

[image: Image 1]

Encyclopedia of

African American Actresses

in Film and Television

This page intentionally left blank

[image: Image 2]

Encyclopedia of

African American Actresses

in Film and Television

BOB MCCANN

McFarland & Company, Inc., Publishers

 Jefferson, North Carolina, and London

[image: Image 3]

 Publisher’s Note: Bob McCann died in 2009, shortly after completing the manuscript for this book.

LIBRARY OF CONGRESS CATALOGUING-IN-PUBLICATION DATA McCann, Bob, 1948–

Encyclopedia of African American actresses

in film and television / Bob McCann.

p.

cm.

Includes bibliographical references and index.

ISBN 978-0-7864-3790-0

illustrated case binding : 50# alkaline paper 1. African American actresses — Biography — Dictionaries.

I. Title.

PN1995.9.N4M345

2010

791.4302' 8092396073 — dc22

2009037436

British Library cataloguing data are available

©2010 Bob McCann. All rights reserved

 No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying or recording, or by any information storage and retrieval system, without permission in writing from the publisher.

Front cover: Eartha Kitt; background ©2010 Shutterstock.

Manufactured in the United States of America McFarland & Company, Inc., Publishers Box 611, Jefferson, North Carolina 28640

 www.mcfarlandpub.com

For Martha

 Acknowledgments

My thanks to Tom Lisanti of the New York Public Library Photo-graphic Services and Permissions, Katrina Groover, Mary F. Yearwood and the staff of the Schomburg Center for Research in Black Culture, Astor, Lenox and Tilden Foundations, Adam Robinson, Hattie Winston and Lark Voorhees for that killer head shot!

vi

 Contents

Acknowledgments

vi

Preface

1

AFRICAN AMERICAN ACTRESSES,

A TO Z

3

Bibliography

375

Index

377

vii

This page intentionally left blank

 Preface

This book focuses on positive achieve-

into the category of African American.

ment. It is a celebration of talent, fortitude, However, many black actresses not born

intelligence and beauty. It is not a sociolog-in America have had notable careers in

ical treatise on the evils of racism or the pit-American films or on American TV, and

falls of stereotyping — although it is abunare American citizens or have dual citi-

dantly clear that these problems have been

zenships. This includes a number of

and continue to be real. Although there are a British- and Canadian-born actresses.

number of black female superstars in the

Then there are the Caribbean-born ac-

music business, once you get beyond Halle

tresses who are or were American citizens

Berry, the number of highly paid, star-level and who have done all or most of their

black film actresses is low. This is clearly not acting in the U.S. Also included are

for lack of talent. Race aside, however, the African-born actresses who are American

era of the female cinema superstar of any eth-citizens and who have primarily focused

nic group has at least temporarily gone into on U.S. films or TV. A good example is

eclipse. The career of a Bette Davis, a Joan Akosua Busia, born in Ghana, but who

Crawford, or a Katharine Hepburn has no

is an American citizen (the former wife

contemporary equivalent (with the conspic-

of director John Singleton), and who has

uous sole exception of Meryl Streep).

acted extensively in America, including a

Given the broad topic of this encyclope-

key role in The Color Purple.

dia, there are a number of reasons why an ac-

• A small but significant group of actresses tress was included (or excluded). Broad-based who, although born in America, spent

inclusion criteria are:

most of their professional careers in

Europe (e.g., Josephine Baker, Olive

• Black actresses who have broadened the

Moorefield). These actresses are of course

opportunities for other black actresses, or considered African American, although

who have helped redefine the image of

much of their work was not done in this

black women on screen.

country.

• All award-winning or well-known black

• New young actresses who appear to have

actresses who have sustained film or tele-

the potential for sustained careers — e.g., vision careers and those who have worked

Keke Palmer, Yaya DaCosta, and many

more prominently in theatre.

others. I excluded some of the new gen-

• Lesser-known or B-film actresses, espe-

eration of actresses because there was a

cially the actresses of the so-called blax-

danger of an imbalance of contemporary

ploitation era of the late 1960s and mid–

entries, since there are so many more op-

1970s.

portunities for black actresses these days.

• Only those actresses who fit reasonably

Inclusion and exclusion of new genera-

1

2 • Preface

tion actresses is necessarily somewhat sub-

the controversial Imitation of Life (1934)—

jective.

but Washington was not ready to play Hol-

• Actresses who appeared in one key film

lywood’s game, and did not need Holly-

(e.g., Lucia Lynn Moses, Geraldine

wood’s approval to make a lasting artistic

Brock) of historic or artistic value.

impact. Hattie McDaniel — the first black

The gray areas and exclusions include

woman to win an Oscar — was a force of na-

the following:

ture who became the preeminent black fe-

male film star of her era. As for Dorothy

• Singers who have appeared in some act-

Dandridge, how do you overstate her place in ing roles, as opposed to just appearing

the pantheon of black actresses? The modern in a film to sing a song (I decided to inera starts with Dandridge. These actresses

clude Tina Turner and Ella Fitzgerald,

should be a prominent part of film studies

but passed on Donna Summer, Gladys

programs, and their achievements should

Knight, and most reluctantly on Alicia

be acknowledged as part of the popular cul-

Keys).

ture.

• “Adult film” actresses, even if they ap-

My second goal was to emphasize those

peared in a few “straight” films (e.g.,

actresses whose work, while acknowledged at Heather Hunter).

the peak of their careers, is now in danger of I want to emphasize three points. My

being ignored, underrated, or forgotten. This first goal was to acknowledge the contribu-group includes Ethel Waters, Diana Sands

tions of pioneering black actresses, especially and Gail Fisher. Their special place in film from the silent era to the 1940s, a time when history should be reconfirmed, reassessed and the path to Hollywood stardom was thor-assured for generations to come.

oughly blocked. Despite the obstacles, Anita Finally, I wanted to give a nod to the

Bush, Evelyn Preer, Etta Moten, Shingzie

often unsung B-film actresses who never had Howard, Ethel and Lucia Lynn Moses, Nina

a chance to show what they would have been

Mae McKinney, Lena Horne, Francine

capable of in starring roles in mainstream

Everett, Diahann Carroll and others have left films: Pam Grier, Marilyn Joi, Carol Speed, a lasting legacy and helped to open many

Brenda Sykes, Judy Pace, and so many oth-

doors — however slowly, however slightly.

ers. Their legacy is an inspiration in its own Fredi Washington should especially be given right.

her due as the first near-breakthrough black And for the thousands of black actresses

star. She was not given the opportunity to

who never made it—whose names don’t even

showcase her talent and beauty in the Holly-languish in obscurity — you too are a part of wood system after her starring role as Peola in the struggle and of the celebration.

AFRICAN AMERICAN ACTRESSES, A TO Z

Aaliyah

Born in Brooklyn, New York, Janu-

through the roof: One in a Million (1996) was a ary 16, 1979; died August 25, 2002.

multi-platinum international hit. The first single, Aaliyah Dana Haughton’s untimely death in

“If Your Girl Only Knew,” went double platinum.

a plane crash shouldn’t obscure the rewarding ca-And in 1998 she had a huge hit with “Are You reer that she enjoyed despite her brief life. On Au-That Somebody?” from the soundtrack of Eddie gust 25, 2001, at 6:45 P.M., the lives of Aaliyah Murphy’s Dr. Dolittle.

and seven other people were taken in a crash that Then she recorded the vocal for the Acad-happened as the small plane, a Cessna 402B, was emy Award nominated Song of the Year “Journey leaving Marsh Harbour, Abaco Island, in the Ba-to the Past,” from the animated feature film Anas-hamas. The plane was headed to Miami for what tasia (which she performed at the Oscars). Her would have been approximately a one-hour flight.

final studio album (Aaliyah) was posthumously The total gross weight of the airplane had been released in July 2001. It sold over 2.4 million exceeded with passengers and equipment, and as copies worldwide and spawned the hit singles “We it lifted off the runway its nose was down, and the Need a Resolution,” “Rock the Boat,” and “More plane impacted in a marsh on the south side of Than a Woman.”

the departure runway.

Her motion picture debut was a co-starring

Born in Brooklyn to Michael and Diane

role in the box office hit Romeo Must Die with Jet Haughton, Aaliyah was raised in Detroit (gradu-Li (his first lead role in an American film). This ating from Detroit Performing Arts High School contemporary variant on Romeo and Juliet told its in 1997), but returned frequently to New York unlikely love story amid the conflict of Asian and with her parents. It was there that she signed with black gangs vying for mob control of Oakland, the prestigious Abrams Artists Agency.

California’s waterfront. Aaliyah starred as Trish Aaliyah sang “My Funny Valentine” at age

O’Day, the daughter of a crime boss who disowns 10 on the youth vocal competition on Star Search, her father and the crime milieu into which she a fairly successful American Idol– type talent com-was born. Romeo Must Die didn’t impress the crit-petition. Although she didn’t win, she was in good ics, but it did well at the box office and remains Li’s company: the group that would soon be famous highest-grossing star vehicle. Perhaps even more as Destiny’s Child was among the losers. At age 11, popular than the film was the best-selling sound-she landed a five-night stint performing with track, powered by the hit single “Try Again.”

Gladys Knight in Las Vegas. She was also audi-In her last film, released six months after her tioning for TV roles at the time.

death, Aaliyah played the title role in Queen of the She released her first album (Age Ain’t Noth-Damned, based on the third novel in Anne Rice’s ing But a Number) in 1994 at age 14. The first sin-hugely successful Vampire Chronicles, with ele-gle, “Back and Forth,” was a top five hit on the ments taken from The Vampire Lestat. Although Billboard Hot 100; her follow-up single “At Your she had limited screen time as the vampire queen Best (You Are Love)” charted in the top 10 of the Akasha, Aaliyah delivered a wry, campy perform-Hot 100. But it was her second album that went ance that was clearly the highlight of the film.

3

4 • Abbott

Fans looked forward to her appearance in

mer wife of Robert De Niro. She married him in The Matrix Reloaded and The Matrix Revolutions, 1976, and they were divorced in 1988. De Niro the second and third films in the hugely success-adopted Drena, Abbott’s daughter from a previ-ful Matrix sci-fi series. Although some footage of ous marriage, and the couple had a child of their Aaliyah was shot, there was not enough to be us-own, Raphael. Abbott had roles in some of De able, and she was replaced by Nona Gaye. The Niro’s best known collaborations with director role was not a substantial or showy one, and the Martin Scorsese, including Taxi Driver (1976) and films were a major disappointment. Aaliyah was The King of Comedy (1983). Her career highlight also slated to appear in Honey (which wound up is the sizzling version of Fats Waller’s “Honey-starring Jessica Alba), and in the remake of suckle Rose” which she sings in Scorsese’s lavish Sparkle, a forerunner to Dreamgirls. There was also musical New York, New York (1977).

a starring role on tap in an untitled interracial love Her non–De Niro/Scorsese films are not as

story that Aaliyah’s agents had successfully pitched memorable. Jo Jo Dancer, Your Life Is Calling (1986) to Fox Searchlight.

is a dated Richard Pryor film featuring Abbott as It is as an archetypal model for today’s Afri-Jo Jo’s mother. Heavily influenced by Bob Fosse’s can American teen music star that Aaliyah will All That Jazz (1979), it is, like that film, a thinly have her place in entertainment history. Aaliyah disguised autobiography, even though Pryor alwas a pathfinder for the one-name wonders to fol-ways insisted that it was not autobiographical.

low (including Ashanti, Beyoncé, and other su-Abbott did have small roles in two presti-

perstars).

gious art house productions: Love Streams (1984), In addition to her major singing career and John Cassavettes’ rarely seen penultimate film; her burgeoning acting career, Aaliyah also had a and Before Night Falls (2000), based on the auto-successful modeling career, most notably for biography of gay Cuban writer Reinaldo Arena.

Tommy Hilfiger. Her major awards included the Directed by Julian Schnabel, the film garnered a MTV Music Video Award, Best Female Video

Best Actor Academy Award nomination for Javier (2000) (“Try Again”); Best Video from a Film Bardem, and featured Johnny Depp in a memo-

(“Try Again,” from Romeo Must Die); the NAACP

rable supporting role as a drag queen. Her most re-Image Award, Outstanding Female Artist (2002); cent role was in Soliloquy (2002), where she ap-and American Music Awards for Favorite Female peared with her daughter Drena.

R&B Artist, Favorite R&B Soul Album (2002)

 Feature Films: Taxi Driver (1976), Welcome and Favorite Female R&B Artist (2003).

 to L.A. (1976), New York, New York (1977), The

 Feature Films: Romeo Must Die (2000), King of Comedy (1983), Love Streams (1984), Jo Jo Queen of the Damned (2002).

 Dancer, Your Life Is Calling (1986), Jonas in the

 TV: Star Search (1989), Christmas in Wash-Desert (documentary; 1994), Before Night Falls ington (1997), New York Undercover (“Fade Out,”

(aka Antes que Anochezca; billed as Diahnne Déa; 1997), The 70th Annual Academy Awards (1998), 2000), Soliloquy (2002).

 MTV Video Music Awards 2000, HBO First Look:

 TV: The Mike Douglas Show (1977), Crime Romeo Must Die (2000), The Rosie O’Donnell Show Story (3 episodes in the role of Sonia; “Going (2 segments; 1997, 2000), 2000 MTV Movie Home,” “Escape,” “Pursuit”).

 Awards, CNN World Beat (2001), BET Tonight Special (2001), MTV Icon: Janet Jackson (2001), Alexander, Erika

Born in Winslow, Ari-

 Essence Awards (2001), 2001 MTV Movie Awards, zona, November 19, 1969.

 The Tonight Show with Jay Leno (2001), VH1’s Be-Best known as one of the stars of the long-

 hind the Music (archival footage; “Aaliyah: The running sitcom Living Single, Erika Alexander Life and Death,” 2001).

combines a knowing, sarcastic wit with a dynamic

 Video/DVD: Losing Aaliyah (archival foot-screen presence. Alexander studied acting at Free-age; 2001), Hip-Hop VIPS (2002), The Notorious dom Theater at the Philadelphia High School for B.I.G.: Ready to Die —The Remaster (2004).

Girls. She later endowed a $20,000 scholarship for Freedom Theater’s performing arts program.

Abbott, Diahnne Born in New York City, She began studying at New York University, but January 1, 1945.

left NYU after only two weeks to perform in Peter Actress and singer Diahnne Abbott is the for-Brook’s play The Mahabharata, which toured in-

[image: Image 4]

Alexander • 5

 Left to right: Queen Latifah, Morris Chestnut, Erika Alexander and Kim Fields in Living Single.

ternationally and was later made into a French Khadijah James, an independent magazine editor TV miniseries (in which she also appeared). The and publisher played by Queen Latifah. Max was miniseries ran 3 hours and 20 minutes. The Ma-a complex character who didn’t take any nonsense habharata is a fantastic allegory concerning a vi-from anyone, but who had a definite soft side olent conflict between two families, the Pandavas below the surface, and a very appealing sexiness.

and the Kauravas. Both families seek to rule the Alexander won an Essence Image Award in 1998

world.

as Outstanding Actress in a Comedy Series.

After this sojourn, Alexander returned to

 Living Single centered on six young black New York and garnered a featured role in Joseph people (four women, two men) living in a brown-Papp’s production of Bill Gunn’s The Forbidden stone in Brooklyn. Max would invariably stop by City (1989). She got her first big mainstream break the brownstone to offer advice and to pillage the as Pam Tucker on The Cosby Show. She played a refrigerator. Although Living Single had a nice run teen who is sent to live with the Huxtables when on the FOX network, it died a rather inglorious her grandmother becomes ill. At first Pam feels death. Abruptly revived after first being cancelled like she doesn’t fit in due to all the strict rules, but (a slot was open because of problems with the she learns that the rules are part of the process of Martin Lawrence show, Martin), the show was tough love. Alexander stayed with the show until shortly thereafter cancelled for good. Living Sin-it ended its long run in 1992.

 gle was much more than a black version of the The Cosby interlude was followed by her sig-long-running NBC sitcom Friends (indeed, it pre-nature role as attorney Maxine “Max” Shaw on dated Friends by one season, so it was certainly Living Single, a role she played for five years on not a clone). Also, this was not The Cosby Show; the FOX network. Max was an innovative charit was edgier and more urban.

acter light years away from the typically sanitized, Erika Alexander and Terrence “T.C.” Car-cheerful roles played by some African American son — another series regular who played an up-women at that time. Max was compassionate but wardly mobile stockbroker who lived in the

self-absorbed, a dear friend and confidant to brownstone and began a relationship with Erika’s

6 • Alexander

character — reprised their characters of Max and 1990), Going to Extremes (recurring role of Cheryl Kyle on an episode of UPN’s Half & Half. In this Carter; 1992), Living Single (recurring role of Max episode, they remain together, although still not Sinclair; 1993–98), Judging Amy (recurring role married, and they have a child. There was another of Fran Winston; 2001), Street Time (recurring cast member reunion when Queen Latifah and

role of Dee Mulhern; 2002), The Cosby Show: A Alexander both starred in the 1998 miniseries Look Back (2002), The Zeta Project (“Absolute Mama Flora’s Family.

Zero,” 2002), LAX (“Thanksgiving,” 2004), Law Going to Extremes, which predates Living

 & Order: Special Victims Unit (“Ritual,” 2004), Single by a season, was an unfunny sitcom about Half & Half (“The Big Performance Anxiety American medical students studying at an eccen-Episode,” 2005), 7th Heaven (“Leaps of Faith,”

tric medical school on a tropical island (really Ja-2005), TV Land Confidential (2005), In Justice maica, under the fictional name of “Jantique”).

(“The Ten Percenter,” 2006), Heist (recurring role The show had a decent pedigree, produced by the of Saundra Johnson; 2006), ER (“No Place to creators of Northern Exposure and actually filmed Hide,” 2006), Side Order of Life (pilot; 2007), on location in Jamaica in an hour format. Alexan-Living Single: The Reunion Show (2008).

der’s character was named Cheryl Carter, a bit of a forerunner to Max in that she was pugnacious Alexander, Khandi Born in New York,

and “out there.” Alexander’s most recent attempt New York, September 4, 1957.

to find a new series home was Side Order of Life Although it seemed early on that her niche

(2007). However, she appeared in the pilot epi-would be in musical theater and the dance world, sode only. Her character, Colette, was written out Khandi Alexander turned that around to become after the pilot.

much better known for her acting. Alexander was Her most notable big screen role was with

educated at Queensborough Community College Whoopi Goldberg in 1990’s The Long Walk Home, and appeared on Broadway in Chicago, Bob Fosse’s a retrospective tale of the great sacrifice and pain Dancin’, and Dreamgirls. She was choreographer required during the civil rights movement. It was for Whitney Houston’s world tour (1989–92).

set in Montgomery, Alabama, during the 1955 bus Her film career is spotty but not without in-boycott by the black community. Sissy Spacek terest. Alexander appeared in three memorable starred as a suburban housewife, and Goldberg black-oriented films in 1993. The first was direc-was her housekeeper, Odessa, who looks after tor John Singleton’s moody, character-driven love Spacek’s youngest daughter. The two women join story Poetic Justice. Of the cast members, Tupac forces to take a stand against white bigotry and Shakur stands out most, albeit in understated learn first hand the enormity of the struggle.

fashion. Menace II Society was directed by Allen Alexander played Odessa’s daughter.

and Albert Hughes. Alexander is the heroin-ad-Alexander’s voice is featured on “The Bible dicted mother of a young hood who robs a liquor Experience” (2007), an audiobook CD set in

store with his friend and eventually succumbs to which numerous black celebrities narrate the a drive-by shooting. In the course of the film, the Bible. She married artist-screenwriter Tony Pur-viewer comes to know and care for him. One of year on September 27, 1997.

the most important and enduring films of its era,

 Feature Films Including Video and TV

 Menace presented an accurate, unvarnished por-

 Movies: George Washington II: The Forging of a trait of life in the L.A. hood. Also that year, Nation (TV; 1986), My Little Girl (1987), Common Alexander played a club owner in What’s Love Got Ground (1990), The Long Walk Home (1990), The to Do with It, the story of the turbulent marriage Last Best Year (1990), He Said, She Said (1991), Fa-of Ike and Tina Turner.

 thers & Sons (1992), Override (1994), 54 (1998), Recent films include Rain (2006), the story Mama Flora’s Family (1998), 30 Years to Life of a piano prodigy who comes to grips with her (2001), Love Liza (2002), Full Frontal (2002), identity. Raised by an African American family, Tricks (2004), Sixty Minute Man (2006), Déjà Vu Latitia Arnold learns that she is the daughter of a (2006), Mission Street Rhapsody (2009).

white socialite who was paying her family to raise

 TV: Le Mahabharata (French miniseries; her as their own. Her role as Fran Boyd in the six-1989), The Cosby Show (recurring role of Pam episode miniseries The Corner (2000) was a ca-Tucker; 1990–92), Law & Order (“Poison Ivy,”

reer highlight for which she was nominated for

[image: Image 5]

Ali • 7

an NAACP Image Award for Outstanding Ac-

tress in a Television Miniseries. In addition, the miniseries won three Emmy Awards, for Best

Miniseries and for Best Direction and Writing of a Miniseries. Based on the nonfiction book The Corner: A Year in the Life of an Inner City Neighborhood, the film detailed life in a drug-infested neighborhood in 1990s Baltimore and was directed by Charles S. Dutton.

Alexander has landed one memorable series

role after another, reaching a career peak as Dr.

Alexx Woods on CSI: Miami starting in 2002.

The CSI franchise—the original series and its various spinoffs — is among the most popular in TV

history. But before there was CSI, there was the role of Catherine Duke on NewsRadio (1995–98).

This role was ideally tailored to Alexander’s skills.

Acerbic and a tad prissy, but always impeccably stylish, Catherine was a great straight woman for the other characters. There was also her role on ER as Jackie Robbins (1995–2001), the sister of Dr. Peter Benton (Eriq La Salle).

For her role as Alexx Woods, medical exam-

iner, on CSI: Miami, she won the NAACP Image Award for Outstanding Supporting Actress in a Drama Series. While Alexx Woods has echoes of Khandi Alexander

the other no-nonsense characters Alexander has specialized in, this is a role that has allowed her to ring Smokey Robinson (1985), A Different World stretch, to find new emotional levels and to in-

(“Citizen Wayne,” 1989), NewsRadio (recurring dulge in eccentricities and subtleties. Born into a role of Catherine Duke; 1995–98), ER (recurring large family that had to scrape by, Dr. Woods early role of Jackie Robbins; 1995–2001), Spawn (re-on learned about responsibility and family. Now curring role of Lakesha; 1997), La Femme Nikita a wife and mother herself, she expresses compas-

(“Soul Sacrifice,” 1998), NYPD Blue (“What’s Up, sion for not only the living but for the dead. In-Chuck?” 1999), Cosby (“The Awful Truth,” 1999), deed, the character is best known for her habit of X-Chromosome (1999), Third Watch (“History,”

talking to the bodies she examines. And, forensi-2000), Rude Awakening (“Star 80 Proof,” 2000), cally speaking, they talk back to her.

 The Corner (6 episode miniseries; 2000), Law &

 Feature Films Including Video and TV

 Order: Special Victims Unit (“Paranoia,” 2001),

 Movies: Streetwalkin’ (1985), A Chorus Line CSI: Crime Scene Investigation (as Dr. Alexx (1985), Maid to Order (1987), CB4 (1993), Joshua Woods; “Cross-Jurisdictions,” 2002), CSI: Miami Tree (aka Army of One; 1993), Poetic Justice (1993), (recurring role of Dr. Alexx Woods; 2002–08), Menace II Society (1993), What’s Love Got to Do Life’s a Bitch (2003), The Late, Late Show with with It (1993), Shameful Secrets (aka Going Un-Craig Kilborn (2003), Sharon (2004), TV Land derground; 1993), House Party 3 (1994), To My Moguls (2004), CSI: NY (“Miami/NYC Non-Daughter with Love (TV; 1994), Greedy (1994), stop,” 2004), CSI: Miami (2004), 36th NAACP

 Sugar Hill (1994), No Easy Way (1996), Terminal Image Awards (2005), TV Land: Myths and Legends (TV; 1996), Thick as Thieves (1998), There’s Some-

(2007), Tavis Smiley (2007).

 thing About Mary (1998), Spawn 3: Ultimate Battle (1999), Partners (TV; 1999), Dark Blue (2002), Ali, Tatyana Born in North Bellmore, Long Emmett’s Mark (aka Killing Emmett Young; 2002), Island, January 24, 1979.

 Fool Proof (2002), Rain (2006), First Born (2007).

Tatyana Marisol Ali is best known for her

 TV: FTV (1985), The Motown Review Star-role as Ashley Banks on The Fresh Prince of Bel-

8 • Ali

 Air. She is the daughter of Sonia, a nurse, and In Back in the Day (2005), she’s a preacher’s Sheriff Ali, a detective. Her mother is a native of daughter who falls in love with a young man in-Panama and her father is of Indian descent, from volved in the murder of her father. Domino One Trinidad and Tobago. Ali has two younger sisters, is a low-budget mystery thriller shot in 2002 but Anastasia and Kimberly. She attended Mary-released in 2005. The film was set at Harvard mount High School in West Los Angeles and the University (including a network of underground Buckley School in Sherman Oaks, Los Angeles, tunnels at the school), from which she garnered California. In 2002, she graduated with a bache-a degree. Natalie Portman, who was attending lor’s degree in anthropology from Harvard.

Harvard at the time, stars in the film. Glory Road Ali was an early bloomer. She began her

(2006), set in the mid–1960s, is the familiar tale singing career at age four, appearing with musi-of a basketball team that defies the odds to win cian Herbie Hancock on a segment of Sesame the big game. Ali had a throwaway role as the Street. By age seven, she had won the Star Search sweetheart of one of the players. Glory Road had youth competition twice. She also sang on various the unfortunate fate of being released around the episodes of Fresh Prince. Despite her singing abil-same time as the much better Coach Carter with ity, Ali decided to concentrate on her acting skills.

Samuel L. Jackson and Ashanti.

She was the understudy on Broadway for the role

 Feature Films Including Video and TV

of Raynall in August Wilson’s classic Fences (1987–

 Movies: Eddie Murphy Raw (1987), Crocodile 88).

 Dundee II (1988), Kidz in the Wood (TV; 1996), The wildly successful The Fresh Prince of Bel-Fall into Darkness (TV; 1996), Fakin’ Da Funk Air ran from September 10, 1990, to May 20, (1997), Kiss the Girls (1997), The Clown at Mid-1996. The basic premise was simple but effective: night (1998), Jawbreaker (1999), Brother (2000), an inner-city teenager (Will Smith) is sent by his The Brothers (2001), Dorm Daze (2003), Nora’s mother to live with his upscale relatives in Bel-Hair Salon (2004), Back in the Day (2005), Air. Ali played Will’s younger cousin Ashley Domino One (2005), Glory Road (2006), The List Banks. Sheltered by her family, Ashley sees Will (2006), Privileged (2007), Nora’s Hair Salon II as a role model who truly understands her. But (2007), Hotel California (2008), Privileged (2008), Ashley becomes more questioning and rebellious The Misguided Adventures of Three Brothers Datas a result of her attachment to Will, causing fam-ing in Hollywood (2009), Locker 13 (2009).

ily conflicts, especially with her nurturing dad.

 TV: Sesame Street (various episodes; 1969), A Ashley grows both physically and psychologically Man Called Hawk (“Life After Death,” 1989), The during the course of the series. Bel-Air was a mix-More You Know (1989), The Cosby Show (“Shall ture of gentle family sitcom powered by the charm We Dance?” 1989), The Fresh Prince of Bel-Air of Will Smith, and deeper, more realistic elements (recurring role of Ashley Banks; 1990–96), Name exploring aspects of contemporary black life.

 Your Adventure (1993), Getting By (“Turnabout After the series ended, Ali returned to her Dance,” 1993), Are You Afraid of the Dark? (“The musical roots, releasing the album Kiss the Sky, Tale of the Quicksilver,” 1994), TV’s Funniest which was certified gold in 1999. This album Families (1994), In the House (“Dog Catchers,”

spawned the hit song “Daydreamin’” (number 6

1995), Living Single (“Whatever Happened to on Billboard’s Hot 100). She also made an appear-Baby Sister?” 1996), 413 Hope St. (“Heartbeat,”

ance on Will Smith’s album Willennium (“Who 1997), The 26th Annual American Music Awards Am I?,” with MC Lyte). In addition, she starred (1998), 26th NAACP Image Awards (1998), Scenes in the music video for Nick Cannon and Anthony by the Sea: Takeshi Kitano (2000), Fastlane (“Girls’

Hamilton’s “Can I Live?”

Own Juice,” 2002), The Other Half (2003), Half Jawbreaker (1999) was a black comedy vari-

 & Half (“The Big Condom-nation Episode,”

ant on the popular film Heathers. Three high 2003), The Great American Celebrity Spelling Bee school students pretend to kidnap their friend, (miniseries; 2004), 100 Greatest Kid Stars (2005), but things become dicey when she accidentally BET Awards 2005, Starz Special: On the Set of chokes on a gumball (jawbreaker) and dies. In Glory Road (2006), Child Star Confidential (2006), Nora’s Hair Salon (2004), Ali is a Dominican girl On the Lot (2007), The Young and the Restless (reworking in Jenifer Lewis’s salon, and who is in an curring role as Roxanne; 2007–08).

abusive relationship with boyfriend Bobby Brown.

 Video: Wow, You’re a Cartoonist! (1988),

Alice • 9

 Wilted, How to Have a Girl, The Malibu Myth and prepare a dinner in remembrance of their father’s First Sight (short films made for the young film-birthday and, as they cook and set things up, they maker’s reality show On the Lot (2007).

recall events in their long lives, taking the story through to contemporary times. They talk about Alice, Mary Born in Indianola, Mississippi, their girlhood, the abuses of the Jim Crow era, December 3, 1941.

and their personal success as pioneering African Mary Alice is a character actress, best known American professional women. Thus their story for her work in the theater, but she has also done becomes a microcosm of the history of black substantial work in film and television. Her fam-women in America. But as the play goes on, we reily moved from Mississippi to Chicago when she alize that Having Our Say is more than a celebra-was two years old. She attended Chicago Teach-tion of black life — it is a celebration of human ers College (now Chicago University), and later life.

taught third, fourth and fifth grades. In 1966, she Alice noted that The Sty of the Blind Pig (she fell in love with a man who drew her into commu-appeared in the filmed version in 1974) is the nity theater. Her first acting was in Days of Absence

“greatest role I’ve ever been privileged to play.”

and Happy Endings by the distinguished play-This play in three acts by Phillip Hayes Dean was wright, director and actor Douglas Turner Ward.

first presented by the Negro Ensemble Company For $200 a week she played three roles, and twice at the St. Marks Playhouse in New York on No-a week washed and ironed the cast’s laundry. Ward vember 23, 1971. “A blind pig” was a house of ill told her that if she ever decided to come to New repute where liquor and food were also sold. She York he would discuss a place in the Negro Ensem-appeared in the 1983 25th anniversary revival of ble Company, the most prestigious black reperA Raisin in the Sun at the Yale Repertory Theater.

tory group, with her. She did apply for the NEC

She also appeared in Richard III as Queen Mar-but was turned down. But Alice persevered and garet at the Delacorte Theater in Central Park.

eventually became one of the most critically ac-Denzel Washington was Richard in this 1990 pro-claimed actresses of her generation.

duction.

She received the Tony in 1987 for Best Fea-

More recent theater work includes a revival tured Actress in a Play, for August Wilson’s Fences.

of James Baldwin’s The Amen Corner in 1996, as She created the role of Rose in Fences, starring storefront minister Sister Margaret Alexander. Her with James Earl Jones. Fences ran from March 26, performance received the lion’s share of critical 1987, to June 26, 1988, and is considered among attention, as her interpretation found new layers Wilson’s greatest plays. Fences is set in 1957–65.

of depth in the character. She also did a two-week Rose is a central character who has defined her life stint in off–Broadway’s The Vagina Monologues.

strictly in the role of wife and mother. After 18

Her film work also merits discussion. The years of marriage, her husband informs her that he Education of Sonny Carson, her 1974 film debut, has gotten another woman pregnant. How Rose was the raw tale of a controversial Brooklyn ac-evolves after hearing this news is the play’s core.

tivist. During the height of the “blaxploitation”

Alice, who never married, devoted most of her era, it was refreshing to see a film that was trying energies to her career (her de facto “family”), to seek a deeper level. Sparkle (1976) was issued on and thus, as she has noted, felt an affinity with DVD for the first time in 2007. A critic from En-Rose.

 tertainment Weekly wrote that it was “an even bet-Another career-best Broadway highlight was

ter movie” than Dreamgirls. While this Irene Cara Having Our Say: The Delany Sisters’ First 100 Years, vehicle is certainly no match for Dreamgirls, it is which ran from April 6 to December 31, 1995, at an underrated B-film. Especially praiseworthy is the Booth Theater. Alice starred with Gloria Fos-Mary Alice’s performance as Effie, the single mom ter (whom she later replaced in the third Matrix who supported her three daughters throughout film when Foster passed away). Sadie, 101 years their childhood and now watches with a mixture old, played by Alice, and 103-year-old Bessie (Fos-of caution and pride as they begin to go places in ter) are the Delany sisters of Mount Vernon, New the world of music (as in Dreamgirls, the group York, two real-life women old enough to have more than casually resembles The Supremes).

lived during the challenging time for descendants Giving her tired role far more substance that of slaves just after the Civil War. Every year they the by-the-numbers script provides, Mary Alice

10 • Alice

makes Effie by turns dynamic, confused, sweet, police officers in rural Alabama, and the highly-consummately giving and, in the final analysis, rated Oprah Winfrey production The Women of wise. Only in her mid-thirties when she played the Brewster Place (1989), based on the Gloria Naylor role, Alice beautifully crystallized—and saluted—

novel about a group of strong-willed black women all the mothers who went the extra mile for their living in a neglected housing project. Alice gives children.

a powerful performance as Fannie Michael, who To Sleep with Anger (1990) is a key entry in tries to protect her daughter Mattie (Oprah Win-her filmography. African American writer-direc-frey) against her abusive husband. Fannie’s most tor Charles Burnett made it almost 13 years after powerful scene comes when she grabs a shotgun he created the seminal independent film Killer of and points it at her husband.

 Sheep (1977), which was released theatrically in Charlotte Forten’s Mission: Experiment in 2007 to huge critical acclaim after being essen-Freedom (1985) details the life of a pioneering tially unseen in the intervening years. In To Sleep African American educator, played by Melba

 with Anger, Mary Alice plays a wife not happy Moore. Road to Freedom: The Vernon Johns Story about the intrusion when her husband invites (1994) has Alice co-starring with James Earl Jones an old friend to stay in his house. The friend be-as a minister and civil rights leader active in the gins to insinuate his way into the fabric of their civil rights struggle dating back to the 1920s. The lives.

 Last Brickmaker in America (2001) was a senti-Down in the Delta (1998) is a meandering mental TV film with Sidney Poitier as a man cop-character study, a simplistic but well-intentioned ing with the loss of his wife and the obsolescence drama. Rosa Lynn Sinclair (Mary Alice) sends her of his job. Redemption comes when he acts as a drug-addicted daughter Loretta and Loretta’s chil-role model to a 13-year-old.

dren away from their destructive urban environ-Alice’s Emmy was for Outstanding Support-

ment and into a backwoods delta region. Preing Actress in a Drama Series (I’ll Fly Away, 1993).

dictably, the change in scenery evokes positive PBS prefaced its rebroadcast of all 39 episodes of psychological changes in Loretta.

the critically lauded NBC series with a new, final Catfish in Black Bean Sauce (1999) shows episode in which 60-year-old Lilly (Regina Tay-how two Vietnamese refugee children adopted by lor) recalls to her grandson a horrifying incident an African American family in Los Angeles expe-that took place during her final days as the Bed-rience family tensions when the daughter locates ford family’s housekeeper. In 1962, a young black her birth mother and convinces the mother to boy from Detroit who came to stay with Lilly was fly to L.A. The Photographer (2000), a New York kidnapped, then murdered, after speaking rudely based allegory which had limited distribution, is to a white woman. The only witness to the ab-a fantasy about a photographer who discovers the duction is Lilly’s father, Lewis, who yearns to see magic of everyday life. The film alternates color justice served, but must also consider his family’s and black and white footage. The Life (2002) is well being.

another independent film set in New York. Emi-

 Feature Films Including Video and TV

line Crane (Mary Alice) is an elderly widow who

 Movies: The Education of Sonny Carson (1974), gets along well with her neighbors but she misses Just an Old Sweet Song (TV; 1976), Sparkle (1976), her late husband and prizes a locket she wears that Lawman Without a Gun (aka He Who Walks holds his picture. When she dies in a fall, she finds Alone; 1979), The Brass Ring (TV; 1983), Con-herself at heaven’s door where a St. Peter type in-cealed Enemies (TV; 1984), Teachers (1984), Beat forms her there’s been a mistake — she was called Street (1984), Charlotte Forten’s Mission: Experi-22 years too soon. Director John Sayles’ Sunshine ment in Freedom (TV; 1985), To Sleep with Anger State (2002) is set in Florida. Mary Alice plays a (1990), The Bonfire of the Vanities (1990), Mal-mother who gets an unexpected visit from her colm X (1992), Life with Mikey (1993), Laurel Av-daughter she hasn’t seen in years. The story is cen-enue (TV; 1993), A Perfect World (1993), The Ver-tered in a true-life African American beach com-non Johns Story (TV; 1994), The Inkwell (1994), munity.

 Ray Alexander: A Menu for Murder (TV; 1995), Notable TV movies include Lawman With-Heading Home (1995), Bed of Roses (1996), Down out a Gun (1979), wherein a civil rights activist in the Delta (1998), The Wishing Tree (1999), becomes involved when a black girl is violated by Catfish in Black Bean Sauce (1999), The Photogra-

Allen • 11

 pher (2000), The Last Brickmaker in America (TV; speech and theater from Howard University and 2001); The Life (2002); Sunshine State (2002), The holds honorary doctorates from Howard and the Matrix: Revolutions (2003).

North Carolina School for the Arts. During her TV: The Sty of the Blind Pig (1974), Police college years she continued to dance both at the Woman (“Target Black,” 1975), Good Times (“The university and with the Michael Malone dance Baby,” 1975), Sanford and Son (2 episodes; troupe.

“Brother Can You Spare an Act?” “My Brother-in-After graduating in 1971, she relocated to

Law’s Keeper,” 1975), Serpico (“The Traitor in New York City, where she honed her talents as a Our Midst,” 1976), Visions (“Scenes from the dancer, singer and actress. She started her Broad-Middle Class,” 1976), All My Children (recurring way career in 1971 as a chorus member in Purlie, role of Ellie Grant Hubbard; 1970), ABC After-the musical version of Ossie Davis’s Purlie Victo-school Specials (“The Color of Friendship,” 1981), rious. When chorus member George Faison left A Different World (recurring role of Leticia “Let-Purlie in 1972 to form the Universal Dance Expe-tie” Bostic; 1988–89), The Women of Brewster rience, Debbie became his principal dancer and as-Place (miniseries; 1989), L.A. Law (“Watts a Mat-sistant. In 1973 she returned to Broadway and for ter?” 1990), I’ll Fly Away (3 episodes: “The Third two years played the role of Beneatha Younger in Man,” “Desperate Measures,” “Hard Lessons,”

 Raisin, the musical adaptation of Lorraine Hans-1992) Law & Order (“Mother Love,” 1993), Or-bury’s A Raisin in the Sun.

 leans (“Baby-Sitting,” 1997), Cosby (3 episodes; Allen made the stretch to major Broadway

“Afterschool Delight,” “Lucas Absentia,” “The stardom in 1980 when she appeared in the role of Awful Truth,” 1999), Providence (“The Gift,”

Anita in the revival of West Side Story, which 2000), Touched by an Angel (“God Bless the earned her a Tony nomination and a Drama Desk Child,” 2000), Soul Food (“Sex and Money,”

Award. In 1986, she played Charity in the Broad-2001), Oz (“Visitation,” 2002), What I Want My way revival of Bob Fosse’s Sweet Charity, and re-Words to Do to You (2003), Line of Fire (“The Sen-ceived a second Tony nomination. She choreo-ator,” 2004), The Jury (“Memories,” 2004), Kojak graphed the Broadway musical flop Carrie (1988), (“All That Glitters,” 2005).

which closed after five performances.

The past decade has seen the return of Deb-

Allen, Debbie Born in Houston, Texas, Jan-bie Allen to her theatrical roots. Allen has enjoyed uary 16, 1950.

a long-standing relationship with the Kennedy Deborrah Kaye “Debbie” Allen is one of the

Center in Washington, D.C., as artist in resi-few black women working as a producer and didence, and has created seven original musicals for rector in television, film, and theatre. She is also the center. Pepito’s Story (1996) was loosely based a choreographer, dancer, actress, and a member of on the classic fairy tale The Twelve Dancing Prin-the President’s Committee on the Arts and Hu-cesses. In 1997, she directed Brothers of the Knight, manities. Allen received a star on the Hollywood which she turned into a children’s book of the Walk of Fame in October 1992 for her consistent same name. Debuts of Soul Possessed and Dreams career efforts. Her father, Andrew Allen, was a were in 2000. Pearl followed in 2001, and Danc-dentist, and her mother, Vivian Ayers Allen, a ing in the Wings in 2005. The end of 2006 saw Pulitzer Prize–nominated writer for her poetry the debut of her The Bayou Legend at the Glorya book Spice of Dawns.

Kaufman Hall at the University of California Los As a child, Allen tried to take ballet classes at Angeles (UCLA). Alex in Wonderland, a musical the Houston Foundation for Ballet, but was re-exploring the relevance of fairy tales to older chil-jected for what her mother felt were discrimina-dren, premiered at the Kennedy Center in 2007.

tory reasons. Allen auditioned again in 1964 and Allen made her Broadway directing debut

was admitted on a full scholarship, becoming the with an all-black production of Cat on a Hot Tin company’s first black dancer. She initially began Roof (2008). This was the first authorized African to learn dance by studying with a former member American production of the Tennessee Williams of the Ballet Russes, and later by moving with her classic. James Earl Jones took acting honors as Big family to Mexico City, where she danced with the Daddy. It was an entertaining if unexceptional Ballet Nacional de Mexico. Allen earned a bach-take on Williams’ compassionate play, which at elor of arts degree in classical Greek literature, any rate is starting to show its age.

[image: Image 6]

12 • Allen

producer-director. She drew from her own college experiences to accurately portray life on a black campus. Despite the ostensibly light tone of the series, A Different World addressed racial and political issues such as apartheid and discrimination, the Persian Gulf War, color issues within the black community, AIDS, the Los Angeles

riots, and much else. The late 1980s and early 1990s (and beyond) was a busy time for Allen in television. She hosted her own TV special on ABC

in 1989. It received two Emmy nominations for direction and choreography. She also directed the TV musical Polly (1989), a remake of Disney’s Pollyanna, and its sequel Polly: Comin’ Home (1990). She directed episodes of NBC’s Fresh Prince of Bel-Air (pilot), Quantum Leap, The Cosby Show, and later, The Jamie Foxx Show, That’s So Raven, Girlfriends and Everybody Hates Chris. She produced and directed the TV movie Stompin’ at the Savoy (1992). And she recently di-Debbie Allen

rected Life Is Not a Fairytale: The Fantasia Barrino Story (2006), the second highest rated film Despite her Broadway and Kennedy Center

in Lifetime channel history.

achievements, Allen is perhaps best known to the As her career bloomed as a TV director,

mass audience for her role as teacher Lydia Grant Allen continued to be a busy actress and choreog-in the TV series Fame, first appearing as Lydia in rapher. She appeared in the film version of E.L.

the 1980 film that inspired the series. She was lead Doctorow’s Ragtime (1981). She played the wife choreographer for both the film and the series.

of author Alex Haley in the epochal miniseries Allen won two Emmys and a Golden Globe

 Roots (1977). She produced Amistad with Steven Award for her performance on Fame. She eventu-Spielberg (Allen had owned the story for more ally served as a director of and producer for the se-than 10 years). Allen choreographed the Academy ries, and she stayed with Fame until it went off Awards 10 times, including six years in a row. She the air in 1987. The kinetic program had a large has been the recipient of 10 NAACP Image

influence on music videos and youth-oriented Awards. In 1992, she received the Essence Award.

films. Allen spun off the Fame franchise into a re-In 1995, Allen directed an urban action film set in ality show competition (2003), but in the era of the world of rave music, Out-of-Sync, with LL

 American Idol, it was too much of a carbon copy Cool J, Victoria Dillard, and Yaphet Kotto.

to be a success.

