
�����

1940: Air-raid attacks on London began on the late afternoon of September 7th, when 300
bombers set the whole of Docklands ablaze. 400 people were killed and 1,600 badly injured.
From that date, virtually without missing a night, there were major air-raids every night. (On
November 30th when there was NO air-raid warning on London to everyone’s surprise, the
Luftwaffe turned its attention to Coventry, Birmingham, Sheffield and Manchester.) Throughout
the whole of this period around 3,000 people were killed each week, with an average of 5,000 tons
of bombs falling weekly.
Theatre business, having just recovered from the closures of the previous year, was more or less
wiped out. Theatre buildings were destroyed, performers killed, audiences injured. The
Shaftesbury, Queens and Little Theatre were all completely destroyed. The Neighbourhood,
Embassy, Torch, Old Vic, Duke of Yorks, Chanticleer, Court, Sadlers Wells and Kingsway were
all badly damaged by falling bombs.
Once again all West End theatres closed, with only the Windmill and the Unity managing to stay
open throughout. Artists and audiences caught in air-raids at these two theatres became
accustomed to spending their nights in the theatre. A number of theatres soon started lunchtime
only shows, most notably Donald Wolfit with his Shakespearean season at the Strand. However,
by and large, most of the West End was closed. This experience was duplicated in Birmingham,
Manchester, Glasgow, and the other provincial cities which were the target of the Blitz of 1940.

1940 : Since the outbreak of War
there has been a marked increase
in shows advertising themselves
as “strip teases” and claiming to
present the naked female form
on stage. The Lord Chamberlain
has threatened to withdraw
licences from any premises
which offend against decency
and decorum.

1940 : Britain’s top entertainers
and performers are now very
much in evidence in the front
lines. The Number One British
film star, George Formby,
famous for his ukulele, his
toothy grin, and his catchphrase
“Turned out nice again” , has
spent five weeks in France,
playing three shows a day to the
soldiers. Like all ENSA
entertainers, his weekly wage is
£10, with expenses of 12s.10d
per week - and like many similar
entertainers, George Formby is
donating his earnings to charity.
Another favourite with the
troops is 24 year old singer,
Vera Lynn, who is rapidly
b eco min g th e “Fo rces ’
Sweetheart” with her regular
visits to the fighting front and
her romantic ballads. A number
of theatre companies presenting
plays are also touring the camps.

1940 : Under contingency
plans for a German invasion, the
Minister of Defence is removing
all place-names and sign-posts at
likely invasion points and
replacing them with signposts
and names of other towns in
order to confuse any invading
army. Where a theatre’s name
also includes the name of the
town, the theatre must remove
the name from the building itself
and may not use the name on any
advertising. The public in the
affected towns are complaining
at how confusing it is to see a
poster for their local theatre
which pretends it is for a show in
another town.

1940 : The Theatre Royal,
D r u r y La n e h a s b e e n
requisitioned by ENSA and will
b e u s e d f o r F o r c e s ’
Entertainments for the duration
of the war. The Opera House,
Covent Garden has been
similarly requisitioned for use as
a dance hall.

1940 : The Clacton Pier Theatre
became the first venue to suffer
war damage. A drifting German
mine struck the pier, causing
some £10,000 worth of damage,
and forcing the theatre to close.

1940 : Newly-weds, Laurence Olivier and Vivien Leigh,
have completed their New York run of “Romeo and Juliet”,
and collected Miss Leigh’s Oscar for her performance in
“Gone With the Wind”. They are now back in London,
despite the Blitz, to help with the War Effort.

1940 : Theatres outside London
destroyed or damaged by bombs
include: Birkenhead—Argyle &
Hippodrome; Bristol—Prince’s;
D o v e r c o u r t — E m p i r e ;
M a n c h e s t e r — P r i n c e ’ s ;
P o r t s m o u t h — P r i n c e ’ s ;
Sevenoaks—Club Hall Theatre;
Sou th amp ton —Pa lace &
Hippodrome; West Bromwich—
Theatre Royal; Whitstable—
Theatre.

Laurence Olivier & Vivien Leigh as
Romeo and Juliet in their recent

New York production

1940 : Famous for her devastating
wit , her tantrums and
eccentricities as well as her
memorable performances in plays
by Pinero, Ibsen and Shaw, Mrs
Patrick Campbell has died at the
age of 75.
She created the original Eliza in
Shaw’s “Pygmalion”. K

ob
al

 C
ol

le
ct

io
n

