
1974 : On the very last day of 1974 - a year when theatres were reporting their worst ever
business - a new theatre has opened in Ilford, Essex. Named after actor, Kenneth More, the
theatre has cost £500,000 and has been built by the London Borough of Redbridge.
However, the local council has leased it to a private company and made it clear that the
Kenneth More Theatre must be a strictly commercial venture and cannot look to the council for
subsidy for any performances.
The idea of a new commercial theatre opening at such a time of crisis is either bizarre, or a
beacon of hope that things must get better.
The theatre seats 365 people and has a small studio attached.
Kenneth More is best known for his film roles, including “Reach for the Sky” and “Genevieve”,
and for the great success he achieved in the TV series “The Forsyte Saga”, but his stage career
has included a much acclaimed performance in “The Deep Blue Sea” and many other West End
appearances.

�����

1974 : The Government declared a “three day week” starting on 17 December 1973. This
lasted for twelve weeks and ran right through the pantomime season. A whole series of strikes
by miners, railways and power stations led to industry and commerce being restricted to 5 days’
electricity consumption every fourteen days. The television service was closed down at 10.30
each evening to save electricity. A compulsory 50mph speed limit was imposed to save fuel.
Electricity was rationed by means of a series of scheduled power-cuts, where whole areas were
left without power for up to nine hours at a time. Since the power-cuts were pre-arranged, it
was sometimes possible for pantomime performances to be re-timed to coincide with the power
supply. Even so, many performances were cancelled or given in a shortened form.
Unfortunately for many theatres the days when there was a power supply co-incided with days
of national transport strikes, so that audiences were unable to get to the theatres anyway. The
effect on theatre business has been disastrous –“quite the worst since the Blitz” according to
theatre managers. In a typical early January week, most theatres would have been performing
their pantomimes twice-daily for six days - a total of twelve performances - with performances
around 2.30pm and 7pm. On Monday and Friday there would be no electricity between 9am
and 6pm. On Wednesday there would be no electricity between 2pm and 9pm. Afternoon
performances were moved to mornings, evening performances were moved to start at 9pm, with
audiences and performers turning up at the wrong times.
Some theatres installed their own generators to provide reduced lighting, and those that still had
gas lighting as secondary lighting were able to continue. Many local authorities would only
allow a “generator” performance to run for two hours - the length of time the battery-operated
secondary lighting would function.
And since hospitals were exempt from power cuts, those theatres which were in the same
electricity supply area as a local hospital did not suffer any power cuts at all. The whole
pantomime season turned out to be a nightmare. No one was able to quantify how much money
had been lost by theatres, but since most provincial theatres rely on their pantomime profits to
keep them going for the rest of the year, this is going to have dreadful consequences for the
theatre industry.
To add to the misery, inflation seems to be spiralling out of control. The cost of living has gone
up by 20% in a year, and inflation is now running at 26%. Many theatres are reporting their
worst business since 1940.

1974 : The 1974 production of
Ralph Reader’s annual London
Gang Show is to be the last -
ending a tradition of 42 years.
Ralph Reader, the show’s creator
and producer since it began in
1932, has decided to call it a day.
Now aged 70, Mr Reader, has
decided to retire, and the Scout
Association has said “There will
be other Gang Shows but not on
the London stage. We regard the
show as Ralph’s baby and
thought it would be a bit of an
anti-climax to get anyone else to
do it.”
Over the years Gang Shows have
raised more than £7 million for
the Scout and Guide movement.

1974 : The Sadlers Wells Opera
at the Coliseum has changed its
name to the English National
Opera. Since its move from
Rosebury Avenue to the West
End six years ago, the company
has gone from strength to
strength.

1974 : The last ten years or so
has seen a fashion for naming
new theatres after living actors
and actresses. This year will see
the opening of the Kenneth More
Theatre in Ilford, and the
(Michael) Redgrave Theatre in
Farnham, Surrey.
Other theatres bearing living
names are the (Peggy) Ashcroft
Theatre, Croydon (1962), and
the (Sybil) Thorndike Theatre,
Leatherhead (1969).
It has been announced that the
main auditorium in the National
Theatre will be called the Olivier
Theatre when it opens next year.
A century ago many theatres
were named after the manager
who paid for their construction,
and frequently he was an actor-
manager. Hence theatres like
Toole’s, Terry’s, Daly’s, the
Stoll and Wyndham’s. However,
these were named after the
owner and not in honour of a
living performer.