Allen’s first husband was Wim Wilford; she

Allen has choreographed for Sammy Davis

is now married to former NBA player Norm

Jr., Janet and Michael Jackson, Gwen Verdon, Nixon. Her daughter, Vivian Nichole, was born and Mariah Carey. Her choreography for The Mo-in 1984; her son, Norman, Jr., was born in 1987.

 town 25th Anniversary Special (1983) won her an She is the sister of Phylicia Rashad, well known for Emmy Award. Today she teaches young dancers her work on Broadway, including her sister’s recent at her Debbie Allen Dance Academy, a cultural production of Cat on a Hot Tin Roof, and especially center providing professional training, furthering for her role as Claire Huxtable on The Cosby Show.

the artistic development of professional dancers, She appeared with Debbie in The Old Settler and fostering youth-focused outreach and educa-

(2001), directed by Allen as part of the PBS Hol-tion initiatives.

 lywood Presents series. The Old Settler is based on There was abundant life beyond Fame for a play by John Henry Redwood. Two middle-Debbie Allen’s television career with The Cosby aged sisters share a Harlem apartment in 1943, Show spin-off A Different World. This was the se-the era of the Harlem Renaissance. A young man ries that allowed Allen to blossom as a television boards with the sisters, becomes romantically in-

[image: Image 7]

Allen • 13

volved with one, and creates a situation that lays bare many wounds. Rashad and Allen were also the executive producers.

 Feature Films Including Video and TV

 Movies: Dancing in the Wings (TV; 1977), Ebony, Ivory and Jade (TV; 1979), The Fish That Saved Pittsburgh (1979), Fame (1980), Ragtime (1981), Alice at the Palace (TV; 1982), Women of San Quentin (TV; 1983), Jo Jo Dancer, Your Life Is Calling (1986), Stompin’ at the Savoy (TV; 1992), Blank Check (1994), Mona Must Die (1994), Out-of-Sync (1995), Michael Jordan: An American Hero (TV; 1999), Everything’s Jake (2000), All About You (2001), The Painting (video title: Soldiers of Change, 2001), Tournament of Dreams (2007), Confessions of an Action Star (2008), A Star for Rose (2008), Next Day Air (2009).

Debbie Allen in Jo Jo Dancer, Your Life Is Call-

 TV: Good Times (“J.J.’s Fiancée,” Parts 1 and

 ing (1986).

2, 1976), 3 Girls 3 (various episodes; 1979), Ben Vereen: His Roots (1978), Roots: The Next Genera-moon in L.A.,” Part 1, 1991–92), Soul Train Com-tions (miniseries; 1979), The Hollywood Squares edy Awards (1993), She TV (series regular; 1994), (1979), The Love Boat (3 episodes; 1979–83), The American Teacher Awards (1994), The Sinbad Drawing Power (voice; 1980), The 34th Annual Show (“The Telethon,” 1994), Hollywood Women Tony Awards (1980), The 39th Annual Golden (1994), 50 Years of Funny Females (1995), Touched Globe Awards (1982), Battle of the Network Stars by an Angel (“Sins of the Father,” 1996), C-Bear XII (1982), Battle of the Network Stars XIII (1982), and Jamal (voice; 1996), In the House (3 episodes; Fame (recurring role of Lydia Grant; 1982–87),

“Come Back, Kid,” “Christmas Story,” Getting The Best of Everything (1983), Fame (3 special to Know You,” 1995–96), Celebrate the Dream: episodes; “Fame Looks at Music ’83,” “The Kids 50 Years of Ebony Magazine (1996), Cosby (“Dat-from Fame in Israel,” “The Kids from Fame in ing Games,” 1997), 3rd Annual Screen Actors Guild Concert,” 1983–84), The 11th Annual American Awards (1997), Intimate Portrait (5 segments; Music Awards (1984), Star Search (1984), Celebrity 1998–2000), Healthy Kids (series regular; 1998), (miniseries; 1984), A Celebration of Life: A Trib-The Rosie O’Donnell Show (1999), The 71st Annual ute to Martin Luther King, Jr. (1984), The 57th Academy Awards (1999), The Directors (1999), Liv-Annual Academy Awards (1985), The 27th Annual ing Positive (1999), PBS Hollywood Presents: The Grammy Awards (1985), Disneyland’s 30th An-Old Settler (2001), An Evening of Stars: A Celebra-niversary Celebration (1985), Motown Returns to tion of Educational Excellence (2001), Silent Crisis: the Apollo (1985), Night of 100 Stars II (1985), Lib-Diabetes Among Us (2002), Inside TV Land: Black erty Weekend (1986), The 40th Annual Tony Americans in Television (2002), It’s Black Enter-Awards (1986), Las Vegas: An All-Star 75th An-tainment (2002), The 4th Annual Family Television niversary (1987), Happy 100th Birthday, Hollywood Awards (2002), Inside TV Land: Taboo TV (2002), (1987), Emmanuel Lewis: My Very Own Show Bill Nye and Debbie Allen Imagine Mars (2002), E!

(1987), Square One TV (1987), 19th Annual True Hollywood Story (“Gimme a Break,” 2003), NAACP Image Awards (1987), The Cosby Show (“If The Division (“Heart of the City,” 2003), Fame the Dress Fits, Wear It,” 1988), The Debbie Allen (reality series, as herself; 2003), 9th Annual Soul Special (1989), Motown 30: What’s Goin’ On!

 Train Lady of Soul Awards (2003), All of Us (“Par-

(1990), Sammy Davis Jr. 60th Anniversary Cele-ents Just Don’t Understand,” 2004), An Evening of bration (1990), Story of a People: The Black Road Stars: 25th Anniversary Tribute to Lou Rawls to Hollywood (1990), Quantum Leap (“Private (2004), AFI’s 100 Years...100 Songs (2004), An Eve-Dancer,” 1991), Sunday in Paris (unsold TV pilot; ning of Stars: Tribute to Quincy Jones (2005), Black 1991), A Different World (3 episodes; “Twelve Steps in the ’80s (2005), Mississippi Rising (2005), TV

of Christmas,” “Ex-communication,” “Honey-

 Land Confidential (2 segments; “Being Bad Be-

14 • Allen

hind the Scenes,” “Network Notes,” 2005), Leg-Theater on Lafayette Street, which continues to ends Ball (2006), I Was a Network Star (2006), So offer outstanding new plays to this day. Hair be-You Think You Can Dance (2007), The 2007 Miss came a smash international hit and was brought American Pageant, Broadway: Beyond the Golden to Broadway by a new production team. Allen de-Age (2008), Silent Rhythm (2008).

cided not to stay with the show, and chose instead to take a role in George M (1968–69) starring Joel Allen, Jonelle Born in New York, New York, Gray and Bernadette Peters, which ran for over July 18, 1944.

400 performances.

Although her early career highlights were on Then Allen landed the role that made her a

Broadway, Jonelle Allen has also had a career in star, Two Gentlemen of Verona (1971–73), which films and on television. She was the only child of was first presented as one of the New York Shake-Marion, a postal worker, and Robert Allen, who speare Festival’s free productions in Central Park.

worked for the New York City Transit Authority.

This irreverent musical version of Shakespeare was Her parents divorced when she was five, and she a smash hit all summer long. It was given an in-lived with her mother, her aunt Bea, and her ma-novative (for the time) rock score at the suggestion ternal grandmother. Her grandfather, the first of director Mel Shapiro. It moved indoors to black post office supervisor in New York City, was Broadway for a healthy run of 627 performances, a skilled jazz saxophonist who taught neighbor-and then moved on to Los Angeles. Besides a Tony hood kid (and future jazz legend) Sonny Rollins nomination, Allen received a New York Drama how to play. Allen was enrolled by Bea in a chil-Critics’ Circle Award, the Drama Desk and The-dren’s dance class, where she was discovered by a ater World Awards, and the Outer Critics Circle talent scout from The Merry Mailman, a popular Award. This has proven to be her last Broadway local kiddie show seen on WOR-TV, channel 9, appearance to date, although she has continued and starring Ray Heatherton, who would come to appear in stage productions elsewhere. These in-on in his postman’s suit, do comedy sketches, and clude Shakespeare’s As You Like It at the Long introduce Crusader Rabbit cartoons. Allen made Beach Theatre (directed by Tony Richardson). In recurring appearances on the show. The young 2007, Allen appeared as the legendary Harlem jazz Allen also played a Sunday school kid trying to queen Florence Mills in Harlem Renaissance at the visualize what heaven was like in the Hallmark Edinburgh Fringe Festival. For this she received Hall of Fame production of Green Pastures (1957).

some of the best reviews of her career.

She made her Broadway debut in The Wisteria After taking Two Gentlemen of Verona to Trees (1950), Joshua Logan’s Americanized adap-L.A., she decided to permanently move there and tation of Chekhov’s The Cherry Orchard, starring concentrate on film work, but it wasn’t until the Helen Hayes. She returned to Broadway for a spring of 1989 with the premiere of NBC day-1955 revival of Finian’s Rainbow (as Honey Lou); time soap Generations— the first daytime TV se-it only ran 15 performances. And she appeared in ries in which one of the major families was Small War on Murray Hill (1957) by Robert E.

black — that Allen settled in for an extended two-Sherwood, directed by Garson Kanin. That show year series run. The show was very controversial for closed in nine days.

its time and received a huge amount of press.

Allen lived in Harlem’s exclusive Sugar Hill Despite her numerous appearances on TV,

section, worked on Broadway, and attended a pri-including a recurring role on Dr. Quinn, Medi-vate school, Walden, on trendy Central Park cine Woman (the first substantial role for a female West. But by age 11, she quickly became too tall for black character in a TV western), Allen may be cute little girl roles and her days as a child enter-most fondly remembered for her role of the “out tainer were over. At 13, she entered New York’s there” Doreen Jackson in Generations. Allen was Professional Children’s School. In her senior year, outrageous as the pill-popping Doreen, who be-an agent told her that Joseph Papp, founder of the came pregnant with a baby that was not from her New York Shakespeare Festival, was auditioning husband. The soap received hate mail, and racism young singers and dancers for a new, off beat mu-may have helped lead to its early cancellation, but sical called Hair. Papp recognized her talent, and Generations did more than its share to integrate Allen got a role in the landmark production. It daytime TV and entertain viewers with its outra-was the inaugural offering (1967) at the Public geous melodrama. This was the height of the

[image: Image 8]

Anderson • 15

“blaxploitation” era in films, and action roles were the rage. Come Back, Charleston Blue (1972) was the sequel to the popular Cotton Comes to Harlem (1970), based on the Chester Himes’ novels about hip, seen-it-all black detectives Coffin Ed Johnson and Grave Digger Jones. Allen gets a grapefruit rubbed into her face like Mae Clarke in Public Enemy. She also appeared in the 1976 film version of the Negro Ensemble Company’s production

of Joseph A. Walker’s Tony Award–winning play The River Niger. The film version of this slice of ghetto life was generally not well received. The central character is Johnny Williams, a house painter who yearns to be a successful poet, struggling to support his wife Mattie, who is suffering from cancer.

TV movies include Vampire (1979), wherein the title character’s sleep is disturbed by the construction of a new church; and the critically lambasted miniseries version of Aldous Huxley’s Brave New World (1980). In 1994 she was one of the narrators of the audio cassette Kwanzaa Folktales.

Allen’s husband is Richard Grimmon (they married in 1998).

 Feature Films Including Video and TV

Jonelle Allen in Cagney & Lacey.

 Movies: Cotton Comes to Harlem (1970), The Cross and the Switchblade (1970), Come Back, Charleston role of Bessie Freeman; 1980), Trapper John, M.D.

 Blue (1972), Cage Without a Key (1975), Foster and (“Medicine Man,” 1982), Hill Street Blues (“The Laurie (TV; 1975), The River Niger (1976), Vam-Count of Monty Tasco,” 1984), Cagney & Lacey (2

 pire (TV; 1979), Brave New World (TV; 1980), episodes; “Open and Shut Case,” “A Killer’s Victims (TV; 1982), The Hotel New Hampshire Dozen,” 1983 and 1984), Body Language (1984), (1984), The Midnight Hour (TV; 1985), The Pen-Berrenger’s (recurring role of Stacey Russell; 1985), alty Phase (TV; 1986), Grave Secrets: The Legacy The Hitchhiker (“Made for Each Other,” 1987), of Hilltop Drive (TV; 1992), Next Time (1998), Werewolf (“Big Daddy,” 1987), Generations (re-Blues for Red (1999), Dr. Quinn, Medicine Woman: curring role of Doreen Jackson; 1989), The 11th The Movie (TV; 1999), Flossin (2001), Mr. Bar-Annual Black Achievement Awards (1990), Dr.

 rington (2003), As Seen on TV (2005), Float Quinn, Medicine Woman (recurring role of Grace; (2008).

1993–97), The Eddie Files (“Patterns: The Big

 TV: The Merry Mailman (various episodes; Concert,” 1997), Twice in a Lifetime (“Healing 1950–56), Hallmark Hall of Fame (Green Pastures, Touch,” 1999), Strong Medicine (“Stages,” 2002), 1957), NBC Follies (1973), World Wide Mystery ER (2 episodes; “Rescue Me,” “Foreign Affairs,”

(“Legacy of Blood,” 1974), Police Woman (2 epi-2000 and 2003), TV in Black: The First Fifty Years sodes; “Above and Beyond,” “The End Game,”

(2004), Girlfriends (“Operation Does She Yield,”

1974), Barney Miller (“Hot Dogs,” 1975), Police 2007).

 Story (2 episodes; “The Company Man,” “The Execution,” 1975), Joe Forrester (“The Boy Next Anderson, Ester (Esther) Born in Kings-Door,” 1976), The Peter Marshall Variety Show ton, Jamaica, 1945.

(1976), What’s Happening!! (“Rerun Sees the Any history of reggae music and Caribbean

Light,” 1978), The Love Boat (1978), All in the film would be incomplete without including Ester Family (“Archie’s Other Wife,” 1978), The White Anderson. These days Anderson is best known as Shadow (“Airball,” 1979), Battle of the Network a photographer whose work recorded the era of Stars VIII (1980), Palmerstown U.S.A. (recurring Bob Marley and the Wailers in a unique series of

16 • Anderson

candid shots. But this prime mover in the world Angels Brigade (1979) is another exploitation of reggae also had a decade-long career in films.

film, although not nearly as well known, despite She co-starred with Sydney Poitier in the roman-the names in the cast. Peter Lawford and Jack tic cross-cultural love story A Warm December Palance appear as leaders of a drug cartel. Ander-

(1983).

son is stuntwoman Terry Grant, part of another She worked with Island Records in Jamaica

avenging female action team, one of seven women from the late fifties to the early nineties, promot-who decide to join forces to fight the drug oper-ing Jamaican artists abroad (label founder Chris ation. They destroy the processing plant and in-Blackwell launched the international career of Bob tercept a shipment, then make a final attack. This Marley). She was personal manager to Millie was typical action fare inspired by Charlie’s Angels.

Small, Jimmy Cliff, and Bob Marley and the

 The First Family (1980) is a political satire.

Wailers, and had a close relationship with the leg-Despite being directed and written by the well-re-endary Marley, the most important figure in garded (and very hot at the time) Buck Henry, Caribbean music. Her career as an actress started and despite a large name cast (Bob Newhart, in the early sixties with roles in British TV shows, Gilda Radner, Fred Willard, and Madeline Khan), most prominently an episode of The Avengers.

this was a total critical and box office failure. It

 Feature Films Including Video and TV

was the last film for Anderson, who had a small

 Movies: Genghis Khan (1965), Theatre of Death role.

(1966), The Touchables (1968), Two Gentlemen

 Feature Films Including TV Movies:

 Sharing (1969), One More Time (1970), The Ebony, Ivory and Jade (aka American Beauty Harder They Come (1972), A Warm December Hostages, Foxforce, She Devils in Chains, Foxfire, (1973).

1976), Dawn: Portrait of a Teenage Runaway (TV;

 TV: The Avengers (“Small Game for Big 1976), Angels Brigade (aka Angels’ Revenge, Seven Hunters,” 1966), Dixon of Dock Green (“English-from Heaven, 1979), First Family (1980).

Born and Bred,” 1968), The Wednesday Play (“The

 TV: Starsky and Hutch (“The Psychic,”

Exiles,” 1969), The Rookies (2 episodes in the role 1977).

of Pamela Hines; “The Authentic Death of Billy Stomper,” “Invitation to a Rumble,” 1974 and Andrews, Tina Born in Chicago, Illinois, 1975; her role in “Invitation” consists solely of April 23, 1951.

flashback footage from the first episode, in which Tina Andrews was born in the upper middle

her character died).

class section of Chicago known as Pill Hill. She attended New York University, where she majored Anderson, Sylvia Born in St. Louis, Misin film. Although Andrews is now known pri-

souri.

marily as a screenwriter and producer, she has The product of a family with nine brothers

been an actress since age 18 and has worked in and sisters, the 6'1" Sylvia Anderson has lived her theater, on television, and in films. She won the entire adult life in Los Angeles. She is best known title role in Ermendarde on Broadway and joined for the “blaxploitation” era film Ebony, Ivory and the touring company of Hello, Dolly! with Pearl Jade (1976). An American track team arrives in Bailey and Cab Calloway. Conrack (1974), with the Philippines for an international competition.

Jon Voight, was her first major film role. She was Among the competitors are Ginger and Pam (con-a regular on the CBS drama series The Contender veniently nicknamed “Ivory” and “Ebony”), who (1980), playing the feisty assistant trainer of a meet up with another friend, Jackie (aka “Jade”).

young boxer.

Unfortunately, girls from the team are being kid-When she was cast in director Martin Ritt’s napped for ransom. As some fans have pointed Carny (1980), Ritt encouraged her to move to Los out, Ebony, Ivory and Ebony would actually have Angeles, where she became a cast member of the been a better title for the film, since Jade is shot soap opera Days of Our Lives. Her character, Va-and killed off early in the action. Rosanne Katon, lerie Grant, was involved in daytime TV’s first in-Colleen Camp and Sylvia Anderson make up the terracial relationship. This pairing received con-trio for the bulk of the movie, and provide most siderable media attention at the time, as well as a of the martial arts action (as clumsily staged as it flood of negative viewer mail. Her character was may be).

written out of the show, and Tina Andrews was out

[image: Image 9]

Andrews • 17

of work and in a financial bind. This is when she decided to embark on the path that eventually saw her become one of the top female TV and film writers.

A role in the historic miniseries Roots (1977) forged a life-altering professional relationship with author Alex Haley. Haley read one of the unproduced scripts she had written and hired her to collaborate with him on an eight-part PBS series called Alex Haley’s Great Men of African Descent.

He became not only her literary mentor but also very much a second father to her. Although he died before completion of the PBS project, his tutelage and influence led to Andrews’ first screenplay sale at Columbia Pictures, as well as script doctoring chores and other writing assignments.

Her big breakthrough came when she wrote

and co-executive produced the CBS miniseries Sally Hemings: An American Scandal (2000), which was based on her play The Mistress of Monticello, the historic story of the long-hidden, still controversial relationship between Thomas Jefferson, third president of the United States, and his slave Sally Hemings. The miniseries won the Tina Andrews in The Contender.

Writers Guild of America 2000 award for Outstanding Long Form (television), and the NAACP

 McNaughton’s Daughter (TV; 1976), Billy: Portrait Image Award for Outstanding Miniseries, TV

 of a Street Kid (TV; 1977), Carny (1980), Off the Movie or Special. Andrews wrote a book about Mark (aka Crazy Legs; 1987).

her creative experience, Sally Hemings, An Amer-

 TV: The Brady Bunch (“Getting Davy ican Scandal: The Struggle to Tell the Controversial Jones,” 1971), The Mod Squad (“Can You Hear Me True Story (2001), a behind-the-scenes memoir of Out There?” 1972), Tenafly (“Joyride to Nowhere,”

her 15-year struggle to create the miniseries.

1973), Love Story (“A Glow of Dying Embers,”

Among the incidents Andrews recalls in the book 1973), Sanford and Son (2 episodes; “Here Comes are the protestors gathered in front of the CBS

the Bride, There Goes the Bride,” “Sanford and affiliate in Philadelphia, picketing the presenta-Niece,” 1972 and 1974), The Odd Couple (2 epi-tion of the series.

sodes; “The Big Broadcast,” “Old Flames Never She worked on a sequel to Sally Hemings Die,” 1974–75), The Streets of San Francisco (“Sol-called Daughters of the Declaration. Andrews also itaire,” 1975), Mannix (“Hardball,” 1975), Good wrote the Warner Bros. film Why Do Fools Fall in Times (“Henrietta,” 1975), Police Story (“Face for Love (1998), and co-wrote (and co-executive proa Shadow,” 1975), Days of Our Lives (recurring duced) the CBS miniseries Jackie Bouvier Kennedy role of Valerie Grant; 1975–77), The Sanford Arms Onassis (2000). She also created an animated In-

(recurring role of Angie Wheeler; 1977), Quincy: ternet series called Sistas ’n the City. Andrews is a M.E. (“The Thigh Bone’s Connected to the Knee popular guest lecturer with speaking engagements Bone,” 1977), Roots (miniseries; 1977), The Con-at seminars, colleges and universities. She is mar-tender (recurring role; 1980), Trapper John, M.D.

ried to documentary filmmaker and theatrical (“A Piece of the Action,” 1982), At Ease (“Valen-producer Stephen Gaines.

tine’s Day,” 1983), Falcon Crest (recurring role of

 Feature Films Including TV Movies: The Valerie: “Solitary Confinement,” “Chameleon ABC Saturday Superstar Movie: Willie Mays and Charades,” “The Double Dealing,” “The Be-the Say-Hey Kid (voice; 1972), The Weekend Nun trayal,” “Coup d’Etat,” 1983), The Atlanta Child (1972), The Girls of Huntington House (1973), Hit!

 Murders (miniseries; 1985), What’s Happening (1973), Conrack (1974), Born Innocent (TV; 1974), Now! (“Ask Al,” 1987), Charles in Charge (“Still at

18 • Arcieri

Large,” 1989), Beauty and the Beast (“A Distant Arnold, Tichina Born in Queens, New

Shore,” 1989), Roots: Celebrating 25 Years (2002).

York, June 28, 1971.

 Video/DVD: Sistas ’n the City (2003).

Tichina Arnold and her younger sister were

born into a middle-class family; her father was a Arcieri, Leila Born in San Francisco, Califor-police officer and her mother was a sanitation nia, December 18, 1973.

worker. By age eight, Arnold had already begun The daughter of an Italian American father

auditioning for a show business career and landed and African American mother, Leila Arcieri is a her first role in The Me Nobody Knows at the Bil-sought-after model as well as an emerging actress.

lie Holiday Theater in Brooklyn. This was fol-Her mother is an employee of Lucasfilm, the lowed by yeoman work in a lot of theater, supper George Lucas company. She spent much of her club and off–Broadway productions. Like so

childhood in Sebastopol, located in California’s many future celebrities, she attended the High wine and redwood country. She was a high school School of Music and Art.

cheerleader and an athlete involved in swimming, Arnold appeared as Crystal in the 1986 film volleyball, basketball, football, rock climbing and version of Little Shop of Horrors (at age 16), along kickboxing, among other activities.

with future Martin cast mate Tisha Campbell. As After graduating from high school she moved one of the tongue-in-cheek girl group trio — dou-to San Francisco, where she dabbled in graphic bling as a sort of Greek chorus that summarizes the design and photography before becoming a make-story — she got to cut loose, and looked great in up artist. Arcieri made an early foray into the pub-a Supremes-style diva gown. She toured with the lic eye as Miss San Francisco in the 1997 Miss Cal-stage version of Little Shop. She then did two years ifornia pageant. Then she started appearing in as the troubled teen character Zena Brown in the commercials (1-800 phone spots and Starburst daytime soap Ryan’s Hope (and was nominated for ads), became a spokeswoman for Coors Lite Beer a daytime Emmy Award for her efforts), and durin 2000, and appeared in music videos (Boyz II ing the same period appeared as Sharla Valentine Men, Q-Tip), which brought her to the attention in another soap, All My Children.

of producer Timothy Stack and led to her role as At 21, Arnold headed west to L.A.; two

Jamaica St. Croix on Son of the Beach, a critically months later she landed her long-running role on lauded parody of Baywatch. A lengthy relation-Martin (1992–97). For much of the early part of ship with Jamie Foxx and a prominent role in the her career, she was best known for the role of Pam, direct-to-DVD sequel to Wild Things kept her the second female lead on the long-running sit-name in the news.

com, which was centered on the talents of star

 Feature Films Including Video and TV

Martin Lawrence. Although fairly standard sit-

 Movies: Hot Boyz (1999), Beverly Hood (1999), com stuff, Martin was driven by its strong cast Foolish (1999), Higher Ed (2001), xXx (2002), and helped put the fledgling FOX network on the Daddy Day Care (2003), Double Blade (2003), map. Although the role of the caustic but vulner-Wild Things 2 (2004), A Perfect Fit (2005), King’s able Pam was not the most complex of parts, Ransom (2005), Mammoth (TV; 2006), Babylon Arnold stole more than her share of scenes.

 Fields (TV; 2007), Love N’ Dancing (2008), Buf-Arnold is currently featured on the Golden

 falo Bushido (2008), Death Toll (2008), Killing of Globe nominated series Everybody Hates Chris.

 Wendy (2008), Ultimate Champion (2008).

She won an NAACP Image Award for the first

 TV: MADtv (1997), Rescue 77 (pilot; 1999), season of her work as Rochelle Rock, the small Howard Stern Show (6 segments; 1999–2001), screen counterpart to the real-life mother of Chris Cousin Skeeter (“The Feminine Ms. Skeet,” 2000), Rock, upon whose childhood life this poignant, Son of the Beach (recurring role of Jamaica St.

Jean Shepherd–like series is focused. Arnold notes Croix; 2000–2002), Jeremiah (“The Face in the that her character is based more on the women Mirror,” 2003), Kevin Hill (recurring role of who raised her (her mother, aunt, and grand-Monroe McManus; 2004–2005), CSI: NY (“City mother) than it is on herself.

of the Dolls,” 2005), The PTA (2006), Prescriptions To date, the quality of the theatrical films (2006), One on One (“Fame and the Older Arnold has appeared in have not been worthy of Woman,” 2006), Las Vegas (“Like a Virgin,”

her ability. This includes the unfunny romantic 2006), CSI: Miami (“Shock,” 2006).

comedy How I Got into College (1989), which

Ashanti • 19

sought to tap the dregs of the Animal House au-Ashanti (aka Douglas, Ashanti) Born

dience; Fakin’ Da Funk (1997), a fish-out-of-water in Glen Cove, Long Island, New York, October 13, comedy wherein two Asian kids — one adopted 1980.

by a black family, one an exchange student — try Pop singer Ashanti has developed into a

to adapt to life in South Central Los Angeles; and poised actress working in a variety of film genres.

 Civil Brand (2002), a stereotyped women-in-Ashanti Shequoiya Douglas, in addition to being prison drama in which Arnold is one of the in-an actress and singer, is a songwriter (for Christina mates.

Milian, Ja Rule, Jennifer Lopez, Nas, and Toni Wild Hogs (2007) was an outstanding finan-Braxton), a record producer, dancer, model and a cial success about four middle-aged suburban fashion designer. Her biggest claim to fame to friends who decide to fulfill a lifetime dream and date is her Grammy Award–winning debut album take to the road on their motorcycles. It reunited Ashanti. It sold over 500,000 copies in its first her with Martin star Martin Lawrence. She con-week of release (April, 2002), and charted three tributed background vocals to Push, Tisha Camp-top-10 songs on the Billboard Hot 100 chart in the bell’s debut album. The two friends and co-artists same week. Ashanti was the first female artist to also did a duet (1997) on a cover version of The accomplish this feat (and second performer over-Emotions’ “Don’t Ask My Neighbor” for the

all, after the Beatles). She was also the first female soundtrack of the romantic comedy Sprung, which to hold the top two places in the Hot 100 chart.

starred Campbell. Arnold has a daughter, Alijah By 2007, she had sold more than 7 million albums Kai (born 2004), from a relationship with ex-in the U.S. and over 12 million worldwide.

boyfriend Carvin Haggins.

Ashanti is of a racial mix: her mother (a for-

 Feature Films Including Video and TV

mer dance teacher, singer and a computer spe-

 Movies: The Brass Ring (TV; 1983), House of Dies cialist) is three-fourths African American and Drear (TV; 1984), Little Shop of Horrors (1986), one-fourth Dominican; her dad is half African Starlight: A Musical Movie (1988), How I Got into American and half Chinese. Growing up, Ashanti College (1989), Scenes from a Mall (1991), Fakin’

took dance lessons, joined the church choir, and da Funk (1997), Perfect Prey (TV; 1998), A Luv studied at the Bernice Johnson Cultural Arts Cen-Tale (short; 1999), Dancing in September (2000), ter. She danced at Carnegie Hall, the Apollo, the Big Momma’s House (2000), Civil Brand (2002), Brooklyn Academy of Music, Avery Fisher Hall, Yo Alien (short; 2002), On the One (aka Preaching and the Black Spectrum Theater. She also perto the Choir, 2005), Getting Played (2005), Wild formed at the 1994 Caribbean Awards and danced Hogs (2007), Drillbit Taylor (2008), The Lena with Judith Jamison of the Alvin Ailey Dance Baker Story (2008).

Company. Her skills in the 100- and 200-meter

 TV: All My Children (recurring role of Sharla dash led to offers of athletic scholarships to Valentine; 1989–90), The Cosby Show (“Theo’s Princeton and Hampton universities.

Women,” 1989), Ryan’s Hope (recurring role of Ashanti’s huge singing career started when

Zena Brown; 1989), Law & Order (“Out of the her mother began wooing recording executives Half-Light,” 1990), Martin (recurring role of Pam and sending demo tapes to record producers. Epic James, 1992–97), The Jamie Foxx Show (“Soul Records offered a contract in 1998, but man-Mate to Cellmate,” 1998), Pacific Blue (“Ghost agement changes left Ashanti in the lurch. Un-Town,” 1999), The Norm Show (“Norm vs. the daunted, she continued to sing at local New York Boxer,” 1999), One on One (recurring role of clubs and began hanging out at the Murder Inc.

Nicole Barnes, 2001–05), Soul Food (“Past Imper-recording studio. Murder Inc. guru Irv Gotti fect,” 2002), Biography (2002), Intimate Portrait noted her abilities as a singer, dancer and actress, (2002), Punk’d (2004), Listen Up (“Thanksgiv-and offered her a recording contract. Her second ing,” 2004), Everybody BET Comedy Awards album, Chapter II, was released in 2003. Ashanti (2005), Weekends at the DL (2005), The Late, Late and her sister Kenashia sang on the first Disney Show with Craig Ferguson (2006), Hi-Jinks Mania CD (2002; “Colors of the Wind”); she (2006), Keith Barry: Extraordinary (2006), Jimmy went platinum again in 2003 with Ashanti’s Kimmel Live! (2006), The Megan Mullally Show Christmas. Concrete Rose, which did not sell the (2007), Angels Can’t Help But Laugh (2007), En-numbers of the prior albums, was released in tertainment Tonight (2008).

2004, and that was followed by Collectables by

20 • Atkins

 Ashanti (2005; 4 new songs and 6 remixes of pre-

(2003), MTV Music Video Awards 2003, The viously released tracks). Her latest album, Decla-Proud Family (voice; 2003), Tinseltown TV

 ration, was released in 2008, and sold well.

(2003), When I Was 17 (2003), Entertainment As a child, she danced in the Disney TV

 Tonight (2003), I Love the ’80s Strikes Back (2003), movie Polly (1989; direction and choreography by Fromage 2003, Punk’d (2003), Intimate Portrait Debbie Allen), and was an extra in Spike Lee’s (2003), Christmas in Washington (2003), An Eve-Malcolm X and the comedy Who’s Da Man? Her ning of Stars: 25th Anniversary Tribute to Lou first visible film role was in the 2004 English-lan-Rawls (2004), MTV Backstage at the Grammys guage Bollywood film Bride and Prejudice in a sexy (2004), VH1 Divas 2004, Apollo at 70: A Hot production number. She sang “My Lips Are Wait-Night in Harlem (2004), Maxim Hot 100 (2004), ing” and “Touch My Body.” Her appearance was Ashanti: Custom Concert (2004), Live with Regis a satirical homage to the tradition in Bollywood and Kathie Lee/Live with Regis and Kelly (4 seg-films where a celebrity makes a cameo appearance ments; 2004–06), Best Hit USA (2005), Diamond in a musical number that has no bearing on the Life (2005), Last Call with Carson Daly (2005), film. Her feature film acting debut was in Coach GMTV (2005), The Ellen DeGeneres Show (2005), Carter (2005) starring Samuel L. Jackson. She The Oprah Winfrey Show (2005), The 3rd Annual played Kyra, a pregnant teenager who has to de-TV Land Awards (2005), Las Vegas (“Magic cide whether to have an abortion.

Carpet Fred,” 2005), The WIN Awards (2005), Then she did the made-for-TV The Mup-An All-Star Salute to Patti LaBelle (2005), 2005

 pets’ Wizard of Oz (’05), a busy but flat take on the American Music Awards, Total Request Live 2005, original classic. Film roles continued in 2006 with 106 & Park Top 10 Live (3 segments; 2005–06), John Tucker Must Die. Ashanti played Heather, a Legends Ball (2006), TV Land’s Top Ten (2006), cheerleader who participates in a revenge scheme Access Granted (2006), NFL Football: Jets vs. Cow-with his other jilted lovers against John Tucker, the boys (sang national anthem; 2007), The Tonight school’s biggest heartthrob. In the horror film and Show with Jay Leno (2008), Jimmy Kimmel Live!

actioner Resident Evil: Extinction (2007), she was (2008), Current TV (2008), Stand Up to Cancer a nurse named Betty, but her character became a (2008).

rather quick victim of the zombies. Hyperion

 Video/DVD: WrestleMania XIX (2003), Hip published Ashanti’s book of poetry, Foolish/Un-Hop Uncensored, Vol. 5 (2003), Princess of Hip foolish Reflections on Love, in 2002.

 Hop (2004), Kermit: A Frog’s Life (2005), Kodiak

 Feature Films Including TV Movies: Polly Yearbook (2006), Grrrl Power (2006).

(1989), Bride and Prejudice (2004), Coach Carter (2005), The Muppets’ Wizard of Oz (TV; 2005), Atkins, Essence Born February 7, 1972.

 John Tucker Must Die (2006), Resident Evil: Ex-Essence Atkins is a comedian with a distinc-tinction (2007).

tive style she puts to good use in films and on TV.

 TV: Saturday Night Live (2001), V Graham She appeared in the pilot for Saved by the Bell: The Norton (2002), 2nd Annual BET Awards (2002), College Years, but when Tiffani Amber-Thiessen Nickelodeon Kids’ Choice Awards 2002, American from the original series opted to return, Atkins Dreams (“Silent Night,” 2002), Party in the Park was let go. Since that setback, Atkins has enjoyed 2002, Top of the Pops (2002), Summer Music an upwardly mobile curve of sitcom success.

 Mania 2002, The 16th Annual Soul Train Music Under One Roof (1995) was a six-episode midsea-Awards (2002), MTV Video Music Awards 2002, son replacement series revolving around the upper Sabrina, the Teenage Witch (“Call Me Crazy,”

middle class Langston family of Seattle, Washing-2002), Diary: Ashanti — Princess of Her Domain ton, headed by patriarch Neb (James Earl Jones), (2002), The Tonight Show with Jay Leno (2 seg-a widowed police sergeant who shares a home ments; 2002 and 2005), The 31st Annual Ameri-with his married son Ron and Ron’s family Mag-can Music Awards (2003), The 30th Annual Amer-gie, Charlotte (“Charlie,” played by Atkins), her ican Music Awards (2003), The 45th Annual daughter Ayesha, and foster son Marcus. Despite Grammy Awards (2003), Buffy the Vampire Slayer the presence of Jones, the public did not find it (“First Date,” 2003), 2003 Much Music Video compelling.

 Music Awards, MTV Europe Music Awards 2003, Malibu Shores (1996) was another short-lived VH1 Divas Duets (2003), 3rd Annual BET Awards show, a critically lambasted prime time soap that

[image: Image 10]

Atkinson • 21

looked like a ratings winner on paper. The multiracial teen cast clashed and fell in love—depending on the story arc — and experienced the generation gap, as well as the cultural and ethnic gap.

Atkins portrayed the oldest sibling, Yvette Henderson, sister of Marcus and half-brother T.J., the youngest child in the family, on WB’s The Smart Guy. Smart Guy aired on WB for three seasons (1997–99). Tahj Mowry was the title character with the 180 IQ. Yvette is precocious and intelligent in her own right and a budding women’s rights activist. She is in the 10th grade in the first season and graduates from high school at the end of season three. Rejected from Princeton, Yvette is shown going to attend Georgetown University as the series ends.

Atkins is best known for her starring role as Dee Dee Thorne on UPN’s Half & Half, which had a healthy run from 2002 to 2006 as part of the now defunct UPN black sitcom slate. The series was set in San Francisco and concerned the

comedic and sometimes bittersweet lives of half-Essence Atkins in Smart Guy.

sisters. The solid cast included Rachel True, Telma Hopkins, Valarie Pettiford, and MC Lyte. Atkins Malibu Shores (recurring role of Julie Tate, 1996), has had several film roles worth noting, including The John Larroquette Show (1996), Smart Guy (re-that of the title character in Nikita Blues (2001), curring role of Tasha Yvette Henderson; 1997–

a 17-year-old high school girl enamored with her 99), Promised Land (“Mirror Image,” 1998), Moe-teacher; Looking Through Lillian (2002), about a sha (2 episodes; “Party’s Over [Here],” “Unappre-beautiful but morally torn Los Angeles girl “kept”

ciated Interest,” 1999), Sabrina, the Teenage Witch by a benefactor; a solid supporting role in Deliver (2 episodes; “Love in Bloom,” “Salem’s Daugh-Us from Eva, a Taming of the Shrew variant; and ter,” 2000), Half & Half (recurring role of Dee another supporting role, as an assistant to a Dee Thorne, 2002–06), The Wayne Brady Show Chicago TV talk show host who is faking a mar-

(2004), Love, Inc. (“Mad About You,” 2005), All riage, in the light comedy Love...and Other Four-Shades of Fine: 25 Hottest Women of the Past 25

 Letter Words (2007).

 Years (2005), Angels Can’t Help But Laugh (2007),

 Feature Films Including Video and TV

 The Class (“The Class Has to Go to a Stupid Mu-

 Movies: Love Song (TV; 2000), Nikita Blues (2001), seum,” 2007), House (“The Right Stuff,” 2007).

 XCU: Extreme Close-Up (2001), How High (2001), Looking Through Lillian (2002), Deliver Us from Atkinson, Beverly Hope Born in New

 Eva (2003), Football Wives (TV; 2007), Love...and York, New York, December 9, 1935; died in Los Other Four-Letter Words (2007), Love for Sale Angeles, California, December 11, 2001.

(2008), The Misguided Adventures of Three Broth-Although her life was cut short by cancer

 ers Dating in Hollywood (2009), N-Secure (2009).

(she died at 66 at Midway Hospital in Los Ange-

 TV: The Cosby Show (2 episodes; “Vanessa’s les), Beverly Hope Atkinson had a career consist-Rich,” “I’m ‘In’ with the ‘In’ Crowd,” 1986 and ing of a combination of off beat theatrical films 1989), Charlie Hoover (“Out of the Frying Pan,”

and mainstream TV work. Her first film role was 1991), Sunday in Paris (1991), Family Matters as a prostitute who gets in George C. Scott’s face (“Brown Bombshell,” 1992), Saved by the Bell: The in the police drama The New Centurions (1972).

 College Years (1993), Mad TV (2004), Under One She later moved on to more complex characteri-Roof (recurring role of “Charlie” Langston, 1995), zations (but still as a hooker), such as her poignant The Wayans Bros. (“Farmer’s Daughter,” 1995), drug addict role on Steven Bochco’s Hill Street The Parent ’Hood (“One Man and a Baby,” 1996), Blues (1985–86).

22 • Aubert

Atkinson attended New York’s City College.

 Feature Films Including TV Movies: Si She studied under Lee Strasberg in the 1960s, later Volvemos a Vernos (as Beverly Atkinson; aka becoming a member of the Actors Studio. She also Smashing Up; Spain; 1968); The New Centurions joined New York’s Café LaMama theater troop (1972), Heavy Traffic (1973), Hustling (TV; 1975), and Theater West in Los Angeles. While she con-Cornbread, Earl and Me (1975), Law & Order tinued to tour on stage throughout much of her (TV; 1976), Outside Chance (TV; 1978), Skag career, she settled in Hollywood in the 1970s, con-

(TV; 1980), Maid in America (TV; 1982), UFO-tinuing to alternate betweens films, the theater ria (1985), Never Forget (TV; 1991).

and TV. As a young actress Atkinson toured Scan-

 TV: Dark Shadows (1968), Sanford and Son dinavia with The Skin of Our Teeth and Tom (2 episodes; “The Return of the Barracuda,”

 Paine, which played London’s West End. At the

“Tyranny, Thy Name Is Grady,” 1972 and 1974), Seattle Repertory Theater, she performed in A Apple’s Way (“The Temptation,” 1974), Bronk Midsummer Night’s Dream, Lysistrata and The (“The Fifth Victim,” 1975), Police Story (“The Cut Blacks. She was also featured with the Meadow-Man Caper,” 1975), Executive Suite (“Re: The brook Repertory in Michigan.

Trap,” 1976), ABC Afterschool Specials (“The Pin-While her film roles did not offer the diver-balls,” 1977), Baretta (“The Stone Conspiracy,”

sity and depth of her theater work, Atkinson had 1978), Good Times (“The Witness,” 1978), The a more varied and interesting big screen career White Shadow (“Out at Home,” 1980), Hill Street than many of her contemporaries. Although it has Blues (5 episodes as Vivian DeWitt; “Dr. Hoof fallen into obscurity these days, Ralph Bakshi’s and Mouth,” “Two Easy Pieces,” “Scales of Jus-raucous animated live-action feature Heavy Traffic tice,” “I Want My Hill Street Blues,” “Larry of (1973) caused a definite stir in its day. This was the Arabia,” 1985–86), thirtysomething (“The Dis-follow-up to Bakshi’s popular Fritz the Cat (1972) tance,” 1990).

which, like Heavy Traffic, was wildly uneven. In Heavy Traffic, inner city life is envisioned as a giant Aubert, K.D. Born in Shreveport, Louis-pinball game punctuated by flashes of violence.

iana, December 6, 1978.

The metaphor gets tired very quickly. Michael Karen Denise Aubert is an actress of Creole Corleone, a young cartoonist of Italian-Jewish descent (she speaks French). Raised in California, parentage, becomes romantically involved with she is one of the original “Fantanas” (the dynamic, Carole, a voluptuous black bartender and dancer.

sexy Fanta soda girl singing group). Before her Atkinson provided the voice of the animated Ca-modeling career took off, she worked at Macy’s.

role, as well as appearing as the character in “real”

Aubert has modeled for Escada, Noxzema, AT&T, footage.

Wilson’s Leather, Victoria’s Secret and Frederick’s Cornbread, Earl and Me (1975) is one of the of Hollywood. She attended San Diego State Uni-better black-oriented films of the era, telling the versity, where she played on the school’s softball poignant tale of a high school student heading out team. She co-hosted the MTV reality game show of the ghetto on a college basketball scholarship.

 Kidnapped before making her big screen debut in Tragedy results when he is accidentally shot by a small role in The Scorpion King. She also ap-the police. Atkinson’s career dwindled down with peared in the P. Diddy video “Trade It All, Part II,”

a series of supporting roles in mediocre TV

and the “Def Jam: Icon” video game.

movies: Outside Chance (1978) was a remake of

 Feature Films Including Video and TV

 Jackson County Jail (1976). Skag (1980) was a two-

 Movies: The Scorpion King (2002), Friday After hour pilot film for a short-lived TV series star-Next (2002), Hollywood Homicide (2003), DysEn-ring Karl Malden as a steel mill foreman who suf-chanted (2004), Soul Plane (2004), Frankenfish fers a stroke and is forced to stop and smell the (TV; 2004), In the Mix (2005), The Grand roses amid his medical turmoil. Maid in America (2007), Surfer Dude (2008), Still Waiting (2008), (1982) was a romantic comedy starring husband 4Chosen (2008).

and wife Susan Clark and Alex Karras, with

 TV: Clueless (3 episodes as Julie Sinclair; Atkinson as a domestic. Never Forget (1991) starred 1999), Kidnapped (series co-host; 2002), Buffy the Leonard Nimoy as a Holocaust survivor con-Vampire Slayer (2 episodes; “Lies My Parents Told fronting a Holocaust denial organization’s allega-Me,” “First Date,” 2003), My Coolest Years (minis-tions in court.

eries; 2004), Bones (“The Man in the Bear,”

[image: Image 11]

Avery • 23

2005), 2006 Asian Excellence Awards, Inked in the industry. These connections led to Avery’s (“Crossing the Line,” 2006), CSI: NY (“You Only felicitous casting in a film whose reputation has Die Once,” 2007).

grown with the years.

