
�����

1951: London’s Palace was closed. The performance of “King’s Rhapsody” was cancelled
because of the death of Ivor Novello, the show’s author, composer and star, and the richest, most
handsome, versatile, popular and consistently successful artist in the whole of the British theatre.
His career started when he was 19 and wrote “Keep the Home Fires Burning”, a song which was
to earn him £100,000. He became a silent-film star with “The Rat” in the 1920s. In the 30s and
40s he rivalled Noel Coward as the most successful playwright and composer of our times. His
musicals included “Perchance to Dream” and “Glamorous Nights”, and through them Novello
became a theatre legend, a link with the opulent world of old fashioned operetta. After a jail
sentence in 1944 for “fiddling” the petrol ration, he returned to the Adelphi and his musical
“The Dancing Years”, and made an unannounced entrance to an audience expecting his
understudy. As soon as he walked on, the delighted audience erupted into cheering and gave him
a standing ovation. He was adored by his public and his fellow artists. He died of a heart attack
in his flat above the Strand Theatre, just four hours after his final curtain at the Palace. He was 58
years old.

1951: Princess Elizabeth has
u n ve i l ed a p l aq u e t o
commemorate the laying of the
foundation stone for a National
Theatre. Pre-War plans for a
site in South Kensington have
been changed, and the National
Theatre will now be built on the
South Bank. It is expected that
Britain’s National Theatre will
open in 1953.

1951 : The “Festival of Britain”
marks the centenary of the Great
Exhibition of 1851, but it is
generally seen as Britain giving
itself a pat on the back for
having survived the austerity of
the war years.
The Festival began when King
George VI opened the Royal
Festival Hall on the South Bank
and the Pleasure Gardens in
Battersea. However, the Festival
is not confined to London, and
over 200 provincial theatres are
staging special “Festival” events
to mark the occasion.

1951 : Five years ago Mary
Martin, America’s top musical
star, suffered an embarrassing flop
with her London debut in Noel
Coward’s “Pacific 1860”. She has
now returned in triumph to
conquer London’s musical world
as Nellie Forbush in the new
Rodgers and Hammerstein show
“South Pacific” at the Theatre
Royal, Drury Lane.

1951 : Alec Guinness’s “Hamlet” at the New Theatre is
the most controversial in living memory. Some critics
have said it lacks soul, is too conversational, Alec
Guinness is too old, the Elizabeth costumes are
inappropriate and one has gone so far as to call it “the
worst Hamlet production ever seen”. On the other hand
there have been claims that it is interesting and deeply
intellectual. Either way, the run has been terminated
after just six weeks, and the transfer to New York has
been “postponed”. This “Hamlet” was a special Festival
Production, exempt from Entertainments Tax by
arrangement with the Arts Council.

1951 : It has been a good year for
new theatres: the Pitlochry
Festival Theatre (summer only),
the New Leatherhead Theatre and
Derby Playhouse have opened,
and Canterbury now has its own
repertory theatre. Other theatres
back in business include Ayr,
Ba rn s tap le , B as in g s to ke ,
Billingham and Hanley.
Dublin’s Abbey Theatre has burnt
down and been demolished, and
Birmingham’s Metropole and the
Cowes Pavilion have closed.
The net gain of nine theatres
nationwide reverses the trend of
the past decade. Between 1940
and 1950 wartime damage and the
economy has seen 20 London
theatres go out of business, while
only one new venue has opened.
In the provinces 38 theatres have
been lost, and only seven new
venues have opened.
During the war years cinema
attendances have reached great
heights, and the Post-War Theatre
clearly has a struggle on its hands
if it is to re-establish itself.

A
ng

us
 M

ac
B

ea
n

