

In this Newsletter:

The East Street Decision

Redgrave in peril – we fight

on

AGM – report and pictures

UCA Freshers Fair

Quiz Winners

Newsletter October 2008

Working for a regional theatre in Farnham No. 16

East Street Council meeting—the result

 By Corina Larby

The most important planning application in Farnhamôs history has been passed by an
overwhelming majority of 33 votes to one.

A packed public gallery at Waverleyôs Godalming offices on Wednesday night heard the
verdict on an East Street scheme that had prompted a deluge of 5,846 objections,
balanced by just 30 letters of support.

The downsized scheme negotiated since Conservatives regained control of Waverley
Council last year ï involving 9,814 square metres of retail, restaurant and café bar
accommodation, 239 residential units, a 900-seater multi-screen cinema, car parks and a
replacement Gostrey Centre ï has received the blessing of Waverleyôs joint planning com-
mittee.

The listed building consent application for demolition of the Redgrave Theatre - a cause of
so many of the objections - and the conversion of Brightwell House have likewise been ap-
proved.

The meeting heard representations from the schemeôs opponents, as well as Farnham
Town Council and the developers, before councillors pitched in with their views.

Anne Cooper, chairman of Farnham Theatre Association, commented of the decision to
allow demolition of the Redgrave Theatre: ñThis is an act of cultural vandalism which unfor-
tunately places Waverley in the D stream of boroughs which do not have theatres and can
only offer second-best.ò

With the planning consent still subject to the approval of the Government Office for the
South East, the application may yet be called in for a public enquiry.

In giving the green light to the East Street application Waverley Council has potentially
avoided a long-winded and costly planning enquiry into an even larger scale application for
the site.

Itôs a year since Crest Nicholson appealed to the Planning Inspectorate over Waverleyôs
failure to issue a decision on the bigger plan, with its 294 homes, eight-screen cinema, mas-
sive underground car park and four-and-a-half year build time. The developers pledged to
withdraw the appeal if planning consent was forthcoming for the alternative.

Nevertheless, for the contract to made unconditional, certain conditions have to be fulfilled,
including acquisition by Waverley Council of all the land needed, much of it still in private
ownership.

And this raises the problem of the former cinema site owned by F&C. The company was
believed to be working on a rival application, though nothing has been seen or heard of the
scheme since it was announced in July.

Another requirement for the contract to proceed is viability ï for both the council and the
developer ï and in the current financial situation this is even trickier to predict.

Extracted from the Farnham Herald.

Waverley's decision to approve the East Street plans may well seem tragic but
is by no means the end of the story! Those at the FTA AGM will have heard
that there are many further hurdles to be jumped by WBC and CNS before any
demolition or building work can proceed. Read further to discover more about

this, the WBC decision and FTA.

The following article is taken from the Farnham Herald with pictures and for-

mat taken from the New Farnham Repertory Actors’ Company’s excellent e-
Newsletter, which they have given us permission to use. Apologies if some of
you have already seen this, but PLEASE READ ON OVER THE PAGE FOR

ALL OF OUR NEWS....

 WAVERLEY COUNCILLORS VOTE YES TO EAST STREETAND NO TO THE REDGRAVE

FARNHAM THEATRE ASSOCIATION says

 "This is an act of cultural vandalism which unfortunately places Waverley in the D stream of boroughs which do

not have theatres and can only offer second-best. A very fine purpose-built theatre would give an important focus to

draw people to the town, its shops and other attractions - and so, it is not the end of the campaign. We will continue

to raise aspirations for a theatre and aim to put Waverley back on the map for cultural excellence."

Anne Cooper, FTA Chairman

Anne has already written to our MP Jeremy Hunt:

 ñLast Wednesday's vote at Waverley leaves the Borough without a public theatre. You say that there is not a Council in
the country that does not understand the importance of culture in regeneration - I would say that Waverley is an exception and
is letting your constituency down in this respect. It is a mark of shame that our Council holds theatre in such low esteem that it
actually relishes the demolition of the Redgrave - you must have heard some of the councillors' comments. In contrast, a plan-
ning officer from a neighbouring district signed the FTA objection pro forma saying, ñwe would never do anything like this - get-
ting rid of a theatre!ò

It must be embarrassing for you to hold the position of Shadow Secretary of State for Culture and to have this act of cultural
vandalism take place on your own doorstep.