Avery is marvelous as Shug, the bisexual,

Avery, Margaret Born in Magnum, Okla-worldly blues singer who has an affair with the homa.

insecure, “ugly” Celie, and thereby lights the way Margaret Avery attended high school in San

for Celie to find self-respect. Shug is arrogant and Diego, California, and graduated from San Fran-self-centered, but also warm and knowing. Shug cisco State University. She has had a long and varis flashy and flamboyant, and yet she knows the ied career in films and on television. She was the blues from the inside out. As guided by the skill-sixth black woman ever to be nominated for the ful Spielberg, Margaret Avery realizes every facet Best Actress Oscar. That was for the film she will of the complex role.

forever be identified with — The Color Purple An interesting early film Avery was quite

(1985). Shug Avery was one of the all-time great good in was The Folks at Red Wolf Inn (rechris-roles for a black actress.

tened Terror at Red Wolf Inn; 1972). Billed as Based on the Pulitzer Prize-winning novel

“Margret” instead of Margaret, Avery is Edwina, by Alice Walker, the film was nominated for a a bookish young woman invited to a free vaca-total of 11 Academy Awards, but won none of tion at what turns out to be a house inhabited by them. Tina Turner reportedly turned down the cannibals. Although the film is a not always suc-role of Shug, and Steven Spielberg remembered cessful blend of dark comedy and conventional Margaret Avery from a commercial he had di-horror thriller, Avery’s fey performance is charm-rected and from her appearance in his 1972 TV

ing and detailed. A significant film in Avery’s ca-movie Something Evil, when Spielberg was a reer is the science fiction telefilm The Lathe of novice TV director looking to work his way up Heaven (premiered January 9, 1980), based on the Margaret Avery in The Color Purple (1985).

24 • Avery

novel by Ursula K. Le Guin. Made for PBS, this Gras for the Devil that same year. White Man’s was an impossible film to see for many years — a Burden (1995) was neither a financial nor a criti-holy grail for genre fans. It is notable for a daring cal success. This off beat film envisions a world (and for TV, unprecedented in its candor) inter-where black people are the ruling class and whites racial love scene. Set in the future in Portland, are the poor underclass. Avery plays the wife of Oregon, it concerns a man (Bruce Davison) whose a wealthy magnate (Harry Belafonte) who fires strange dreams start becoming reality. An immoral one of his employees (John Travolta) who unin-psychiatrist seeks to manipulate his mind and har-tentionally saw the rich man’s wife undressing ness the power of the dreams. The Lathe of Heaven through an open window (a sexually charged

is an unusually adult, cerebral example of the scene). The film rather laboriously makes a num-sci-fi genre — the kind of intellectual sci-fi that ber of points about race relations in America.

has all but disappeared from the contemporary Avery’s television series work is of more than scene — although the special effects are crude and passing interest. She was in the Kolchak: The Night cheap by today’s CGI standards.

 Stalker episode “The Sentry,” about a huge reptil-Richard Pryor was at the height of his fame ian underground dweller that goes on a rampage when Avery appeared with him in Which Way Is when its eggs are stolen. Another TV highlight Up? (1977), a remake of the Italian film The Seduc-is her recurring role of Ruby Dome in David tion of Mimi. An interesting but forgotten title in Janssen’s private eye series Harry O. Avery is di-her filmography is Blueberry Hill (1988): a young vorced from Robert Gordon Hunt. The marriage woman in California circa 1956 learns from her produced a daughter named Aisha.

piano teacher (Avery) about her piano player

 Feature Films Including Video and TV

father and about some secrets in her past. The

 Movies: Something Evil (TV; 1972), Cool Breeze third film in the Superfly series, The Return of (1972), The Folks at Red Wolf Inn (aka Terror at Superfly (1990), saw Ron O’Neal replaced by Red Wolf Inn, 1972), Hell Up in Harlem (1973), Nathan Purdee in the role of Priest. Fortunately, Magnum Force (1973), An Eye for an Eye (aka The Samuel L. Jackson was around in an early film ap-Psychopath, 1975), Louis Armstrong Chicago Style pearance to add some spark. Avery appeared as (TV; 1976), Scott Joplin (1977), Which Way Is Up?

Superfly’s ill-fated lady friend.

(1977), The Fish That Saved Pittsburgh (1979), The She also appeared in TV movies. Louis Arm-Sky Is Gray (TV; 1980), For Us the Living: The strong—Chicago Style (1976) depicts the early years Medgar Evers Story (American Playhouse; TV; of Armstrong’s musical career and his rise to fame.

1983), The Color Purple (1985), Blueberry Hill Scott Joplin (1977) is another bio pic, inaccurate by (1988), Single Women, Married Men (TV; 1989), even Hollywood standards. For Us the Living: The Riverbend (TV; 1990), Malcolm Takes a Shot (TV; Medgar Evers Story (1983), about the life of the 1990), Heat Wave (TV; 1990), The Return of inspirational civil rights martyr, had its debut Superfly (1990), The Jacksons: An American Dream showing on PBS. Heat Wave (1990), directed by (TV; 1992), Lightning in a Bottle (1993), Mardi Kevin Hooks, was a potent look at the Watts race Gras for the Devil (aka Night Trap, 1993), Cyborg riots in Los Angeles. The Jacksons: An American 3 (1994), The Set Up (1995), White Man’s Burden Dream (1992) was a much-hyped ABC telefilm (1995), Love Kills (1998), Wie stark muâ eine leibe that garnered good ratings and, despite the usual sein (TV; 1998), Waitin’ to Live (2002), Second to inaccuracies of this genre and some unfortunate Die (2002), Lord Help Us (aka A Taste of Us; miscasting, was an ambitious, moderately success-2007), Meet the Browns (2008), Welcome Home, ful look at the infamous show business family, Roscoe Brown (2008).

with Avery as Martha Jackson, the grandmother

 TV: The Rookies (2 episodes; “The Infor-of the clan.

mant,” 1972; “Reign of Terror,” 1975), Ironside In Lightning in a Bottle (1993) Avery por-

(“The Last Payment,” 1973), The New Dick Van trayed a doctor. It was an above average Lifetime Dyke Show (1973), Kojak (“You Can’t Tell a Hurt TV movie about an alcoholic (Lynda Carter) who Man How to Holler,” 1974), Harry O (recurring drives while drunk. In 1993, Avery appeared in a role of Ruby Dome, 1974–76), Sanford and Son Los Angeles stage production of Elaine Jackson’s (“Strange Bedfellows,” 1975), Kolchak: The Night Paper Dolls with her friend Lillian Lehman, who Stalker (1975), A.E.S. Hudson Street (recurring role also appeared with her in the horror film Mardi of Nurse Sawyer; 1977), Baby, I’m Back (“Lucky

[image: Image 12]

Ayola • 25

15 ... Maybe,” 1978), Murder, She Wrote (“Jessica Behind Bars,” 1985), The 58th Annual Academy Awards (nominee, Best Actress in a Supporting Role; 1986), Miami Vice (“The Afternoon Plane,”

1987), Spenser for Hire (“One for My Daughter,”

1987), Rags to Riches (“Marva in the Key of Cee,” 1987), Crime Story (2 episodes; “Seize the Time,” “Moulin Rouge,” 1988), Amen (“Deacon’s Dilemma,” 1990), Roc (“The Lady Killer,”

1991), MacGyver (“Gunz ’n Boyz,” 1991), The Cosby Show (“Claire’s Reunion,” 1992), Time Trax (“The Price of Honor,” 1993), The Roots of Roe (narration; TV; 1993), Walker, Texas Ranger (“The Neighborhood,” 1997), 10-8 (2003), The Black Movie Awards (2005), JAG (“Unknown Soldier,”

2005), Bones (“The Man in the Fallout Shelter,”

2005).

Avery, Shondrella Born April 26, 1971, in Los Angeles, California.

Shondrella Avery is best known for her

role as LaFawnduh Lucas in the cult film — and surprise box office smash — Napoleon Dynamite Shondrella Avery.

(2004). In what could very easily have been a stereotyped role, her LaFawnduh is good-hearted,

 Feature Films Including Video and TV

attractive, delightful—and more than a bit spacey.

 Movies: Cyberdorm (1999), Trippin’ (1999), Water-The eldest of 10 children, Avery grew up in melon Heist (as Shondrella Akesan; 2003), Catfish a section of South Central Los Angeles not for the and Gumbo (2003), Napoleon Dynamite (2004), faint of heart. Her mother has been a foster par-Domino (2005), Community Service (TV; 2006), ent to around 200 other children, many of them Déjà Vu (2006), The Secret Life of Bees (2008).

crack babies, or the products of abused, neglected,

 TV: The Jamie Foxx Show (2000), For Your or dysfunctional families. Avery’s unusual up-Love (2000), Girls Behaving Badly (series regular; bringing inspired her to write and perform the 2002), One on One (recurring role of Candy, autobiographical one-woman show Ain’t I Enough?

2002–2005), Strong Medicine (2003), Cedric the Avery is a graduate of Los Angeles County High Entertainer Presents (2004), I Love the 80s 3-D

School and holds a bachelor’s degree in fine arts (2005), 50 Hottest Vegas Moments (2005), Cuts from Cal State, Los Angeles. She is a member of (recurring role of Candy; 2005–06).

the famous Groundlings improvisational comedy troupe and has also performed with the legendary Ayola, Rakie Born in Cardiff, Wales, United improvisational troupe Second City.

Kingdom, 1968.

On TV, where she has been consistently ac-

Rakie Ayola, a graduate of the Royal Welsh

tive, she had a recurring role of the manicurist College of Music and Drama and member of

Candy on the situation comedy One on One and the Made in Wales theater company, is much bet-later was a cast member of the spin-off series Cuts ter known in her native England, where she is a playing the same role. She was also a cast mem-major TV star, than in the United States. Ayola’s ber of the reality-prank TV series Girls Behaving mother, from Sierra Leone, was the second wife of Badly— sort of like Punk’d with pretty girls — on a wealthy Nigerian. Only three weeks after giving the Oxygen Network. On the big screen, she

birth to Ayola, she left her in the permanent care played Macy Gray’s twin in the female bounty of her cousin in Cardiff and his wife. They raised hunter thriller Domino (2005). Avery is married to Ayola as their own and, although she has met her a Nigerian-born banker. They collect Afro-centric real mother a few times over the years, she consid-art and crafts.

ers them to be her parents.

26 • Badu

Ayola has a rich theatrical background, hav-such diverse films as Blues Brothers 2000 (1998), ing appeared in a spectrum of classic and contem-Cider House Rules (1999) and House of D (2004).

porary plays, including Dido, Queen of Carthage In Cider House Rules, a deglamorized Badu gives (2003), August Wilson’s King Hedley the Second a natural performance as Rose Rose (one “Rose”

(2002), Hamlet (as Ophelia; 2001); and Twelfth was not enough) in this character study of a kindly Night, It’s a Girl, A Midsummer Night’s Dream, old doctor (and illegal abortionist) who presides Up and Under, Hiawatha, and Ashes and Sand, over an orphanage and the young physician he among many others.

mentors.

She gained early mass recognition as a regu-Badu and her brother and sister were raised lar on the British TV series Soldier, Soldier (1993) by their mother. Their father, William Wright, as soldier’s wife Bernie Edwards. However, her Jr., had left the family early in their lives. Their outstanding claim to fame is her role on Holby grandmother often looked after the children while City (2003–07) as Kyla Tyson, the steadfast nurse.

their mother (Kollen Maria Gipson-Wright) per-This is the U.K. equivalent of an ER or a Grey’s formed in theatrical productions to provide for Anatomy. The TV role for which she is perhaps the family. Badu had her first taste of show busi-best known in America is in the miniseries Scar-ness at age four, singing and dancing with her lett (1994), the sequel to Gone with the Wind; she mother at the Dallas Theater Center. By age 14

plays the role of Pansy. Her most famous theatri-she was free-style singing and rapping for a local cal film from a stateside perspective is Sahara radio station. Early on, she changed the spelling (2005), a big budget adventure that did fairly well of her name to Erykah: “kah” means “can do no at the box office. Her husband is actor Adam wrong” in Arabic, and Badu is an African name Smethurst; they have a daughter, Tansy.

used by the Ashanti people. She graduated from

 Feature Films Including TV Movies: Great Booker T. Washington High School for the PerMoments in Aviation (TV; 1993), Shades of Fear forming and Visual Arts and studied theater at (1994), The Secret Laughter of Women (1999), Grambling State University, but she left in 1993

 Green-Eyed Monster (TV; 2001), The I Inside before graduating.

(2003), Sahara (2005), The Window (TV; 2006).

She taught drama and dance to children at

 TV: Soldier, Soldier (“Leaving,” 1993), Night-the South Dallas Cultural Center. She became a shift (1993), Going Underground: A Better Life freestyle rapper under the name MC Apples and Than Mine (1993), Scarlett (miniseries; 1994), sang in a female rap duo. Around this time she Tiger Bay (4 episodes; 1997), Casualty (“Trapped,”

also recorded a multi-song demo, and recorded 1999), Maisie Raine (“Can’t See for Looking,”

a duet with singer D’Angelo (“Precious Love”).

1999), Double Yellow (2001), Waking the Dead Eventually she signed a deal with Universal (“A Simple Sacrifice,” Parts I and II, 2001), The Records. Baduizm (1997) was her acclaimed debut Armando Iannucci Shows (2001), Being April (re-album, breaking at number 2 on the Billboard curring role of Taneshia; 2002), Offenders (6

charts. The album eventually went triple plat-episodes; 2002), Murder in Mind (“Stalkers,”

inum, and the song “On & On” won a Grammy 2003), The Canterbury Tales (“The Man of Law’s Award in 1998. Badu had a child named Seven Tale,” 2003), Holby City (recurring role of Kyla with rapper André 3000 of OutKast in 1997.

Tyson; 2003–2007), Sea of Souls (“That Old Their relationship ended later that decade. Her Black Magic,” Parts I and II, 2004), Children in album Live was recorded while she was pregnant Need (appearance as Kyla Tyson; 2006), The Win-with Seven. Live reached number 4 on the Bill-dow (2006).

 board charts, sold double platinum, and spawned another hit single, “Tyrone.”

Badu, Erykah Born in Dallas, Texas, Feb-She collaborated with the Roots (who had

ruary 26, 1971.

produced a number of tracks on Baduizm) on Erykah Badu holds her own with the icon-their 1999 release Things Fall Apart. She was fea-oclastic idealists of the 1960s ... and then some.

tured on the song “You Got Me,” which won a She was born Erica Abi Wright. Her music is Grammy for Best Rap Performance by a Duo

based in the neo-soul genre. She has recorded for or Group. Badu returned to the charts in 2000

Kedar/Universal, Motown and Umbrella Record-with the album Mama’s Gun. The single “Bag ings/Def Jam. As an actress she has appeared in Lady” topped the R&B charts for seven weeks.

Bailey • 27

 Mama’s Gun was another platinum-selling suc-Bellson (1952–90); she and Bellson adopted a son cess, and the song “Bag Lady” was nominated and a daughter. At 15, she made her stage singing for a Grammy. She also recorded the single “Love debut. Her brother Bill was a tap dancer starting of My Life” with boyfriend Common and was

out in show business, and he suggested that she awarded her fourth Grammy for this song in

enter an amateur contest being held at Philadel-2003. In September 2003, the EP Worldwide Un-phia’s Pearl Theater. She won first prize, and later derground was released; it went to number 3 on won an amateur night contest at Harlem’s Apollo the Billboard charts and was certified gold. Badu Theater. That’s when she knew she should pursue received four Grammy nominations for this. Badu a career in entertainment.

gave birth to a daughter, Puma Rose, on July 5, She started singing and dancing regularly in 2004; the father is West Coast rapper The D.O.C.

Philadelphia’s black nightclubs in the 1930s. In The album New Amerykah Part One (4th World 1941, during World War II, she toured with the War) was released in February 2008. Badu has USO, entertaining the troops. After the tour she won American Music Awards (1998, 2003) and

settled in New York. In addition to success as a Lady of Soul Awards (1997–98). She worked with solo act, she performed with entertainers like Cab Curtis Mayfield on the Eve’s Bayou soundtrack Calloway and sang with the Cootie Williams and and appeared as a performer on the soap opera Count Basie bands. Bailey tripled as a composer, One Life to Live.

singer and songwriter, even though she was never

 Feature Films including TV Movies: Blues formally trained in music. She had notable success Brothers 2000 (1998), The Cider House Rules as a recording artist (her rendition of “It Takes (1999), House of D (2004), Block Party (2005), Two to Tango” was a top 10 hit in 1952).

 Before the Music Dies (documentary; 2006).

Bailey made her Broadway debut in St. Louis

 TV: Vendetta (1997), New York Undercover Woman (1946). She also frequently performed at (1997), One Life to Live (1997), The 40th Annual the Old Howard Theater in downtown Washing-Grammy Awards (1998), The Chris Rock Show ton. She starred in the Broadway musical House of (1998), One Love: The Bob Marley All-Star Trib-Flowers (1954) with the young Diahann Carroll.

 ute (1999), The 72nd Annual Academy Awards That same year she was Frankie in Otto Pre-

(2000), Erykah Badu Live (2001), 2002 Trumpet minger’s Carmen Jones, starring Dorothy Dan-Awards, Russell Simmons Presents Def Poetry Jam dridge. Her performance of “Beat That Rhythm (2002), The Award Show Awards Show (2003), on the Drum” is one of the film’s highlights. She Essence Awards (2003), 100 Greatest Videos (2003), was Maria in the 1959 film version of Porg y and 3rd Annual BET Awards (2003), 9th Annual Soul Bess, with Sidney Poitier and, again, the young Train Lady of Soul Awards (2003), The Tonight Dorothy Dandridge. That same year she was Aunt Show with Jay Leno (2 segments; 2003–04), VH1: Hagar in St. Louis Blues, the movie biography of All Access (2004), Chappelle’s Show (2004), The W.C. Handy; Eartha Kitt and Nat “King” Cole Late Late Show with Craig Ferguson (2005), Tavis also starred. She won a special Tony Award for her Smiley (2005), 3rd Annual VH1 Hip Hop Honors performance in the title role in the all-black pro-

(2006), The Ellen DeGeneres Show (2008).

duction of Hello, Dolly! (1968). In 1987, she won

 Video/DVD: MTV 20: Jams (2001).

a daytime Emmy Award for her performance as a fairy godmother in the ABC Afternoon School spe-Bailey, Pearl Born in Southampton County, cial “Cindy Eller: A Modern Fairy Tale.”

Virginia, March 29, 1918; died Philadelphia, Bailey had her own short-lived variety show Pennsylvania, August 17, 1990.

on ABC in 1971. In the latter stage of her career she To several generations of fans she was simply provided voice work for animated features such

“Pearlie Mae.” Her folksy stage persona obscured as Tubby the Tuba and The Fox and the Hound.

an intellectual, savvy professional. She changed Bailey was the author of a number of books: The with the times, but somehow was always true to Raw Pearl (autobiography; 1968), Talking to My-herself. Pearl Bailey was the daughter of the Rev-self (autobiography; 1971), Pearl’s Kitchen: An Ex-erend Joseph and Ella Mae Bailey, and was raised traordinary Cookbook (1973), Between You and Me in the Bloodfields neighborhood of Newport

(autobiography; 1989). Pearl Bailey: With a Song News, Virginia. She was married to John Ran-in Her Heart, a biography for children by Keith dolph Pinkett (1948–52) and drummer Louie

Brandt, was published in 1992.

28 • Baker

In 1975, she served as a special ambassador to (archival; 1991), Mo’ Funny: Black Comedy in the United Nations. She earned a bachelor of arts America (archival; 1993), The Carol Burnett Show: in theology from Georgetown University in

 A Reunion (archival; 1993), The Best of Disney Washington, D.C. in 1985. She was awarded the Music: A Legacy in Song, Part I (archival; 1993), Presidential Medal of Honor on October 17, 1988.

 Mwah! The Best of the Dinah Shore Show (archi-In 1989, she received the Women’s International val; 2003), Andy Williams: My Favorite Duets Center Living Legend Award (1989). She died at (archival; 2004), Broadway: The American Musi-Thomas Jefferson University Hospital in Philadel-cal (archival; 2004), American Masters (“The phia after collapsing at a local hotel. The cause of World of Nat King Cole”; archival; 2006).

death was coronary artery disease. She is buried at

 Video/DVD: Muppet Video: Muppet Mo-Rolling Green Memorial Park in Westchester, ments (1985), Passing the Baton (archival; 2003), Pennsylvania.

 TV in Black: The First Fifty Years (archival; 2004).

 Feature Films: Variety Girl (1947), Isn’t It Romantic? (1948), Carmen Jones (1954), That Cer-Baker, Josephine Born in St. Louis, Mis-tain Feeling (1956), St. Louis Blues (1958), Porg y souri, June 3, 1906; died April 12, 1975, Paris, and Bess (1959), All the Fine Young Cannibals France.

(1960), The Landlord (1970), The Last Generation Born Freda Josephine McDonald, the woman

(1971), Tubby the Tuba (voice; 1976), Norman ... Is who would grow up to become a lasting icon is That You? (1976), The Fox and the Hound (voice, perhaps still best known to younger generations 1981), The Member of the Wedding (TV; 1982), through the sincere, touching HBO film version Peter Gunn (TV; 1989).

of her life, The Josephine Baker Story, starring Lynn

 TV: Songs for Sale (1951), Your Show of Shows Whitfield. Never a major star in America, Baker (1951), The Colgate Comedy Hour (1954), The was a megastar throughout much of Europe and, Name’s the Same (1955), The Nat King Cole Show of course, nowhere more so than in her adopted (1957), The Steve Allen Show (3 segments; 1957), homeland, France. Her impoverished childhood The Perry Como Show (2 segments; 1956–58), The in St. Louis was marked by domestic instability Andy Williams Show (1963), What’s My Line? (3

and a constant struggle against poverty and racism, segments; 1955–66), The Hollywood Squares epitomized by the deadly St. Louis race riots of (1966), The Mike Douglas Show (1967), The 22nd 1917. She was of mixed Native American and

 Annual Tony Awards (1968), Toast of the Town/The African American background, the descendant of Ed Sullivan Show (21 segments; 1949–68), Person-Apalachee Indians and black slaves from South ality (1968), Carol Channing and Pearl Bailey on Carolina. Her mother was Carrie McDonald

 Broadway (1969), The 23rd Annual Tony Awards and her father was vaudeville drummer Eddie (1969), The Dick Cavett Show (1970), The Pearl Carson (Arthur Martin was her stepfather). Her Bailey Show (series host; 1971), Bing Crosby and siblings were Richard, Margaret and Willie Mae.

 His Friends (1972), The Flip Wilson Show (1972), Josephine’s parents had a song and dance act dur-The Tonight Show Starring Johnny Carson (2 seg-ing their brief marriage. Her mother would dance ments; 1972–73), Love, American Style (1973), The with a glass of water expertly balanced on top of Dean Martin Celebrity Roast: Jack Benny (1974), her head. Josephine was only a year old when her The Merv Griffin Show (1975), The 49th Annual parents introduced her into the finale of their act.

 Academy Awards (1977), The Muppet Show (1978), Josephine dropped out of school at age 12. She The Love Boat (1978), Happy Birthday, Bob (1978), became a street performer — a busker, in the terAll-Star Salute to Pearl Bailey (1979), Disneyland minology of the day — melding comedic ability (“Disney Animation: The Illusion of Life,” 1981), with dance talent. She also waited tables and was All-Star Celebration Opening the Gerald R. Ford a babysitter for rich white families.

 Presidential Museum (1981), Signature (2 seg-At age 13 she began her professional career ments; 1982), As the World Turns (1982), Bob with The Dixie Steppers for the Theater Owners’

 Hope’s Women I Love: Beautiful But Funny (1982), Booking Association. Her first theatrical appear-Night of 100 Stars (1982), Broadway Plays Washing-ance was in the chorus line of the Booker T.

 ton on Kennedy Center Tonight (1982), ABC After-Washington Theater in St. Louis. It was during school Specials (“Cindy Eller: A Modern Fairy this period that she began to slowly define the Tale,” 1985), Johnny Carson’s 29th Anniversary Josephine Baker that would eventually morph into

[image: Image 13]

Baker • 29

Josephine Baker with Jean Galland in Princesse Tam Tam (The Flame of Paris) (1935).

an iconic international star. She initially per-posters encapsulated Baker’s jazz baby essence in formed as the last dancer in the chorus line. It was La Revue Nègre— her improbable combination of in this position that the dancer would tradition-sex goddess, wild child, and human Slinky. The ally perform in a comic manner — much like the zeitgeist of the Art Deco anything-goes mentality Jewish tummler of yore in the Borscht belt of of the era lives forever in Colin’s vibrant work.

upstate New York. This comic relief chorus girl Baker’s fame spread so quickly that she was soon would appear to be unable to remember the steps.

able to open her own nightclub, Chez Josephine But in the encore, she would perform the dance (a name revived later by her adopted son Jean-correctly, and outshine the other girls.

Claude for his popular restaurant in New York, Eventually Baker was billed as “the highest-which is full of wonderful Baker memorabilia).

paid chorus girl in vaudeville” and began appear-Paul Derville, director of the Folies-Bergère, ing in legendary shows like Sissle and Blake’s wanted her to star in his next show. A dramatic ad-Shuffle Along. Broadway beckoned with other dition to the show was Baker’s pet cheetah, Chiq-shows like Bamville and The Chocolate Dandies.

uita, who wore a diamond collar but refused to When Baker and her fellow performers took their obey the politer dictates of society. The cheetah, dance skills to Paris in 1925, it began a journey part of the “savage” ambience of the show, often that would transfigure her life. Paris was ready for escaped into the orchestra pit, giving the musi-the gangly, comical sexuality of Baker in a way cians fits, and adding a distinct element to the that America was not. It was the painter Paul proceedings, which consisted of Baker dancing in Colin who saw her as the ultimate muse, and a banana skirt and high heels — and nothing else greatly contributed to the popularity and the bur-

(“La Danse Souvage”). The banana dance was

geoning legend of Josephine Baker. His masterful saluted in a contemporary stage appearance by

30 • Baker

singer Beyoncé. The banana skirt has become a the uppermost thought in her mind was to repli-timeless erotic symbol.

cate her European success in the United States —

Baker’s persona remains controversial to this to finally find major stardom in her homeland.

day: the black woman as insatiable sex goddess.

She signed on as a star of the 1936 Ziegfeld Fol-Race and sexuality were the keynotes of her appeal, lies (although it was telling that she had only three and she certainly defined perhaps as no woman numbers to Fanny Brice’s seven). This failed ver-before or since the “exotic” appeal of women of sion of the Follies garnered neither outstanding color. The better part of a century before the reviews nor financial success. Indeed, Baker was re-emergence of supermodels such as Tyra Banks and placed by Gypsy Rose Lee later in the show’s run.

Naomi Campbell, and generations before the

Perhaps it was no coincidence that Baker became

“dreamgirl” media event created by the appeara citizen of France in 1937. There she was always ance of Beyoncé in the Sports Illustrated swimsuit welcome.

issue, Josephine Baker championed an in-your-World War II saw her emerge as a heroine

face sensuality that remains cutting edge. The of the French Resistance—very much a Mata Hari other side of the coin, however, is that the “sexy of her time. In addition to serving with the French savage” image — especially when combined with Red Cross and becoming a sub-lieutenant in the a “loved-unwisely-and-lost” Madame Butterfly Women’s Auxiliary Air Force, Baker became a se-persona — seems as racist to many modern view-cret agent, smuggling information and transport-ers as any other black stereotype of its era. Jose-ing messages in occupied territory at the risk of her phine pined for her white lover, and he, in turn, life. This allowed Baker to show her loyalty to was attracted to her, but he always returned to the France by participating in the Underground. After safety and comfort of his white girlfriend or the war, she was awarded the Croix de Guerre for fiancée by the end of the film.

her bravery. There is a school of thought that As for Baker, she was sadder but wiser, con-Baker was so renowned and beloved that even the soled only by her ability to entertain the crowd —

Nazis would have been reluctant to cause her alone amid the applause, the showgirl with little harm. But “reluctance” is not a quality one easily to show in her love life. This formula persists attributes to the Third Reich, and Baker was in through La Sirène des Tropiques (1927; her first fact putting her life in danger.

feature), Zou Zou (1934) and Princesse Tam-Tam Throughout much of her career, La Baker’s

(1935). Baker is at her most beautiful and most signature song was “J’ai deux amours” (“I Have iconic in the wonderful Zou Zou (the presence of Two Loves”), her homeland, America, and her Jean Gabin adds considerable stature to what is adopted home, France. If Baker most strikingly already a polished production). Baker’s languorous showed her love of France by her participation in swing on the trapeze in the “bird in the gilded the Resistance, she showed her love of America cage” sequence has an erotic power equal to that by becoming a notable civil rights advocate. Some of Louise Brooks in Pandora’s Box (although of her civil rights activity was personal, such as one plays the victim of men and the other the vicher reaction to racist mistreatment at the famous timizer). Princesse Tam Tam is clearly her great New York night spot The Stork Club and her very comedic role, and perhaps her greatest, most public feud with columnist and kingmaker Wal-

“Baker-esque” screen role. If you’ve never seen ter Winchell (which is detailed in the HBO bio pic Baker and would like to know what all the shout-of her life).

ing is about, this film is the one to watch.

Some of her civil rights activity was on a

Baker’s music hall act provoked acclaim —

much grander, historic scale. In 1963, she spoke and controversy — throughout Europe: Berlin, at the historic March on Washington at the side of Vienna, Hungary, Yugoslavia, Denmark, Ruma-Martin Luther King, Jr. Wearing her Free French nia, and Czechoslovakia. In 1928, Italians, Scan-uniform and her Legion of Honor decoration, she dinavians and Central Europeans experienced was the only woman to speak at the rally. No bi-the Baker phenomenon. An even more potent

ographical entry on Baker is complete without Josephine emerges in the Casino de Paris show mention of the Rainbow Tribe. Not unlike the Paris Qui Remue (1931–32)— more sophisticated contemporary multiracial brood adopted by Anand sexier than ever, and every inch the super-gelina Jolie (who is most definitely channeling star. As she embarked on a world tour, no doubt Baker in this regard), the “Tribe,” which num-

Banks • 31

bered 12, consisted of children of all nationalities vows in an empty church without being legally and colors: Akio, Janot, Luis, Jari, Jean-Claude, married).

Moise, Brahim, Marianne, Koffi, Mara, Noel and

 Feature Films: Die Frauen von Folies-Stellina. The children were raised at Les Milandes, Bergères (1927), La Revue des Revues (1927), La Baker’s chateau in the Dordogne. As she aged, Sirène des Tropiques (1927), Le Pompier des Folies-Baker’s eccentricity no longer seemed as appeal-Bergères (1928), La Folie du Jour (1929), Zou Zou ing to the public as it had when combined with the (1934), Princesse Tam Tam (1935), Moulin-Rouge vibrancy of youth. She was no longer in fashion, (uncredited; 1939), Fausse Alert (The French Way, and her debts began to mount. Thus begins the sad 1945), An jedem Finger Zehn (1954) , Carosello del period of her long decline. In February of 1964, Varietà (1955), Zelig (archival; 1983).

Les Milandes was seized to pay debts amounting

 TV: Josephine Baker i København (1957), to 2 million old francs. The sad spectacle of an Grüsse aus Zürich (1963), Amigos del Martes (1964), aging Baker being evicted from her home was pa-Sábado 64 (1965), Aquì el segundo programa thetic fodder for the tabloid press. The “has-been”

(1966), The Mike Douglas Show (197?), Chasing a was experiencing what many felt was her last gasp Rainbow: The Life of Josephine Baker (archival; of notoriety.

1986), The Secret Life of Sergei Eisenstein (archival; After the debacle of Les Milandes, Baker

1987), The Road to War (archival; 1989), Victor slowly began a series of comeback attempts that Borge’s Tivoli (archival; 1993), Paris Was a Woman would remind fans old and new what a classic (archival; 1995), Intimate Portrait: Josephine Baker treasure was still in their midst. At age 53, she (archival; 1998), Jazz (archival; 2001).

headlined Paris Mes Amours at the Olympia, Paris, in 1959. She returned to the Olympia in 1968.

Banks, Tyra Born in Los Angeles, Califor-Part of her act involved riding a motorcycle onto nia, December 4, 1973.

the stage. In 1973, she opened at Carnegie Hall to Supermodels tend to come and go. When

a standing ovation, giving her the popular accept-their runway career is over, they become the stuff ance in America she had sought for so long. She of Whatever Happened to...? books. But that has followed this with the smash Parisienne review not been the case with Tyra Banks. Born Tyra Bobino in 1975.

Lynne Banks, this 5'10" supermodel, producer, She died in Paris after attending a large party talk show host, actress, businesswoman and phi-in Monaco given in her honor. Josephine Baker lanthropist began her ascent to fame by walking was the first American-born woman to receive the runways in New York, Paris, London, Tokyo, French military honors at her funeral. Huge and capitals throughout the world. She is today throngs surrounded the Arc de Triomphe to see her ranked as one of world’s most influential people by on her way. Although America never could figure Time magazine. She is the daughter of Carolyn (a out what to do with her, and never really had a fashion manager and medical photographer who niche for her, “Place Josephine Baker” in the later married Clifford Johnson) and Donald Banks Montparnasse Quarter of Paris was named in

(a computer consultant). They divorced in 1980

her honor. As many around the world celebrated when Tyra was six. She has a brother named

the 100th anniversary of her birth in 2006, it Devin. Banks grew up in Inglewood, California, was black women perhaps most of all who had and attended Immaculate Heart High School in come to realize what a role model she had been.

Los Angeles.

Josephine Baker went through six marriages in her While a high school student, she applied to long, peripatetic life — some legal, some not. Her five colleges with the intention of majoring in film first husband was Willie Wells, her second was and TV production. Instead she signed with Elite Billy Baker. Her third husband was financier Jean Model Management in her senior year. Although Lion. She also married her “manager,” Giuseppe she was accepted at Loyola Marymount College,

“Pepito” Abatino — a Sicilian stonemason who she moved to Paris for a year, where she modeled passed himself off as a count. Her marriage to for some of the leading designers. Banks has done band leader Jo Bouillon, predating and up to the extensive print and runway work for most of the era of the Rainbow Tribe, was in some ways her fashion industry icons, including Tommy Hilfiger, most satisfying union. Her last “marriage” was to Isaac Mizrahi, Bill Blass, Anna Sui, Cynthia Row-American artist Robert Brady (they exchanged ley, Christian Dior, Perry Ellis, Yves Saint Lau-

[image: Image 14]

32 • Banks

rent, and Oscar de la Renta. Her advertising ac-Winston, a reality show programmer who evencounts are equally legion: Swatch, Coors Light, tually runs afoul of mass murderer Michael Myers.

CoverGirl, Nike, Pepsi, and Victoria’s Secret, Tyra Banks in a horror film is a mind-boggling among others.

concept, but she seems to be having fun.

Banks was the first black woman on the

Banks has appeared in a number of musical

cover of GQ, the Sports Illustrated swimsuit issue, videos, including Black or White (Michael Jack-and the Victoria’s Secret catalogue. She has also son), Love Thing (Tina Turner), Too Funky (George been on the cover of Seventeen, Vogue, Cosmopoli-Michael), and Trifle Life (Mobb Deep). Her own tan, Harper’s Bazaar, Elle, Essence, and dozens of musical career (the single “Shake Ya Body”) did other magazines. She retired from modeling in not take off, despite the fact that her video (like the 2005 to concentrate on The Tyra Banks Show song, it wasn’t good) debuted on America’s Next (begun in 2005), and America’s Next Top Model Top Model. She had a recurring role on The Fresh (begun in 2000; spin-offs include Australia’s Next Prince of Bel-Air in 1993 as Will’s ex-girlfriend, Top Model and Canada’s Next Top Model), and her and has acted on other shows including Just Shoot numerous business pursuits. She walked the run-Me! and American Dreams. She started the Tyra way for the final time on the Victoria’s Secret 2005

Banks scholarship program in 1994. She also cre-TV special.

ated TZONE, a development program for disad-She had a relationship in the 1990s with di-vantaged teenage girls in the Los Angeles. She is rector John Singleton and made her theatrical the CEO of TYInc., a film and TV production film debut in his Higher Learning (1995); they company. In 2007, Forbes magazine estimated her broke it off in 1996. Banks then dated Sacramento earnings for the year at $18 million. Banks is the Kings forward Chris Webber, but broke off their author of Tyra’s Beauty Inside & Out (Harper two-year romance in 2004. Higher Learning was Collins, 1998).

about racism on a college campus at the fictional

 Feature Films including TV Movies: In-Columbus University. Love Stinks (1999) featured ferno! (TV; 1992), Extra Terrorestrial Alien En-Banks in the second female lead as Holly Garnett, counter (short film made for Disney theme park the newlywed best friend of a woman about to ride, 1994), Higher Learning (1995), A Woman marry a sitcom writer. In Coyote Ugly (2000) she Like That (1997), Love Stinks (1999), The Apart-is Zoe, a sexy bar maid. The TV movie Life-Size ment Complex (TV; 1999), Love & Basketball (2000) gave Banks one of her better roles as a doll (2000), Life-Size (TV; 2000), Coyote Ugly (2000), named Eve who is brought to life by mistake when Halloween: Resurrection (2002), Eight Crazy Nights a girl, who is trying to resurrect her mother, finds (voice, 2002), Larceny (2004), Mr. Woodcock herself with a literal living doll. In Halloween: Res-

(2007), Tropic Thunder (2008).

 urrection (2002), she has a secondary role as Nora

 TV: Soul Train Comedy Awards (1993), The Word (1993), The Fresh Prince of Bel-Air (recurring role of Jackie Ames; 1993), Soul Train (1994), Supermodels in the Rainforest (1995), Lauren Hutton (1996), Sports Illustrated: Swimsuit

 ’97, The 39th Annual Grammy Awards

(1997), New York Undercover (recur-

ring role of Natasha Claybourne;

1997), Elmopalooza! (1998), Howard Stern (1998), Space Ghost Coast to Coast (1998), The Oprah Winfrey Show (6

episodes; 1998–2001), Just Shoot Me!

(“Nina Sees Red,” Parts I and II, 1999),

 Wetten, dass...? (1999), The Teen Choice Awards 1999, The Teen Files (“The

Truth About Drinking,” 1999), The

 Hughleys (1999), Stars and Bras (2000), Tyra Banks.

 Who Wants to Be a Millionaire? (2000),

Bassett • 33

 Mad TV (2 episodes; 2000), Felicity (recurring Sports Illustrated 40th Anniversary Swimsuit Special role of Jane Scott; 2000), Late Night with Conan (2004).

 O’Brien (5 segments; 2000–07), Soul Food (2001), The Victoria’s Secret Fashion Show (2001), Driven Bassett, Angela Born in New York, New (2002), Fashiontrance (2002), The Victoria’s Secret York, August 16, 1958.

 Fashion Show (2002), Cleavage (2002), Last Call Angela Bassett is one of seven black actresses with Carson Daly (2003), Totally Gay! (2003), to receive a Best Actress Oscar nomination, the Total Request Live (2003), The Victoria’s Secret others being Dorothy Dandridge, Diana Ross, Fashion Show (2003), America’s Next Top Model Cicely Tyson, Diahann Carroll, Whoopi Gold-

(hostess-producer; 2003-present), The View (5

berg and Halle Berry. Bassett has specialized in segments; 2003–07), The 61st Annual Golden deeply-realized performances of real-life women.

 Globe Awards (2004), Late Late Show with Craig Her interpretation of Tina Turner, whom she had Kilborn (2004), The Wayne Brady Show (2004), never even seen perform before playing the role, The Daily Show (2004), On-Air with Ryan Seacrest garnered her an Oscar nomination and won her (2 segments; 2004), Hollywood HD (2004), the Golden Globe for Outstanding Lead Actress Punk’d (2004), The 35th NAACP Image Awards in a Motion Picture. She won the NAACP Image (2004), The Teen Choice Awards 2004, Hyppönen Award for Outstanding Supporting Actress in a Enbuske Experience (2004), Live with Regis and motion picture for her understated, poignant per-Kathie Lee (2004), The Tony Danza Show (2004), formance as Betty Shabazz, the wife of Malcolm The 2nd Annual Vibe Awards (2004), Mad TV

X, in the film of the same name. (She had also (2004), All of Us (“O Brother, Where Art Thou?”

played Shabazz in the 1995 film Panther.) In ad-2004), American Dreams (“Chasing the Past,”

dition, she was Emmy nominated for her lead role 2004), Jimmy Kimmel Live! (2 segments; 2004

in the TV movie The Rosa Parks Story (2002).

and 2006), The Ellen DeGeneres Show (3 seg-Born in a Harlem housing project, Bassett

ments; 2004–06), The Tyra Banks Show (2005–

grew up in St. Petersburg, Florida, with her di-present), E! True Hollywood Story (2005), The 47th vorced mother (a social worker) and her sister Annual Grammy Awards (2005), Good Day Live D’nette. She was an honor student, and at age 15

(2005), 106 & Park Top 10 Live (2005), The Early was chosen to attend an Outward Bound confer-Show (2005), The Fabulous Life of.... (“Today’s ence in Washington, D.C. While there, she was Hottest Supermodels,” 2005), The 32nd Annual given a chance to see a performance of John Stein-Daytime Emmy Awards (2005), The Tonight Show beck’s Of Mice and Men starring James Earl Jones.

 with Jay Leno (2 episodes; 2005), The Victoria’s It was a pivotal moment for her, because she knew Secret Fashion Show (2005), The 32nd Annual Peo-then that she wanted to get involved in theater.

 ple’s Choice Awards (2006), Corazón de... (2 seg-Encouraged by a high school teacher, she applied ments; 2005–06), Germany’s Next Top Model for Yale and got a scholarship, spending seven (2006), The New Price Is Right (2006), The 37th years there, including three post-grad years study-NAACP Image Awards (2006), The 20th Annual ing drama. She received a bachelor of arts in Soul Train Music Awards (2006), Late Late Show African American studies from Yale in 1980. In with Craig Ferguson (2 segments; 2005–06), Leg-1983, she earned a master of fine arts degree from ends Ball (2006), Kathy Griffin: My Life on the the Yale School of Drama.

 D-List (“Going, Going, Gone,” 2006), Forbes It was at Yale that she met her future hus-Celebrity 100: Who Made Bank? (2006), The 58th band, Courtney B. Vance, a 1986 graduate of the Annual Primetime Emmy Awards (2006), Enter-drama school. They married in 1997. They have tainment Tonight (2 segments; 2006–08), Howard two children, twins Bronwyn Golden and Slater Stern on Demand (2006), Inside Edition (2006), Josiah, born through a surrogate in January 2006.

 Larry King Live (2 segments; 2006–07), An Eve-In the early years, she worked as a photo researcher ning of Stars: Tribute to Aretha Franklin (2007), at U.S. News & World Report magazine and looked The 38th NAACP Image Awards (2007), Happy for acting work in the New York theater. She ap-Birthday, Elton! (2007), Keeping Up with the Kar-peared in J.E. Franklin’s Black Girl at Second Stage dashians (2007), The View (2008), 35th Annual Theatre and in two August Wilson plays at the Daytime Emmy Awards (2008).

Yale Repertory Theatre (Ma Rainey’s Black Bot-

 Video/DVD: Straight Clownin’ (2002), tom in 1984; Joe Turner’s Come and Gone in 1986).

