr Lee was taken to King’s College Hospital in a
critical condition. The performance then resumed.
The theatre manager, Mr Graydon, said he had no idea there was any real shooting in this
particular trick. He thought a string was used to release the glass ball. During rehearsal he
had expressly asked Miss Clementine if there was any danger in this kind of trick. She had
assured him it was perfectly safe.

1908: More than two thousand representatives of drama and literature attended a special
meeting at the Lyceum Theatre to call for the building of a National Theatre. The meeting
voted unanimously to combine two existing campaigns - one for a National Theatre and
the other for a national Memorial Theatre to Shakespeare - and to work towards the
completion of a National Theatre building by 1916, the 300th anniversary of
Shakespeare’s death.
The meeting urged the Government to provide funding for both its construction and for its
running costs. This proposal was hotly debated, with a number of theatre managers
claiming it would be a totally unfair commercial practice for theatres to be subsidised in
any way. The meeting was chaired by Lord Lytton, and amongst those present were
Bernard Shaw, H.G. Wells, G.K. Chesterton and John Masefield.

1908: The 34 year old writer,
W. Somerset Maugham, is
having an astonishing success
in the current West End
season. “Lady Frederick” is at
the Criterion, “Jack Straw” at
the Vaudeville, “Mrs Dot” at
the Comedy, and “The
Explorer” is at the Lyric.
Ten years ago Mr Maugham
had success with a novel
called “Liza of Lambeth” and
since then has written a
further six novels and a travel
book.
His first play was written in
German and performed in
Berlin in 1902, and he wrote
“A Man of Honour” for the
Stage Society the following
year.
His first West End play
“Lady Frederick” opened in
October last year, and within
seven months he finds
himself in the unprecedented
position of having four plays
running simultaneously.
There is no current living
writer who can equal the
astonishing success of Mr.
Maugham.

Herbert Beerbohm Tree as King John—Portrait by Charles Buchel