There is so much still to do to improve Waverley's image. I do hope you will help us continue to raise aspirations and to help
us achieve a truly brilliant theatre in our townò.

 There is ongoing correspondence with Jeremy Hunt and the Theatres Trust. The FTA is considering the best way
forward in the light of the East Street decision.

We fight on!

MEDIA INTEREST

BBC Southern Counties are particularly interested in this story, having run a live interview with Anne the day after

Waverleyôs decision. The Theatresô Trust has issued a press Release and no doubt this will be picked up nation-

ally. The Stage is also interested ï as expected - so weôll let you know what happens.

THANK YOU
to all who wrote to FTA to either to indicate your intention to attend the council meeting, to offer your apologies because of
conflicting engagements, or to send us your good wishes of support.

The turn-out at the council offices was extremely impressive, despite the early start time, and it clearly took the council by
surprise. An usher commented that although they had laid on three areas outside the council chamber in which the public could
view video and web feeds, they hadnôt expected to see a crowd of nearly 100.

People had gone to extraordinary lengths to be there. Actors and supporters travelled considerable distances, amongst them
NFRAC actor Alexis Peterman and her boyfriend, who had journeyed from Birmingham. One supporter, a headteacher from
Fleet, had to leave before the debateôs 11.15 finish, as she had to be up early to do caretaking duty.

The loss of the Redgrave looms ever nearer!

 However, thereôs still a very long way to goé..

 These planning decisions may not be the end of the story as a Public Inquiry may be required by the Secretary of State or there
may be a case for Judicial Review - FTA will not give up the fight.

Secondly, Waverley donôt own all the land contained within the development plan and would need to succeed with a compulsory
purchase of the old cinema site, currently owned by F & C and the subject of their own provisional development plans.

Thirdly, and probably more damning to the project, CNS need to show that the development will be viable - and that, given the
current housebuilding gloom and retail malaise is very unlikely to be achieved, so there are a number of distinct and major hur-
dles that have to be overcome before demolition and new building can begin.

In the meantime the Redgrave remains unloved by the Council - who were entrusted with its upkeep and have specific funds
earmarked for that purpose but have left it bereft of any maintenance whatsoever.

We fight on!!!

FRESHERS FAIR – UCA
At the recent Freshers Fair for new students at the
University for Creative Arts two of our members had a
very successful day urging new people to join us and
help with the campaigns. The message was very well
received.

Both Abigail McKern and Kika Mirylees devoted their
time to this Fair which resulted in over 120 new mem-
bers being generated helping to bring a very welcome,
more youthful aspect to FTAôs membership.

 FTA AGM 27 September

 The first AGM of this now limited company was held on 27 Septem-
ber, and received well by a larger audience than last year.

The formal motions carried included acceptance of the Treasurerôs report
and accounts, the reappointment of 4 existing directors (Anne Cooper,
Marie King-Hele, Mike Mitchell and John Price) together with the ap-
pointment of 3 new Directors (Abigail McKern, Richard Sandars and
Mike Silver).

A lively debate followed with many questions from the floor questioning
Waverleyôs attitude and actions to date (although this meeting was be-
fore the 1st Oct WBC decision on East Street).

FTA also received and will follow up valuable suggestions for generating
new funds and increasing membership.

To see the full report for this last year, as presented by Anne, see the
website: www.farnhamtheatre.co.uk

The FTA is a non-political organisation so we
were delighted to see prospective Parliamen-
tary candidate for Labour, Richard Mollett
there who affirmed his interest in our objec-
tives and the educational aspect of live thea-
tre; also his intention to work closely with Jer-
emy Hunt in this respect to pursue common
aims.

Recently the Herald pictured him in front of the
Redgrave Theatre.