[image: Image 15]

34 • Bassett

Films include Strange Days (as Lornette

 TV: 26th NAACP Image Awards (1994), The

“Mace” Mason, a dynamic action heroine in an 66th Annual Academy Awards (1994), A Century of apocalyptic science fiction adventure; 1995); Wait-Women (miniseries; voice; 1994), The 67th Aning to Exhale (as Bernadine, a wronged wife who nual Academy Awards (1995), Reading Rainbow clears the house of all of her husband’s possessions (1995), The 68th Annual Academy Awards (1996), and holds an instant fire sale on the lawn in a Women in Film Crystal Awards (1996), Cinema tres classic scene; 1995); Vampire in Brooklyn (Wes (1996), Off the Menu: The Last Days of Chasen’s Craven’s off beat, critically lambasted romantic (1997), The 69th Annual Academy Awards

horror comedy; 1995); and How Stella Got Her (1997), The 72nd Annual Academy Awards (2000), Groove Back (from Terry McMillan’s best-seller The Rosie O’Donnell Show (2 episodes; 1998 and about a successful middle-aged businesswoman 2000), 20th Century–Fox: The Blockbuster Years who falls in love with a handsome Jamaican man (2000), The 2001 IFP/West Independent Spirit half her age; 1998). In July 2005, she starred with Awards (2001), Muhammad Ali’s All-Star 60th her husband in John Guare’s version of His Girl Birthday Celebration! (2002), 33rd NAACP Image Friday at the Guthrie Theater in Minneapolis.

 Awards (2002), Essence Awards (2002), ESPY

On TV, she appeared on Alias (2005) in a Awards (2002), The 4th Annual Family Television recurring role of CIA director Hayden Chase. ER

 Awards (2002), Independent Lens (2002), Un-bolstered its cast in its final season in the fall of chained Memories: Readings from the Slave Narra-2008 with the addition of Bassett as emergency tives (2003), Freedom: A History of Us (2 episodes; room chief Dr. Cate Banfield. She co-authored

“Let Freedom Ring,” “Marching to Freedom

the book Friends: A Love Story with her husband.

Land,” 2003), Hollywood Celebrates Denzel Wash-Bassett received a star on the Hollywood Walk of ington (2003), 34th NAACP Image Awards (2003), Fame in March 2008. She has served as a UNICEF

 When I Was a Girl (“Singers,” 2003), The Bernie goodwill ambassador for the United States.

 Mac Show (“Laughing Matters,” 2003), 2004

 Feature Films including TV Movies: F/X

 Trumpet Awards, 4th Annual BET Awards (2004), (1986), Liberty (TV; 1986), Family of Spies (TV; Late Late Show with Craig Kilborn (2004), 1990), Challenger (TV; 1990), In the Best Interest Celebrity Poker Showdown (2004), Alias (recurring of the Child (TV; 1990), Perry Mason: The Case of role of CIA director Hayden Chase; 2005),

 the Silenced Singer (TV; 1990), Kindergarten Cop Tsunami Aid: A Concert of Hope (2005), Party (1990), Critters 4 (1991), Line of Fire: The Morris Planner with David Tutera (2005), 36th NAACP

 Dees Story (TV; 1991), Fire: Trapped on the 37th Image Awards (2005), The 59th Annual Tony Floor (1991), Boyz n the Hood (1991), The Heroes Awards (2005), A Capitol Fourth (2005), An Eve-of Desert Storm (TV; 1991), City of Hope (1991), ning of Stars: Tribute to Stevie Wonder (2006), The Locked Up: A Mother’s Rage (TV, 1991), One Spe-11th Annual Critics’ Choice Awards (2006), 12th cial Victory (TV; 1991), Passion Fish (1992), Inno-Annual Screen Actors Guild Awards (2006), The cent Blood (1992), The Jacksons: An American Dream (TV; 1992), Malcolm X (1992), What’s Love Got to Do with It (1993), Vampire in Brooklyn (1995), Panther (1995), Strange Days (1995), Waiting to Exhale (1995), Contact (1997), How Stella Got Her Groove Back (1998), Music of the Heart (1999), Supernova (2000), Whispers: An Elephant’s Tale (voice; 2000), Boesman and Lena (2000), The Score (2001), Ruby’s Bucket of Blood (TV; 2001), The Rosa Parks Story (2002), Sunshine State (2002), Masked and Anonymous (2003), The Lazarus Child (2004), Mr. 3000 (2004), Mr. & Mrs. Smith (voice; 2005), Akeelah and the Bee (2006), Time Bomb (TV; 2006), Meet the Robinsons (voice; 2007), Gospel Hill (2007), Meet the Browns (2008), Of Boys and Men (2008), Nothing But the Truth (2008), Toussaint (2009), Notorious (2009).

Angela Bassett in Vampire in Brooklyn (1995).

[image: Image 16]

Beals • 35

 Oprah Winfrey Show (2006), 106 & Park Top 10

tional craze, and suddenly exotic dancers were role Live (2006), Legends Ball (2006), AFI’s 100 Years models of a sort.

 ... 100 Cheers: America’s Most Inspiring Movies Beals also starred in The Bride (’85), an in-

(2006), The 2006 Black Movie Awards, Corazón teresting if not entirely successful variation on de... (2006), Tavis Smiley (2007), The View Mary Shelley’s Frankenstein. She played Eva, an (2007), Rachael Ray (2007), ER (recurring role of artificial Eve to Dr. Frankenstein’s monster. She Dr. Cate Banfield, 2008).

also starred opposite Nicholas Cage in Vampire’s

 Video/DVD: Our Friend, Martin (voice, Kiss (’89); this strange film is totally dominated 1999).

by Cage, so it’s hard to even remember her in it.

In 1995, she co-starred memorably with Denzel Beals, Jennifer Born in Chicago, Illinois, Washington in director Carl Franklin’s Devil in a December 19, 1963.

 Blue Dress, a film noir murder mystery featuring Jennifer Beals appeared in high school plays Walter Mosley’s Easy Rawlins character dealing and had a bit part in My Bodyguard (1980). She at-with a duplicitous Beals.

tended the Goodman School of Drama at DePaul After graduating from Yale in 1986, Beals

University, Chicago. She also studied American married filmmaker Alexandre Rockwell (1986–96) literature at Yale, and was still a freshman at Yale and appeared in several of his films, such as In the when she filmed Flashdance (1983), a ground-Soup— which won the 1992 Grand Jury Prize at breaking, very influential film that used music the Sundance Film Festival and the Audience video techniques in a feature film. She starred as Award at the Deauville Film Festival — and the the unlikely character Alex, a welder by day and less successful Four Rooms in 1995. One of her best a flashdancer (exotic dancer) by night. Beals was film roles of more recent vintage is Roger Dodger nominated for a Golden Globe (Best Actress, (2002). She plays an arch cynic who skewers the Comedy/Musical), and the title song, stirringly male chauvinist pig title character. In her latter sung by Irene Cara, received an Oscar. After the day career, Beals has shown a refreshing interest in film was already a smash box office hit it was re-quirky, independent films even if they rarely reg-vealed that Alex’s athletic, breathtaking dance ister as a blip on the cultural radar (such as Mrs.

moves were performed by dance double Marine Parker and the Vicious Circle and Blood and Con-Jahan. However, Beal’s rough-hewn but charming crete). She is stepmother to her current husband performance is appealing even if she didn’t per-Ken Dixon’s two children. She gave birth to her form much of the dancing. She won an NAACP

first biological child, a girl, in October 2005.

Image Award for Best Actress for the role. Strate-Today she is best known for her starring role gically ripped, oversized sweaters became a na-on the popular Showtime series The L Word, a sensitive, amusing series in which she

plays lesbian art dealer Bette Porter.

She is the daughter of an African

American father (Alfred Beals, a gro-

cery store owner) and an Irish mother

(Jeanne Cohen, an elementary school

teacher). Her father died when she

was 10 years old, and her mother

remarried (Edward Cohen). She has

two brothers, Bobby and Gregory.

While at Yale, she became friends

with David Duchovny, who recom-

mended her for the female lead on

 The X Files, which actually went to Gillian Anderson.

 Feature Films including TV

 and Video Movies: My Bodyguard

(1980), Flashdance (1983), That’s Jennifer Beals in The Bride (1985).

 Dancing (archival; 1985), The Bride

[image: Image 17]

36 • Beauvais

(1985), La Partita (1988), Split Decisions (aka Kid divorced from her husband, Axel Beauvais, a Gloves, 1988), Sons (1989), Vampire’s Kiss (1989), lawyer. When Beauvais was 16, the family moved Dr. M (aka Club Extinction, 1990), La Madonne et again, this time to Miami. She attended North le Dragon (TV; 1990), Blood and Concrete (1991), Miami Beach High School and Miami Norland

 In the Soup (1992), Terror Stalks the Class Reunion High School. The following year, Beauvais was (TV; 1992), Indecency (TV; 1992), Le Grand Par-already pursuing a modeling career in Manhat-don II (1992), The Princess and the Cobbler (voice; tan. She signed with Ford Models and has mod-1993), Night Owl (TV; 1993), Dead on Sight eled for designers Calvin Klein and Isaac Mizrahi.

(1994), Mrs. Parker and the Vicious Circle (1994), She was a member of the Los Angeles comedy

 Four Rooms (1995), Devil in a Blue Dress (1995), Let troupe The Groundlings. She got an ongoing role It Be Me (1995), Wishful Thinking (1997), The on the Aaron Spelling series Models Inc. (1994–95) Twilight of the Golds (1997), Body and Soul (1998), and appeared on such popular shows as Miami The Prophecy II (1998), The Spree (TV; 1998), The Vice and Hangin’ with Mr. Cooper.

 Last Days of Disco (1998), Something More (1999), Her first marriage was to producer Daniel

 Without Malice (TV; 2000), Fear of Flying (2000), Saunders, with whom she had a son, Oliver

 A House Divided (TV; 2000), Militia (2000), The (1992). She married Mike Nilon in 2001 and had Big House (TV; 2001), Out of Line (2001), The twins, Jax and Jaid, born in 2007. Beauvais is best Anniversary Party (2001), After the Storm (TV; known for her roles on NYPD Blue as Assistant 2001), Feast of All Saints (TV; 2001), 13 Moons District Attorney Valerie Heywood and on The (2002), Roger Dodger (2002), They Shoot Divas, Jamie Foxx Show as Francesca Monroe.

 Don’t They? (TV; 2002), Runaway Jury (2003),

 Feature Films including Video and TV

 Catch That Kid (2004), Break a Leg (2005), Des-

 Movies: Manhunter (1986), Coming to America olation Sound (2005), Troubled Waters (2006), The (1988), Every Breath (1993), Wild Wild West Grudge 2 (2006), My Name Is Sarah (TV; 2007), (1999), Double Take (2001), Bad Company (2002), Joueuse (2008).

 Second String (TV; 2002), Barbershop 2: Back in

 TV: The 56th Annual Academy Awards Business (2004), American Gun (2005), 10.5: Apoc-

(1984), Faerie Tale Theatre (“Cinderella,” 1985), alypse (TV; 2006), The Cure (TV; 2007), I Know The 57th Annual Academy Awards (1985), The Who Killed Me (2007), Women in Trouble (2009).

 Word (1990), 2000 Malibu Road (recurring role

 TV: Miami Vice (2 episodes; “The Maze,”

of Perry Quinn; 1992), Caro Diario (1993), Po-

“Give a Little, Take a Little,” 1984 and 1985), The etry, Passion—The Postman (1996), The Outer Lim-Cosby Show (“An Early Spring,” 1985), Family its (“Bodies of Evidence,” 1997), Nothing Sacred (“Kindred Spirits,” 1998), The Hunger (“And She Laughed,” 1999), The Directors: Adrian Lyne (2000), VH1: Where Are They Now? (2000), Hollywood Goes to Hell (2000), Seitenblicke (2002), Dinner for Five (2002), Frasier (“Goodnight, Seattle,” Parts I and II, 2004), The Daily Show (2004), Live with Regis and Kathie Lee (2004), The Sharon Osbourne Show (2004), The L Word (50 episodes in role of Bette Porter; 2004–08), Late Late Show with Craig Ferguson (2 segments; 2005 and 2006), Law & Order (“Charity Case,” 2007), Sexo en serie (archival; 2008), The View (2008), 19th Annual GLAAD Media Awards (2008), Eigo de Shabera-Night (2008).

Beauvais, Garcelle Born in St. Marc, Haiti, November 26, 1966.

Garcelle Beauvais’ mother, nurse Marie

Claire, was a teacher who moved Garcelle and her six older siblings to Massachusetts after she was Garcelle Beauvais in The Jamie Foxx Show.

Beavers • 37

 Matters (4 episodes; “Old and Alone,” “Scenes foray into vaudeville. Beavers became a maid and from a Mall,” “To Be or Not to Be, Part II,” “A an assistant to Paramount star Leatrice Joy, and Ham Is Born,” 1991–96), Dream On (“Red All later to Lilyan Tashman. By 1924 she was doing Over,” 1992), Hangin’ with Mr. Cooper (“Boy extra work in films and had bit roles in The Gold Don’t Leave,” 1993), The Fresh Prince of Bel Air (3

 Diggers and Uncle Tom’s Cabin. She began to at-episodes; “That’s No Lady, That’s My Cousin,”

tract some notice with maid roles in such major

“For Whom the Wedding Bells Toll,” “Not I Bar-films as Coquette, She Done Him Wrong starring beque,” 1992–95), Models Inc. (recurring role of Mae West, and Bombshell with Jean Harlow.

Cynthia Nichols; 1994–95), The Wayans Bros.

These subservient but attention-grabbing roles (“Fatal Subtraction,” 1995), The Jamie Foxx Show led to her landmark break in the classic Imitation (recurring role of Francesca “Fancy” Monroe; of Life.

1996–2001), Arli$$ (“The Cult of Celebrity,”

In between maid roles, Beavers starred in

1999), Opposite Sex (recurring role of Maya

“race films” such as Prison Bait (1939). Although Bradley; 2000), NYPD Blue (recurring role of Va-she remained extremely active with roles in major lerie Heywood; 2001–04), Titans (“She Stoops to films throughout the 1940s, both “dignified” and Conquer,” 2001), The 28th Annual People’s Choice wise-cracking servant roles began to peter out in Awards (2002), Inside NYPD Blue (2002), VH1

the 1950s, and Beavers turned to television, where Big in 2002 Awards (2002), The Late Late Show she succeeded Ethel Waters and Hattie McDaniel with Craig Kilborn (2003), The Bernie Mac Show in the title role of The Beulah Show (1952–53).

(“Bernie Mac Rope-a-Dope,” 2003), Cooking Beavers was by far the blandest of the three Beu-with Mom (2003), ABC’s 50th Anniversary Cele-lahs, but it could be argued that the hit show was bration (2003), I Love the ’70s (2003), Curb Your running out of steam by that time, and the cast was Enthusiasm (“The Surrogate,” 2004), Life with simply going through their paces. She was also a Bonnie (“Therabeautic,” 2004), Tavis Smiley regular as Louise the maid on The Danny Thomas (2005), Jimmy Kimmel Live (2005), TV Land’s Show (1953–54). She followed this with the re-Top Ten (2005), Glamour’s 50 Biggest Fashion Do’s curring role of Delia on The Swamp Fox (1959–

 and Don’ts (2005), Eyes (recurring role of Nora 60), a rotating segment of the Disneyland series, Gage; 2005–07), 2006 Independent Spirit Awards, alternating with the western Elfego Baca.

 Women in Law (pilot; 2006), CSI Miami (“Death Beavers made her professional stage debut in Pool 100,” 2006), Entertainment Tonight (3 seg-1957 in San Francisco with the short-lived Praise ments; 2007–08).

 House, playing a caregiver who extols the Bible

 Video/DVD: Down Low (2003).

through song. She married late in life to Leroy Moore, a chef, who was her husband from 1952

Beavers, Louise Born in Cincinnati, Ohio, until her death in 1962. She suffered from obesity March 8, 1902; died October 26, 1962, Holly-throughout her life and contracted diabetes, ulti-wood, California.

mately succumbing to a heart attack. In 1976, Louise Beavers was well known for her role

Beavers was inducted into the Black Filmmakers in the film version of Fannie Hurst’s novel Imita-Hall of Fame.

 tion of Life (1934). She played Claudette Colbert’s

 Feature Films including TV Movies: The housekeeper Delilah Johnson. Delilah was a dot-Gold Diggers (1923), Uncle Tom’s Cabin (1927), ing mother to daughter Peola, a haughty, light-Election Day (short; 1929), Coquette (1929), Glad skinned girl passing for white (Fredi Washington).

 Rag Doll (1929), Gold Diggers of Broadway (1929), In actuality, Beavers was only a year older than Barnum Was Right (1929), Follow the Boys (1944), Washington. For white audiences, this was a les-Wall Street (1929), Nix on Dames (1929), Second son in racial politics among blacks. For black au-Choice (1930), Wide Open (1930), She Couldn’t Say diences, it was the same old racial politics.

 No (1930), True to the Navy (1930), Safety in Num-Beavers moved with her family to the Los

 bers (1930), Back Pay (1930), Recaptured Love Angeles area at age 11 and studied at Pasadena (1930), Our Blushing Brides (1930), Manslaughter High School. Her mother was a voice teacher.

(1930), Outside the Law (1930), Bright Lights (aka Beavers considered being a nurse, but soon de-Adventures in Africa; 1930), Paid (1930), Scandal cided on a career in show business. She joined a Sheet (1931), Millie (1931), Don’t Bet on Women musical group called Lady Minstrels and took a (1931), Six Cylinder Love (1931), Up for Murder

[image: Image 18]

38 • Beavers

Lobby card for Prison Bait (Reform School) (1939) with Louise Beavers.

(aka Fires of Youth; 1931), Party Husband (1931), Price Innocence? (1933), Hold Your Man (1933), Annabelle’s Affairs (1931), Sundown Trail (1931), Midnight Mary (1933), Her Bodyguard (1933), A Reckless Living (1931), Girls About Town (1931), Shriek in the Night (1933), Notorious but Nice Heaven On Earth (aka Mississippi; 1931), Good (1933), Bombshell (1933), Only Yesterday (1933), Sport (1931), Ladies of the Big House (1931), The In the Money (1933), Jimmy and Sally (1933), Grin Greeks Had a Word for Them (1932), Freaks (1932), and Bear It (1933), Palooka (1934), Bedside (1934), The Expert (1932), It’s Tough to Be Famous (1932), I’ve Got Your Number (1934), Gambling Lady You’re Telling Me (1932), Young America (1932), (1934), A Modern Hero (1934), The Woman Con-Night World (1932), The Midnight Lady (1932), demned (1934), Registered Nurse (1934), Glamour The Strange Love of Molly Louvin (1932), Street of (1934), I Believed in You (1934), Cheaters (1934), Women (1932), The Dark Horse (1932), What Price Merry Wives of Reno (1934), The Merry Frinks Hollywood? (1932), Unashamed (1932), Divorce in (1934), Dr. Monica (1934), I Give My Love (1934), the Family (1932), Hell’s Highway (1932), Wild Beggar’s Holiday (1934), Imitation of Life (1934), Girl (1932), Hesitating Love (1932), Too Busy to West of the Pecos (1934), Million Dollar Baby Work (aka Jubilo; 1932), She Done Him Wrong (1934), Annapolis Farewell (1935), Bullets or Bal-

(1933), Her Splendid Folly (1933), 42nd Street lots (1936), The Gorgeous Hussy (1936), Wives (1933), Girl Missing (1933), The Phantom Broad-Never Know (1936), General Spanky (1936), Rain-cast (aka Phantom of the Air; 1933), Pick-up bow on the River (1936), Make Way for Tomorrow (1933), Central Airport (1933), The Big Cage (1937), Wings Over Honolulu (1937), Love in a (1933), The Story of Temple Drake (1933), What Bungalow (1937), The Last Gangster (1937), Scan-

Belafonte • 39

 dal Sheet (1938), Life Goes On (1938), Brother Rat band was Robert Harper (1977–88), then she

(1938), The Headleys at Home (1938), Peck’s Bad married Sam Behrens in 1989. Belafonte received Boy with the Circus (1938), Prison Bait (aka Reher master of fine arts in drama from Carnegie form School, 1939), Made for Each Other (1939), Mellon University in 1977. She started as a pro-The Lady’s from Kentucky (1939), Parole Fixer duction assistant and assistant director on public (1940), Women Without Names (1940), No Time TV. She got work as a cover girl model and ap-for Comedy (aka Guy with a Grin; 1940), I Want a peared in Calvin Klein jeans ads. Aaron Spelling Divorce (1940), Virginia (1941), Sign of the Wolf cast her as Julie Gilette on what would prove to be (1941), Kisses for Breakfast (1941), Belle Starr (1941), the popular ABC series Hotel (1983–88); she Shadow of the Thin Man (1941), The Vanishing stayed for the run of the show.

 Virginian (1942), Young America (1942), Reap the She made her feature film debuts in Time Wild Wind (1942), Holiday Inn (1942), The Big Walker and If You Could See What I Hear (both Street (1942), Seven Sweethearts (aka Tulip Time; 1982). She also began a music career on Metro-1942), Tennessee Johnson (1942), Good Morning, nome Records, releasing several albums in Eu-Judge (1943), All By Myself (1943), Du Barry Was rope, and made her theatrical debut in Tamara, a Lady (1943), Top Man (1943), Jack London playing the title role in the Los Angeles produc-

(1943), There’s Something About a Soldier (1943), tion. Later she starred as Dr. Laura Wingate on the South of Dixie (1944), Dixie Jamboree (1944), Bar-USA network series Beyond Reality for a two-year bary Coast Gent (1944), Delightfully Dangerous run. And she was featured on With Robin Leach (1945), Young Widow (1946), Lover Come Back and Shari Belafonte, an update of Leach’s popular (1946), Banjo (1947), Mr. Blandings Builds His show Lifestyles of the Rich and Famous. She hosted Dream House (1948), A Southern Yankee (1948), a travel program in 2006 called Travels in Mexico For the Love of Mary (1948), Good Sam (1948), and the Caribbean with Shari Belafonte on NYC-Tell It to the Judge (1949), Girls’ School (1950), The TV.

 Jackie Robinson Story (1950), My Blue Heaven Most recently, she appeared as Catherine

(1950), Never Wave at a WAC (1952), Colorado Wicke on the plastic surgery opus Nip/Tuck. Be-Sundown (1952), I Dream of Jeannie (1952), Good-lafonte has produced for theater, network and bye, My Lady (1956), You Can’t Run Away from public TV, and feature films. She has done

 It (1956), Teenage Rebel (1956), Tammy and voiceovers, acted as a moderator, and has been a the Bachelor (1957), The Goddess (1958), All the spokesperson for numerous corporate sponsors.

 Fine Young Cannibals (1960), The Facts of Life

 Feature Films including TV Movies: If You (1960).

 Could See What I Hear (1982), Time Walker

 TV: The Beulah Show (in the title role; (1982), Overnight Sensation (1983), Velvet (TV; 1952–53), Make Room for Daddy (recurring role as 1984), The Midnight Hour (TV; 1985), Kate’s Se-Louise; 1953–54), Stories of the Century (“The cret (TV; 1986), Speed Zone! (1989), Perry Mason: Younger Brothers,” 1954), GE Theater (“Amelia,”

 The Case of the All-Star Assassin (TV; 1989), 1955), Star Stage (“Cleopatra Collins,” 1956), Murder by Numbers (1990), Feuer, eis & dynamit Playhouse 90 (“The Hostess with the Mostess,”

(1990), French Silk (TV; 1994), The Heidi Chron-1957), Frontier Doctor (“Drifting Sands,” 1959), icles (TV; 1995), Harlequin’s Loving Evangeline Bourbon Street Beat (“The Mourning Cloak,”

(1998), Mars (1998), Babylon 5: Thirdspace (TV; 1959), The Swamp Fox (rotating series on Dis-1998).

 neyland; 5 episodes in the recurring role of

 TV: ABC Weekend Specials (“The Big Hex Delia; 1959–60), Brown Sugar (archival; 1986), of Little Lulu,” 1981), Hart to Hart (“The Latest Mo’ Funny: Black Comedy in America (archival; in High Fashion Murder,” 1981), Trapper John, 1993).

 M.D. (“Three on a Mismatch,” 1982), Diff ’rent Strokes (“The Older Woman,” 1982), Hotel (re-Belafonte, Shari (aka Belafonte-

curring role of Julie Gillette; 1983–88), Battle of Harper, Shari) Born in New York, New the Network Stars XV (1983), Battle of the Network York, September 22, 1955.

 Star XVI (1984), The Love Boat (“Love Is Blind/

Shari Belafonte is the daughter of actor,

Baby Makers/Lady and the Maid,” 1984), Battle of singer and activist Harry Belafonte; her mother the Network Stars XVII (1984), Matt Houston is Marguerite Byrd, a psychologist. Her first hus-

(“New Orleans Nightmare,” 1985), Night of 100

[image: Image 19]

40 • Bell

 Stars II (1985), Wetten, dass...? (1985), The 7th An-mate of the Month October 1969 body) gets her nual Black Achievement Awards (1986), Square One through the scene and the film, if barely.

 TV (1987), Happy 100th Birthday, Hollywood She also appeared in a clutch of other blax-

(1987), ZDF Hitparade (1987), Battle of the Net-ploitation films, including Melinda (1972), Trou-work Stars XIX (1988), The Women of Brewster ble Man (1972), Black Gunn (1972), and Three the Place (miniseries; 1989), Gravedale High (voice; Hard Way (1974), the latter two with Jim Brown.

1990), The Jaleel White Special (1991), Beyond ReBell married businessman Gary Judis in 1986; they ality (recurring role of Laura Wingate; 1991–93), have a son. She reportedly had an affair with actor The Player (1992), Sonic the Hedgehog (voice, 2

Richard Burton.

episodes; 1994), 10th Annual TV Academy Hall

 Feature Films including TV Movies:

 of Fame (1994), Lifestyles of the Rich and Famous Melinda (1972), Trouble Man (1972), Black Gunn (co-host with Robin Leach; 1994–95), Sea (1972), Mean Streets (1973), Policewomen (1974), World/Busch Gardens Party for the Planet (1995), Three the Hard Way (1974), Negro es un bello color Hey Arnold! (voice, 3 episodes; 1996–97), The (1974), The Klansman (1974), T.N.T. Jackson Real Adventures of Jonny Quest (voice; 1997), In-

(1975), Disco 9000 (1976), The Muthers (1976), timate Portrait (“Diahann Carroll,” 1998), Nature Casanova & Co. (1977), The Choirboys (1977).

(“The Octopus Show,” 2000), The District (“The

 TV: The Beverly Hillbillies (5 episodes in the Project,” 2001), Nip/Tuck (“Lulu Grandiron,”

recurring role of Sugar Jean Bell; “Simon Legree 2008).

Drysdale,” “Hotel for Women,” “Three-Day Reprieve,” “Shorty Spits the Hook,” “Marry Me, Bell, Jeannie (aka Bell, Jeanie; Bell,

Shorty,” 1970), Sanford and Son (“Lamont, Is That Jean) Born in St. Louis, Missouri, November You?” 1973), Ironside (“The Last Payment,” 1973), 23, 1943.

 Police Woman (“Seven-Eleven,” 1974), That’s My

“T.N.T. Jackson, she’ll put you in traction!”

 Mama (“Clifton’s Big Move,” 1974), Kolchak: The Or so went the tag line in the trailer for the out-Night Stalker (“Primal Scream,” 1975), Baretta rageous 1975 blaxploitation film for which Jean-

(“Carla,” 1977), Starsky and Hutch (“Starsky and nie Bell is best known today, T.N.T. Jackson.

Hutch Are Guilty,” 1977).

Diana “T.N.T.” Jackson, a sexy karate expert, searches for her brother’s killer in Hong Kong.

Bell Calloway, Vanessa Born in Cleve-Even given the intrinsic appeal of an outre fight land, Ohio, March 20, 1957.

scene where Bell wipes out a squadron of bad guys Vanessa Bell Calloway attended Howard

while clad only in her panties, she had essentially University in Washington, D.C.; then she received zero knowledge of the martial arts and it shows, a bachelor of fine arts degree with an emphasis on but her street charisma (and her Playboy Playdance from Ohio University. She began her illustrious TV career on two soaps: Days of Our Lives (as Denise Preston; 1985) and All My Children (as Yvonne Caldwell; 1985). Calloway appeared on three episodes of Boston Public (as Michele Ronning; 2001), and played Maggie Langston on

 Under One Roof (1995) with James Earl Jones and Earl Morton, an ambitious series about a police officer in Seattle with an extended family. She received NAACP Image Award nominations for

both series: Outstanding Lead Actress in a Drama Series for Under One Roof, and Outstanding Supporting Actress in a Drama Series for Boston Public.

Calloway also received an NAACP Image

Award nomination for Outstanding Lead Actress in a Television Movie or Mini-series for America’s Dream (1996), three stories of black life in Amer-Jeannie Bell in T.N.T. Jackson (1975).

ica. In her segment, she was the teacher of “The

Berry • 41

Boy Who Painted Christ Black.” A fourth nom-227 (“The Honeymoon’s Over,” 1987), 1st & Ten ination was for Outstanding Lead Actress in a (2 episodes; “Final Bow,” “Out of the Past,” 1989), Television Movie or Mini-series for her role as In the Heat of the Night (“Accused,” 1989), China Johnnie Mae Matthews in The Temptations. Her Beach (“One Giant Leap,” 1990), Equal Justice (in fifth nomination was for Outstanding Lead Actress the recurring role of Delia; 1990), A Different in a Drama Series for Orleans (as District Attor-World (2 episodes; “A Campfire Story,” “The Cash ney Rosalee Clark; 1997). And her sixth was for Isn’t Always Greener”) L.A. Law (“Splatoon,”

Outstanding Supporting Actress in a Drama Se-1991), Father Dowling Mysteries (“Emily,” 1991), ries for The District (as Gwen Hendrix; 2004), The 100 Lives of Black Jack Savage (“Look for the about life and crime control in Washington, D.C.

Union Label,” 1991), Doctor Doctor (“Butterfields A gourmet cook for almost 20 years, Cal-Are Free,” 1991), Rhythm & Blues (in the recur-loway created, wrote, executive produced and ring role of Colette Hawkins; 1992), Dream On (2

starred in a reality TV show that she created for episodes; “Red All Over,” “The Guilty Party,”

tv one titled Vanessa Bell Calloway: In the Com-1992), The Sinbad Show (2 episodes; “My Daugh-pany of Friends. Vanessa and her husband of 20

ter’s Keeper,” “The Par-tay,” 1993), Under One years, Dr. Anthony M. Calloway (they married in Roof (recurring role of Maggie Langston; 1995), 1988, and have two children, Ashley and Alexan-Touched by an Angel (“The Driver,” 1995), Or-dra), hosted the show with celebrity guests. Cal-leans (in the recurring role of Rosalee Clark; 1997), loway is an accomplished dancer trained by Alvin Sparks (“Too Hot Not to Cool Down,” 1997), Ailey, George Faison and Otis Salid. She has gen-Prey (2 episodes; “Infiltration,” “Revelations,”

erally been relegated to smaller supporting roles 1998), Moesha (“Psyche Your Mind,” 1998), Mal-when on the big screen, but her film roles have colm & Eddie (“Daddio,” 1999), Intimate Portrait included Eddie Murphy’s ill-fated bride-to-be in (“Star Jones,” 2000), Oh Drama! (2000), 1st An-Coming to America (1988), and roles in What’s Love nual BET Awards (2001), Diagnosis Murder (“No Got to Do with It (1993) and Cheaper by the Dozen Good Deed,” 2001), Boston Public (3 episodes; (2002). Her daughter Ashley starred in the BET

“Chapters 17/18/20,” 2001), The Division (“The show Baldwin Hills.

First Hit’s Free, Baby,” 2001), One on One (“The

 Feature Films including Video and TV

Way You Make Me Feel,” 2002), The Parkers

 Movies: Number One with a Bullet (1987), Death (“And the Winner Is...,” 2002), 10:8: Officers on Spa (1988), The Return of the Desperado (TV; Duty (3 episodes; “Blood Sugar Sex Magik,” “Late 1988), Coming to America (1988), A Little Bit for School,” “Love Don’t Love Nobody,” 2003–

 Strange (TV; 1989), Polly (TV; 1989), Polly: Comin’

04), The District (5 episodes in the recurring role Home (TV; 1990), Why Colors? (1992), Memphis of Gwen Hendrix, 2003–04), CSI: Miami

(TV; 1992), Stompin’ at the Savoy (TV; 1992), (“Speed Kills,” 2004), Strong Medicine (“Foreign Bébé’s Kids (voice; 1992), What’s Love Got to Do Bodies,” 2004), Black in the ’80s (2005), Joan of with It (1993), The Inkwell (1994), Crimson Tide Arcadia (“Shadows and Light,” 2005), The Closer (1995), America’s Dream (TV; 1996), Daylight (“Slippin’,” 2006), All of Us (2 episodes; “Like (1996), The Cherokee Kid (TV; 1996), When It Father, Like Son ... Like Hell!,” “My Two Dads,”

 Clicks (1998), Archibald the Rainbow Painter 2006).

(1998), The Temptations (TV; 1998), A Private Affair (TV; 2000), Love Song (TV; 2000), The Berry, Halle Born in Cleveland, Ohio, Au-Brothers (2001), All About You (2001), The Red gust 14, 1966.

 Sneakers (TV; 2002), Bad Boy (2002), Biker Boyz Halle Marie Berry was the first African

(2003), Love Don’t Cost a Thing (2003), Cheaper American woman to win the Best Actress Oscar by the Dozen (2003), Pryor Offenses (TV; 2004), (for Monster’s Ball, 2001). She also won a Screen Stompin’ (2007), Lakeview Terrace (2008), Killing Actors Guild Award for that poignant film. Her of Wendy (2008), Aussie and Ted (2008), Truly performance as Leticia Musgrove, the wife of an Blessed (2009).

executed murderer who then loses her son in a

 TV: Days of Our Lives (recurring role of hit-and-run accident, is by turns poignant and Denise Preston; 1985), All My Children (recurring starkly dramatic. Leticia subsequently becomes role of Yvonne Caldwell; 1985), The Colbys (“The involved in an interracial affair, which is believably Trial,” 1986), Simon & Simon (“Act Five,” 1986), and sensitively delineated. Berry is the offspring of

[image: Image 20]

42 • Berry

an African American father, Jerome Berry, and a daughter India. They separated in 2003 and di-white mother, Judith Anne (née Hawkins; origi-vorced in 2005. Berry and model Gabriel Aubry nally from Liverpool, England), a retired psychi-became the parents of a girl (Nahla Ariela Aubry) atric nurse. She has an older sister named Heidi.

in 2008. Berry is a type 1 diabetic; she is deeply inHer parents divorced when Berry was four. Berry volved with the Juvenile Diabetes Association.

attended Heskett Middle School in Bedford

 Feature Films including TV Movies: Jun-Heights, Ohio; Bedford High School in Bedford, gle Fever (1991), Strictly Business (1991), The Last Boy Ohio; and Cuyahoga Community College in

 Scout (1991), Boomerang (1992), Queen (TV; Cleveland. She won the Miss Teen All-American 1993), Father Hood (1993), CB4 (1993), The Pro-Pageant at age 17 in 1985 and was first runner-up gram (1993), The Flintstones (1994), Solomon & a year later in the Miss USA Pageant.

 Sheba (TV; 1995), Losing Isaiah (1995), Executive She became a model after her pageant show-Decision (1996), Race the Sun (1996), Girl 6 (1996), ings, which led to a recurring role as Emily The Rich Man’s Wife (1996), B*A*P*S (1997), The Franklin on TV’s Living Dolls (1989). She was the Wedding (TV; 1998), Bulworth (1998), Why Do first black American in the Miss World competi-Fools Fall in Love (1998), Introducing Dorothy Dan-tion. From here she segued into a recurring role dridge (TV; 1999), X-Men (2000), Swordfish on the successful prime time soap opera Knot’s (2001), Monster’s Ball (2001), Die Another Day Landing. Her breakthrough movie role was in (2002), X2 (2003), Gothika (2003), Catwoman Spike Lee’s Jungle Fever (1991), in which she played (2004), Their Eyes Were Watching God (TV; a junkie. Other films of the 1990s included 2005), Robots (voice; 2005), X-Men: The Last Boomerang (1992), The Flintstones (1994), Losing Stand (2006), This Film Is Not Yet Rated (archival; Isaiah (1995), and Bulworth (1998).

2006), Perfect Stranger (2007), Things We Lost in She first seriously caught the public’s atten-the Fire (2007), Tulia (2009), Class Act (2009).

tion in the Alex Haley miniseries Queen (1993),

 TV: Living Dolls (recurring role of Emily giving an early sense of her acting ability with her Franklin; 1989), Amen (“Unforgettable,” 1991), A performance as a biracial slave. But her major breakthrough was in another TV movie, Introducing Dorothy Dandridge (1999), for which she won an Emmy and a Golden Globe for Best

Actress in a TV Movie/Miniseries. Berry neither looked nor acted much like the real Dandridge, but she was intimately aware of how race transfigures the career of a black actress, and she gave a sobering, heart-felt performance. She cemented her career as a box-office star with her performance as mutant super-heroine Storm in X-Men (2000), and repeated the role in two sequels, becoming increasingly more comfortable and assured in the part. Berry became a Bond girl (Jinx) in Die Another Day (2002); her best scene was when she emerged from the surf in a bikini à la Ursula Andress in Dr. No. She won a Razzie Award for Worst Actress for Catwoman (2004); although the film was nothing more than a glorified “B” movie un-worthy of her talents, her performance in Catwoman is quite light and charming and intended to be nothing more. Berry was one of the highest-paid actresses in Hollywood by this time, earning $10 million per film.

In 1993 she married Atlanta Braves’ right

fielder David Justice; they divorced in 1996. She married singer Eric Bent in 2001 and adopted his Halle Berry in Losing Isaiah (1995).

[image: Image 21]

Berry • 43

Halle Berry with Kurt Russell in Executive Decision (1996).

 Different World (“Love, Hillman-Style,” 1991), lywood (2000), Late Night with Conan O’Brien They Came from Outer Space (“Hair Today —

(2000–06), HBO: First Look (4 segments; 2001–

Gone Tomorrow,” 1991), The Tonight Show (4 seg-05), Great Streets: The Champs Elysees with Halle ments; 1991–2003), Knots Landing (recurring role Berry (2001), 32nd NAACP Image Award (2001), of Debbie Porter; 1991–92), MTV Video Music The 73rd Annual Academy Awards (2001), Head-Awards 1992, 25th NAACP Image Awards (1993), liners & Legends: Halle Berry (archival; 2001), CB4 (1993), The Word (1993), Hollywood Women America: A Tribute to Heroes (2001), Mundo VIP

(1994), A Century of Women (1994), Late Night (2001), The Concert for New York City (2001), The with David Letterman (4 segments; 1994–2007), 59th Annual Golden Globe Awards (2002), The 1st Annual Screen Actors Guild Awards (1995), Den-74th Annual Academy Awards (2002), The Bernie nis Miller Live (1995), E! True Hollywood Story Mac Show (“Handle Your Business,” 2002), The (1996), Martin (“Where the Party At?” 1996), Cel-Orange British Academy Film Awards (2002), Seit-ebrate the Dream: 50 Years of Ebony Magazine enblicke (2002), Leute heute (2 segments; 2002), (1996), The Rosie O’Donnell Show (4 episodes; 2002 ABC World Stunt Awards, Essence Awards 1996–2001), Christmas Miracles (1997), Intimate (2002), The 54th Annual Primetime Emmy Awards Portrait: Halle Berry (1998), AFI’s 100 Years ... 100

(2002), Bond Girls Are Forever (2002), Revealed Movies (1998), Behind the Music (“Lionel Richie,”

 with Jules Asner (2002), Premiere Bond: Die Another 1998), Frasier (voice; 2002), Mad TV (2 episodes; Day (2002), The Late Late Show with Craig Kil-1998 and 2002), The 51st Annual Primetime Emmy born (2002), James Bond: A BAFTA Tribute (2002), Awards (1999), 30th NAACP Image Awards (1999), The Oprah Winfrey Show (4 segments; 2002–05), The Kennedy Center Honors: A Celebration of the The 60th Annual Golden Globe Awards (2003), Performing Arts (1999), 31st NAACP Image Awards Saturday Night Live (2003), Love Chain (archival; (2000), 2000 Blockbuster Entertainment Awards, 2003), Biography (3 segments; 2003–08), 200

 2000 MTV Movie Awards, The 52nd Annual

 Greatest Pop Culture Icons (archival; 2003), Primetime Emmy Awards (2000), Welcome to Hol-101 Most Shocking Moments in Entertainment

[image: Image 22]

[image: Image 23]

44 • Bey

(archival footage; 2003), Celebrity Naked Ambition town’s Bombs and Blockbusters (archival; 2006), Le (archival; 2003), MTV Europe Music Awards grand jornal de canal+ (2006), Cannes 2006: 2003, Ant & Dec’s Saturday Night Takeaway Crònica de Carlos Boyero (archival; 2006), Cos-

(2003), Hollywood Celebrates Denzel Washington: metic Surgery Nightmares (archival; 2006), Cora-An American Cinematheque Tribute (2003), 34th zòn de... (2 segments; 2006 and 2007), Legends NAACP Image Awards (2003), Celebrities Uncen-Ball (2006), Friday Night with Jonathan Ross sored (archival; 2003), The Screensavers (archival; (2006), Forbes’ Celebrity 100: Who Made Bank?

2003), TV Land Awards (2003), Star Style (2003), (2006), Just Another Day (2006), 2006 BAFTA/LA The 75th Annual Academy Awards (2003), Women Cunard Britannia Awards, The Insider (2006), En-on Top: Hollywood and Power (2003), Extra tertainment Tonight (4 segments; 2006–08), Mi-

(2003), Movie House (2003), Punk’d (2003), Tin-radas 2 (2007), Las mañanas de cuatro (2007), The seltown TV (2003), Pulse (2004), This Morning Daily Show (2007), The View (2007), Stand Up (2004), GMTV (2004), T4 (2004), 101 Biggest to Cancer (2008), For Love of Liberty: The Story of Celebrity Oops (archival; 2004), The Greatest America’s Black Patriots (2009).

 Canadian (archival; 2004), Rove Live (2004), John

 Video/DVD: Christmas from Hollywood Travolta: The Inside Story (2004), 2004 MTV

(archival; 2003).

 Movie Awards, 52 Most Irresistible Women (2004), 4Pop (2004), Tsunami Aid: A Concert of Hope Bey, Marki Born in Philadelphia, Pennsyl-

(2005), The 62nd Annual Golden Globe Awards vania, 1946.

(2005), Good Morning America (2005), Good Day Marki Bey portrayed Lanie in Hal Ashby’s

 Live (2005), The 77th Annual Academy Awards film The Landlord and Officer Minnie Kaplan in (2005), Assembling Robots: The Magic, the Music a recurring role on TV’s Starsky and Hutch. But she and the Comedy (2005), Nickelodeon Kids’ Choice is best known for her starring role in the cult film Awards ’05, BET Awards 2005, Tavis Smiley Sugar Hill. Diana “Sugar” Hill is the fiancée of a (2005), The Teen Choice Awards 2005, The 57th popular Louisiana nightclub owner who is beaten Annual Primetime Emmy Awards (2005), The to death when he refuses to sell the operation to WIN Awards (2005), Corazón de... (2005–06), a vicious mobster. Seeking revenge, Sugar con-Live with Regis and Kelly (2005–07), Blitz! (2006), tacts resident voodoo queen Mama Maitresse, The 78th Annual Academy Awards (2006), who introduces her to the Lord of the Undead, Celebrity Debut (archival; 2006), Boffo! Tinsel-Halle Berry in Introducing Dorothy Dandridge

(1999).

Marki Bey.

[image: Image 24]

[image: Image 25]

Beyer • 45

Baron Samedi. Samedi resurrects dead slaves buried in the swamp. The zombies make short, violent work of the mobster and his minions. Bey more than holds her own in the by-the-numbers title role, going from loyal girlfriend to avenging black power diva in the course of the action.

 Feature Films including TV Movies: The Landlord (1970), Gabriella (1972), The Roommates (1973), Sugar Hill (1974), Hangup (1974).

 TV: The Merv Griffin Show (1970), The Rookies (“Ladies’ Day,” 1975), Bronk (“Bargain in Blood,” 1975), Baretta (“Carla,” 1977), Charlie’s Angels (“Pretty Angels All in a Row,” 1977), Starsky and Hutch (recurring role of Minnie Kaplan; “The Avenger,” “The Collector,” “Cover Girl,” “Birds of a Feather,” “Ninety Pounds of Trouble,”

“Starsky vs. Hutch,” 1977–79).

Beyer, Troy Born in New York, New York, November 7, 1964.

