
�����

1986 : The phenomenal success of the latest Andrew
Lloyd Webber musical “Phantom of the Opera” is as
much due to the strength of the work as to the skills of its
Producer, Cameron Mackintosh. Lloyd Webber and
Mackintosh have now established themselves as the
Giants of British Theatre. Andrew Lloyd Webber
currently has two other shows running in London - “Cats”
which opened in 1981 and “Starlight Express” which
opened in 1984. His earlier trio of successes, “Joseph
and His Amazing Technicolor Dreamcoat” (1968) “Jesus
Christ Superstar” (1971) and “Evita” (1976) were all
written in collaboration with Lyricist Tim Rice. The latest
trio have a series of different collaborators.
“Phantom of the Opera” is the most elaborate of the Lloyd
Webber productions. A giant chandelier plummets from
on high; huge gilded cherubs bear Michael Crawford
heavenward as he sings his heart out; and a lake of
twinkling lights float the audience down to the Phantom’s
secret hiding place in the cellars of the Paris Opera.
The Director is Hal Prince and the brilliant designs are by
Maria Bjornson. The production has broken all known
Box Office records for advance ticket sales.

1986: The 600 seater New Victoria Theatre which has
just opened in Newcastle-under-Lyme, claims to be
Europe’s first purpose built theatre in the round. The total
cost of the new building in £3.2 million.

1986: The Bradford Alhambra has re-opened after a
stunningly beautiful restoration and refurbishment
programme. The theatre received over £2 million toward
the total cost of £8.2 million from the European Economic
Community’s special funds for enhancing culture in certain
parts of Europe. Attending the opening ceremony was
Monsieur Jacque Delors, the President of the EEC
Commission.
The Alhambra, Bradford, was built in 1914, thanks to the
persistence and flair of Francis Laidler, a local man who
gave up a secure job in a brewery to run Bradford’s Princes
Theatre in 1903. Just eleven years later he managed to
raise the £20,000 it cost to build the Alhambra.
By the time Laidler died in 1955 (just one day before his
88th birthday) he had become one of the country’s best
known and most respected managers and touring
producers - especially for his pantomimes. His widow,
Gwladys, then took over the management until Bradford
Council purchased the building in 1964 and Rowland Hill
became the Managing Director. The current Manager, at
the helm for the new and exciting task of reviving the
theatre, is Peter Tod.

1986: Dame Anna Neagle, who has died at the age of 82,
was a star of musical comedies in the 1920s. In the 30s
and 40s she was one of the top box office attractions in
British cinema, with roles like “Victoria the Great” and
“The Lady With the Lamp”. She retired from the screen
in 1958, but re-emerged as a musical comedy star with
“Charlie Girl” in 1965, and later in “My Fair Lady”. She
was created a DBE in 1969, for her services to theatre and
to RAF Charities.

1986: For nearly thirty years the Hackney Empire has been a
“sleeping beauty”, a once magnificent theatre crumbling slowly away
following its use as television studios and a bingo hall. Designed by
Frank Matcham in 1901, it is still possible to see something of its
original splendour underneath all the grime and decaying plasterwork.
Thanks to the efforts of a local Preservation Trust it has now re-opened
for theatre use and is aiming to raise the necessary money to restore
this superb example of very late Victorian theatre design.

Michael Crawford and Sarah Brightman in “Phantom of the Opera”

The newly renovated Bradford Alhambra
C

liv
e

B
ar

da

T
im

 S
m

ith
, B

ra
df

or
d

Li
br

ar
ie

s