After the main business of the AGM and refreshments, (Many thanks

to Celia Sandars and team), we were entertained by a wonderful duo ï

local professional oboist Sylvia Harper and her accompanist, Andrew
Phillips who played a wonderful selection of pieces from the classical
repertoire.

Sylviaôs confident playing demonstrated a superb tone and a natural flu-
ency with the music and this instrument.

Sylvia Harper with an appreciative audience

Kika Mirylees and Abigail McKern signing up new members

Editor: Mike Silver 01252 725263 Note new email address: mike.s@farnhamtheatre.co.uk

FTA Chairman: Anne Cooper cooperstudio@mac.com 4 Nutshell Lane, Upper Hale, Farnham, GU9 0HG
 Treasurer: mmitchell465@btinternet.com Hartside, Back Lane, Bucks Horn Oak, Farnham, GU10 4LW

 The Farnham Theatre Association Limited is a company limited by guarantee.

Registered in England No. 6250927

 FTA Quiz – the brainy challenge!

 Remember the Film and Theatre Quizzes that we championed at the various fairs this
Summer? Thanks to Celia Sandars for compiling and organising these! Well, they certainly
intrigued people as we sold well over 400 entries creating valuable funds. And the winners
each receiving a welcome £50 are:

 Theatre Quiz: Mrs M Burton of Farnborough

 Film Quiz: A.S. Burke Farnham, with 937 words in the final anagram section!

And a surprise Consolation Prize was announced for Beryl McAuliffe of Aldershot who entered both quizzes, got to-
tally correct answers for the film quiz and an amazing 383 words, and although not reaching the same perfect score
as our winner, outgunned everyone on the word count in the Theatre quiz here! Champions all! Thanks to everyone

 Finally…. is it too early to mention Christmas?

Get this date in your diaries - thereôs to be a Christmas Fair on
Saturday, November 29th, 10am ï 12 noon, at the United Re-
formed Church Hall, South Street, Farnham.

A whole range of societies will be displaying their wares with a
seasonal theme so remember to come along and support.

FTA will be there tempting people with an array of goodies,
aiming to get fighting funds and also more new members.

FOOTNOTE

 From The Times, 11 August 2008

ñCrest Nicholson, the house builder, is considering asking shareholders, including the HBOS banking group, for ad-
ditional capital, alongside attempts to restructure the building company's debté

ñCrest said in June that its 2007 profits were Ã69.7 million, down from Ã80 million the previous yearé

ñCrest has appointed Deloitte to advise it on how to deal with its cash difficulties.ò

Contributed by supporter, Mary, who attended the WBC council meeting, and who comments that she cannot be-
lieve Waverley are proceeding with this deal with a company that is so financially precarious.

 The Merry Wives of Windsor

Donôt miss Farnham Shakespeare Companyôs forthcoming production.

 Sir John Falstaff is a knight, but he is also a scoundrel and occasionally a thief. Falstaff is boisterous,
lively, cowardly, funny, and mischievous; he is one of Shakespeare's best-loved creations ï indeed, tradition
has it that Merry Wives was written at the behest of Elizabeth I, to revive the character after Shakespeare
had killed him off in Henry V. In Merry Wives, outside his usual environment of the bars and brothels of
Cheapside, Falstaff contrives to seduce two married women in order to gain access to their husbands' cash.
Will he succeed?

 Rehearsals are now in their final stages, and it promises to be another fine show which can be enjoyed by
the whole family. The play opens in the Bourne Hall on Wednesday, 29 October and runs until Saturday, 1
November, including for the first time, a Saturday matinée performance. The four evening performances
start at 8pm, the matinée at 2.30pm. We hope that many families will come to the matinée - the cast not only
includes many familiar faces but also several local children playing fairies.

The FSC Box Office can be contacted by email at FSCbookings@hotmail.co.uk or by telephone on 01252
716342 and 01252 315112.

mailto:cooperstudio@mac.com
mailto:mmitchell465@btinternet.com
mailto:FSCbookings@hotmail.co.uk