Troy Yvette Beyer is a director, screenwriter and an actress. She is the offspring of an African American Muslim mother and a white Jewish father. She has two paternal half-brothers, Jerry and Ryan Beyer; four maternal half-brothers, Mah-moud, Muhammad, Gregory and Jibreel; and

three maternal half-sisters, Imani, April and Bahiyyah. Beyer married producer-actor Mark Burg in 1994; they are now divorced. Beyer started her show business career with a role on Sesame Street at age four and continued to be associated with the series for seven years. She studied acting at City University of New York’s School for the Arts. Then she moved to Los Angeles and took a role on the popular nighttime soap Dynasty in 1986, playing Jacqueline, the daughter of Diahann Carroll’s character Dominique Deveraux. She had a leading role in the feature film love story Roof Tops (1989). She has also been in the features Weekend at Bernie’s II (1993), Eddie (1996) with Whoopi Goldberg, The Gingerbread Man (1998), and a small role in the hospital siege drama John

 Top: Marki Bey in Hangup (Super Dude) (1974).

 Q with Denzel Washington (2002). Other roles

 Bottom: Troy Beyer in Rooftops (1989).

include the slapstick comedy Disorderlies (1987), and the “guy group” musical drama The Five tival. She also wrote and directed the romantic Heartbeats (1991), loosely based on the real-life teen comedy Love Don’t Cost a Thing (2003).

Temptations.

Beyer was romantically linked to rock star Prince Beyer made her debut as a screenwriter in

in the 1990s.

1997 with the broad comedy B*A*P*S starring

 Feature Films including Video and TV

Halle Berry. She directed her next screenplay, Let’s

 Movies: Uncle Tom’s Cabin (TV; 1987), Disorder-Talk About Sex (1998), in which she had a star-lies (1987), Rooftops (1989), The White Girl (1990), ring role. It was shown at the Sundance Film Fes-The Five Heartbeats (1991), The Ryde Divine (TV;

46 • Beyoncé

1991), Weekend at Bernie’s II (1993), 3 Chains o’

Beyoncé is the eldest of two daughters (the Gold (1994), The Little Death (1995), Alien younger is Solange) born to Matthew Knowles Avengers (TV; 1996), Eddie (1996), B*A*P*S

and Tina Beyince (her first name is a tribute to (1997), The Gingerbread Man (1998), Let’s Talk her mother’s maiden name). By age 7, she was at-About Sex (aka Girl Talk; 1998), Good Advice tending dance school and was a soloist in the (2001), Surviving Gilligan’s Island (TV; 2001), John church choir. Her dance instructor took an inter-Q (2002), A Light in the Darkness (2002), Malev-est in Beyoncé and entered her in a number of olent (2002).

competitions. Beyoncé went on to win over 30

 TV: Knots Landing (recurring role of Whit-local singing and dancing contests. She attended ney; “For Better, for Worse,” “Four, No Trump,”

the High School for the Performing and Visual

“A Little Assistance,” 1985), Soul Train (1986), Arts in Houston, and later went to Alf Hastings Dynasty (recurring role of Jackie Deveraux; 1986–

High School.

87), The 1st Annual Soul Train Music Awards (1987), While teenagers, Beyoncé and her best friend A Different World (“The Gift of the Magi,” 1987), Kelly Rowland met LaTavia Roberson and La-The Cosby Show (“No More Mr. Nice Guy,” 1991), Toya Luckett. They formed a quartet that per-Tribeca (“The Box,” 1993), Walker, Texas Ranger formed in back yards and in Tina Knowles’ hair (“End Run,” 1993), Diagnosis Murder (“Standing salon. After singing in local events, they got their Eight Count,” 1994), Red Shoe Diaries (“Billy break when they went on the TV show Star Bar,” 1995), Murder One (recurring role of Carla Search. The group was then known as Girl’s Tyme, Latrell; “Chapters 8–11, Year Two,” 1996–97).

and they did not win the competition. But Beyoncé’s dad, convinced the group had what it takes, Beyoncé (aka Knowles, Beyoncé) Born

quit his six-figure job with Xerox Corporation to in Houston, Texas, September 4, 1981.

manage them. Persistence paid off: they were Beyoncé Giselle Knowles is the former lead

signed to Columbia Records in 1996. Destiny’s singer of Destiny’s Child, reportedly the best-sell-Child rose to fame in 1998 with the top 10 hit ing female group of all time, with over 50 mil-

“No, No, No, Part 2.” With much-publicized tur-lion records sold. She is a 10-time Grammy Award moil arising when Luckett and Roberson left the winner and is tied for most Grammys won in a group, Destiny’s Child became a trio, adding single night by a female artist (five in 2004). She Michelle Williams. The new line-up obviously is also a Best Actress Golden Globe nominee for worked, garnering 4 Billboard Hot 100 number-Dreamgirls (2006); an Oscar nominee for Best one singles and several number-one albums — in-Song (“Listen,” Dreamgirls); a fashion designer cluding Destiny’s Child (1998); The Writing’s on (House of Deréon is her fashion line); and a the Wall (1999); and Survivor (2001) (hits from sought-after model.

this album included the title song and “Booty-Although forgettable films like Austin Pow-licious,” which added a new word to the lexiers in Goldmember (2002), The Fighting Tempta-con); 8 Days of Christmas (2001); Destiny Fulfilled tions (2003), and an ineffectual remake of The (2004); and their sixth and final album: #1’s Pink Panther made little use of her talents (be-

(2005), a greatest hits album that included three yond functioning as eye candy), her role in new tracks.

 Dreamgirls (2006) convincingly established Bey-In 2001 Beyoncé won the “Songwriter of the

oncé’s right to be considered an actress. Her por-Year” award from the Society of Composers, Au-trayal of Deena Jones, the reserved and naive thors and Publishers Pop Music Awards. She was young singer who becomes a Diana Ross–like su-the first African American female and second fe-perstar, is a model of understated acting. In the male overall to receive this honor. Beyoncé’s debut early part of Dreamgirls, Beyoncé barely appears to solo album, Dangerously in Love (2003), spawned be in the film, but her character gradually, almost the number-one singles “Crazy in Love” and

imperceptibly, deepens and becomes dominant as

“Baby Boy.” It was number 1 on Billboard’ s Top the film goes on. Her performance as real-life 100 chart, selling 317,000 copies the first week.

singer Etta James in Cadillac Records (2008) got Her second solo album was the equally successful her the best acting reviews of her career, but the B’Day (2006). It was certified double platinum film played fast and loose with the facts, and did with over 2.4 million copies sold in the U.S. and poorly at the box office.

4 million worldwide (hit singles: “Ring the

Bingham • 47

Alarm,” “Déjà Vu”). This was followed by I Am ...

04), Diary (2 segments; 2003 and 2005), Top of Sasha Fierce (2008), which took Beyoncé’s music the Pops (5 segments; 2003–06), 2004 MTV Music in a more personal, confessional direction.

 Video Awards, 1001 Most Unforgettable SNL Mo-

 Feature Films including TV Movies: Car-ments (2004), 52 Most Irresistible Women (2004), men: A Hip Hopera (TV; 2001), Austin Powers in Maxim Hot 100 (2004), 2004 Radio Music Awards, Goldmember (2002), The Fighting Temptations 18th Annual Soul Train Music Awards (2004), (2003), Record of the Year (TV; 2003), The Pink 35th NAACP Image Awards (2004), Brit Awards Panther (2005), Dreamgirls (2006), Cadillac 2004, The Wayne Brady Show (2004), An Evening Records (2008), Obsessed (2009).

 of Stars: 25th Anniversary Tribute to Lou Rawls

 TV: Smart Guy (“A Date with Destiny,”

(2004), 46th Annual Grammy Awards (2004), 1998), Pacific Blue (“Ghost Town,” 1999), The MTV Backstage at the Grammys (2004), The Martin Short Show (1999), 2000 Billboard Music Record of the Year 2004, Super Bowl XXXVIII Awards, 2000 Much Music Video Music Awards, (2004), Michael Jackson: Number Ones (2004), 100 Greatest Dance Songs of Rock ’n’ Roll (2000), Sing Star Party (2004), Fashion Rocks (2004), Walt Disney World Summer Jam Concert (2000), 20/20 (2004), GMTV (2004), Fade to Black 2000 Much Music Video Music Awards, Making (2004), 4th Annual BET Awards (2004), Jingle the Video (3 segments; 2000–02), The Famous Jett Ball Rock (2004), Ant & Dec’s Saturday Night Jackson (2000), 2000 Blockbuster Entertainment Takeaway (2 segments; 2004 and 2006), The View Awards, VH1 Divas 2000: A Tribute to Diana Ross, (2 segments; 2004 and 2006), 77th Annual Acad-Christmas in Rockefeller Center (2000), 28th An-emy Awards (2005), The Kennedy Center Honors: nual American Music Awards (2001), 43rd Annual A Celebration of the Performing Arts (2005), Jimmy Grammy Awards (2001), 1st Annual BET Awards Kimmel Live! (2005), 2005 World Music Awards, (2001), MTV Icon: Janet Jackson (2001), Concert for ESPY Awards (2005), BET Awards 2005, Rockin’

 New York City (2001), Michael Jackson: 30th Anthe Corps: An American Thank You (2005), 106 & niversary Celebration (2001), Christmas in Rocke-Park (2005), 47th Annual Grammy Awards feller Center (2001), Record of the Year (2001), In-

(2005), HBO First Look: Dreamgirls (2006), timate Portrait: Destiny’s Child (2001), Wetten, Strictly Come Dancing (2006), The Tyra Banks dass...? (2001), Nobel Peace Prize Concert (2001), Show (2006), The Ellen DeGeneres Show (2 seg-Smap x Smap (2001), Saturday Night Live (2001–

ments; 2006), 2006 MTV Music Video Awards, 02), Revealed with Jules Asner (2001), E! True Hol-Be My Baby: The Girl Group Story (2006), The lywood Story (2 episodes; 2001 and 2004), Pop Sharon Osbourne Show (2006), The 48th Annual Goes Christmas (2001), 2001 Teen Choice Awards, Grammy Awards (2006), Late Show with David I Love the ’80s (2002), Reel Comedy: Austin Pow-Letterman (2006), BET Awards 2006, Jay Z: Live ers in Goldmember (2002), Victoria’s Secret Fashion at the Royal Albert Hall (2006), 49th Annual Show (2002), Star Boulevard (2002), The Tonight Grammy Awards (2007), 66th Grand Prix of Show (2 segments, 2002 and 2003), MTV Europe Monaco (2008), The Early Show (2008), Fashion Music Awards 2003, Punk’d (2003), Pulse (2003), Rocks (2008), Total Request with Carson Daly Veronica Vibes (2003), Entertainment Tonight (2008), MTV Europe Music Awards 2008, Stand (2003–08), All of Us (2003), The Oprah Winfrey Up to Cancer (2008).

 Show (8 segments; 2003–08), The Tonight Show

 Video/DVD: Live at Wembley (2004), Des-

(2003), The Barbara Walters Special (2003), The tiny’s Child: A Family Affair (2006), Destiny’s Record of the Year 2003, Essence Awards (2003), Child: Live in Atlanta (2006), Beyoncé: Unautho-Tinseltown TV (2003), Boogie (2003), CD: UK

 rized (2003).

(2003–04), Spike TV VGA Video Game Awards (2003), MTV Europe Music Awards (2003), 2003

Bingham, Traci Born in Cambridge, Mass-Radio Music Awards, 2003 MTV Video Music achusetts, January 13, 1968.

 Awards, Macy’s 4th of July Spectacular (2003), VH1

Traci Bingham was born Julie Anne Smith

 Divas Duets (2003), 50 Sexiest Video Moments to an African American and Italian mother and a (2003), The 30th Annual American Music Awards Native American father. She is the youngest of (2003), American Film Institute Life Achievement seven children. Her first husband was Finnian Award: A Tribute to Robert De Niro (2003), Lozada. Her second husband was musician Robb MADtv (2003), VH1 Big in 2003, 4Pop (2003–

Valier; they married in 1998 and divorced in 2001.

48 • Bledsoe

Bingham attended Harvard Extension School to a Gas,” 2001), The Test (“The Dating Test,” 2001), study psychology after graduating from Cuyahoga Rendez-Vous (“Blonde Ambition,” 2001), Celebrity Community College. She was very sports oriented Boot Camp (2002), Rock Me, Baby (“A Pain in the in college, participating in swimming, track, pole Aspen,” 2003), Summer Music Mania 2003, G-vaulting, and hurdle jumping, but she also per-Phoria (2003), The Surreal Life (reality series; formed in theater while in school (West Side Story, 2003), The Proud Family (“Smackmania 6: Mongo Grease, Guys and Dolls). When Director John Lan-vs. Mama’s Boy,” 2003), Lingerie Bowl (2004), dis was in Boston making the film Celtic Pride, he Girlfriends (“A Partnerless Partner,” 2004), Reno noticed Bingham and offered her a bit part in his 911! (“Department Investigation, Part 2,” 2004), basketball film. That’s when she decided to be-Negermagasinet (2005), Celebrity Big Brother come an actress.

(British version; series regular; 2006), Big Brother’s Bingham is best known as lifeguard Jordan

 Efourum (2006), Big Brother’s Little Brother Tate on Baywatch (1996–98). She has also had a re-

(2006), Fear Factor (reality series; 2006), Celebrity curring role on The Dream Team (as Victoria Car-Paranormal Project (“Pearl’s Story,” 2006), The rera; 1999); she co-hosted the battling robots show Surreal Life: Fame Games (segments; 2007), The BattleBots (2000); was a contestant on Fear Factor Tyra Banks Show (2007).

(2006); and appeared on the reality shows The

 Video/DVD: Good Vibrations (1991), Ex-Surreal Life (2003) and Celebrity Big Brother posed: TV’s Lifeguard Babes (1996), Playboy: Babes (2006). She was Drawna on the sitcom Strip Mall of Baywatch (1998), Playboy: The Ultimate Pam (2000), a show that seems to have killed more Anderson (2002), Bench Warmer: Behind the Scenes than one career. Bingham is popular with fans in (2005), Traci Bingham’s Fantasy Fest Uncensored both the U.S., Europe, especially the United (2005).

Kingdom, Latin America and Asia (Baywatch was syndicated all over the world). She is an outspo-Bledsoe, Tempestt Born in Chicago, Illiken PETA member and a confirmed vegetarian.

nois, August 1, 1973.

 Feature Films including Video and TV

Tempestt Bledsoe is best known for her role

 Movies: Tales from the Crypt: Demon Knight as Vanessa Huxtable on the immensely popular (1995), Beach Movie (1998), Foolish (1999), Long-family comedy The Cosby Show (1984–92). The shot (aka Jack of All Trades; 2000), Four Fingers of character of Vanessa was somewhat based on Cos-the Dragon (2003), More Mercy (aka Bad Bizness; by’s own daughter, Ensa. Vanessa was very much a 2003), Malibooty! (2003), Hanging in Hedo typical teenager, good in school but prone to hav-

(2007), Forever Plaid (2008), Black Widow ing arguments with her younger sister Rudy (Keisha (2008), Spats (2009).

Knight Pulliam), and to occasionally testing the

 TV: The Fresh Prince of Bel-Air (“Reality bonds of parental authority. In the final season Bites,” 1994), Dream On (“Am I Blue,” 1995), Vanessa got engaged to an older man, the head of 65th Annual Hollywood Christmas Parade (1996), maintenance at Lincoln University, the fictional Married with Children (“The Agony and the Extra school Vanessa was then attending. As the series C,” 1996), Baywatch (recurring role of Jordan ended, they made it clear they were just friends.

Tate; 1996–98), Head Over Heels (“Vice Guy,”

She had her own daytime talk show, The

1997), Light Lunch (“The World’s Best Looking Tempestt Bledsoe Show (1995–96), from Tri-Star/

Lifeguards,” 1997), Howard Stern (2 segments; Dick Clark Productions. She brought charm to 1998), Penn & Teller’s Sin City Spectacular (1998), the show, but it only lasted one season in the Hollywood Squares (2 segments; 1998 and 2004), highly competitive world of daytime TV. She por-Exploring the Fantasy (series hostess; 1999), The trayed Roberta Baylor, a single mother, on a Dream Team (recurring role of Victoria Carrera; three-episode story arc on ABC’s legal drama The 1999), The Jamie Foxx Show (“Joy Ride,” 1999), Practice, and did another story arc (as Cicely) on Strip Mall (recurring role of Dawna; 2000), Bat-South of Nowhere (2006). Recent series work in-tleBots (reality show regular; 2000), To Tell the cludes an appearance on producer Steven Bochco’s Truth (2000), The Private Public (2000), Malcolm law series Raising the Bar (2008). Bledsoe, who

 & Eddie (“The Best Men,” 2000), The Parkers has kept her options open in the post–Cosby (“Since I Lost My Baby,” 2000), Spy TV (2001), 1st phase of her life, has a degree in finance from New Annual BET Awards (2001), Black Scorpion (“Life’s York University.

[image: Image 26]

Bonet • 49

 Feature Films including TV Movies: Fast Copy (TV; 1985), Dance ’Til Dawn (TV; 1988), Dream Date (TV; 1989), Johnny B. Good (1998), Santa and Pete (TV; 1999), The Expendables (TV; 2000), Fire & Ice (2001), Bachelor Man (2003), Husband for Hire (TV; 2008), N-Secure (2009).

 TV: One to Grow On (1982), The Cosby Show (recurring role of Vanessa Huxtable; 1984–1992), Motown Returns to the Apollo (1985), Night of 100

 Stars II (1985), Andy Williams and the NBC Kids Search for Santa (1985), The 12th Annual People’s Choice Awards (1986), NBC 60th Anniversary Celebration (1986), ABC Afterschool Specials (3

episodes; “The Gift of Amazing Grace,” “Surviving a Break-up,” “I Hate the Way I Look,” 1986–

94), Square One TV (1987), Walt Disney World 4th of July Spectacular (1988), Monsters (“My Zombie Lover,” 1988), The More You Know (1989), The Last Laugh: Memories of the Cosby Show (1992), The Fresh Prince of Bel-Air (“For Whom the Wedding Bells Toll,” 1995), The Tempestt Bledsoe Show (talk show; 1995–96), A Different World (“Risky Business,” 1989), Homeboys in Outer Space (“The Pleasure Planet Principle, or Tempestt Bledsoe.

G Marks the Spot,” 1996), Jenny (“A Girl’s Gotta Live in the Real World,” 1997), The Practice (re-North Hollywood. She is undoubtedly best

curring role of Roberta Baylor; “Reasons to Be-known for playing the role of Denise Huxtable lieve,” “State of Mind,” “Love & Honor,” 1998), on The Cosby Show, but Bonet actually began act-The Parkers (“And the Band Plays On,” 1999), E!

ing when she was 11, attending many auditions True Hollywood Story (“The Cosby Kids,” 2001), and performing in several television commercials The Cosby Show: A Look Back (2002), NBC 75th before she achieved stardom. Cosby dominated Anniversary Special (2002), Pet Star (3 episodes; Thursday evenings, ranking first in the ratings for 2003), 101 Biggest Celebrity Oops (archival; 2004), four years. The family was unlike typical black Rock Me, Baby (“Pretty Baby,” 2004), 100 Great-TV households in that it was solidly middle class est Kid Stars (2005), Strong Medicine (“Clinical (this was not Good Times or What’s Happening!!).

Risk,” 2005), South of Nowhere (3 episodes in the The show was also unique in that it did not rely role of Cecily; “Play Me or Trade Me,” “That Is on catch phrases or one-liners; the humor was or-So Not Mom,” “That’s the Way the World Crum-ganic and character driven. Lisa Bonet became bles,” 2006), I Was a Network Star (archival a major heartthrob for millions of young guys, footage; 2006), The View (2006), Fear Factor both black and white, but especially for African (2006), Celebrity Fit Club (2006), The Oprah American teens, a whole generation of whom grew Winfrey Show (2008), Raising the Bar (“A Leg to up with a crush on wholesome, lovely Denise Stand On,” 2008), The Replacements (recurring Huxtable.

role of voice of Abbey; 2008).

In 1987, a “new” Lisa Bonet emerged — one

that was probably closer in spirit to the real Bonet.

Bonet, Lisa Born in San Francisco, Califor-She played Epiphany Proudfoot in the film Angel nia, November 16, 1967.

 Heart (1987) with Mickey Rourke and Robert De Lisa Michelle Bonet, the child of a black fa-Niro. Her appearance generated much contro-

ther and Jewish mother (a music teacher), has versy (and immense displeasure from Bill Cosby, lived most of her life in New York and Los Ange-which led to her removal from the show). Some of les. She attended Reseda High School in Reseda, Bonet’s scenes had to be trimmed to avoid an X

California, and the Celluloid Actors Studio in rating (even so, the film remains quite explicit,

[image: Image 27]

50 • Bonet

even by today’s standards). Unfortunately, Angel Roxie Roker, famous for her role on The Jeffer-Heart was a ludicrous mess, featuring De Niro sons, and a Jewish father). Bonet gave birth to a as Satan (“Lou Cipher”). Critics and audiences daughter, Zoe Isabella Kravitz, in 1989. Zoe is wisely chose to pass.

now a budding film actress. The Kravitzes were In the wake of Angel Heart there were Rolling divorced in 1993, following a bitter breakup Stone and Interview magazine photo shoots of shortly after the baby was born. Bonet later had a Bonet that contained some nudity. The Rolling son with yoga instructor Brian Kest. More reStone cover photo was even a nude shot. When cently, Bonet has done admirable volunteer work Bonet threatened legal action against The Cosby with juvenile offenders. And Stephen Frears cast Show, a compromise was created whereby Denise her as a sultry singer who becomes a one-night

“went away to school,” segueing to a new sitcom, stand for John Cusack in the cult film High Fi-A Different World. Bonet left A Different World delity, which later became an unsuccessful Broad-after the first season (due to becoming pregnant), way musical (without any members of the origi-and Jasmine Guy went on to great, long-running nal cast). She also returned to series TV in 2008

success in what had been the secondary role of with Life on Mars, based on a BBC series. In a Whitley. A Different World was a different world clever mix of cop show and science fiction ele-indeed, focusing on life at Hillman College, a ments, a detective is somehow sent back to the fictitious black Southern college. The show was 1970s in the wake of a car accident. Bonet ap-rightly credited for tackling social and political peared as Detective Maya Daniels.

issues rarely tackled on TV (including the 1992

 Feature Films including TV Movies: Angel Los Angeles racial conflict), and opening doors in Heart (1987), Bank Robber (1993), Dead Connec-the television industry for a number of young tion (1994), New Eden (TV; 1994), Enemy of the black actors, writers, producers and directors.

 State (1998), High Fidelity (2000), Lathe of Heaven On her 20th birthday, Bonet eloped to Las

(TV; 2002), Biker Boyz (2003), Waking Compton Vegas with singer Lenny Kravitz, himself the (2006), White Paddy (2006).

product of an interracial marriage (he is the son of

 TV: The Cosby Show (recurring role of Lisa Bonet and Patrick Dempsey in Bank Robber (1993).

[image: Image 28]

Bowman • 51

Denise Huxtable; 1984–1991), A Different World (recurring role of Denise Huxtable; 1987–89), St.

 Elsewhere (“Entrapment,” 1983), Tales from the Darkside (1985), Walt Disney World Celebrity Circus (1987), Funny, You Don’t Look 200: A Constitutional Vaudeville (1987), The Cosby Show: Looking Back, Part 1 (1987), Late Night with David Letterman (1986), The 12th Annual People’s Choice Awards (1986), Andy Williams and the NBC Kids Search for Santa (1985), Battle of the Network Stars XVIII (1985), Motown Returns to the Apollo (1985), Night of 100 Stars II (1985), The Last Laugh: Memories of the Cosby Show (1992), Behind the Music (1999), E! True Hollywood Story (2001), The Cosby Show: A Look Back (2002), KTLA Morning News (2006), 100 Greatest Teen Stars (archival; 2006), Life on Mars (recurring role of Detective Maya Daniels; 2008).

 Video: Gentleman Who Fell (1993).

Bowman, Laura Born in Quincy, Illinois, October 3, 1881; died March 29, 1957, Los Angeles, California.

Laura Bowman began in theater as a singer

Lisa Bonet.

and dancer and moved on to dramatic roles with the black theater group The Lafayette Players and Confession, better known now as Murder in in roles on Broadway and touring throughout the Harlem (1935). This is a key Micheaux film, and United States. She also appeared in films by the one which has survived. A black night watchman seminal black director Oscar Micheaux. Her voice at a factory is accused of murdering a young white found its way on the soundtrack of Hollywood secretary who works at the factory, but it turns films, dubbing singing voices. Her on-screen ap-out the factory owner accidentally killed her when pearances were in black cast films (very much by she refused his advances. This was based on a real choice; maid roles were not acceptable to Bow-murder case well covered by the tabloid press.

man).

 God’s Step Children (1938) is another Micheaux For Micheaux, she joined other Lafayette

film that survives. This film returns to Micheaux’s Players, including star Evelyn Preer, in The Brute obsession for passing characters as white: a young (1920), a boxing story inspired by the contempo-interracial woman tries to reject her black her-rary success of black heavyweight champion Jack itage, leading to tragedy. Bowman has a second-Johnson. This was Bowman’s first film. Her sec-ary role as Aunt Carrie. Birthright (1939) is an-ond screen appearance was in another Micheaux other Micheaux film, the only of his works based film, Veiled Aristocrats (1932), about a young on source material by a white author (T.S. Strib-woman (Lucille Lewis) passing for white. Bowling). Two young people struggle to define their man, who was oblivious to sound film techniques, lives in a Jim Crow society. The Notorious Elinor shouted out her dialogue and overacted. Ten Lee (1940) was Bowman’s last film for Micheaux.

 Minutes to Live (1932), based on unpublished It was a boxing story along the lines of The Brute, Micheaux short stories, featured three tales inter-inspired by the success of black champion Joe woven in the narrative. Bowman had a small

Louis.

role in this, but she was prominently featured Son of Ingagi (1940) is a black cast horror in the borderline horror film Drums o’ Voodoo film not unlike the white B-horror films of the (aka Louisiana, She Devil; 1934), her first non–

era. It has virtually nothing to do with the first Micheaux film.

 Ingagi (1931), an ape in Africa saga. Son of Ingagi She was back with Micheaux in Lem Hawkins’

is a stateside mad doctor/missing link story. Bow-

52 • Boyd

man has the mad doctor role (an unusual role for Jam and No Place to Be Somebody. In 1993 she won a woman at the time). Spencer Williams was the a Drama-logue Critics Award for Best Perfor-director, proving that a black man could create mance for her acting in Indigo Blues. In 1993–94

forties-style horror schlock with the best of them.

she directed two summer festival Main Stage pro-Bowman lived in the exclusive Sugar Hill

ductions at the Mojo Theater Ensemble Com-

section of Harlem with her husband, LeRoi An-pany in Los Angeles. She directed a comedy ti-toine (they married in 1935). Her first husband tled The Mojo Man for the NAACP Playwright’s was Sidney Kirkpatrick. Bowman co-founded the Competition. It won first runner-up. Boyd also Negro Art Theatre, along with pastor’s son and directed the critically acclaimed play For You, later congressman Adam Clayton Powell, at the based on the life of the late Greg Morris, ground-Abyssinean Baptist Church in Harlem in 1929.

breaking black star of the original Mission Impos-

(There was a second, unrelated Negro Arts Thesible TV series.

atre established by actor Clarence Muse in the late Boyd had an earlier career as a queen of the 1930s on the west coast.) The first production was B films, a star of exploitation and blaxploitation Wade in de Water, a drama about Southern racial films like Black Shampoo (1976), a strange rip-off injustice, which opened on June 29, 1929. Bow-of Warren Beatty’s Shampoo with a touch of The man was also a member of the Lafayette Players, Texas Chainsaw Massacre (1976), and The Happy appearing in productions like Cheating Cheaters Hooker Goes Hollywood (1980), with TV’s Batman (as Nell Brockton) with A.B. DeComathiere and Adam West. Ilsa, Harem Keeper of the Oil Sheiks her husband Sidney Kirkpatrick. She later ap-

(1976) is the best of this outrageous lot. Boyd is peared in the Los Angeles production of Anna Lu-Satin, one of Ilsa’s enforcers, and the lover of Vel-casta (1947). Bowman also taught acting. She died vet (Marilyn Joi), her sadistic other half. Boyd and at age 75. LeRoi Antoine wrote a book in tribute Joi make an iconic pair. She directed the short to his wife titled Achievement: The Life of Laura film The Gift; her first feature as a director was Bowman (Pageant Press, 1961).

 Hold Up.

 Feature Films: The Brute (1920), Veiled Aris-

 Feature Films including Video and TV

 tocrats (1932), Ten Minutes to Live (1932), Drums

 Movies: Black Shampoo (1976), Ilsa, Harem Keeper o’ Voodoo (aka Louisiana, She Devil; 1934), Mur-of the Oil Sheiks (1976), Black Heat (1976), Walk-der in Harlem (1935), God’s Step Children (1938), ing Through Fire (TV; 1979), Murder Can Hurt Birthright (1939), Son of Ingagi (1940), The Noto-You (TV; 1980), The Happy Hooker Goes Holly-rious Elinor Lee (1940), Miss Susie Slagle’s (1946).

 wood (1980), Up the Academy (1980), Wholly Moses! (1980), Jo Jo Dancer, Your Life Is Calling Boyd, Tanya Born in Detroit, Michigan, (1986), Tricks of the Trade (TV; 1988), Loving Lulu March 20, 1951.

(1993), The Disappearance of Christina (TV; Tanya Boyd is best known for her role as the 1993), For da Love of Money (2002).

Creole psychic Celeste Perrault on the long-run-

 TV: Roots (miniseries; 1977), What’s Hap-ning daytime soap Days of Our Lives (starting in pening!! (“What’s Wrong with Raj?” 1977), Good 1994). Boyd became a venerable soap opera diva Times (“J.J. and the Boss’ Daughter,” 1978), The in this campy role. She also had a recurring role Paper Chase (“The Man Who Would Be King,”

on the short-lived sitcom The Ted Knight Show 1978), The Ted Knight Show (recurring role of (as Philadelphia Phil Brown; 1978). She married Philadelphia Phil Brown; 1978), Archie Bunker’s smooth jazz pianist Bobby Lyle in 1994, and they Place (“The Return of Sammy,” 1980), Sanford were divorced in 1997.

(“Cal’s Diet: Part II,” 1980), Enos (“Once and Boyd has had a significant singing career. She Fur All,” 1981), The Twilight Zone (“The Junc-traveled around the world as a back-up singer for tion,” 1987), What’s Happening Now! (“The Anita Baker, husband Bobby Lyle and Natalie Older Woman,” 1988), A Different World (“Great Cole. In 1979 she joined the legendary group The Expectations,” 1989), Parker Lewis Can’t Lose Fifth Dimension, replacing Pat Bass, who had re-

(“Senior Jerry,” 1993), Days of Our Lives (recur-placed Marilyn McCoo replacement Terri Bryant.

ring role of Celeste Perrault; 1994–present), Under Boyd was replaced by Joyce Wright Pierce. Boyd’s One Roof (pilot; 1995), The Good News (“There’s theatrical career has been equally impressive. She’s an Old Flame,” Parts I and II, 1997), Life with been in regional productions of Cotton, Jelly’s Last Bonnie (“Don’t Act Your Age, Just Act,” 2002),

Brandy • 53

 Strong Medicine (“Jeaneology,” 2003), Soap Talk titled Human (2008), and it is a personal, almost (2005).

confessional record, geared for a more mature gen-

 Shorts: Don’t Give Me the Finger (2005).

eration of fans.

She began her television acting career as

Brandy (aka Norwood, Brandy) Born

Danesha Turrell on the ABC sitcom Thea (1993–

in McComb, Mississippi, February 11, 1979.

94). Thea Turrell is a widow making ends meet Brandy Rayana Norwood is one of the best-and struggling to raise her four kids, aided by her selling female artists in American recording history, brother-in-law and her sister. Thea only lasted six with upward of 11 million sales for her five studio months, but many critics and fans liked it, and it albums in the U.S., and over 25 million world-paved the way for Moesha. Brandy gained major wide. She is the sister of singer Ray J (William sitcom fame as the star of the UPN Network hit Raymond Norwood, Jr.) and the daughter of

 Moesha (1996–2001). It soon became the most Willie (former R&B singer and choir director) watched show on the young (and now defunct) and Sonja Norwood. Her mother quit her job

network. Moesha learned various life lessons as with tax preparers H&R Block to manage Brandy she made the transition from tween-ager to teen-and Ray J. She attended Pepperdine University, ager on the series. Brandy proved herself to be an but dropped out because of professional commit-unaffected, charming actress (a lot of hard work ments. Brandy wanted to be a singer since she was went into that effort).

four years old, her age when the family moved to She had a supporting role in the indifferent Carson, California, in pursuit of show business 1998 horror film sequel I Still Know What You Did goals. She released her first single at age eleven.

 Last Summer. It did quite well at the box office, She was discovered by Atlantic Records when taking in $16.5 million in the first weekend. More she was a member of a youth singing group and memorably, she starred in two highly rated TV

released her self-titled debut album in 1994 at the movies: Cinderella and Double Platinum, an in-age of fifteen. She recorded for Atlantic from 1994

side-the-music-business story co-starring Diana to 2005 and with Epic starting in 2008. “I Wanna Ross. Cinderella was the perfect role for a radiant Be Down” was her first hit single, number 1 on Brandy, in a cast that included Whitney Hous-Billboard’s Hot R&B singles chart. This was fol-ton, Whoopi Goldberg and Bernadette Peters. It lowed by her second number 1 hit, “Baby.” Other was a Wonderful World of Disney special that at-top 10 hits from the first album were “Best Friend”

tracted 60 million viewers, and it may well be the and “Broken Hearted.” The Brandy album earned apex of Brandy’s career to date.

her two Grammy Award nominations for Best

She has a daughter named Sy’rair with

New Artist and Best Female R&B Performance.

Robert Smith, born in 2002. She was engaged to Another huge hit from this era was “Sittin’ Up in NBA player Quentin Richardson (2004–05). In My Room” (1995), heard on the soundtrack of the June, 2006 she was a judge on NBC’s America’s film Waiting to Exhale.

 Got Talent, but was replaced by Sharon Osbourne Brandy’s second album, Never Say Never

in the second season.

(1998), yielded the smash hit single “The Boy Is

 Feature Films including TV Movies:

Mine,” a duet with Monica Arnold, which won a Arachnophobia (1990), Cinderella (TV; 1997), I Grammy Award for Best R&B Performance by a Still Know What You Did Last Summer (1998), Duo or Group. It spent thirteen weeks on top of Double Platinum (TV; 1999), Osmosis Jones (voice; the Billboard charts, selling over 14 million copies 2001), Access Granted (2008).

worldwide. Full Moon was her third studio album

 TV: Thea (recurring role of Danesha Tur-

(2002). Critical approval and sales reaction was rell; 1993–94), Rhythm & Jam (miniseries host; not up to par with the first two albums. Brandy 1993), Tony Bennett: Here’s to the Ladies, A Concert began writing and producing for other artists, of Hope (1995), New York Undercover (“Digital such as Kelly Rowland and Toni Braxton. Her Underground,” 1995), The 9th Annual Soul Train fourth album, Afrodisiac (2005), received a much Music Awards (1995), Celebrate the Dream: 50

better critical reception, but sales were mediocre Years of Ebony Magazine (1996), 100 Greatest Teen (500,000 copies in the U.S.). It was at this time Stars (archival; 2006), MTV News: Year in Rock that Brandy severed her 11-year relationship with 1996, Moesha (title role; 1996–2001), The 39th Atlantic. Her latest album, with Epic Records, is Annual Grammy Awards (1997), Ray J in Concert

[image: Image 29]

54 • Brandy

The cast of Moesha (clockwise from center): Brandy Norwood, Sheryl Lee Ralph, Lamont Bentley, Yvette Wilson, Marcus T. Paulk, Countess Vaughn, William Allen Young.

 with Brandy (1997), Spice Girls: Too Much Is Never VH1 Divas Live 2 (1999), The 41st Annual Grammy Enough (1997), The 26th Annual American Music Awards (1999), The 1999 Source Hip-Hop Music Awards (1998), Goodwill Games Opening Celebra-Awards, The Howard Stern Show (1999), 2000

 tion (1998), MTV Video Music Awards 1998, Blockbuster Entertainment Awards, 2000 MLB All-Celebrity Profile (“Jennifer Love Hewitt,” 1998), Star Game, Wetten, dass...? (2001), 1st Annual BET

 The 51st Annual Primetime Emmy Awards (1999), Awards (2001), HBO First Look (Osmosis Jones,

Braxton • 55

2001), Intimate Portrait (2 episodes; “Faith Hill,”

(born in 1971), Towanda (born in 1973), Tamar

“Brandy,” 2000 and 2002), The Saturday Show (born in 1977) and Trina (born in 1978). It was (2002), Exclusive (2002), The Rosie O’Donnell in the church choir that she discovered her vocal Show (5 segments; 1997–2002), Maybe It’s Me talents. Braxton attended Quarterfield Elemen-

(2002), American Bandstand’s 50th Anniversary tary School and Corkran Middle School in Glen Celebration (2002), One-Hit Wonders (2002), Burnie, Maryland. Although anxious to start a Brandy: Special Delivery (2002), MTV Video Music singing career, she graduated first from Bowie Awards 2002, Total Request Live (2004), Punk’d State University, and although she studied to be (2004), Anke Late Night (2004), 4th Annual a teacher, music was always on her mind. The BET Awards (2004), The Tonight Show with Jay Braxton sisters formed a group (called, unsurpris-Leno (2 segments; 2002–04), The Late Late Show ingly, the Braxtons), signed a contract with Arista with Craig Kilborn (2004), The Ellen DeGeneres Records, and released a single titled “The Good Show (2004), MOBO Awards 2004, CD:UK (2004), Life.” It was not a hit, but it attracted the atten-Retrosexual: The ’80s (2004), Top of the Pops (2

tion of top producers Kenneth “Babyface” Ed-episodes; 2004), The View (2 segments; 2004 and munds and Antonio “L.A.” Reid of LaFace

2006), I Love the ’90s: Part Two (2005), House Records. This led to Toni being signed to a con-

(2005), American Idol (guest judge; 2005), The tract, and the release of the singles “Give U My Tyra Banks Show (2 segments; 2005 and 2006), Heart,” a duet with Babyface) and “Love Shoulda Last Call with Carson Daly (2006), America’s Got Brought You Home.”

 Talent (judge; 2006), Project Runway (2006), The Her albums are Toni Braxton (1993), Secrets Parkers (“Scary Kim,” 2000), Sabrina, the Teenage (1996), The Heat (2000), Snowflakes (2001), More Witch (“Guilty!” 2002), Reba (“She Works Hard Than a Woman (2002), Libra (2005) and an for Their Money,” 2002), American Dreams album due in 2009. She is the winner of six (“Long Shots and Short Skirts,” 2004), One on Grammy Awards, including Best New Artist

 One (4 episodes; “Tijuana Break-up?” “Dump (1993). Hit singles include “Another Sad Long Me? Dump You!,” “I Love L.A.,” Parts 1 and 2, Song,” “You Mean the World to Me,” and

2006).

“Breathe Again” (all 1993); and “You’re Making

 Video/DVD: Sesame Beginnings: Beginning Me High,” and “Un-break My Heart” (both

 Together (2006).

1996). “Un-break My Heart,” a tribute to love lost and perhaps re-found, is simply one of the Braxton, Toni Born in Severn, Maryland, most haunting R&B records ever made. This was October 7, 1966.

followed by another hit, “He Wasn’t Man

While her deep, sensual, soaring voice has

Enough” (2000). After winning the 1997 Billboard won her many awards and has sold a ton of

Award for Female R&B of the Year, Braxton records, Toni Braxton has also taken several for-shocked the music industry by declaring bank-ays into acting. Acting highlights include starring ruptcy in 1998 and went into litigation against roles on Broadway in two of the most successful LaFace Records. She recovered from this nasty Walt Disney productions, Beauty and the Beast (as financial downturn and continued recording with Belle) in 1998–99, and the title role in Aida in LaFace when she resolved her conflict early in 2003. Braxton was the first (and, to date, only) 1999. But in April 2003, she finally left Arista after African American to star as Belle, and also the first 14 years, and released one album on Blackground/

African American actress to star in a Disney pro-Universal, which was not a sales success compared duction on Broadway. She made her feature film to her earlier releases. She severed her ties with debut in Kingdom Come (2001). She was Juanita Blackground after filing a $10 million lawsuit in Slocumb, an already wealthy woman trying to get January 2007.

her share of the inheritance when mean Bud

In 2006–07, she headlined an ongoing show

Slocumb passes away. She was also featured in the (“Toni Braxton: Revealed”) at the Riviera Hotel in TV movie Play’d: A Hip-Hop Story (2002), a Las Vegas. (The huge billboard heralding the show drama about the sometimes venal world of the was one of the sexiest graphics ever to grace the hip-hop recording industry.

Strip.) Braxton married Keri Lewis in 2001 and Braxton is the daughter of an Apostolic min-has two children (Denim Cole and Diezel Ky

ister and a vocalist. She has four sisters: Traci Braxton Lewis). She is a spokeswoman for the

56 • Bridgewater

American Heart Association and Autism Speaks the Good Witch in Broadway’s black reworking of (her son Diezel is autistic).

 The Wizard of Oz, called The Wiz. She received

 Feature Films including TV Movies: King-the Tony Award for her work in the show (Best dom Come (2001), Play’d: A Hip-Hop Story (TV; Supporting or Featured Actress in a Musical 1975).

2002).

 The Wiz also won the 1976 Grammy Award for

 TV: The 7th Annual Soul Train Music Awards Best Musical Show Album. She also appeared in (1993), Late Show with David Letterman (1993), the 1978 film version of the play.

 The 8th Annual Soul Train Music Awards (1994), After winning the Tony, she married direc-26th NAACP Image Awards (1994), 1994 MTV

tor Gilbert Moses, had a child, and moved to Los Movie Awards, The 21st Annual American Music Angeles. There she got a role on the daytime soap Awards (1994), Roc (“The Concert,” 1994), Christ-Another Life (as Samantha Marshall; 1981). When mas at Home with the Stars (1994), MTV Music she separated from Moses, she moved to Paris, Video Awards 1996, Celebrate the Dream: 50 Years where she met her third husband, Jean-Marie Du-of Ebony Magazine (1996), Top of the Pops (1996), rand (1991–present). They have three children: The Rosie O’Donnell Show (1996–98), The 39th China Moses, Tulani, and Gilbert. She was nom-Annual Grammy Awards (1997), Songs and Visions inated for the Laurence Olivier Award for Lon-

(1997), The 24th Annual American Music Awards don’s West End production Lady Day, playing Bil-

(1997), Super Bowl XXXIV (2000), The 2000 Bill-lie Holliday (1987). She starred in the Los Angeles board Music Awards, MADtv (2000), The 43rd production of Sophisticated Ladies, with Gregory Annual Grammy Awards (2001), E! True Holly-Hines and Hinton Battle, and stayed with the wood Story (2001), The 28th Annual American show when it went on world tour. She also ap-Music Awards (2001), Intimate Portrait (2002), In-peared in Cosmopolitan Greetings, Black Ballad, side Out (2003), 50 Sexiest Video Moments (2003), Carmen Jazz and Cabaret.

 Blue’s Clues (“Bluestock,” 2004), VH1: All Access Albums include Afro Blue (1974), Live in (2004), The 2005 World Music Awards, The Tom Paris (1989), Love and Peace: A Tribute to Horace Joyner Show (2005), The Ellen DeGeneres Show Silver (1995), Dear Ella (a tribute to her idol Ella (2005), Kevin Hill (3 episodes in the recurring Fitzgerald; 1997), Live at Yoshi’s (2000), J’ai Deux role of Terry Knox; 2005), Live with Regis and Amours (Josephine Baker’s anthem; 2005), and Kathie Lee (2006), 2006 FIFA World Cup, Amer-Red Earth (2007). Bridgewater is the winner of ican Idol (2006), An Evening of Stars: Tribute to two Grammy Awards (1998’s Best Jazz Vocal Per-Stevie Wonder (2006), 2007 Trumpet Awards, The formance and Best Arrangement Accompanying a View (2007), Larry King Live (2 segments; 2007

Vocal). She also received France’s top musical and 2008), Entertainment Tonight (2008), Danc-honor, the Victoire de la Musique (Best Jazz Vocal ing with the Stars (competitor; 2008).

Album, 1998). She is the first American to be in-

 Video/DVD: From Toni with Love: The ducted into the Haut Conseil de la Francopho-Video Collection (2001).

nie, and she has received the Award of Arts and Letters in France.

