
�����
1926: Britain’s first ever General Strike lasted one week, from May 5th to May 12th. The
Theatrical Management Association rose to the challenge of keeping theatres open throughout
the period. Daily meetings were held in London, and a Joint Emergency Committee was set up
with all the other entertainment organisations.
The major task was to move touring productions with limited passenger service and with no
possibility of transporting scenery by railway. Over 300 companies toured by road. One
journey, from London to Newcastle, took 36 hours. Local supporters in Swansea provided 17
cars at the cost of petrol only to drive the shows at the Empire and the Grand to Cardiff and
Newport respectively. Some local theatres, helped by amateur companies, found stock scenery
and properties to replace the original scenery which in most cases had to be left behind.
Theatres re-arranged touring schedules to avoid empty weeks and obtained “emergency”
insurance cover for any loss or damage resulting from riot or disorder during the strike. The
Emergency Committee even supplied a stock of notices stating “Theatrical Touring Company
Only” to try and avoid molestation when the scenery was being transported through mining and
industrial areas.
The whole operation was successful, with only a small number of theatres remaining dark
during the strike. At the end of the strike the Committee passed a vote of sincere thanks and
appreciation to the Acting Managers of all touring shows and the Resident Managers of all
provincial theatres for their efforts, and unanimously expressed the highest appreciation of the
loyal attitude of touring companies - actors, actresses and staff - who so cheerfully undertook
the long road journeys and, in spite of great discomfort and extreme fatigue, kept theatres open.

1926: The Shakespeare Memorial
Theatre at Stratford upon Avon burnt to
the ground on March 24th. The building
originally opened in 1879. Sir Frank
Benson has launched an appeal to raise a
quarter of a million pounds to re-build it.
In the meantime, with only five weeks to
go before this year’s Festival, the
company has arranged to perform in a
local cinema.

1926: Harry Houdini, the
American magician who was the
son of an Hungarian rabbi, has
died at the age of 52, His death
has been attributed to peritonitis
following a ruptured appendix.
Whilst playing in Montreal,
Houdini was punched in the
stomach by a student who had
asked if the magician knew how to
sustain blows to his abdomen
without injury. Houdini said yes,
but before he could brace himself,
the boy struck. Just over a week
later he died from this injury.
He was world-famous for his
escapes from handcuffs, locked
chambers and sealed cases
underwater. His real name was
Erich Weiss, and he took his stage
name from the French conjurer,
Houdin. He was a keen student of
psychic phenomena and frequently
exposed fake mediums.

1926 : Charles B.Cochran’s new show at the
London Pavilion is a sensational success. He
has imported Lew Leslie’s “Black Birds”
production from Paris and it has taken London
by storm.
The all-black song and dance revue has amazing
speed and unflagging energy. The undoubted
star of the show is a singing, dancing
comedienne called Florence Mills. Her song
“I’m a Little Blackbird looking for a Bluebird”
sent the first night audience wild with delight.

1926 : Sir Squire Bancroft, who has died at the age of 84, was a giant of the theatre business.
His wife, who died two years ago, was the actress Marie Wilton. She borrowed £1,000 in
1865 and converted the old Queen’s Theatre (popularly known as “The Dust Hole”) into the
splendid Prince of Wales Theatre in Tottenham
Court Road. Shortly afterwards she married
her leading man, Squire Bancroft, and the
Bancroft Management began. For the next
twenty years they became the most famous
couple in theatre - and their influence and
success in comedy was said to mirror the
achievements of Henry Irving in tragedy.
The Bancrofts introduced realistic scenery -
doors were no longer painted, they actually
opened; they were the first people to use
furniture of the correct period; they introduced
stage carpets; they were the first management
to put a ceiling into their sets; they were the
first to tuck the orchestra under the stage; they
popularised the matinee performance, and paid
full salary to their company for matinees; they
established the precedent of “one play a night”,
introduced the “ten shilling stalls”, and
generally created a school of natural acting and
natural play-writing. They were still in their
forties when they retired, having amassed a
total of £180,000 profits during their twenty
year management.