Bridgewater, Dee Dee Born in Memphis, She has also excelled as a film and TV ac-Tennessee, May 27, 1950.

tress in a variety of roles. Her best film role is Dee Dee Bridgewater was born Denise

probably in John Sayles’ The Brother from Another Eileen Garrett; her parents were Marion and Planet (1984). She plays a singer who encounters Matthew Garrett (her father was a trumpeter who the spaced-out alien of the film’s title, and who is taught music at Manassas High School). The fam-intrigued and puzzled by the eccentric stranger.

ily relocated to Flint, Michigan, where Bridgewa-Bridgewater gives a natural, wry performance.

ter lived until completing high school. During Her TV work includes appearances on such

her first years in college she began singing with shows as Benson and the cult fantasy series High-big bands, leading to her work with the Thad lander. As hostess of National Public Radio’s Jazz Jones–Mel Lewis Band. She met and married

Set, Bridgewater presents premium jazz artists trumpeter-composer Cecil Bridgewater. They

from around the world, from Mali, Africa, to toured the U.S., Europe, the U.S.S.R. and Japan, Monterey, California. She is a United Nations amand had a child, but subsequently divorced. After bassador for the Food and Agriculture Organiza-the divorce, Bridgewater won the role of Glinda tion. She also continues to be a headliner in top

Brooks • 57

jazz clubs throughout the world (an example Daisy Mae enters the place and meets Mamie, being her 2008 appearance at New York’s Blue who tells her Mrs. Jones has relocated to Califor-Note).

nia. But Mamie assures Daisy Mae “there is a

 Feature Films including TV Movies: Every-place for her” in this establishment. Joe honks his body Rides the Carousel (voice; 1975), The Wiz horn, allowing Daisy Mae to make a convenient (1978), The Fish That Saved Pittsburgh (1979), exit.

 Night Partners (TV; 1983), The Brother from An-He takes her to a real hotel, and she meets other Planet (1984), Falstaff on the Moon (1993), some musicians in the lobby, who tell her they Corps plongés (TV; 1998), Tous à l’ouest: Une nou-have a gig at the Congo Club the following week.

 velle aventure de Lucky Luke (voice; 2007).

She tells the guys she’s a singer. She meets the

 TV: Dinah! (1976), Benson (“Benson in the band leader, Duke, and auditions for him right Hospital,” 1980), Another Life (recurring role of in the hotel. The rehearsal at the club goes well, Samantha Marshall; 1981), Highlander (“The Beast but the club’s manager, Arnold Richardson, makes Below,” 1993), Carnegie Hall Salutes the Jazz Mas-a play for her and tells her there’s a party at ters: Verve Records at 50 (1994), Kennedy Center’s Mamie’s Place that night. Joe smooth talks Daisy 25th Anniversary (1996), Crossroads (host; 1999), Mae and tells her she’s too classy and talented Im herzen des lichts — die nacht der primadonnen for the Congo Club, and that he will become her (2002), Tout le monde en parle (2002), On a tout agent. He sets her up in an apartment. Joe, who essayé (2005), 20h10 pétantes (2005), Play Your has quickly become Daisy Mae’s guardian angel, Own Thing: A Story of Jazz in Europe (2006), La gets in touch with Dunbar back home, and tells nit al dia (2008).

him that his girl is falling in with a bad element.

Dunbar heads for New York. Richardson visits Brock, Geraldine Born in San Antonio, Daisy Mae and starts making aggressive overtures Texas, July 27, 1929.

to her. By this time, Joe and Dunbar have shown Geraldine Brock was a child prodigy, ex-up. Dunbar breaks down the door and starts tus-celling as a singer, dancer and musician. She was sling with Richardson. While this is going on, a protégé of well-known actress Myra D. Hem-Mrs. Richardson shows up (she heard two ladies mings, and became active in the San Antonio in a beauty parlor discussing her husband’s new Negro Little Theater Company. Her husband is

“client”). She pulls out a gun to shoot her hus-Benson Benjamin Stain (1952–present). Although band, but shoots Daisy Mae instead. Daisy Mae she only appeared in a single film, it was a key recovers and she and Dunbar agree it’s time to race film (intended for black audiences and shown head back to Texas, get married, and start raising in segregated theaters). Brock was the title chara family.

acter in The Girl in Room 20, playing a country Despite its pedestrian plot, The Girl in Room bumpkin who comes to New York and immedi-20 is a landmark production in that it addresses the ately attracts big city hustlers, leading to tragic social dilemma of “good girls gone bad,” and circumstances. This film was directed by Spencer probably had a positive effect on more than one Williams, Jr. (Andy of TV’s Amos ’n’ Andy).

young lady during its play dates.

Daisy Mae Walker (Brock) is a rube from

 Feature Film: The Girl in Room 20 (1946).

Prairieville, Texas. She bids her parents and sister farewell before heading to New York City, where Brooks, Golden Born in San Francisco, she seeks fame and fortune. (Brock’s mentor, California, December 1, 1970.

Myra Hemmings, appears as Mrs. Walker in the Golden Brooks melds exotic good looks

film.) Daisy Mae’s boyfriend Dunbar does not with subtle comic timing and a girl-next-door want her to go and tells her he loves her. Daisy quality. She has a bachelor of arts in sociology Mae says she loves him too and will return to him from The University of California–Berkeley and after she gives big city life a fling. In New York, a minor in theater. She also has a master’s degree Daisy Mae gets a ride from cabbie Joe Phillips in creative writing from Sarah Lawrence College (Williams). She gives him the address of her in Bronxville, New York. She competed in figure mother’s friend Mrs. Jones, but when she gets skating and won several trophies in her youth. She there it is actually a house of prostitution called is also a classically trained dancer and has taught Mamie’s Place. Despite decent guy Joe’s warning, ballet, jazz and modern dance. She has been an

58 • Brown

active participant in Danny Glover’s non-profit London Palladium, and on Broadway in Brown Robey Theater Company.

 Buddies (as Mammy Johnson; 1930–31) and Mem-She is best known for her character Maya

 phis Bound! (as Mrs. Paradise; 1945).

Wilkes on the long-running sitcom Girlfriends She recorded and toured with the Benny

(2000–08). Her character has evolved from a Moten band in the 1920s, and later toured with secretary to a best-selling author during the course George E. Lee. She also appeared in the popular of the program. It’s interesting to observe how revue Harlem to Hollywood with pianist Harry Brooks has grown in the role, and how much

Swannagan. Her cousin was ragtime pianist and shading she gives to the character, especially in composer James Scott. Brown was a founding

the later seasons. She wrote an episode of the show member of the Negro Actors Guild of America titled “Snap Back” and played her Maya charac-

(1936).

ter in a crossover with the Moesha series in 2000.

 Feature Films: Stars in Stripes (1938), Stormy Brooks was nominated for the NAACP Image

 Weather (1943).

Award for her work as Maya. She won a BET

Comedy Award for Outstanding Supporting Ac-

Brown, Chelsea Born in Chicago, Illinois, tress in a Comedy Series in 2004. She has also December 6, 1946.

done fine comedic work, appearing on sitcoms Born Lois Brown, she is best known for

such as Linc’s, The Parkers, and The Jamie Foxx dancing in a bikini and wearing body paint in the Show.

late sixties on Rowan & Martin’s Laugh-In (1968–

 Feature Films including Video and TV

69), the number one show of its era. She was also

 Movies: Drive By: A Love Story (1997), Hell’s a series regular in the role of Tag on Matt Lincoln Kitchen (1998), Timecode (2000), Asylum (2001), (1970–71), a private detective show on ABC star-Imposter (2002), Motives (2004), Beauty Shop ring Vince Edwards. She made her film debut (2005), Something New (2006), A Good Man Is dancing in Sweet Charity (1969).

 Hard to Find (2008), My Place in the Horror Brown has lived for decades in Sydney, Aus-

(2009).

tralia, and was married to actor Vic Rooney, who

 TV: The Adventures of Pete & Pete (1996), appeared with her in the Australian soap opera E

 Promised Land (“Leaving the Life,” 1999), Linc’s Street (1990–91). Rooney died in 2002.

(“What I Did for Love,” 1999), The Parkers

 Feature Films including TV Movies: Sweet (“Since I Lost My Baby,” 2000), The Jamie Foxx Charity (1969), Dial Hot Line (1970), The Thing Show (“Double or Nothing,” 2000), Girlfriends with Two Heads (1972), Bronk (TV; 1975), Arena (recurring role of Maya Wilkes; 2000–08), Moe-

(TV; 1976), The Return of Captain Invincible sha (“That’s My Mama,” 2001), Haunted (“Abby,”

(1983), Welcome to Woop Woop (1997).

2002), 35th NAACP Image Awards (2004), The

 TV: Rowan & Martin’s Laugh-In (cast mem-Sharon Osbourne Show (2004), BET Comedy ber; 1968–69), The Flying Nun (“The Paola Awards (2004), Star Trek: Enterprise (“Storm Story,” 1969), Love, American Style (“Love and the Front,” Parts I and II, 2004) 106 & Park (2005), Militant,” segment, 1969), Matt Lincoln (recur-Eve (“Testing, Testing HIV,” 2005), Jimmy Kim-ring role of Tag, 1970–71), The Name of the Game mel Live! (2006), CSI: Miami (“How Does That (“The Time Is Now,” 1970), Ironside (“Accident,”

Make You Kill?” 2008).

1971), The Two Ronnies (1972), Marcus Welby, M.D. (“Once There Was a Bantu Prince,” 1972), Brown, Ada Born in Junction City, Kansas, Police Story (“Dangerous Games,” 1973), King’s May 1, 1890; died in Kansas City, Missouri, Men (pilot; 1975), That’s My Mama (“Earl’s Girls,”

March 30, 1950.

1975), Bronk (“The Ordeal,” 1976), Mission: Im-Ada Brown was a blues singer who per-

 possible (“Reprisal,” 1989), Grass Roots (“Art,”

formed in the features Stars in Stripes (1938) and 2003).

 Stormy Weather (1943) in a duet with Fats Waller.

She is known for her songs “Evil Mama Blues”

Brown, Olivia Born in Frankfurt, Germany, (considered the first recording of Kansas City April 10, 1960.

jazz), “Crazy ’Bout My Lollipop,” “111 Natural Olivia Margarette Brown spent her early

Blues,” and “That Ain’t Right.” Brown was active years in Livonia, Michigan, and moved to Sacra-in vaudeville, appearing in musical theater at the mento, California, at the age of five. Her brother

Bryant • 59

is NFL player Steve Brown (Houston Oilers, late nior Week,” 1997), The Gregory Hines Show (“Sofa 1980s). Her first marriage was to actor Mykelti So Good,” 1997), Murder Call (“Skin Deep,”

Williamson (1983–85) and her second was to

1998), E! True Hollywood Story (“Miami Vice,”

James Okonkwo (they have two children). She 2001), I Love the ’80s (2001), Moesha (4 episodes had a role in a Chicago production of Jesus Christ, in the recurring role of Barbara Lee; “Mom,”

 Superstar at age 16.

“That’s My Mama,” “What If...?” “Graduation Brown is best known for playing Detective

Day,” 2001).

Trudy Joplin on Miami Vice (1984–90). The partner of detective Gina Navarro Calabrese, Bryant, Joy Born in the Bronx, New York, Joplin was a tough but occasionally vulnerable October 19, 1976.

character. She was Vanessa Hargraves, on and off Born into modest circumstances to a 15-girlfriend of Anthony Bouvier (Meshach Taylor), year-old mother in one of New York’s poorer bor-on Designing Women (1990). She was also Patricia oughs, Joy Bryant became a Yale graduate, a fash-Hamilton on 7th Heaven (1996–2000; 2003) and ion model, and a successful actress. Determined to Barbara Lee on Moesha (2001). Her feature films improve her circumstances, as a young girl she include 48 Hrs. (1982), Streets of Fire (1984) and enrolled in the inner city outreach organization Throw Momma from the Train (1987).

called A Better Chance. A superb student at West-

 Feature Films including Video and TV

minster High School in Connecticut, she was

 Movies: I Can Jump Puddles (TV; 1981), Norman awarded a full academic scholarship to Yale Uni-Loves Rose (1982), 48 Hrs. (1982), Streets of Fire versity. While still at Yale, she was discovered by (1984), Throw Momma from the Train (1987), a scout for Next Models Management and began Identity Crisis (1989), Memories of Murder (TV; modeling in Paris. Stateside, she started model-1990), All Tied Up (1993), Man’s Best Friend ing for Tommy Hilfiger and was featured in the (1993), Mr. P’s Dancing Sushi Bar (1998).

Victoria’s Secret lingerie catalogue.

 TV: The Outsiders (“Sophie’s Mob,” 1977), Her acting debut came in 2001 in the role of Bellamy (“The Siege,” 1981), T.J. Hooker (“Sweet Nikki in the TV movie Carmen: A Hip-Hopera, Sixteen and Dead,” 1983), For Love and Honor directed by Robert Townsend and starring Bey-

(pilot; 1983), Hill Street Blues (3 episodes in the re-oncé. She had a major role in Denzel Washing-curring role of Vicki; “Doris in Wonderland,”

ton’s directorial debut, the sensitive Antwone

“Praise Dilaudid,” “Goodbye, Mr. Scripps,”

 Fisher (2002). She played Cheryl, Antwone’s un-1983), The 9th Annual American Black Achieve-derstanding girlfriend. Antwone is a young sailor ment Awards (1988), Paradise (“All the Pretty Lit-who suffers from violent outbursts stemming from tle Horses,” 1989), Monsters (“Love Hurts,” 1989), a troubled childhood. Subsequent films of note Family Matters (“Stake-Out,” 1989), Miami Vice include Baadasssss! (2003), Mario van Peebles’

(recurring role of Detective Trudy Joplin; 1984–

excellent film about his father Mario’s landmark 90), Designing Women (5 episodes in the recur-independent film Sweet Sweetback’s Baadasssss ring role of Vanessa Hargraves; “The First Day of Song, and how it altered the film industry; Honey the Last Decade of the Entire Twentieth Century,”

(2003), a Flashdance-like musical starring Jessica Parts I and II, “Anthony & Vanessa,” “Tornado Alba; and Get Rich or Die Tryin’ (2005), as the Watch,” “Anthony’s Graduation,” 1990), Dear girlfriend of rapper 50 Cent. She married stunt-John (recurring role of Denise; 1990–91), Roc man David Pope in June 2008.

(“He’s Gotta Have It,” 1991), The Fresh Prince of

 Feature Films including TV Movies: Car-Bel-Air (“You Bet Your Life,” 1993), CBS School-men: A Hip Hopera (TV; 2001), Kite (2002), Show-break Special (“Kids Killing Kids,” 1995), Sister, time (2002), Antwone Fisher (2002), Baadasssss!

 Sister (“Dream Lover,” 1995), Lois & Clark: The (2003), Honey (2003), Three Way (2004), Spider-New Adventures of Superman (4 episodes in the Man 2 (2004), Haven (2004), The Skeleton Key recurring role of Star; “Contact,” “When Irish (2005), London (2005), Get Rich or Die Tryin’

Eyes are Killing,” “Just Say Noah,” “Never on (2005), Bobby (2006), The Hunting Party (2007), Sunday,” 1995–96), 7th Heaven (recurring role of Virtuality (TV; 2007), Welcome Home, Roscoe Patricia Hamilton, 1996–2003), Beverly Hills Brown (2008).

 90210 (3 episodes in the recurring role of Profes-

 TV: The Making of Antwone Fisher (2001), sor Langely; “All That Jazz,” “Mother’s Day,” “Se-HBO First Look (Antwone Fisher, 2003), ER (3

60 • Bush

episodes in the recurring role of Valerie Gallant; black dramatic theater ensemble in the United

“Missing,” “Makemba,” “Touch and Go,” 2003–

States.

04), HypaSpace (2005), Late Night with Conan Bush approached Maria Downs, the manO’Brien (2005), The View (2005), The Film Pro-ager of the poorly attended theater Lincoln The-gramme (2006).

ater in Harlem (vaudeville was already on its way

 Video/DVD: Rhythm City Volume One: to extinction in the face of the burgeoning film Caught Up (2005).

business). She asked Downs if she was interested

 Shorts: Kite (2002).

in an acting company good enough to put some patrons in the seats. Bush said she had a dramatic Bush, Anita Born in Brooklyn, New York, stock company ready to fill the attendance gap.

September 1, 1883; died February 16, 1974, New The problem was, no such company existed at York, New York.

that point. But Bush hit the street and literally Anita Bush brought to the popular culture

rounded up a stock company of blacks interested (mainly theater, but also films) the notion that in giving the project a shot. The Anita Bush Play-black women could be anything they wanted to be ers opened at the Lincoln on November 15, 1915

(Old West cowgirls included). “The Little Mother (it was only one of two theaters blacks were per-of Negro Drama,” as she was affectionately known mitted to attend) with what would eventually at the height of her popularity, began her love af-prove to be a popular production, The Girl at the fair with the theater when she and her sister Fort. On-stage photographs of the production landed roles in a local production of Antony and show a lively western adventure, with Bush as the Cleopatra. She was introduced to the world of beleaguered heroine.

dance and theater by her father, a theatrical cos-On December 27, following a dispute with

tumer whose clients included many New York ac-Maria Downs, the players moved to the larger tors and performers. Bush and her sister delivered Lafayette Theater, and accordingly became the some of these costumes, and it was while doing Lafayette Players Stock Company. Offshoot com-so that Bush got a taste of the glamorous world panies were formed in Chicago and Baltimore of the theater. She and her sister were even able to under Bush’s guidance. The great black actress glimpse white productions blacks weren’t allowed Evelyn Preer was a member of the Chicago troupe, to attend.

joining the players in 1922, after she had gained At age 16, Bush joined the Williams and

renown acting in films for Oscar Micheaux and Walker company as a dancer. The company was doing other stage work.

the creation of two black minstrels who billed Bush left the Lafayette Players in 1920 and themselves as The Two Real Coons, catering to began a short career as a film actress, appearing the popularity of blackface at the time. After in The Bull-Dogger (1921) and The Crimson Skull Walker and Williams broke up in 1909, Bush

(1922), the first black westerns, which were pro-formed her own dance company until injury

duced by the Norman Company and filmed in

forced her to abandon it in 1913 (she stumbled the all-black town of Boley, Oklahoma. The Bull-and fell backstage in a dimly lit theater and a lad-Dogger prominently featured Bill Pickett, rodeo der landed on her back). In 1915, looking to in-star and genuine cowboy, and was centered

crease the presence of blacks in theater — they around his roping and riding skills. This was the were banned from acting in white theaters —

first time audiences were able to see the black side she formed the Anita Bush Players of Harlem, of the West, including Anita Bush, honorary cow-later known as the Lafayette Players. Black girl from Brooklyn. The Crimson Skull was a se-actors such as Charles Gipson and Dooley Wilson rial-style Western melodrama centered around the (later to achieve immortality in the film Casa-masked title character, and prominently featur-blanca) were given a venue in which to perform.

ing top-billed heroine Bush going through very The company survived until January 23, 1932

much the same paces as Pearl White and yet being (at which time it was purchased by a white com-quite revolutionary, given her race.

pany), and it was responsible for the training of Bush was executive secretary of the Negro

over 300 black performers and for introducing Actors Guild in the 1920s. She appeared on

black theater to many cities across the country.

Broadway in the popular revue Swing It in 1937 in The Lafayette Players was the first professional the role of Amy. Although film was a footnote to

[image: Image 30]

Bush • 61

Anita Bush and Lawrence Chenault in The Crimson Skull (1922). (Photographs and Prints Division, Schomburg Center for Research in Black Culture, The New York Public Library, Astor, Lenox and Tilden Foundations)

62 • Busia

Anita Bush’s theatrical career, she cracked the door

 Movies: Ashanti (1979), Warp Speed (TV; 1981), open for all black actresses to come on stage and The Final Terror (1983), Louisiana (TV; 1984), screen.

 Badge of the Assassin (TV; 1985), The Color Pur-

 Feature Films: The Bull-Dogger (1921), The ple (1985), The George McKenna Story (TV; 1986), Crimson Skull (1922).

 Crossroads (1986), Low Blow (1986), Native Son (1986), Saxo (1987), A Special Friendship (TV; Busia, Akosua Born in Ghana, West Africa, 1987), The Seventh Sign (1988), Brother Future December 30, 1966.

(TV; 1991), New Jack City (1991), Rosewood (1997), Akosua Cyamama Busia is the daughter of

 Mad City (1997), Ill Gotten Gains (1997), Tears of Kofi Abrefa Busia, former prime minister of the the Sun (2003), Ascension Day (2007).

Republic of Ghana. She is a princess of the royal

 TV: Knight Rider (“Blind Spot,” 1983), family of Wenchi, descended from the Ashanti.

 Simon & Simon (“Slither,” 1985), Late Starter (reShe was educated at the University of Oxford, En-curring role of Nicki; 1985), A.D. (miniseries; gland. Her sister is the poet and academic Abena 1985), CBS Schoolbreak Special (“Babies Having Busia, associate professor of English at Rutgers Babies,” 1986), St. Elsewhere (“Black’s Magic,”

University, New Brunswick, New Jersey.

1986), The Twilight Zone (“Lost and Found,”

Her brief but heart-rending appearance as

1986), Highway to Heaven (“A Song of Songs,”

Nettie in The Color Purple (1985) remains the 1987), A Different World (“The Hat Makes the highlight of her career. Nettie is the sister of the Man,” 1989), Dead Man’s Walk (miniseries; 1996), main character, Celie (Desreta Jackson plays Celie ER (5 episodes in the recurring role of Kobe as a child, and Whoopi Goldberg is the adult Ikabo; “Choosing Joi,” “The Storm,” Parts I and Celie). Nettie is banished from the house by her II, “Sticks and Stones,” “Point of Origin,” 1999).

father when she refuses to marry a sadistic neighbor known as Mister (Danny Glover). Nettie joins Campbell, Naomi Born in Streatham, Lon-some missionaries going to Africa and disappears don, England, May 22, 1970.

from the film until the climax, although her pres-Naomi Campbell’s mother is Valerie Camp-

ence is felt throughout the movie, largely from bell (née Morris), an ex-dancer of Jamaican ex-letters sent to Celie. She returns for an emotion-traction. Campbell has never met her unidentified ally wrenching finale when the two sisters are re-father, who left her then 18-year-old mother a united. Their separation is a metaphor for the scant two months after Naomi’s birth. Campbell African diaspora.

is a mixture of Afro Jamaican and Chinese blood.

Busia was Jewel in her director husband John As a child, Campbell was left in the care of a Singleton’s racially explosive Rosewood (1997), nanny. Her mother had to travel throughout Eu-based on the lynch mob attack in 1923 in the rope because she was a member of the dance

African American community of Rosewood,

troupe Fantastica. At age 10, Naomi was accepted Florida; and she was Patience in Antoine Fuqua’s into the Italia Conti Academy, where she studied cautionary tale of America’s potential military role ballet. She also attended Dunraven School, overin Africa, Tears of the Sun (2003). She was mar-seen by the London Education Authority in

ried to Singleton from 1996 to 1997; they have Streatham.

one child, Hadar Busia-Singleton, who has begun Her first public appearance was at age seven an acting career of her own. Busia is the author of (February 1978) when she was cast to appear in a The Seasons of Beento Blackbird: A Novel (Wash-music video for Bob Marley’s song “Is This Love?”

ington Square Press, 1997). Set mainly in Ghana In 1982, she appeared in another music video for and the Caribbean, the novel’s protagonist, Simon Culture Club’s hit “I’ll Tumble 4 Ya.” Her many Wilburforce, is married to two women, loving other videos through the years have included both but not able to choose between them. The George Michael’s “Freedom ’90” and Madonna’s wives begin to form a bond of their own. Busia

“Erotica” (1992). Campbell also appeared in also collaborated with Richard LaGravenese and videos with Michael Jackson, Nelly, The Notori-Adam Brooks to write the screenplay of Beloved, ous B.I.G., Jay-Z, Prince, P. Diddy, Macy Gray based on Toni Morrison’s novel and directed by and Usher.

Jonathan Demme.

At 15, and still a student at the Italia Conti

 Feature Films including Video and TV

Academy, Campbell was spotted in Covent Gar-

Campbell • 63

den by Beth Boldt, head of the Synchro model

“Student Affairs,” “The Highest Bidder,” “Color agency. She later signed a contract with Elite Lines,” “The Finals,” “Internal Affairs,” 1995), Model Management as a runway model, but in

 Saturday Night Live (1995), Absolutely Fabulous short order was hired for major advertising cam-

(1995), The 68th Annual Academy Awards (1996), paigns such as Lee Jeans, Ralph Lauren and

 Fashion Kingdom (1998), For Your Love (“The Olympus. In April 1986, she graced the cover of Games People Play,” 1998), SexOrama (1999), Elle, and in August 1988 became the first black Tout le monde en parle (2000), So Graham Norton cover girl for Paris Vogue. She has appeared on up-

(2000), Esti showder (2000), The Orange British wards of 700 magazine covers throughout her Academy Film Awards (2000), Miss Universe 2001, long modeling career, and remains in worldwide Intimate Portrait (2001), Cleavage (archival; 2002), demand as both a model and a product endorser.

 Ali G Indahouse (2002), Fashiontrance (2002), V

In 1995, Campbell made her album debut with Graham Norton (2002), The Victoria’s Secret Fash-Baby Woman and released the single “Love and ion Show (2002), Fastlane (“Asslane,” 2003), Re-Tears.” While the album was a success in Japan, vealed with Jules Asner (2003), MTV Europe Music it did not do well in England, and wasn’t even a Awards 2003, Fashion Mix (2004), 101 Biggest blip on the radar screen in the U.S. She is also the Celebrity Oops (archival; 2004), Favouritism titular author of the ghost written semi-biogra-

(archival; 2005), Silenci? (2005), Out of Africa: phical novel Swan (1994).

 Heroes and Icons (2005), The Fabulous Life of...

The 5' 9" supermodel has appeared in a sur-

(“Today’s Hottest Supermodels,” 2005), Fashion in prising number of films, although often in smaller Focus (2005), Le grand jornal de canal+ (2005), or walk-on roles, such as in Spike Lee’s Girl 6

 The Cut (2005), Corazón de... (3 segments; 2005–

(1996), An Alan Smithee Film: Burn Hollywood 06), The Tyra Banks Show (2 segments; 2005–06), Burn (1997), and Prisoner of Love (1999). She has E! True Hollywood Story (2006), Exclusiv das yet to sustain a full-scale, character-driven perStar-magazin (archival footage; 2006), 20 to 1

formance, but certainly has the grace and beauty (“World’s Best Love Songs,” 2006), Legends Ball to be presented effectively on the big screen by the (2006), Celebrity Cooking Showdown (2006), Taff right director. She made her TV acting debut on (2007), 13 heures le jornal (2007), Happy Birth-The Cosby Show, playing a girl idolized by Theo day, Elton! From Madison Square Garden New York (Malcolm Jamal-Warner). She was more recently (2007), Ebony Fashion Fair: 50 Years of Style in a commercial for bottled water dancing with (2008), Ugly Betty (“Jump,” 2008).

computer-generated lizards.

 Video/DVD: Models: The Film (1991), Sex

 Feature Films including Video and TV

(1992), U2: Numb (1993), Michael Jackson—Dan-

 Movies: Cool as Ice (1991), The Night We Never gerous: The Short Films (1993), Michael Jackson: Met (1993), Prêt-à-Porter (1994), Miami Rhapsody Video Greatest Hits, HIStory (1995), Ladies & Gen-

(1995), To Wong Foo Thanks for Everything, Julie tlemen: The Best of George Michael (1999), U2: Newmar (1995), Unzipped (1995), Girl 6 (1996), The Best of 1990–2000 (2002), U2: Love Is Blind-Invasion of Privacy (1996), Catwalk (1996), An ness (2003), Culture Club: Greatest Hits (2005), Alan Smithee Film: Burn Hollywood Burn (1998), Rhythm City Volume One: Caught Up (2005).

 Beautopia (1998), Trippin’ (1999), Prisoner of Love

 Shorts: The Call (2006).

(1999), Elvis Lives (TV; 2002), Monstrous Bosses and How to Be One (TV; 2002), The Rise of the Campbell, Tisha Born in Oklahoma City, Celebrity Class (TV; 2004), Flat Slags (2004), Oklahoma, October 13, 1968.

 Karma, Confessions and Holi (2008), The Call Tisha Michelle Campbell is the oldest of four (2006), Bad Love (2009).

children. Her mother, Mona, is her manager. Her

 TV: Good Morning Britain (1986), The Cosby first TV appearance was at age six on the PBS

 Show (3 episodes in the role of Julia; “The Birth,”

show The Big Blue Marble (1974), which presented Parts I and II, “Cyranoise de Bergington,” 1988), a mini-documentary of her daily life as an aspir-The Fresh Prince of Bel-Air (“Kiss My Butler,”

ing singer and actress. As a child, she won talent 1990), Harry Enfield and Chums (1994), Wetten shows and appeared on children’s programs such dass...? (3 segments; 1994–2003), Schönsten frauen as Kids Are People Too, Unicorn Tales and Captain der welt (3 segments; 1995–96), New York Under-Kangaroo. Campbell graduated from Newark Arts cover (5 episodes in the recurring role of Simone; High School in New Jersey. At age 15 she traveled

[image: Image 31]

64 • Campbell

to London to appear as Chiffon, the member of a album was well-produced and well-promoted, but Supremes-like girl group, in the film version of it did not sell well. She produced a short film, A the off–Broadway hit Little Shop of Horrors (1986).

 Luv Tale, which won an Audience Choice Award She married Duane Martin in 1996. They have a at the Black Hollywood Film Festival. She has son, Xen Martin, born in 2001.

been nominated for six NAACP Image Awards

Campbell’s career has been centered in TV

for Outstanding Actress in a Comedy Series for sitcoms since her childhood. She is best known Martin in 1996–97 and for My Wife and Kids in for her starring roles in the TV series Rags to Riches 2002 through 2005, with a win in 2003. She was (as the precocious and ebullient Marva Foley; also nominated for an Independent Spirit Award 1987–88), Martin (as Martin’s girlfriend, and later for Best Supporting Actress for the hip-hop comas his wife, Gina Waters Payne; 1992–97), My edy House Party (1990).

 Wife and Kids (as Jay Kyle, mother of the family

 Feature Films including TV Movies: The with dad Damon Wayans), and Linc’s (as Rosa-Magnificent Major (1977), Rags to Riches (TV; lee Lincoln; 1998), Tim Reid’s politically savvy 1986), Little Shop of Horrors (1986), School Daze Showtime sitcom that came and went far too

(1988), Rooftops (1989), Moe’s World (TV; 1990), quickly. Campbell sued her Martin co-star Mar-House Party (1990), Another 48 Hours (1990), tin Lawrence for sexual harassment in 1992. She House Party 2 (1991), Boomerang (1992), House abruptly left the show in its last season; her char-Party 3 (1994), Snitch (1996), Homeward Bound acter’s disappearance was explained by a change II: Lost in San Francisco (voice; 1996), Sprung in job venue. Campbell did return to film the last (1997), The Sweetest Gift (TV; 1998), The Last three episodes of the series, but with the proviso Place on Earth (2002), Zack and Mira Make a that she would not film any scenes with Lawrence.

 Porno (2008), Pastor Brown (2009).

Campbell released a music album in 1993

 TV: Kids Are People Too, Unicorn Tales, Cap-

(an early CD), including the single “Push.” The tain Kangaroo, The Big Blue Marble (1974), Rags Giancarlo Esposito and Tisha Campbell in School Daze (1988).

Canty • 65

 to Riches (recurring role of Marva Foley, 1987–88), Henry and Mary Canty. She excelled in singing A Different World (2 episodes; “How Great Thou and oratory at Northeast Elementary School and Art,” “If I Should Die Before I Wake,” 1991), The Hartford Public High School. She got her first Fresh Prince of Bel-Air (“Did the Earth Move for taste of acting at age 18 with the Gilpen Players in You?” 1991), Blossom (2 episodes; “Here Comes Hartford, a black theatrical group. This eventually the Buzz,” “To Tell the Truth,” 1991), Roc (“A took her all the way to Broadway, even while Piece of the Roc,” 1992), Martin (recurring role of attending the Lincoln Hospital School of Nurs-Gina Waters-Payne, 1992–97), Comic Relief VI ing in New York City. She was in George White’s (1994), Duckman (voice; “Ebony Baby,” 1997), Sandals musical revue (1929–30); Run, Little Between Brothers (“Dusty’s in Love,” 1997), The Chillun (member of the Pilgrim Choir; March–

 Rosie O’Donnell Show (2 segments; 1997 and June 1933); Co-respondent Unknown (as Bessie; 2001), Getting Personal (“Milo Does the Darndest February–May 1936); Ring Two (as Emma; NoThings,” 1998), Linc’s (recurring role of Rosalee vember 1939); and Horse Fever (as Virgo; Novem-Lincoln; 1998), Wasteland (“The Object of My ber–December 1940). She also appeared in The Affection,” 1999), Intimate Portrait (2 segments; Night of January 16th (1940) and No Time for 1999 and 2002), Sabrina, the Teenage Witch (“The Comedy (1941).

Halloween Scene,” 2000), The Victoria’s Secret Her initial screen appearance was a walk-on Fashion Show (archival; 2001), My Wife and Kids role in the 1933 film version of The Emperor Jones.

(recurring role of Janet “Jay” Kyle), The 28th An-Canty appeared in 40-plus films, including The nual People’s Choice Awards (2002), It’s Black En-Lady Is Willing (1942), The Spoilers (1942), Lady tertainment (2002), The 30th Annual American in the Dark (1944), Words and Music (1948), Sea of Music Awards (2003), 9th Annual Soul Train Lady Grass (1947), Father of the Bride (1950), The Bad of Soul Awards (2003), The Wayne Brady Show and the Beautiful (1952), and Rebel Without a (2003), The Sharon Osbourne Show (2 episodes; Cause (her final screen appearance in 1955).

2003 and 2004), Retrosexual: The ’80s (archival She ended her screen career at age 51, taking footage; 2004), Punk’d (2004), BET Comedy a nursing job with the Terry Steam Turbine Cor-Awards (2004), Jimmy Kimmel Live! (2004), The poration in Hartford, a position she held until her Late Late Show with Craig Kilborn (2004), 36th retirement in 1971. From 1966 to 1973 she also NAACP Image Awards (2005), The 2nd Annual served as a justice of the peace. In her post-acting BET Comedy Awards (2005), All of Us (recurring years she participated in numerous organizations, role of Carmen; 2006), The Megan Mullally Show served on various boards, and received many (2006), Angels Can’t Help but Laugh (2007), Rita awards. She was president of the Hartford Coun-Rocks (recurring role as Patty; 2008), Everybody cil of the National Council of Negro Women and Hates Chris (“Everybody Hates Cake,” 2008).

regional director for the National Conference of

 Video: Making a Mark (2005).

Women. She was a co-chair of the Negro College Fund Campaign from 1961 to 1967. Canty re-Canty, Marietta Born in Hartford, Conceived numerous awards and honors, including necticut, September 30, 1905; died July 9, 1986, the Humanitarian Award, Hartford Section of Hartford, Connecticut.

National Council of Women (1969), and the

Marietta Canty was known for her perform-

Council Achievement Award, National Council ances in theater, radio, motion pictures, and tele-

(1972). She died at home at age 80 and is buried vision, and especially for her political and social ac-in Northwood Cemetery in Wilson, Connecti-

tivities. Often cast as domestic servants, she “held cut.

a place” for black actresses in the entertainment in-

 Feature Films: The Emperor Jones (1933), dustry, all the while working hard to pave the way What’s Your IQ? (1940), Boom Town (1940), The for more meaningful roles for future generations.

 Lady Is Willing (1942), The Spoilers (1942), Not a Canty’s political and social activism, especially in Ladies’ Man (1942), The Magnificent Dope (1942), the years following her retirement from the screen Silver Queen (1942), Johnny Doughboy (1942), (1960s through the 1980s) marked her as an advo-Three Hearts for Julia (1943), Mexican Spitfire’s cate not just for black women but for women in Blessed Event (1943), Lady in the Dark (1944), The general.

 Heavenly Body (1944), Goin’ to Town (1944), Irish Canty was one of five children born to

 Eyes Are Smiling (1944), Sunday Dinner for a Sol-

[image: Image 32]

66 • Capers

Marietta Canty and Kathryn Grayson in Toast of New Orleans (1950).

 dier (1944), Lake Placid Serenade (aka Winter Lyman, who hired her for his radio program and Serenade; 1944), Johnny Comes Flying Home to go on tours with his band. She began perform-

(1946), The Searching Wind (1946), Home, Sweet ing in the Yiddish theater in the 1950s and then Homicide (1946), The Sea of Grass (1947), Dear made her way to Broadway. Her Broadway ap-Ruth (1947), The Crimson Key (1947), Best Man pearances include Jamaica (1957; understudy for Wins (1948), Words and Music (1948), Mother Is a Adelaide Hall) and the Harold Arlen–Johnny

 Freshman (1949), Chicago Deadline (1949), Dear Mercer musical Saratoga (1959). She won a Tony Wife (1949), My Foolish Heart (1949), Father of Award for her performance as matriarch Lena the Bride (1950), Bright Leaf (1950), The Toast of Younger in the 1974 musical Raisin, based on A New Orleans (1950), Belle le Grand (1951), Raisin in the Sun. In 1979 she appeared in a re-Valentino (1951), Father’s Little Dividend (1951), A vival of the original dramatic version of Lorraine Streetcar Named Desire (1951), Dreamboat (1952), Hansberry’s play.

 The Bad and the Beautiful (1952), The “I Don’t Capers was not interested in maid roles. She Care” Girl (1953), A Man Called Peter (1955), insisted on being cast as a professional, be it a Rebel Without a Cause (1955).

judge, a nurse, or any other high profile job. She appeared on TV in both drama (Daniel Boone, Capers, Virginia Born in Sumter, South Mannix, Highway to Heaven, Knot’s Landing, Dy-Carolina, September 22, 1925; died May 6, 2004, nasty, St. Elsewhere, ER, The Practice) and com-Los Angeles, California.

edy (Mork & Mindy, Evening Shade, The Fresh Virginia Capers attended Howard Univer-Prince of Bel-Air, Married with Children, The sity in Washington, D.C., and studied voice at Hughleys). Her best known film roles include Juilliard in Manhattan. She met bandleader Abe Mama Holliday in Lady Sings the Blues (1972) and

Cara • 67

Nurse Sparrow in Ferris Bueller’s Day Off (1986).

 M.E. (3 episodes; “House of No Return,” “To Kill Capers was the recipient of the National Black in Plain Sight,” “Memories of Allison,” 1979–81), Theatre Festival Living Legend Award, the Paul Amanda’s (“Aunt Sonia,” 1983), Dynasty (“The Robeson Pioneer Award, and the NAACP’s Image Rescue,” 1984), Highway to Heaven (“One Fresh Award for Theatre Excellence. She died of pneu-Batch of Lemonade,” Parts I and II, 1984), St.

monia at age 78.

 Elsewhere (“Homecoming,” 1984), Alfred Hitchcock

 Feature Films including TV Movies: House Presents (“Arthur, or the Gigolo,” 1985), Murder of Women (1962), Ride to Hangman’s Tree (1967), She Wrote (“Trial by Error,” 1986), 227 (“Fifty Big The Lost Man (1969), The Great White Hope Ones,” 1986), Downtown (recurring role of Delia (1970), Norwood (1970), Support Your Local Bonner; 1986), Starman (“Fever,” 1986), Frank’s Gunfighter (1971), Big Jake (1971), The Late Liz Place (“Frank’s Return,” 1987), The Golden Girls (1971), Lady Sings the Blues (1972), Trouble Man (“Mixed Blessings,” 1988), Unsub (2 episodes; (1972), The Judge and Jake Wyler (TV; 1972), The

“And the Dead Shall Rise to Condemn Thee,”

 World’s Greatest Athlete (1973), Five on the Black Parts I and II, 1989), Booker (1989), Gabriel’s Fire Hand Side (1973), The North Avenue Irregulars (2 episodes; “I’m Nobody,” “The Wind Rancher,”

(1979), Featherstone’s Nest (TV; 1979), White 1990), Evening Shade (2 episodes; “A Day in the Mama (TV; 1980), Willow B: Women in Prison Life of Wood Newton,” “Goin’ to the Chapel,”

(TV; 1980), Inmates: A Love Story (TV; 1981), Part I, 1990 and 1992), The Fresh Prince of Bel-Bayou Romance (TV; 1982), The Toy (1982), Just a Air (recurring role of Hattie Banks; 1990–95), Little More Love (TV; 1983), Teachers (1984), The Good Grief (“The Big Bang Theory,” 1991), Bat-George McKenna Story (aka Hard Lessons; 1986), man (voice; 1992), Picket Fences (“Duty Free Jo Jo Dancer, Your Life Is Calling (1986), Ferris Rome,” 1993), Knots Landing (The Getaway,”

 Bueller’s Day Off (1986), Howard the Duck (1986),

“Call Waiting,” 1993), The Commish (“Benny,”

 Backfire (1987), Off the Mark (1987), Pacific Pal-1994), Courthouse (“Fair-Weathered Friends,”

 isades (1990), Burning Bridges (TV; 1990), When 1995), Married with Children (“A Bundy Thanks-You Remember Me (TV; 1990), Donor (TV; 1990), giving,” 1996), The Pretender (“Jared’s Honor,”

 Original Intent (1992), What’s Love Got to Do with 1997), The Practice (pilot; 1997), Party of Five (“I It (1993), Beethoven’s 2nd (1993), The Feminine Declare,” 1997), The Hughleys (3 episodes in the Touch (1994), Everybody Can Float (1995), A Last recurring role of M’Dear; “The Thanksgiving Goodbye (1995), Truman (TV; 1995), Raven Hawk Episode,” “I Do, I Do Again,” Part II, “Roots,”

(1996), Bad City Blues (1999), For Love of Olivia Part I, 1998–99), Snoops (“The Grinch,” 1999), (TV; 2001), Commitments (TV; 2001), Taking Poltergeist: The Legacy (“The Possession,” 1999), Back Our Town (TV; 2001), Move (2002).

 The District (“Worse Block,” 2000), ER (2

 TV: Have Gun, Will Travel (“Odds for Big episodes; “Start All Over Again,” “Supplies and Red,” 1961), The Untouchables (2 episodes; “Elegy,”

Demands,” 2001), For Your Love (“The Enemy

“Search for a Dead Man,” 1962 and 1963), Break-Next Door,” 2002), The 11th Annual Screen Actors ing Point (“A Pelican in the Wilderness,” 1963), Guild Awards (archival footage; 2005).

 Daniel Boone (“Onatha,” 1966), Insight (“The Thousand-Mile Journey,” 1967), Judd for the Cara, Irene Born in the Bronx, New York, Defense (“The Name of This Game Is Aquit-March 18, 1959.

tal,” 1968), Julia (2 episodes; “Gone with the This Academy Award–winning singer, com-Draft,” “The Doctor’s Dilemma,” 1969), Marcus poser and actress was born Irene Cara Escalera.

 Welby, M.D. (“Let Ernest Come Over,” 1969), My She is of black, Cuban and Puerto Rican descent.

 Three Sons (“Dodie’s Tonsils,” 1969), Dragnet Her father is Gaspar Cara (who died in 1994); (“D.H.Q.— The Victims,” 1970), Mannix (2

her mother is named Louise. Cara has two sisters episodes; “The World Between,” “Out of the

and two brothers. Cara was a remarkable music Night,” 1970 and 1973), The Rookies (2 episodes; prodigy who began to sing and play the piano by

“The Commitment,” “Crossfire,” 1972 and 1973), ear at age five and began studying music, acting The Waltons (“The Collison,” 1976), Jigsaw John and dance. At age three, she was one of five the (“Runaway,” 1976), Mork & Mindy (“Mork in finalists in the Little Miss America pageant. She Never-Never Land,” 1980), ABC Afterschool Spe-graduated from the Professional Children’s School cials (“Which Mother Is Mine?” 1979), Quincy, in Manhattan, but it was LaGuardia High that

[image: Image 33]

68 • Cara

was the inspiration for the performing arts school inum album. Cara made a guest appearance on in the movie Fame (1980), in which Cara starred.

the series in 1983 as an alumna of the performing Her professional performing career began as arts school, singing her then current single “Why a child on Spanish TV. She also made appearances Me?” The song “Fame” won the Best Song Oscar on Ted Mack’s Original Amateur Hour, The Ed (music by Michael Gore, lyrics by Dean Pitch-Sullivan Show and The Tonight Show Starring ford) and was sung by Cara, along with “Out Johnny Carson. By age eight she had recorded a Here on My Own,” another nominated song from Latin-market Spanish language record and an En-the film, on the Oscar telecast. Fame earned Cara glish language album of Christmas songs. She ap-Grammy nominations in 1980 for Best New Fe-

peared on and off Broadway in the musicals Mag-male Artist and Best New Pop Artist, as well as gie Flynn (as Iris; 1968); Got to Go Disco (as a Golden Globe nomination for Best Motion

Cassette; 1979); the Obie winner The Me Nobody Picture Artist in a Musical. Cashbox magazine Knows (as Little Mae; 1970); and Via Galactica awarded her both Most Promising Female Vocal-

(as the Storyteller; 1972). She played Dorothy in ist and Top Female Vocalist.

the summer of 1980 tour of The Wiz.

In 1982, Cara won the NAACP Image

In 1972 she was the host of The Everything Award for Best Actress, co-starring with Diahann Show, which aired locally in New York on NBC, Carroll and Rosalind Cash in the NBC Movie of and she played Daisy Allen in the soap Love of the Week, Maya Angelou’s Sister, Sister (1982), as Life (1970–71). She played a member of the band the youngest of three sisters and an accomplished The Short Circus during the first season of the ice skater in a troubled family. She portrayed Myr-popular PBS children’s educational series The lie Evers-Williams in the PBS TV movie about Electric Company. She also appeared in two out-martyred civil rights activist Medgar Evers, For standing miniseries: Roots: The Next Generations (as Us the Living: The Medgar Evers Story (1983), earn-Bertha Palmer Haley; 1979) and Guyana Tragedy: ing an NAACP Image Award Best Actress nomi-The Story of Jim Jones (as Alice Jefferson; 1980).

nation. She also appeared in 1982’s Killing ’Em Her film debut was in Aaron Loves Angela Softly, about a woman who falls in love with the (1975), followed by her career-making role as man who killed her former boyfriend. In 1983, Coco Hernandez in the film Fame, which led to she appeared as herself in the film D.C. Cab. Cara the popular TV series and generated a multi-plat-was hoping to star in her own sitcom, Irene, on NBC in 1981. The pilot was aired, but the series didn’t sell.

Irene Cara was not just a singer who hap-

pened to take a stab at an acting career: she was a sensitive, capable actress. Even in B-films like A Certain Fury (1985), she showed an expressive range of emotion. In City Heat (also 1984), she co-starred with the two biggest superstars of that era, Clint Eastwood and Burt Reynolds, in a plum role as Ginny Lee, a nightclub singer who witnesses a murder. The film was set in Kansas City during the Prohibition Era.

Cara won the Oscar in 1984 for Best Origi-

nal Song for co-writing (with Giorgio Moroder and Keith Forsey) “Flashdance ... What a Feeling.” The song won every other award in the industry that year, including the Grammy, the Golden Globe, and the American Music Award.

Cara also had a major hit with the song.

Her albums include Anyone Can See (1982), What a Feelin’ (1983), and Carasmatic (1987). She married Hollywood stuntman Conrad Palmisano Irene Cara.

in 1986; they divorced in 1991. Cara resides in

Carey • 69

Florida, has her own production studio, and is the youngest child of Patricia Hickey, a former opera leader of the all-female band called Hot Caramel.

singer and vocal coach of Irish descent, and Alfred

 Feature Films including Video and TV

Roy Carey, an aeronautical engineer of African

 Movies: Aaron Loves Angela (1975), That’s Danc-and Venezuelan descent. Her parents divorced ing (archival; 1985), Apple Pie (1976), Sparkle when she was three. Carey had little contact with (1976), Guyana Tragedy: The Story of Jim Jones her father after the divorce, while her mother (TV; 1980), Fame (1980), Sister, Sister (TV; 1982), worked several jobs to support the family. Carey Killing ’Em Softly (1982), For Us the Living: The turned to music as a palliative to her personal Medgar Evers Story (TV; 1983), D.C. Cab (1983), problems. She began singing at age three, inspired City Heat (1984), Certain Fury (1985), Busted Up by her mother’s operatic training. She graduated (1986), Caged in Paradiso (1986), Die abenteuer from Harborfields High School in Greenlawn, von pico und Columbus (aka The Magic Voyage; New York, and worked as a demo singer for local voice; 1992), Happily Ever After (voice; 1993).

recording studios. She made her own demo tape

 TV: Ted Mack’s Original Amateur Hour and moved to New York City, where she went to (1967), The Ed Sullivan Show (1968?), Love of Life beauty school and worked part-time jobs. Then (recurring role as Daisy Allen; 1970–71), The she became a back-up singer for Brenda K. Starr.

 Tonight Show Starring Johnny Carson (1971), The She made her recording debut in 1990 under

 Electric Company (series regular as Iris; 1971–72), the tutelage of Columbia Records executive

 The Everything Show (host; 1972), Kojak (“A Hair-Tommy Mottola (Carey gave him her demo tape Trigger Away,” 1976), What’s Happening!! (“Rerun when she met him at a party). She married Mot-Gets Married,” 1977), On Location with Fame tola in 1993 and divorced him in 1998. Her first (1980), Midnight Special (1980), American Band-album was the eponymous Mariah Carey (1990); stand (2 segments; 1980–83), Solid Gold (2 seg-she wrote much of the material herself, as she has ments; 1980–84), The 38th Annual Golden Globe continued to do throughout her career. It reached Awards (1981), The 53rd Annual Academy Awards the top spot on the Billboard chart and stayed (1981), Top of the Pops (1982), Fame Looks at Music there for several weeks. Carey won Grammys for

 ’83 (1984), The 56th Annual Academy Awards Best New Artist and Best Female Pop Vocal Per-

(1984), A Celebration of Life: A Tribute to Martin formance (for the soaring anthem “Vision of Luther King, Jr. (1984), The 11th Annual American Love”). Her first five singles were at the top of the Music Awards (1984), The 26th Annual Grammy Billboard chart; a series of hits established her po-Awards (1984), 20th NA ACP Image Awards sition as Columbia’s number-one artist. Billboard (1988), Sabado noche (1988), Gabriel’s Fire (“Birds called her the most successful recording artist of Gotta Fly,” 1991), Hearts Are Wild (1992), VH1: the 1990s.

 Where Are They Now? (2000), I Love the ’80s After the breakup with Mottola, she devel-

(2001), Wetten dass...? (2001), Verstehen sie spab?

oped a more hip-hop oriented sound. Her second (1981), The Disco Ball: A 30-Year Celebration album, Emotions (1991), was a tribute to the Mo-

(2003), Get Down Tonight: The Disco Explosion town sound. Her third album was Music Box (2004), Hit Me, Baby, One More Time (winner of (1993), her most successful to that point, with reality show competition; 2005), Die ultimative substantial worldwide sales. Her fourth album was chartshow (2005), 100 Greatest Teen Stars (archival; the seasonal Merry Christmas (1994), which be-2006), Any Given Sunday (2006), 9 am with Dave came the best-selling Christmas album of all time, and Kim (2006), My Music: Movie Songs (2007), and features what has become a Christmas classic, Entertainment Tonight (2007).

“All I Want for Christmas Is You.” This was fol-

 Video/DVD: Oscar’s Greatest Moments lowed by Daydream (1995), which garnered the (archival; 1992), Beyond Awareness to Action: End-best reviews of her career to that point, received ing Abuse of Women (1995).

six Grammy nominations, and led to a world tour.

 Shorts: Snow White and the Magic Mirror Her sixth album, Butterfly (1997), yielded the hit (1994).

single “Honey” and continued Carey’s move in a hip-hop direction. “My All,” a hit from the Carey, Mariah Born in Huntington, Long album, gave her the record for most number ones Island, New York, March 27, 1970.

ever by a female artist. Her seventh album, Rain-Mariah Angela Carey was the third and

 bow (1999), was the lowest-selling of her career,

70 • Carey

and critical reaction was tepid. Following a Great-The Gift of Song (1997), Nobel Peace Prize Concert est Hits album, her next album was Charmbracelet (1997), VH1 Divas Live (1998), 1998 Billboard (2002), but it too encountered rough waters from Music Awards, Mariah Carey: Around the World critics and fans. Emancipation of Mimi (2005), (1998), Motown 40: The Music Is Forever (1998), her huge comeback album, was the year’s best-Howard Stern (2 segments; 1998–99), La llamada seller. Her eleventh album: E=MC2 (2008) had de la suerte (1998), 1998 MTV Music Video Awards, the misfortune to follow Mimi, and simply could Musica Si (1998), When You Believe: Music from not match its success on any level. It did produce The Prince of Eg ypt (1998), Mariah Carey’s Home-the single “Touch My Body,” accompanied by a coming Special (1999), Pavarotti and Friends ’99

wry music video.

 for Guatemala and Kosovo, 71st Annual Academy Carey left Columbia in 2001 and was

 Awards (1999), 30th NAACP Image Awards (1999), dropped by Virgin records the following year, but Die lotto-show (1999), Sen kvall med luuk (1999), rebounded and returned to the pinnacle of the VH1 to One (1999), 1999 MTV Europe Music pop charts in 2005. She was named the best-sell-Awards, 1999 Billboard Music Awards, ABC 2000: ing female artist of the millennium at the 2000

 The Millennium (archival; 1999), Mundo VIP (2

World Music Awards. She has recorded the most segments; 1999–2001), Mariah TV (2000), VH1

number-one singles —17 — for a female solo artist Divas 2000: A Tribute to Diana Ross, Mad TV

in the U.S. She has earned five Grammy Awards.

(2000), TRL Italy (2000), Making the Video (2

The awards were for Best New Artist and Best Fe-segments; 1999–2005), It’s Your New Year’s Eve male Pop Vocal Performance (1991); Best R&B

 Party (2001), Stars 2001: Die AIDS Gala, 2001 Top Song, Best R&B Female Vocal Performance, and of the Pops Awards, America: A Tribute to Heroes Best Contemporary R&B Album (2006).

(2001), Rove Live (2001), SM:TV Live (2001–02), Carey’s acting career has, to date, not been Late Show with David Letterman (2 segments; nearly as stellar as her recording career. Glitter 2001–05), E! True Hollywood Story (2 segments; (2001)— a semi-autobiographical variant on A 2001–06), CD:UK (8 segments; 2001–06), Chil-Star Is Born— is rightfully in the running as one of dren in Need (2002), Fame Academy (2002), Mil-the worst films ever made (Carey’s performance lionär gesucht!: Die SKL Show (2002), 8th Annual doesn’t help). However, her acting in WiseGirls Walk of Fame Honoring Stevie Wonder (2002), Op-

(seen mostly on cable TV; 2002), is the best thing eracion triunfo (2002), Exclusif (2002), Muham-about that overwrought film. Here she is in charge mad Ali’s All-Star 60th Birthday Celebration of her performance and seems relaxed in front of (2002), Film Trix 2002, The Oprah Winfrey Show the camera. Her work in the indie film Tennessee (4 segments; 2002–05), Cribs (2 episodes; 2002

(2008) received good advance word from film fes-and 2005), 101 Most Shocking Moments in Enter-tival showings. Carey married singer Nick Cannon tainment (archival; 2003), I Love the ’80s Strikes in 2008.

 Back (2003), The Proud Family (voice; 2003),

 Feature Films: The Bachelor (1999), Glitter Good Day Live (2003), Intimate Portrait (2003), (2001), WiseGirls (2002), State Property 2 (2005), Death of a Dynasty (2003), The National Lottery Lovers and Haters (2007), You Don’t Mess with the Wright Ticket (2003), V Graham Norton (2003), Zohan (2008), Tennessee (2009).

 Eurobest (2003), 17th Annual Soul Train Music

 TV: Saturday Night Live (3 segments; 1990–

 Awards (2003), 50 Sexiest Video Moments (2003), 97), The 18th Annual American Music Awards It’s Good to Be... (2003), 30th Annual American (1991), MTV Video Music Awards 1991, 33rd An-Music Awards (2003), Ant & Dec’s Saturday Night nual Grammy Awards (1991), Top of the Pops (20

 Takeaway (2 segments; 2003–05), Maxim Hot 100

segments; 1991–2006), Unplugged (1992), 34th (2004), 101 Biggest Celebrity Oops (2004), 2005

 Annual Grammy Awards (1992), Here Is Mariah Billboard Music Awards, Today with Des and Mel Carey (1993), Verstehen sie spab...? (1994), Especial (2005), George Michael: A Different Story (2005), Nochevieja ’94, Mariah Carey Rockumentary Store Studio (2005), On a tout essayé (archival; (1995), Fantasy: Mariah Carey at Madison Square 2005), Favouritism (archival; 2005), Bambi Garden (1995), 38th Annual Grammy Awards (2005), Fashion Rocks (2005), Toute le monde en (1996), 1997 VH1 Fashion Awards, The Rosie O’-

 parle (2005), Echo-deutscher musikpreis (2005), Donnell Show (1996–2000), Wetten, dass...? (3 seg-Best Hit USA (2005), Total Request Live (2005), ments; 1996–2005), The National Lottery (1997), Stars on Trial (archival; 2005), 2005 American

[image: Image 34]

Carroll • 71

 Music Awards, 3rd Annual Vibe Awards (2005), on network television, Julia seemed less and less Gottschalk & Friends (2005), BET Awards 2005, unique—and relevant. The frequent drubbing the Save the Music Concert (2005), Uncut Mariah show received from the critics was the source of Carey (2005), 2005 MTV Music Awards, The considerable annoyance to Carroll.

 Paul O’Grady Show (2005), Ellen (2005), Live 8

Carroll will be remembered for much more

(2005), Macy’s 4th of July Fireworks Spectacular than one TV series, given her long list of career (2005), The View (2005), 2005 World Music highlights. She was a sophisticated, mellifluous Awards, 2005 Teen Choice Awards, Live with Regis jazz and pop vocalist; a Broadway star, most fa-and Kathie Lee (2005), 2005 MTV Movie Awards, mously for the groundbreaking No Strings (1962), 2005 MTV Video Music Awards, The Tonight Show which featured a light-years-before-its-time in-with Jay Leno (2 segments; 2005 and 2006), Cora-terracial romance; and a Best Actress Academy zon de... (3 segments; archival; 2005–07), New Award nominee for Claudine (1974), in which she Year’s Rockin’ Eve 2006, Idols! (2006), The Advo-depicted a realistic view of an inner city black cate Newsmagazine (2006), 2006 Much Music woman. She was a 1963 Emmy nominee for her

 Video Awards (archival), 48th Annual Grammy acting in an episode of Naked City and was nom-Awards (2006), The Tyra Banks Show (2006), Leginated as Outstanding Actress in a Comedy Se-ends Ball (2006), The Barbara Walters Special ries for A Different World.

(2006), Video on Trial (7 segments; archival; 2006–

She was also TV’s original black diva in her 07), Taff (2007), Happy Birthday, Elton! (2007), role as Dominique Deveraux on the immensely Corazon, corazon (2007), Forbes’ 20 Richest Women successful prime time soap opera Dynasty; a guest in Entertainment (2007), Live with Regis and Kelly in the Kennedy and Johnson White House; an

(2008), The Teen Choice Awards 2008, Jimmy impassioned spokeswoman for social issues, in-Kimmel Live! (2008), Entertainment Tonight cluding cancer awareness and research; a nomi-

(2008), Weekend Sunrise (2008), The Ellen De-nee for an NAACP Image Award for her recur-

 Generes Show (2008), Stand Up to Cancer (2008).

ring role as Auntie Ruthie in Showtime’s Soul

 Videos/DVDs: Grammy’s Great Moments, Food; and a Grammy nominee.

 Vol. II (archival; 1994), Tina Turner: Celebrate Live 1999, #1’s (1999), Bone Thugs-N-Harmony: Greatest Video Hits (2000), Babyface: A Collection of Hit Videos (2001), Luthor Vandross: From Luther with Love (2004), Definition of a Diva (2006).

 Short: Lovers and Haters (2007).

Carroll, Diahann Born in the Bronx, New York, July 17, 1935.

It is difficult to overstate Diahann Carroll’s contribution to the advancement of the positive image of black women, especially on television.

In the sitcom Julia (1968–71), Carroll was TV’s first African American professional career woman.

It was a tepid but pleasant sitcom that nonetheless provided Carroll with a role that opened doors for black actresses for generations to come. This was the first time since 1952 that a black woman had been cast as the lead in a TV series (Ethel Waters on The Beulah Show, later replaced by Hattie McDaniel and Louise Beavers). Julia was centered around a widowed nurse raising a young son. Carroll won a Golden Globe for the series and was nominated for an Emmy. Julia outlasted its use-fulness as the series ran its course. As other young Diahann Carroll and Pearl Bailey in Porg y and

black actresses began to appear with regularity

 Bess (1959).

72 • Caroll

Carol Diann Johnson was born in the Bronx

Carroll looked stunning on stage in the

in a less than stellar neighborhood. Her family Jackie Kennedy inspired fashions of the day and—

moved to Harlem when she was 18 months old.

at a time when the Civil Rights movement was Carol Diann knew she was “different” from other gaining great momentum — she was the perfect people — smart, talented, motivated — and she symbol for the new black woman. She received credits her parents with providing the shelter, sol-anonymous threats of physical harm during the ace and inspiration that got her through a rough run of the play, as she did during the filming of environment. Her first public singing experience Hurry Sundown (1967) and at other points in her was at age six as a member of the Tiny Tots choir career and in her private life. Losing the starring in Adam Clayton Powell’s Abyssinian Baptist role in the proposed film version of No Strings to Church in Harlem.

Eurasian actress Nancy Kwan was a devastating Rather than pursue a general education at

blow to Carroll, every bit as personally upsetting George Washington High School, Carroll audias when Lena Horne was denied the role of Julie tioned for and gained entrance to the High School in the film remake of Show Boat. Apparently, Hol-of Music and Art (later known as the New York lywood was not prepared to embrace the reality of City High School of the Performing Arts), pop-interracial relationships as willingly as was Broad-ularized in the motion picture and subsequent TV

way, but the film version fell through and has yet series Fame. Her first professional job was model-to see the light of day.

ing petticoats for Ebony magazine at age 14. By 18, Carroll’s albums include The Magic of Dia-the chanteuse in training was already profession-hann Carroll (with the Andre Previn Trio) and ally known as Diahann Carroll. She met with Fun Life, with an audaciously sexy cover photo Otto Preminger and landed a supporting role in (both 1960). Whether giving a contemporary spin Carmen Jones (1954), the film most remembered to an Irving Berlin standard, or working her magic today for garnering Dorothy Dandridge a Best on then-contemporary show tunes like “Every-Actress Oscar nomination. Carroll’s big screen thing’s Coming Up Roses” from Gypsy, Carroll debut was in a rather thankless, fairly small role as was part diva, part waif, and part sophisticated one of Pearl Bailey’s pals.

lady. She didn’t sound like anyone else — she was Carroll began her professional singing career an original, much like her contemporary the jazz when she set a record by garnering wins three singer Nancy Wilson.

weeks in a row on the Chance of a Lifetime TV

In 2006, Carroll returned to her roots on the show (a variation on Arthur Godfrey’s Talent Scouts, New York cabaret and nightclub scene with a new kind of an early American Idol). The prize was a act called “The Life and Times of Diahann Car-booking at Lou Walters’ (TV news legend Barbara’s roll,” which debuted at Feinstein’s at the Regency.

father) legendary Latin Quarter. This launched It was her first New York appearance since her an enduring career. Carroll sang throughout the Broadway role in Agnes of God with Geraldine world and appeared at all the top supper clubs Page in 1982. In March 2007 she returned to Fein-across the United States, including the Waldorf stein’s with a nostalgic cabaret act called “Both and the Plaza in New York. She made her profes-Sides Now.” This autobiographical show led a re-sional TV singing debut on The Red Skelton Show.

porter for the New York Post to write: “Looking Her Broadway debut was even quite auspi-impossibly beautiful at 71, and singing with cious, in 1954’s House of Flowers, the Richard a voice seemingly untouched by age, Carroll Arlen and Truman Capote musical starring Pearl performed stirring versions of such standards as Bailey. Carroll sang two of the show’s best songs

‘Come Rain or Come Shine,’ ‘The Best Is Yet to in the ingénue role: “A Sleeping Bee” and the title Come,’ and, as part of a Sinatra medley, ‘I’ve Got song. Audiences and critics were enchanted by the You Under My Skin.’” The reporter went on to sylph-like young woman with the haunting,

write, “[She] unleashes her full vocal power in a evocative, razor-sharp voice. Her most famous room seemingly too small to contain her.” In Oc-Broadway role was as model Barbara Woodruff in tober of 1995 she starred as Norma Desmond in the then controversial interracial love story No the Toronto premiere of “Sunset Boulevard.” In Strings, with Richard Kiley, for which she won the 2004 she starred onstage in the musical “Bubbling Best Actress in a Musical Tony Award (shared with Brown Sugar.”

Anna Maria Alberghetti for Carnival).

She was successfully treated for breast cancer

Carson • 73

in 1998 and is a spokeswoman for the National Douglas Show (1977), The Love Boat (1977), The Women’s Cancer Research Alliance. Carroll has Star Wars Holiday Special (1978), Webster (“Strike been married four times. Her first marriage, to Up the Band,” 1983), Dynasty (recurring role as Monte Kay, lasted from 1956 to 1963, and pro-Dominique Deveraux, 1984–87), That’s Singing: duced one daughter, Suzanne. Other marriages The Best of Broadway (1984; features Carroll per-were to Freddie Glusman (married and divorced forming “A Sleeping Bee”), Rockette: A Holiday in 1973); Robert DeLeon (1975, until his death Tribute to Radio City Music Hall (1987), Joan in 1977); and classic pop singer Vic Damone Rivers and Friends Salute Heidi Abromowitz (1985), (1987–96). In 1960, she was engaged to Sidney The Colbys (recurring role as Dominique Dever-Poitier. In the early 1970s, she had a lengthy en-aux, 1986), Sammy Davis, Jr. 60th Anniversary gagement to TV talk show host David Frost. Car-Celebration (1990), Francis Albert Sinatra Does His roll is the author of a recent memoir, The Legs Are Thing (1991), Funny Women of Television (1991), the Last to Go, dealing with the later stages of her Color Adjustment (1991), Sunday in Paris (unsold career (Amistad; 2008).

TV pilot; 1991), A Different World (recurring role

 Feature Films including TV Movies: Caras Marian Gilbert; 1991–1993), The Sinbad Show men Jones (1954), Porgy and Bess (1959), Paris Blues (“My Daughter’s Keeper,” 1993), Lonesome Dove: (1961), Goodbye Again (aka Aimez-vous Brahms?) the Series (1994–95), Burke’s Law (“Who Killed (1961), Hurry Sundown (1967), The Split (1968), the Beauty Queen?” 1994), Evening Shade (“The Claudine (1974), Death Scream (1975; TV), I Perfect Woman,” 1994), Jirimpimbira: An African Know Why the Caged Bird Sings (1979; TV), Roots: Folk Tale (1995), Touched by an Angel (“The The Next Generations (1979; TV), Sister, Sister Driver,” 1995), Hollywood Squares (1998; 2004), (1982; TV), From the Dead of Night (1989; TV), Porg y and Bess: An American Voice (1998), Ellen/

 Murder in Black and White (1990; TV), The Five These Friends of Mine (1998), Intimate Portrait: Heartbeats (1991), A Perry Mason Mystery: The Case Diahann Carroll (1998), Motown 40: The Music of the Lethal Lifestyle (1994; TV), Eve’s Bayou Is Forever (1998), Twice in a Lifetime (“O’er the (1997), The Sweetest Gift (1998; TV), Jackie’s Back Ramparts We Watched,” “Double Exposure,”

(TV; 1999), Having Our Say: The Delany Sisters’

1999), The Court (2002), Half & Half (“Big First 100 Years (1999; TV), The Courage to Love Thanks for Forgiving,” 2002), NBC 75th An-

(2000; TV), Sally Hemings: An American Scandal niversary Special (2002), Strong Medicine (“Love (2000; TV), Living for Love: The Natalie Cole Story and Let Die,” 2003), Whoopi (“Mother’s Little (2000; TV), Takin’ Chances (2006).

Helper,” 2003), Soul Food (“In the Garden,”

 TV: Toast of the Town (1948), Chance of a 2004; “Truth’s Consequences,” 2003), TV Land Lifetime (1952), The Red Skelton Show (1956), The Specials (2002–2005), Tavis Smiley (2 segments; DuPont Show of the Month (1957), The Jack Paar 2005 and 2008), That’s What I’m Talking About Show (semi-regular; 1958), GE Theatre (1959), (2006), The Oprah Winfrey Show (2006), Enter-Peter Gunn (“Sing a Song of Murder” 1960), The tainment Tonight (2006), Grey’s Anatomy (recurring Man in the Moon (1960), Naked City (1962), role as Jane Burke; 2006–07), Over the River: The What’s My Line? (1962), The Ed Sullivan Show Life of Lydia Maria Child, Abolitionist for Free-

(various segments, 1962–1968), The Merv Griffin dom (narrator; 2007), Back to You (“Hug and Show (1963, 1968), The Eleventh Hour (“And God Tell,” 2008), The View (2008).

Created Vanity” 1963), Password (1963), The Milton Berle Show (1966), Bell Telephone Hour (two Carson, Lisa Nicole Born in Brooklyn, segments, 1964–1966), The Judy Garland Show New York, July 12, 1969.

(1964), The Dean Martin Show (1965–66), The Although born in Brooklyn, Carson spent

 Hollywood Palace (various segments, 1967–1969), her teen years in Gainesville, Florida, and gradu-ABC Stage 67 (1967), Julia (series lead as Julia ated from Buchholz High School in 1987. She re-Baker, 1968–1971), The Jackie Gleason Show turned to New York after graduation to live with (1968), This Is Tom Jones (segments in 1969, 1970), her grandmother and to pursue an acting career.

 The Julie Andrews Hour (1972), Jack Lemmon —

She attended Hunter College of the City Univer-Get Happy, a Tribute to Harold Arlen (1973), The sity of New York, appearing in theater produc-Tonight Show (1976), America Salutes Richard tions and working backstage. She became a reg-Rodgers: The Sound of His Music (1976), Mike ular on the syndicated Apollo Comedy Hour (1992–

[image: Image 35]

74 • Carter

93), a mix of Showtime at the Apollo and Saturday lowbrow but pleasant The Misadventures of Sher-Night Live. Carson’s star burned brightly in the iff Lobo (1980–81) before landing her career-mak-mid–1990s, but she was diagnosed as schizo-

ing role as Nell Harper on Gimme a Break! , for phrenic and has not been active in recent years. She which she earned Golden Globe and Emmy

starred as Ally’s roommate Renee Radick on

Award nominations.

FOX’s smash hit series Ally McBeal (1997–2002).

She was born Nell Ruth Hardy to parents

Renee was an unabashedly sexy defense attorney Horace and Edna Mae Hardy, and was one of nine who was Ally’s friend and confidant. She also children. Her father was killed in an accident with played Carla Reese, Dr. Peter Benton’s girlfriend, a power line. Carter was raped at age 16 and on ER (1996–2001).

became pregnant from the attack, giving birth Film roles include Life (1999), as Sylvia, an to her daughter Tracy. She was also mother to eye candy role; Eve’s Bayou (1997), as Matty two sons, Daniel and Joshua, adopting both as Mereaux, the married woman Dr. Louis Baptiste newborns over a four-month period. By age 19, (Samuel L. Jackson) is having a dalliance with; Carter had relocated to New York, where she Love Jones (1997), and Devil in a Blue Dress (1995), found work singing in a variety of nightspots (in-as Coretta James, a woman involved in a murder cluding excellent venues like the Rainbow Room case who soon winds up dead herself. Carson is a and Sweeney’s), and in musical revues.

skilled vocalist as well as an actress.

She studied at Bill Russell’s School of Drama

 Feature Films including TV Movies: Let’s from 1970 to 1973 and made her Broadway debut Get Bizzee (1993), Jason’s Lyric (1994), Devil in a in Soon (1971), a two-act musical show that lasted Blue Dress (1995), Divas (TV; 1995), White Lies only two days. This was followed by the off–

(1996), Love Jones (1997), Eve’s Bayou (1997), Life Broadway production The Wedding of Iphigenia (1999), Aftershock: Earthquake in New York (TV; (1971). Then she was back on Broadway as Suzie 1999).

Moon in Dude (1972). She appeared with Bette

 TV: Law & Order (“Aria,” 1991), The Cosby Davis in Miss Moffat (1974), based on the Davis Show (“And So We Commence,” Parts I and II, film The Corn Is Green, but the show closed on 1992), The Apollo Comedy Hour (series regular; the road before making it to Broadway. She did 1992–93), Lifestories: Families in Crisis (“No Vis-two off–Broadway productions in 1975: Tom ible Bruises: The Katie Koestner Story,” 1993), Eyen’s Dirtiest Musical and Be Kind to People Week.

 ABC Afterschool Specials (“Girlfriend,” 1993), Lau-Carter achieved stardom with Ain’t Misbe-ren Hutton and... (1995), ER (recurring role of havin’ (1978), a revue of the great songs of Fats Carla Reese; 1996–2001), Ally McBeal (recurring Waller, for which she won a Best Featured Actress role of Renee Radick; 1997–2002), Essence Awards in a Musical Tony Award as well as a Drama Desk (1998), Damon (“The Test,” 1998), Getting Per-Award. She won an Emmy for the same role in a sonal (“Sam I Am,” 1998), The 51st Annual Prime-televised performance on NBC in 1982. In 1995

 time Emmy Awards (1999), The Rosie O’Donnell she appeared in an unsuccessful Broadway revival Show (1999).

Carter, Nell Born in Birmingham, Alabama, September 13, 1948; died January 23, 2003, Long Beach, California.

Nell Carter’s ebullient, confident character on the sitcom Gimme a Break! bore little resemblance to the troubled, conflicted woman whose life was steeped in a succession of tragedies.

 Gimme a Break! (1981–87) was a conventional but long-running NBC sitcom with Carter as Nell Harper, housekeeper for a police chief and his three daughters. She eventually becomes head of the household when the chief dies (actor Dolph Sweet really did die of cancer after the 1984–85

season finished filming). Carter had a role on the Lisa Nicole Carson in Love Jones (1997).

[image: Image 36]

Carter • 75

of Annie as Miss Hannigan. Her last theatrical appearance was in the original off–Broadway production of The Vagina Monologues in 1999. She appeared in the film version of Hair (1979) singing a spirited version of “White Boys.” In 1978 she was cast as Effie White in the Broadway musical Dreamgirls, but departed the production during development, ostensibly to take a role on the ABC

soap Ryan’s Hope. When the show premiered in late 1981, Jennifer Holliday had taken over the lead.

Carter married mathematician and lumber

executive George Krynicki in 1982 and converted from Presbyterianism to Judaism. She attempted suicide in the early 1980s and entered a drug rehabilitation facility around 1985. She divorced Krynicki in 1982 and married Roger Larocque that same year, and in 1993 she divorced Larocque.

Carter declared bankruptcy in 1995 and again in 2002. In addition to her marriages, she had a long-standing relationship with domestic partner Ann Kaser.

Carter died from heart disease and diabetes complicated by obesity. At the time of her death, she had been rehearsing for a production of the Nell Carter and John Hoyt in Gimme a Break!

musical Raisin, based on A Raisin in the Sun, and filming a movie, Swing (2003), a musical fantasy.

1986), The 40th Annual Tony Awards (1986), NBC

 Feature Films including TV Movies: Hair 60th Anniversary Celebration (1986), Nell Carter (1979), Back Roads (1981), Modern Problems (1981), Special (1986), 19th Annual NAACP Image Awards Maid for Each Other (TV; 1992), Final Shot: The (1987), The 13th Annual People’s Choice Awards Hank Gathers Story (TV; 1992), Bebe’s Kids (voice; (1987), Las Vegas: An All-Star 75th Anniversary 1992), The Crazysitter (1995), The Grass Harp (1987), Irving Berlin’s 100th Birthday Celebration (1995), The Proprietor (1996), Fakin’ Da Funk (1988), The 42nd Annual Tony Awards (1988), 227

(1997), Special Delivery (1999), Perfect Fit (1999), (“Take My Diva ... Please,” 1989), The 3rd An-We Wish You a Merry Christmas (voice; 1999), nual American Comedy Awards (1989), The 43rd Sealed with a Kiss (TV; 1999), Back by Midnight Annual Tony Awards (1989), The 34th Annual (2002), Swing (2003).

 American Comedy Awards (1990), The Sammy

 TV: Cindy (1978), Ryan’s Hope (recurring Davis, Jr. 60th Anniversary Celebration (1990), You role of Ethel Green; 1978–79), The Tonight Show Take the Kids (pilot; 1990), The 48th Annual Starring Johnny Carson (1980), The Big Show (3

 Golden Globe Awards (1991), Voices That Care segments; 1980), Baryshnikov on Broadway (1980), (1991), Jake and the Fatman (“Ain’t Misbehavin’,”

 The Misadventures of Sheriff Lobo (recurring role 1992), In a New Light: A Call to Action in the War as Sgt. Hildy Jones; 1980–81), The 35th Annual Against AIDS (1992), The 65th Annual Academy Tony Awards (1981), Gimme a Break! (recurring Awards (1993), Hangin’ with Mr. Cooper (2 epi-role of Nell Harper; 1981–87), Night of 100 Stars sodes in the role of P.J. Moore; “Hangin’ with (1982), Ain’t Misbehavin’ (1982), The Billy Crystal Mrs. Cooper,” “Call Me Irresponsible,” 1993 and Comedy Hour (1982), Dean Martin Celebrity Roast: 1995), The 48th Annual Tony Awards (1994), Mr. T (1984), The NBC All-Star Hour (1985), Happily Ever After: Fairy Tales for Every Child Night of 100 Stars II (1985), Joan Rivers and (1995), Spider-Man (voice; 2 episodes; “Day of Friends Salute Heidi Abromowitz (1985), Santa the Chameleon,” “Partners in Danger: Chapter Barbara (2 episodes; 1985), Circus of the Stars 10

I,” 1995 and 1997), Marvin Hamlisch and the Pitts-

(1985), Amen (“The Courtship of Beth Richards,”

 burgh Pops (1996), Can’t Hurry Love (“The Rent

76 • Cash

Strike,” 1996), The Blues Brothers Animated Series Cash died of cancer at Cedars-Sinai Med-

(voice; 19??), The Rosie O’Donnell Show (1996), ical Center in Los Angeles in the midst of pro-The 51st Annual Tony Awards (1997), Brotherly Love duction of The Matrix trilogy, and was replaced in (“Paging Nell,” 1997), Sparks (“Hoop Schemes,”

the third film by Mary Alice. She was inducted 1997), The 52nd Annual Tony Awards (1998), into the Black Filmmakers Hall of Fame in 1992.

 Match Games (various segments; 1998), Great Per-

 Feature Films including TV Movies: Klute formances (“My Favorite Broadway: The Leading (1971), The Omega Man (1971), The New Centu-Ladies,” 1999), The Tulsa Lynching of 1921: A Hid-rions (1972), Melinda (1972), Hickey & Boggs den Story (2000), Beyond Tara: The Extraordinary (1972), The All-American Boy (1973), Uptown Sat-Life of Hattie McDaniel (2001), Weakest Link urday Night (1974), Amazing Grace (1974), Corn-

(2001), Touched By An Angel (2 episodes as Cyn-bread, Earl and Me (1975), Dr. Black, Mr. Hyde thia Winslow; “Shallow Water,” Parts I and II, (aka Dr. Black and Mr. Hyde, 1976), The Monkey 2001), Seven Days (“Live from Death Row,” 2001), Hu$tle (1976), A Killing Affair (TV; 1977), The Reba (3 episodes as Dr. Susan Peters; pilot, “The Class of Miss MacMichael (1978), Death Drug Honeymoon’s Over, or Now What?” “Some-

(1978), Flashpoint (TV; 1979), Guyana Tragedy: one’s at Gyno with Reba,” 2001), Inside TV Land; The Story of Jim Jones (TV; 1980), Keeping On African Americans in Television (2002), Ally (TV; 1981), The Sophisticated Gents (TV; 1981), McBeal (2 episodes as Harriet Pumple; “Playing Wrong Is Right (1982), Sister, Sister (TV; 1982), with Matches,” “One Hundred Tears,” 2002), E!

 Just an Overnight Guest (TV; 1983), Special Bul-True Hollywood Story (“Gimme a Break,” 2003), letin (TV; 1983), The Adventures of Buckaroo Ban-Great Performances (archival; “Broadway’s Lost zai Across the 8th Dimension (1984), Go Tell It on Treasures II,” 2004).

 the Mountain (TV; 1985), Mighty Pawns (TV; 1987), The Offspring (aka From a Whisper to a Cash, Rosalind Born December 31, 1938, Scream, 1987), Death Spa (1988), Forced March in Atlantic City, New Jersey; died October 31, (1989), The Second Coming (1992), A Dangerous 1995, Los Angeles, California.

 Affair (TV; 1995), Tales from the Hood (1995), Cir-Rosalind Cash graduated with honors from

 cle of Pain (TV; 1996).

Atlantic City High School in 1956 and was a mem-

 TV: Harry O (“Eyewitness,” 1974), The Mary ber of an acting workshop at the Harlem YMCA.

 Tyler Moore Show (“A Girl Like Mary,” 1974), King She began her acting career with the Negro En-Lear (1974), Ceremonies in Dark Old Men (1975), semble Company. She studied English literature Good Times (“J.J. and the Older Woman,” 1976), at City College in New York. She was the daugh-What’s Happening!! (2 episodes in the role of ter of John O. and Martha E. Cash, and had two Loretta; “Christmas,” “The Sunday Father,” 1976

brothers and a sister, John, Robert and Helen.

and 1977), Police Woman (“Shadow of a Doubt,”

She was nominated for an Emmy for the PBS pro-1977), Kojak (“The Godson,” 1977), Starsky and duction Go Tell It on the Mountain (1985). She Hutch (“The Crying Child,” 1977), Barney Miller played the scheming, venal daughter Goneril in a (“Dog Days,” 1978), Benson (“Rainbow’s End,”

TV production of King Lear (1974), which was 1981), Hardcastle and McCormick (“The Home-Emmy nominated for Outstanding Drama Special.

coming,” 1984), Trapper John, M.D. (2 episodes; She was in the made-for-TV movie Guyana

“Love and Marriage,” “School Nurse,” 1982 and Tragedy: The Story of Jim Jones (1980). She played 1984), This Is the Life (“How Shall We Then Live,”

the alcoholic sister of Diahann Carroll and Irene 1985), Rip Tide (“Boz Busters,” 1985), Hill Street Cara in Sister, Sister (1982). Cash guest starred on Blues (“Hacked to Pieces,” 1985), Knight Rider a variety of series, including Kojak, Police Story, (“Voo Doo Knight,” 1986), The Cosby Show Barney Miller, Mary Tyler Moore, Cagney & Lacey, (“Denise Gets a ‘D,’” 1986), Cagney & Lacey China Beach, and Hill Street Blues. Her two most (“Cost of Living,” 1987), Highway to Heaven (“A famous film roles centered around interracial re-Song of Songs,” 1987), L.A. Law (“Auld L’Anxiety,”

lationships. She co-starred with Charlton Heston 1987), Frank’s Place (“Dueling Voodoo,” 1988), in the underrated sci-fi thriller Omega Man (1971), The Golden Girls (“Mixed Blessings,” 1988), the second screen version of I Am Legend; and was Knight Watch (“Knights of the City,” 1988), Fam-involved with Stacy Keach in the police drama ily Ties (2 episodes in the role of Maya Thompson; The New Centurions (1974).

“All in the Neighborhood,” Parts I and II, 1989),

[image: Image 37]

Chapman • 77

 thirtysomething (3 episodes in the role of Val Shilliday; “Weaning,” “We’ll

Meet Again,” “New Job,” 1987–89),

 Falcon Crest (“Soul Sacrifice,” 1989), 227 (“Gone Fishing,” 1990), Head of the Class (Billy’s Big One,” 1990), China Beach (“One Small Step,”

1990), A Different World (4 episodes in the role of Dean Hughes; “Radio

Free Hillman,” “To Have and Have

Not,” “Under One Roof,” “Ms. Un-

derstanding,” 1989–91), Knots Land-

 ing (2 episodes; “Call Me Dmitri,”

“Upwardly Mobile,” 1991), Wonder-

 works (“You Must Remember This,”

1992), Tequila and Bonetti (“Teach

Your Children,” 1992), The Fresh

 Prince of Bel-Air (“Six Degrees of

Graduation,” 1993), Lois & Clark:

 The New Adventures of Superman

(“The Man of Steel Bars,” 1993), Roc

(3 episodes in the role of Elenor’s

mother; “What’s Up Roc,” “Second

Time Around,” “God Bless the

Child,” 1992–93), General Hospital

(recurring role as Mary Mae Ward;

1994–95).

Chapman, Lanei Born Janu-

ary 23, 1973.

Rosalind Cash in The Omega Man (1971).

Lanei Chapman is a graduate of

Dartmouth with a bachelor of arts degree in who inspires Kevin (Fred Savage) to think out-Spanish, and was once a teacher before she

side the box.

became a professional actress. While still in col-

 Feature Films including Video and TV

lege, Chapman wrote her first play, Home Run,

 Movies: A Mother’s Courage: The Mary Thomas which she also produced and directed. She ap-Story (TV; 1989), White Men Can’t Jump (1992), peared in four episodes of Star Trek: The Next The Importance of Being Earnest (1992), The Jack-Generation (1991–92) as helmsman Ensign Sariel sons: An American Dream (TV; 1992), Parking Rager. This role led to a starring role in the sci-fi (1996), Rat Race (2001), Dense (TV; 2004).

series Space: Above and Beyond (1995–96) as 1st

 TV: China Beach (“Souvenirs,” 1990), CBS

Lieutenant Vanessa Damphousse, a no-nonsense Schoolbreak Special (“Lies of the Heart,” 1991), The fighter pilot.

 Wonder Years (“Kodachrome,” 1992), Martin Chapman also co-starred with Whoopi

(“Things I Do for Love,” 1992), Star Trek: The Goldberg as her estranged daughter in the film Next Generation (recurring role of Ensign Sariel Rat Race (2001). In the TV A Mother’s Courage: Rager; “Galaxy’s Child,” “Night Terrors,” “Relics,”

 The Mary Thomas Story (1989), she appeared as

“Schisms,” 1991–92), Seinfeld (2 episodes; “The basketball star Isaiah Thomas’ mother at age 16

Old Man,” “The Pilot,” 1993), The Secrets of Lake (Alfre Woodard played the adult Mary). She had Success (miniseries; 1993), Space: Above and Be-a recurring role in the series True Colors. Chap-yond (recurring role of Lt. Vanessa Damphousse; man acted in episodes of China Beach and The 1995–96), The Pretender (“Under the Reds,”

 Wonder Years (both 1988). In the latter, she had 1997), C-16: FBI (2 episodes; “The Art of War,”

one of her best roles as a progressive young teacher

“My Brother’s Keeper,” 1998), Judging Amy (3

[image: Image 38]

78 • Chase

episodes in the recurring role of Winnie Van Exel; The Mack (1973), Blume in Love (1973), Truck

“Everybody Falls Down,” “Between the Wanting Turner (1974), Black Fist (1975), Sounder, Part 2

and the Getting,” “The Frozen Zone,” 2001–02), (1976), The Greatest (1977), 11th Victim (TV; The District (2 episodes in the recurring role 1979), Goldie and the Boxer (1979), The Toy (1982).

of Jenny McClure; “Drug Money,” “Goodbye,

 TV: Burke’s Law (4 episodes; “Who Killed Jenny,” 2002 and 2003), The Division (2 episodes; WHO IV?” “Who Killed Mr. Cartwright?” “Who

“Beyond the Grave,” “Wish You Were Here,”

Killed Lenore Wingfield?” “Who Killed Mother 2002 and 2003), Thief (2 episodes in the recurring Goose?” 1964–65), Ben Casey (2 episodes; “Allie,”

role of Sheronda Jones; 2006), Gray’s Anatomy

“When I Am Grown to Man’s Estate,” 1963 and (“Sometimes a Fantasy,” 2006).

1965), Kraft Suspense Theatre (“Four into Zero,”

1965), Perry Mason (“The Case of the Golden Chase, Annazette (aka Annazette;

Girls,” 1965), The Man from U.N.C.L.E. (“The Williams, Annazette) Born May 20, 1943.

Project Deephole Affair,” 1966), The Green Hor-Annazette Chase is known for her female

 net (“Deadline for Death,” 1966), Dragnet 1967

lead role as the girlfriend of Truck Turner (1974) (“The Jade Story”), Get Smart (“Leadside,” 1969), with Isaac Hayes, and for her role as the hooker Sanford and Son (“Superflyer,” 1973), The Law China Doll in the blaxploitation classic The Mack (miniseries; 1975), Harry O (“Exercise in Fatal-

(1973). She also played Muhammad Ali’s wife Be-ity,” 1975), Saturday Night Live (1975), The Rock-linda in The Greatest (1977), in which Ali played ford Files (“The Hammer of C Block,” 1976), The himself. She began her film career with uncredited White Shadow (“Bonus Baby,” 1978).

bits in Don’t Worry, We’ll Think of a Title and Chamber of Horrors (both 1966). She was also in Chong, Rae Dawn Born February 28, 1961, the barely released sequel Sounder, Part 2 (1976).

in Edmonton, Alberta, Canada.

Her last film to date was The Toy (1982) with Rae Dawn Chong is the Afro Asian daugh-Richard Pryor and Jackie Gleason.

ter of comic Tommy Chong and Maxine Sneed;

Chase was in four episodes of Burke’s Law her mother is African American and Amerindian with Gene Barry (1964–65) and two episodes of (Cherokee), her comedian father is Scots-Irish and Ben Casey (1963–65), as well as guest starring on Chinese-Canadian. She is the half-sister of model Perry Mason, The Man from U.N.C.L.E. , Get and actress Robbi Chong and of Marcus, Paris, Smart and The White Shadow. She made a guest and Gilbran Chong. Rae Dawn Chong was one

appearance on Saturday Night Live on December of the foremost black actresses of her era, with 13, 1975, in a sketch with Dan Aykroyd.

starring roles in a spate of major films. She was

 Feature Films including TV Movies: Don’t married to Owen Baylis in 1982; they had a son Worry, We’ll Think of a Title (1966), Chamber of named Morgan and are divorced. In 1989 she

 Horrors (1966), Marriage: Year One (TV; 1971), married actor C. Thomas Howell and they divorced in 1990.

Chong became an actress at age 12, starring in the Disneyland episode “The Whiz Kid and the Mystery at Riverton.” She was in the running to play Willis’ girlfriend Charlene DuPrey on Diff ’rent Strokes in 1978, but the producers cast Janet Jackson instead. Her major film roles include Quest for Fire (1983), for which Chong won the Genie Award for Best Performance by an Actress in a Leading Role. In Choose Me (1984), she gives one of her best performances as Pearl Antoine, a player in the L.A. singles bar scene. In The Color Purple (1985) her role as Squeak appears to have been cut, since she has little screen time and her role has little narrative function. In Commando Muhammad Ali and Annazette Chase in The

(1985), she had very good chemistry with Arnold

 Greatest (1977).

Schwarzenegger.

[image: Image 39]

Chong • 79

She was also in Soul Man (1986), where she met co-star and future husband C. Thomas Howell; American Flyers (1985), which combined bike racing and romance, with co-starred Kevin Costner; Cheech & Chong’s The Corsican Brothers (1984), with her father Tommy; Tales from the Darkside: The Movie (1990), which was based on the popular TV show and was one of the first films to feature an interracial marriage where race was in no way integral to the plot; The Principal (1987), a solid look at high school life with James Belushi; and Far Out Man (1990), again with her father.

Chong lives in New England and has been

concentrating on TV roles as of late, as well as producing, directing and writing. She wrote and starred in the crime drama Boulevard (1994), about a prostitute who witnesses a murder. She played Dr. Peggy Fowler for two years on the TV

series Mysterious Ways (2000–02), starred in the Canadian series Wild Card (2003–04), and acted in the award-winning prison drama The Visit (2000), which received the National Board of Review Freedom of Expression Award.

 Feature Films including Video and TV

 Movies: Stony Island (1978), Top of the Hill (TV; 1980), Quest for Fire (1981), Beat Street (1984), Fear Rae Dawn Chong.

 City (1984), Cheech & Chong’s The Corsican Brothers (1984), Choose Me (1984), American Flyers (1985), City Limits (1985), Commando (1985),

 TV: Disneyland (“The Whiz Kid and the Badge of the Assassin (TV; 1985), The Color Pur-Mystery at Riverton,” Parts I and II), Lou Grant ple (1985), Soul Man (1986), Running Out of Luck (“Lou,” 1980), St. Elsewhere (4 episodes; “Monday, (1987), The Squeeze (1987), The Principal (1987), Tuesday, Sven’s Day,” “AIDS & Comfort,” “A Pig Walking After Midnight (1988), Rude Awakening Too Far,” “Whistle, Wyler Works,” 1983–85), Tall (1989), Denial (1990), Chaindance (1990), Tales Tales and Legends (“Casey at the Bat,” 1986), The from the Darkside: The Movie (1990), Far Out Hitchhiker (“New Blood,” 1991), Nitecap (series Man (1990), Curiousity Kills (TV; 1990), Amazon host; 1992), Melrose Place (3 episodes in the re-

(1990), Prison Stories: Women on the Inside (TV; curring role of Carrie Fellows; “Drawing the 1991), The Borrower (1991), When the Party’s Over Line,” “Bye, Bye Billy,” “End Game,” 1992–93), (1992), Father & Son: Dangerous Relations (TV; Lonesome Dove: The Series (“Firebrand,” 1994), 1993), Time Runner (1993), Amberwaves (1994), Crazy Love (1995), The Outer Limits (“The Second Boca (1994), Boulevard (1994), Power of Attorney Soul,” 1995), Highlander (“Timeless,” 1996), Pol-

(1995), Hideaway (1995), The Break (1995), Cry-tergeist: The Legacy (“Spirit Thief,” 1997), Myste-ing Freeman (1995), Starlight (1996), Mask of rious Ways (recurring role of Dr. Peggy Fowler; Death (1996), Small Time (1996), For Hope (TV; 2000–02), I Love the ’80s (2001), Judging Amy (“A 1996), Alibi (TV; 1997), Goodbye America (TV; Pretty Good Day,” 2002), Alberta Film and Tele-1997), Highball (1997), Valentine’s Day (TV; vision Awards (2003), Wild Card (recurring role of 1998), Cosas que olvide recordar (1999), Danger-Sophie Mason; 2003–04), Open Access (2004), ous Attraction (2000), The Visit (2000), Deadly Charity Jam (series hostess; 2005), That’s So Raven Skies (TV; 2005), Constellation (2005), Max (“The Way They Were,” 2007).

 Havoc: Ring of Fire (2006), When We Were Pirates

 Video: The Subject Is AIDS (1986).

(2009).

 Shorts: Mary Stigmata

[image: Image 40]

80 • Christiani

Christiani, Rita Born in Trinidad, date raised middle finger. Clark is one of the most N/A.

beautiful women ever to grace the screen. Her Rita Christiani danced in avant-garde film-prominent cheekbones and gimlet eyes represent maker Maya Deren’s Ritual in Transfigured Time the epitome of transcendent exotica.

(1946). Deren, who had worked for choreogra-A native New Yorker, she made her acting

pher Katherine Dunham, choreographed Chris-

debut on educational TV’s On Being Black series tiani’s movements in the film. Christiani was a (1969), and then appeared in a small role in Hal dancer with the Katherine Dunham Company,

Ashby’s The Landlord (1970). After her role op-and Deren met her when she toured with Dun-

posite James Brown in Slaughter (1972) she ap-ham’s group in the early 1940s. Footage of Chris-peared on the brink of a substantial career, espe-tiani’s dance from the film can also be seen in cially given the “blaxploitation” film explosion at Martina Kudlacek’s 2002 documentary In the the time. However, a serious automobile accident Mirror of Maya Deren.

called a temporary halt to her career, and it was Christiani also danced in Henry King’s The her appearance in a series of cult horror films that Black Swan (1942) with Tyrone Power and Mau-gave her career its definition. The third phase of reen O’Hara, and in Val Lewton’s evocative hor-her career was more television oriented. Her cult ror classic I Walked with a Zombie (1943), and well horror films include Night of the Cobra Woman as in Bob Hope and Bing Crosby’s Road to Morocco (1972), Ganja and Hess (1973), The Beast Must (1942) and musicals such as Thank Your Lucky Die! (1974), Black Mamba (1974) and Lord Shango Stars and Happy Go Lucky (both 1943).

(1975),

 Feature Films: Tales of Manhattan (1942), Clark is probably best known for Ganja and Road to Morocco (1942), The Black Swan (1943), I Hess. Bill Gunn was an actor who, like so many be-Walked with a Zombie (1943), Thank Your Lucky fore him, wanted to be a director. His Ganja and Stars (1943), Happy Go Lucky (1943), Ritual in Hess turned out to resemble an art house rather Transfigured Time (1946), Im spiegel der Maya than a “grindhouse” film. It was taken away from Deren (In the Mirror of Maya Deren) (archival; Gunn by the producers, and re-edited and reti-documentary; 2002).

tled as Blood Couple. Clark’s co-star, Duane Jones, was best known as the star of the original Night Clark, Marlene Born in New York, New of the Living Dead (1968). Ganja and Hess is a York, December 19, 1949.

fever dream of a movie. Dr. Hess Green is an Tall, elegant Marlene Clark was a fashion

archeologist who has been stabbed by his research model before she turned to acting. She was the assistant with an ancient ceremonial blade. Hess poster girl for sixties cult film director Robert awakens with no wound but he does have an un-Downey’s Putney Swope (1969); this is the famous quenchable desire for human blood. He meets poster (the original now sells for hundreds of dol-

(and then lives with) Ganja, the wife of his assis-lars) where Clark appears in the place of an up-tant. She is concerned about her husband’s where-abouts, but soon becomes Hess’ lover, as well as his partner in vampirism. Ganga and Hess is one of the great horror films of the seventies.

Clark was married to actor Billy Dee Wil-

liams. She brought dignity and presence to horror and non-horror roles alike.

 Feature Films including TV Movies: For Love of Ivy (1968), Midnight Cowboy (uncredited; 1969), Putney Swope (uncredited; 1969), Stop (1970), The Landlord (1970), Clay Pigeon (1971), Night of the Cobra Woman (1972), Beware! The Blob (1972), Slaughter (1972), Incident on a Dark Street (TV; 1973), Ganja and Hess (1973), Enter the Dragon (1973), Black Mamba (1974), The Beast Marlene Clark in Night of the Cobra Woman

 Must Die! (1974), Newman’s Law (1974), Lord (1972).

 Shango (aka The Color of Love; 1975), Switchblade

[image: Image 41]

Cole • 81

 Sisters (1975), The Baron (1977), Bunco (TV; Cole, Natalie Born in Los Angeles, Califor-1977).

nia, February 6, 1950.

 TV: On Being Black (1969), The Bill Cosby Natalie Maria Cole has done her father’s

 Show (“How You Play the Game,” 1970), The legacy proud. Like her father, she’s had an acting Governor and J.J. (“Run, Ballerina, Run,” 1970), career on the side. Like Nat King Cole, she will al-Marcus Welby, M.D. (“Epidemic,” 1970), The Im-ways be better known for her voice, but her act-mortal (“The Return,” 1970), Bonanza (1971), The ing credits are not insubstantial, and they include Mod Squad (“The Wild Weekend,” “The Song of the 2000 TV movie Livin’ for Love: The Natalie Willie,” 1972–70), McCloud (“The Barefoot Stew-Cole Story, in which she starred in her own life ardess Caper,” 1972), The Rookies (“Deliver Me story. But her best acting is not in Livin’ for Love, from Innocence,” 1976), Sanford and Son (“When but Lily in Winter (1994), her first feature-length John Comes Marching Home,” “Here Today,

acting job. Lily in Winter is the story of Lily Car-Gone Today,” “Fred’s Extra Cash,” “I Dream of rington, nanny to a little boy named Michael who Choo Choo Rabinowitz,” “The Engagement Man

accompanies her when she takes a trip home for Always Rings Twice,” 1976–77), The Richard Christmas. His mother thinks the boy has been Pryor Show (1977), What’s Happening!! (1979), kidnapped and the police are informed. Cole is Barnaby Jones (“Run to Death,” 1980), Flamingo warm and believable as a caring woman with a Road (“The Explosion,” 1982), Highway to Heaven limited education who acts recklessly but with (“The People Next Door,” (1987), Head of the love. Cole also turns up, looking delightful, to Class (“Parent’s Day,” 1988).

sing a song in the period bio pic about Cole Porter, De-Lovely (2004).

Cleveland, Odessa Born in Winnetka, Cal-Her best TV work as an actress may be the

ifornia, March 3, 1944.

2006 Grey’s Anatomy episode in which she played Odessa Cleveland played Lieutenant Ginger

a patient who was stabbed by her husband. Other Bayliss, a recurring character in the TV series effective guest star work can be seen on I’ll Fly M*A*S*H, from 1972 to 1974, plus two more epi-Away, Touched by an Angel, and Law & Order: sodes in 1977. She also had a guest role in an epi-Special Victims Unit.

sode of the M*A*S*H spin-off Trapper John, MD.

Winner of eight Grammy Awards, Cole

She was the wife of the slave Jim, Huck’s bosom evolved from an early career as a rhythm and blues companion, in the box office and critical disaster musical film version of Huckleberry Finn (1974).

In addition to her acting career, Cleveland is well regarded as an educator and a poet, with poems in both local and national magazines. She is a retired teacher certified by the National Board for Professional Teaching Standards. She has a bachelor of science degree in physical education and English and a master’s degree in business management and education. She had has over 30

years of experience with the Los Angeles Unified School District, as well as 13 years as mentor teacher for the district. During the last two years of her career, she worked as a consulting teacher for the United Teachers of Los Angeles.

 Feature Films including TV Movies: Huckleberry Finn (1974), Something for Joey (TV; 1977).

 TV: The Bold Ones: The New Doctors (“Glass Cage,” 1971), Sanford and Son (“The Over-Hill Gag,” 1975), M*A*S*H (recurring role of Lt. Ginger Bayliss; 1972–74), The Greatest American Hero (“The Hand-Painted Thai,” 1982), Trapper John, M.D. (“The Curmudgeon,” 1986).

Natalie Cole.

82 • Cole

singer to the sophisticated jazz diva of today.

Love”). Other hits from the album were “Jump As the daughter of a jazz legend, she has been in Start” and “Pink Cadillac.” Albums from the jazz-the spotlight all her life. She was raised in a pop era include Good to Be Back (1989), Take a wealthy Los Angeles neighborhood (her house Look (1993), Holly & Ivy (1994), Stardust (1996), was only a few doors away from the residence of Snowfall on the Sahara (1999), Love Songs (2001), the governor of California). President John F.

 Ask a Woman Who Knows (2002), Antholog y Kennedy attended her debutante ball. Growing (2003), and Leavin’ (2006).

up in the exalted world of pop music, she began Now considered one of the U.S.’s most treas-performing at age 11 and was featured on two ured jazz artists, Cole continues to tour and re-segments of her dad’s landmark TV series (1956–

lease albums, the latest being 2008’s Still Unfor-57). She was 15 years old when her father died of gettable, which contains new duets with her dad.

cancer, and it fell to her mother Maria to comIn 2000, Cole released her autobiography, Angel plete the job of raising her. She attended North-on My Shoulder, the story of her career triumphs, field Mount Hermon School in Northfield, Mass-but also of her life-long battle with drugs. She was achusetts.

hospitalized in New York City in 2008 for com-Cole has been married three times. Her son

plications of hepatitis C, which she acquired from Robert, born in 1977, was the product of her mar-her drug use.

riage to Marvin Yancy. They divorced in 1980.

 Feature Films including Video and TV

Now a musician, Robert tours with his mother.

 Movies: Lily in Winter (TV; 1994), Abducted: A Cole then married the former drummer of the Father’s Love (TV; 1996), Cats Don’t Dance (voice; group Rufus, Andre Fischer, who co-produced 1997), Always Outnumbered, Always Outgunned her most famous and most awarded album,

(TV; 1998), Freak City (TV; 1999), Livin’ for Love: Unforgettable ... with Love, the multi–Grammy The Natalie Cole Story (2000), De-Lovely (2004).

Award winning Album of the Year, where old

 TV: The Nat King Cole Show (2 segments; recordings of her dad’s classic songs were inter-1956–57), This Is Your Life (“Nat King Cole,”

spersed with new tracks from his daughter, re-1960), Top of the Pops (1975), The Tonight Show sulting in a series of hauntingly beautiful duets.

 Starring Johnny Carson (3 segments; 1975–85), This was a very troubled marriage, and they di-The 19th Annual Grammy Awards (1977), The vorced in 1999. Her most recent husband was Captain and Tennille (1977), Sinatra and Friends Kenneth H. Dupree; married in 2001 and di-

(1977), Music My Way (1977), The 5th Annual vorced in 2004. Her sister, Carol Cole, is an ac-American Music Awards (1978), The 20th Annual tress; and her adopted brother, who was only six Grammy Awards (1978), The 21st Annual Grammy when Nat King Cole died, is named Nat Kelly Awards (1979), The 22nd Annual Grammy Awards Cole.

(1980), Uptown: A Tribute to the Apollo Theatre She was already a superstar for many years

(1980), The Grammy Hall of Fame (1981), SCTV

before Unforgettable was released. Her first album, Network 90 (1981), Solid Gold (1984), Yearbook: Inseparable (1975), was a huge success, highlighted Class of 1967 (1985), Soul Train (1985), 1986 World by the R&B classic “This Will Be (An Everlasting Series, The 59th Annual Academy Awards (1987), Love),” winner of the 1976 Grammy for Best R&B

 The 4th Annual Black Gold Awards (1987), It’s Vocal performance. However, her hit was “I’ve Showtime at the Apollo (1987), Motown Merry Got Love on My Mind” (1977). A succession of al-Christmas (1987), Marblehead Manor (“An Aunt bums followed: Natalie (1976), Unpredictable Hill for Hillary,” 1987), 20th NAACP Image (1977), Thankful (1977), Natalie ... Live! (1978), I Awards (1988), The 15th Annual American Music Love You So (1979), We’re the Best of Friends (with Awards (1988), The 2nd Annual Soul Train Music Peabo Bryson; 1979), Don’t Look Back (1980), Awards (1988), Irving Berlin’s 100th Birthday Cel-Happy Love (1981), and I’m Ready (1983).

 ebration (1988), Nelson Mandela 70th Birthday Drug problems set her back for a period of

 Tribute (1988), Cilla’s Goodbye to the ’80s (1989), time, but Cole came back with the album Dan-Big Break (series hostess; 1990), The 11th Annual gerous (1985), and the even more successful Ever-Black Achievement Awards (1990), The 32nd An-lasting (1987). Everlasting sold two million copies nual Grammy Awards (1990), Nelson Mandela: An in the U.S. alone and won her a Soul Train Award International Tribute to a Free South Africa (1990), for R&B Single of the Year (“I Live for Your Pero esto que es? (1990), Motown 30: What’s Goin’

Cole • 83

 On! (1990), Wogan (1991), The 19th Annual Amer-The Tonight Show with Jay Leno (2007), National ican Music Awards (1992), Aspel & Company Memorial Day Concert (2007).

(1992), The 34th Annual Grammy Awards (1992),

 Video/DVD: The Incomparable Nat King Danny Kaye International Children’s Award for Cole, Vol. I (1991), The Incomparable Nat King UNICEF (1992), Guest Night (2 segments; 1992

 Cole, Vol. II (1992), Can’t Forget About You (2007).

and 1993), The 7th Annual Soul Train Music Awards (1993), I’ll Fly Away (“State,” 1993), The Cole, Olivia Born in Memphis, Tennessee, 65th Annual Academy Awards (1993), Wrestlema-November 26, 1942.

 nia IX (1993), Late Show with David Letterman Olivia Cole is known for her Emmy-win-

(1993), A Musical Christmas at Walt Disney World ning turn as Mathilda (Outstanding Supporting (1993), Super Bowl XXVIII (1994), Legends in Actress in a Television Movie), wife of Chicken Light: The Photography of George Harrell (1995), George (Ben Vereen) and great grandmother of Sinatra: 80 Years My Way (1995), Touched by an Alex Haley in the ABC miniseries Roots (1977).

 Angel (“Reunion,” 1995), The Wizard of Oz in Cole studied acting at London’s Royal Academy of Concert: Dreams Come True (1995), The Rosie O’-

Dramatic Arts. She is the daughter of Arvelia (née Donnell Show (4 segments; 1996–2000), The 39th Cage) and William Cole. Cole married Richard Annual Grammy Awards (1997), Concert of Hope Venture in 1970.

(1997), Tony Bennett Live by Request: An All-Star Her other miniseries leads have included

 Tribute (1998), To Life! America Celebrates Israel’s Maggie Rogers, the head maid at the executive 50th (1998), Goodwill Games (1998), Pavarotti and mansion in Backstairs at the White House (1979); Friends for the Children of Liberia (1998), Frank and Miss Sophie, the insufferably snoopy neigh-Sinatra: The Very Good Years (archival; 1998), Nat bor in The Women of Brewster Place (1989) and King Cole: Loved in Return (archival; 1998), Arista its short-lived series spin-off in 1990. She was Records’ 25th Anniversary Celebration (1999), Be-Deborah Mehran on the TV soap opera Guiding hind the Music (1999), Pixelon’s iBash (1999), In-Light (1969–71).

 timate Portrait (2 segments; “Natalie Cole,”

Her Broadway credits include The School for

“Chaka Khan,” 1999–2003), BET Tonight with Scandal (as Sip; her 1966 stage debut); Right You Tavis Smiley (2000), Wetten, dass...? (2001), 32nd Are If You Think You Are (as an alternate for Dina NAACP Image Awards (2001), Muhammad Ali’s and Signora Ponza; 1966); We Comrades Three (an All-Star 60th Birthday Celebration (2002), The alternate for Young Woman; 1966); You Can’t Take Oprah Winfrey Show (2002), The Royal Variety It with You (as alternates for Gay Wellington and Performance 2002, The Nick at Nite Holiday Reba; 1967); War and Peace (as Lisa; 1967), The Special (2003), Great Performances (4 segments; Merchant of Venice (as Nerissa; 1973), and The

“Unforgettable with Love: Natalie Cole Sings National Health (as Nurse Lake; 1974).

the Songs of Nat King Cole,” “Natalie Cole: A

 Feature Films including Video and TV

Woman Who Knows,” “30th Anniversary: A Cel-

 Movies: Heroes (1977), Coming Home (1978), The ebration in Song,” “We Love Ella! A Tribute to Sky Is Gray (TV; 1980), Children of Divorce (TV; the First Lady of Song,” 1992–2007), Lightning 1980), Fly Away Home (TV; 1980), Mistress of Parin a Bottle (2004), Festival di San Remo (2004), adise (TV; 1981), Some Kind of Hero (1982), Some-Apollo at 70: A Hot Night in Harlem (2004), thing About Amelia (TV; 1984), Go Tell It on the The 8th Annual Soul Train Christmas Starfest Mountain (TV; 1985), Big Shots (1987), Arly (2005), American Masters (“The World of Nat Hanks (TV; 1993), First Sunday (2008).

King Cole,” 2006), Legends Ball (2006), The

 TV: The Guiding Light (recurring role as View (2006), Canada A.M. (2006), Ellen (2006), Deborah Mehran; 1969–71), Police Woman (“Glit-Gray’s Anatomy (“Band-Aid Covers the Bullet ter with a Bullet,” 1975), Roots (miniseries; 1977), Hole,” 2006), 20 to 1 (archival; “World’s Best Love Szysznyk (recurring role as Ms. Harrison; 1977), Songs,” 2006), Law & Order: Special Victims Unit Rafferty (“Brothers & Sons,” 1977), The 29th An-

(“Fat,” 2006), The Megan Mullally Show (2007), nual Primetime Emmy Awards (1977), Family An Evening of Stars: Tribute to Aretha Franklin (“Fear of Shadows,” 1978), Backstairs at the White (2007), Studio 60 on the Sunset Strip (2007), Ellen House (miniseries; 1978), The 30th Annual Prime-

(archival; 2007), Canal+ en Hollywood (2007), time Emmy Awards (1978), The Television Annual 22nd Annual Stellar Gospel Music Awards (2007), 1978/’79, Report to Murphy (recurring role as

84 • Coleman

Blanche; 1982), North and South (miniseries;

 Movies: Mother of the River (1995), The Ditchdig-1985), Murder She Wrote (“Murder to a Jazz Beat,”

 ger’s Daughters (TV; 1997), High School Musical

“Judge Not,” “Big Easy Murder,” 1985–95),

(TV; 2006), Online (2006), High School Musical Wonderworks (“The Fig Tree,” 1987), The Women 2 (TV; 2007) High School Musical 3: Senior Year of Brewster Place (miniseries; 1989), L.A. Law (2008).

(3 episodes; “America the Beautiful,” “Noah’s

 TV: Strong Medicine (“Misdiagnosis Mur-Bark,” “Cold Shower,” 1989–93), Brewster Place der,” 2003), Gilmore Girls (“The Nanny and the (ongoing series; recurring role as Miss Sophie; Professor,” 2004), 10–8: Officers on Duty (“Love 1990), Christy (“Echoes,” 1995), Roots Remembered Don’t Love Nobody,” 2004), Married to the Kellys (2007).

(“Chris and Mary Fight,” 2004), Malcolm in the Middle (“Malcolm Visits College,” 2004), Veron-Coleman, Monique Born in Orangeburg, ica Mars (“Lord of the Bling,” 2005), Boston Pub-South Carolina, November 13, 1980.

 lic (3 episodes in the recurring role of Molly; Monique Coleman is one of the stars of the

2003–05), The Reading Room (2005), The Suite Disney Channel movie High School Musical Life of Zack and Cody (6 episodes in the recur-

(2006), High School Musical 2 (2007), and the ring role of Mary-Margaret; 2005–06), The Dis-successful theatrical release High School Musical ney Channel Games (2006–07), Ellen (2006), En-3: Senior Year (2008). She plays Taylor McKessie, tertainment Tonight (6 segments; 2006), The View best friend of Gabriell Montez (Vanessa Hud-

(2006), Dancing with the Stars (semi-finalist; gens). Coleman also played Mary-Margaret on 2006), 2006 American Music Awards, Macy’s The Suite Life of Zack and Cody (2005–06). Fans Thanksgiving Day Parade (2006), Larry King Live also know her as a competitor on the third season (2007), What Perez Sez (2007), The View (2008), of Dancing with the Stars (2006). Coleman, who Million Dollar Password (2008), 39th NAACP

really got a chance to shine in the spotlight, was Image Awards (2008), Good Morning America the last female to survive the competition.

(2008).

She started her acting career at a young age in Columbia, South Carolina. Her training began Coles, Kim Born in Brooklyn, New York, at the Workshop Theater School of Dramatic

January 11, 1966.

Arts, where she performed in over 15 plays. She Kim Coles’ brash but warm comic style has

went to Heathwood Hall Episcopal School. Then served her well throughout her career. She is most she attended the Theater School at DePaul Uni-renowned for her roles in two series on the FOX

versity in Chicago, earning her BFA in Acting in network: In Living Color, the cutting-edge sketch 2002. She now lives and works in Los Angeles.

comedy series (as a member of the original cast in Her first film was the independent feature

1990), and her long-running role as Synclaire Mother of the River (1995), which won awards at James on Living Single (1993–98). She was also a Chicago film festivals. Two years later, Coleman regular panelist on the revival of To Tell the Truth appeared as Young Donna in the Family Channel (2000), and appeared in two episodes of Frasier (as movie The Ditchdigger’s Daughters (1997), for Dr. Mary; 2000).

which she was nominated for the Young Artists Coles attended Brooklyn Technical High

Award of Hollywood. During her sophomore year School. She got her start as runner-up in the Big in high school, she wrote, directed, produced and Beautiful Woman Pageant in Atlantic City, after starred in a one-person play titled Voices from which she became a plus-size model and started Within. In Chicago, she starred in productions of doing stand-up comedy in clubs. She was a warm-Noises Off, Polaroid Stories, The Real Thing and up comic for The Cosby Show. She was the open-The Colored Museum.

ing act for such performers as The O’Jays, Bobby In 2005, she played Leesha opposite James

Brown and Luther Vandross. She was nominated Earl Jones in the Hallmark TV movie The Read-for four NAACP Image Awards: 1996 through

 ing Room. She was part of the High School Musi-1998 for Best Actress in a TV Program for Living cal: The Concert Tour across the country; she also Single, and Best Supporting Actress in a TV Pro-joined the nationwide Dancing with the Stars tour gram for Frasier.

in 2007–08.

She is the author of the book I’m Free, but It

 Feature Films including Video and TV

 Will Cost You: The Single Life According to Kim

Cox • 85

 Coles (1997). She co-wrote (with Charles Ran-Angell Conwell’s family moved to Colum-

dolph-Wright) and starred in the one-woman

bia, South Carolina, when she was two. She mod-stage show Homework (1997). She is co-host of In eled in South Carolina at age four, then modeled the Loop with iVillage, a live interactive daytime in Atlanta and New York. She moved to Los An-program with cutting-edge topics for women. She geles with her mother at age 10 and attended Oaks married Aton Edwards in 1985; they divorced in Elementary School in Columbia, where she be-1995.

came the first African American student body

 Feature Films including Video and TV

president. In 1994 she moved to Los Angeles to

 Movies: Strictly Business (1991), Kids in America film the TV pilot On Our Own with Salt and (2005), Hell on Earth (TV; 2007).

Pepa. Her films include Baby Boy (as Kim, Omar

 TV: It’s Showtime at the Apollo (2 segments; Gooding’s loyal but opinionated girlfriend; 2001) 1989–91), In Living Color (cast regular; 1990), Sin-and Soul Plane (as Tamika, a soulful stewardess; bad and Friends: All the Way Live ... Almost! (1991), 2004).

 Martin (“Baby You Can Drive My Car,” 1993),

 Feature Films including Video and TV

 Living Single (recurring role of Synclaire James;

 Movies: Flossin (2001), Baby Boy (2001), The Wash 1993–98), The Crew (as Synclaire James; “The (2001), What About Your Friends: Weekend Get-Worst Noel,” 1995), The Show (“Deandra and away (TV; 2002), BraceFace Brandi (2002), Soul Them,” 1996), MADtv (1996), The Rosie O’Don-Plane (2004), Sugar Valentine (2004), Confessions nell Show (2 segments; 1997–99), Comics Come (aka Confessions of a Call Girl, 2006), Half Past Home 4 (1998), New Attitudes (host; 1999), Hol-Dead 2 (2007), Show Stoppers (2008), Portal lywood Squares (1999), To Tell the Truth (panelist; (2008), Frankenhood (2008), Killing of Wendy 2000), Frasier (2 episodes as Dr. Mary; “Some-

(2008), Jury of Our Peers (2008), Whose Deal?

thing About Dr. Mary,” “Mary Christmas,”

(2008).

2000), The Gena Davis Show (recurring role of

 TV: On Our Own (pilot; 1994), Renegade Judy; 2000–01), Headliners & Legends: Halle Berry (“Repo Raines,” 1995), Dave’s World (2 episodes; (2001), Biography (“Kim Fields,” 2001), Weakest

“Lobster Envy,” “Piano, No Strings,” 1994 and Link (2001), Six Feet Under (“The Liar and the 1995), The Faculty (“Where Is Carlos Garcia?”

Whore,” 2002), Pyramid (3 segments; 2002–03), 1996), Party Girl (“Just Say No,” 1996), Sabrina, One on One (5 episodes in the role of Leilani; the Teenage Witch (“You Bet Your Family,” 1998),

“Give ‘m an Inch, They’ll Throw a Rave,”

 NYPD Blue (“Goodbye, Charlie,” 2000), 3rd

“Checkmate Daddy,” “PTAmore,” “We’ll Take

 Rock from the Sun (“The Big Giant Head Returns Manhattan,” “Follow That Car,” 2002–04), The Again,” Parts I and II, 2000), City Guys (5 epi-Parkers (“That’s What Friends are For,” 2003), sodes in the recurring role of Kianna; “Basket Celebrity Mole: Hawaii (2003), Coming to the Stage Case,” “Why Y’all Clippin’?,” “Prose and Cons,”

(2003), Good Day Live (2 segments; 2003 and

“Prom-Lems,” “Goodbye Manny High,” 2000–

2004), On-Air with Ryan Seacrest (2004), BET

01), The Parkers (2 episodes; “Unforgiven,” “It’s Comedy Awards (2004), Retrosexual: The ’80s Showtime,” 2000 and 2002), Moesha (“Saving (2004), Steve Harvey’s Big Time (2004), My Wife Private Rita,” 2001), Web Girl (2001), One on One and Kids (“Childcare Class,” 2004), Black in the (“2 Young, 2 Curious,” 2003), My Wife and Kids

 ’80s (2005), Celebrity Fit Club (7 segments; 2005), (“While Out,” 2003), That’s So Raven (2 episodes; 101 Even Bigger Celebrity Oops (2005), 101 Crazi-

“Dissin’ Cousins,” “Hearts and Minds,” 2003 and est TV Moments (2005), Queer Edge (5 segments 2004), Cuts (“Strictly Biz-Nass 2: Biz Nastier,”

as co-host; 2005), Real Gay (host; 2005), The Tom 2006), Bring that Year Back 2006.

 Joyner Show (2 segments; 2006), Celebrity Poker

 Video: Rhythm City Vol. 1: Caught Up Showdown (2006), Comics Unleashed (2 segments; (2005), You’re the One (2005), Unappreciated 2006), The View (2 segments as co-host; 2007), (2006).

 Living Single: The Reunion Show (2008), The Chelsea Handler Show (2008), 10 Items or Less (re-Cox, Deborah Born in Toronto, Ontario, curring role as Mercy; 2009).

July 13, 1974.

Deborah Cox is a Canadian R&B singer and Conwell, Angell Born in Orangeburg,

songwriter and actress. She began singing for TV

South Carolina, August 2, 1983.

commercials at age 12 and entered various talent

86 • DaCosta

shows with the help of her mother. She started niversary Celebration (2001), Tonya Lee Williams: performing in nightclubs as a teenager, and also Gospel Jubilee (2004), Soul Train (2 segments; started writing music at that time. A breakthrough 1996–2003), Black in the ’80s (2005), Vanity In-occurred when she became a back-up singer for sanity (2006), Vanity Insanity 2 (2007).

Celine Dion.

 Video: MTV 20: Jams (2001), The World AcHer manager was pushing her demo, and

 cording to RZA (2004).

this led to a contract with legendary producer Clive Davis in New York. She signed with Arista DaCosta, Yaya Born in Harlem, New York, Records and released her self-titled debut album November, 15, 1982.

in 1995. Her second album was 1998’s One Wish; Camara Yaya DaCosta Johnson is an actress,

Cox’s hit song from the album, “Nobody’s Sup-model, and scholar. She speaks Portuguese, Span-posed to Be Here,” held the record for longest ish and French, and is of African American and running number-one single on Billboard’s Hot Nigerian descent. Her mother teaches the Montes-R&B/Hip-Hop songs chart for eight years, until sori educational method; her father is a professor it was broken in 2006. Her third album, The of sociology. DaCosta graduated from Brown

 Morning After, was released in 2002 on J Records.

University, majoring in international relations and Destination Moon, her fourth studio album (a trib-African studies. She was first runner-up on sea-ute to singer Dinah Washington) was released in son 3 of America’s Next Top Model (2003), behind 2007. Cox has achieved nine number-one hits on Eva Pigford. After her strong showing, she signed Billboard’s Hot Dance Club Play charts and has to Ford Models and Models 1 London. She has been honored with Soul Train Awards and Junos modeled for top designers (such as Isaac Mizrahi) (the Canadian version of the Grammy), and was and numerous clients (Sephora, Radio Shack, Tar-nominated for an Essence Award.

get, Olay). She has appeared in many magazines, She made her Broadway debut in 2004 in

including Essence, Interview and Jewel.

the title role of the Elton John–Tim Rice musical DaCosta began acting in 2005 with a small

 Aida. Cox has also acted in a number of films and role on the series Eve. Then she was cast as Cas-can be heard on various film soundtracks. In sandra Foster, daughter of Angie Hubbard, on the 2000, she played Niko Rosen, an attractive young soap All My Children (2008). Her films include singer who becomes involved with a comedian in director John Sayles’ Honeydripper (2007), set in Love Come Down. In 2005, she was Sharon, the the South circa 1950. DaCosta plays China Doll, wife of a boxer who finds it hard to leave the fight the naive but well-intentioned 17-year-old daugh-game behind in Blood of a Champion (2006). Her ter of a “juke joint” owner who is desperately try-song “Love Come Down” was featured in Dr.

ing to save his club. Then she was nominated for Dolittle 2 (2001). “Nobody Cares” can be heard a Teen Choice Award for Best Newcomer for Take on the soundtrack of Hotel Rwanda (2005), and the Lead (2006). She portrayed LaRhette, a prob-another Cox song, “Definition of Love,” is heard lem teen who gains respect for herself thanks to in Akeelah and the Bee (2006).

a dance teacher, played by Antonio Banderas.

She has traveled to Mozambique and

DaCosta made her theatrical debut in 2008 in Uganda as a member of the World Vision Tour, the revival First Breeze of Summer starring Leslie helping to promote awareness of AIDS pre-Uggams. Critics were impressed with her pervention and promoting emergency relief. Cox’s formance and the revival’s run was extended. “The parents are of Afro-Guyanese descent. She is mar-exquisite Yaya DaCosta makes a lovely New York ried to music producer Lascelles Stephens. They debut,” wrote Ben Brantley in The New York have two children, Isaiah (born July 2003) and Times.

Sumayah (June 2006).

 Feature Films including Video and TV

 Feature Films including TV Movies: Love

 Movies: Take the Lead (2006), Honeydripper Come Down (2000), Blood of a Champion (2006), (2007), The Shanghai Hotel (2008), Racing for A Good Man Is Hard to Find (2008), The Grass-Time (TV; 2008).

 lands (2008).

 TV: America’s Next Top Model (contestant;

 TV: The 1998 Billboard Music Awards, Nash 2004), Eve (“Prom Night,” 2005), All My Children Bridges (“Hit and Run,” 2000), Soul Food (“Fly (recurring role as Cassandra Foster; 2008).

Away Home,” 2001), Michael Jackson: 30th An-

 Video/DVD and Music Videos: Gold Dig-

[image: Image 42]

Dandridge • 87

 ger (2005), Pullin’ Me Back (2006), Beautiful Girls mainstream black star, and although this is rarely (2007).

pointed out, she grew as an actress and gave some of her best performances after Carmen Jones (1954).

Dandridge, Dorothy Born in Cleveland, She’s poignant in Island in the Sun (1957), a story Ohio, November 9, 1922; died September 8, 1965, of interracial relationships that set a tasteful West Hollywood, California.

standard rarely equaled since. She’s dynamic in Dorothy Dandridge’s career epitomizes the

 Tamango (1958), showing a new acting maturity.

evolution of the black actress on screen, spanning She ably fulfilled the role of Bess in Porg y and Bess the 1940s through the early 1960s. As the first (1959), a strong point in an uneven film. She won black actress to be nominated for a Best Actress a Best Actress Golden Globe Award for the role.

Oscar (Carmen Jones, 1954), she is the link be-Although looking physically wasted and prema-tween pioneer Fredi Washington and modern day turely aged, she was quite wonderful in the British Halle Berry, the first black actress to actually win crime thriller Malaga (her last completed film, the Best Actress Oscar (for Monster’s Ball, 2001), 1960).

and who played Dandridge in the TV movie In-Dorothy Jean Dandridge was the first black

 troducing Dorothy Dandridge (1999).

woman to headline at major clubs such as the Las The adjective “tragic” is often conjoined with Vegas Flamingo and the Waldorf-Astoria in New Dandridge’s name, but as the years pass, her York. Her mother, Ruby, was an ambitious small-achievements grow more significant when contime local performer who sought show business trasted to her weaknesses and failures (and the fame and fortune for both herself and her daugh-racism she had to fight). She was the first truly ters. Ruby walked out on Dorothy’s father, Cyrus, Dorothy Dandridge and Jean Servais in Tamango (1958).

[image: Image 43]

88 • Dandridge

five months before Dorothy was born. She cre-out the country, and gained her first taste of cin-ated an act for her young daughters, Vivian and ematic fame with a phenomenon called “soundies.”

Dorothy, and called them The Wonder Children.

Soundies were short films shown on juke boxes, a They toured the South for five years, supervised kind of early forerunner to music videos. Dan-by Ruby Dandridge’s lesbian partner Geneva

dridge is seen to attractive effect in Cow Cow Boo-Williams, who had moved in with the family.

 gie (as a miniskirted cowgirl), Jungle Jig (as a They moved to Nashville and the girls signed with

“native” pin-up girl), Paper Doll (with the Mills the National Baptist Convention to go on tour of Brothers), and Lazybones (with Hoagy Carmi-Southern churches.

chael).

When the Depression came, Ruby moved to

Her feature film roles were starting to get Hollywood with the girls, who by this time were more interesting as well, especially her turn as the known as The Dandridge Sisters, and who were kidnapped African princess Melmendi in Tarzan’s joined by friend Etta Jones, whom they had met Peril (1951) with Lex Barker. Bright Road (1953) at dancing school. Ruby found steady work play-was a well-intentioned film in which Dandridge ing domestics in films and on the radio, and even-was a schoolteacher who became romantically in-tually went on to a fairly significant career of her volved with Harry Belafonte. It presented a pos-own. The Dandridge Sisters began appearing at itive, non-stereotyped image of African Ameri-major New York venues such as The Cotton Club cans rarely seen in the films of the era.

and the Apollo Theater. This led to Dorothy’s first In 1954, director Otto Preminger announced

screen appearance, a bit part in an Our Gang short that he would be filming an all-black, modern-

(Teacher’s Beau, 1935). In 1937 she appeared in A ized version of Carmen that would be called Car-Day at the Races with the Marx Brothers, singing men Jones. He initially rejected Dandridge for the a solo in the lavish production number “All God’s part, offering her instead the lesser role of “good Chillin’ Got Rhythm.”

girl” Cindy Lou. The story has it that Dandridge As Dorothy grew into womanhood, she en-returned to Preminger dressed in a tight-fitting joyed increasing success in nightclubs through-black blouse and red skirt, and it was then that he realized she was indeed right for the role. Her singing voice, needing a more operatic flair, was dubbed by Marilyn Horne. Carmen Jones did quite well at the box office, and suddenly for the first time an African American woman was a full-fledged movie star. Even though Grace Kelly won the Oscar for her performance in The Country Girl, Dandridge had made Oscar history, and was only the third African American to receive a nomination in any Oscar category (after Hattie McDaniel, winner for Best Supporting Actress for Gone with the Wind, and Ethel Waters, a Best Supporting nominee for Pinky). Although Preminger was married at the time, he entered into a troubled affair with Dandridge.

She was married to Harold Nicholas (1942–

51) of the dancing Nicholas Brothers. The marriage produced her only child, Harolyn Suzanne Nicholas. Her second marriage was to unscrupulous restaurant owner Jack Denison (1959–62).

Denison used Dandridge, physically abused her,

 Opposite, top: Dorothy Dandridge and Harry Belafonte in Carmen Jones (1954). Opposite, bot-

 tom: Ruby Dandridge and George Murphy in The

Dorothy Dandridge in Tarzan’s Peril (1951).

 Arnelo Affair (1947).

[image: Image 44]

[image: Image 45]

90 • Dandridge

and ruined her financially. In the divorce settle-Indeed! (1941), Cow Cow Boogie (1942), Paper Doll ment, he got half of everything she owned. Dan-

(1942), A Zoot Suit (With a Reet Pleat) (1942).

dridge suffered a nervous breakdown. She declared

 Video/DVD: Dorothy Dandridge: Singing at bankruptcy and was forced to sell her home and Her Best (archival; 2003), Harlem Renaissance to put her daughter in a state mental institution (archival; 2004).

(Harolyn had developmental problems since

birth).

Dandridge, Ruby Born in Wichita, Kansas, Dandridge was found dead in 1965 by her

March 1, 1899; died October 17, 1987, Los Ange-manager, Earl Mills, in her West Hollywood

les, California.

apartment, apparently from an overdose of an an-Born Ruby Jean Butler, Dandridge had a ca-

tidepressant. The death was ruled accidental.

reer in films, and on radio and TV. Her parents Dandridge has a posthumous star on the Holly-were Nellie Simon and George Butler. She had wood Walk of Fame. Her legacy will continue to three brothers. Dandridge was of Jamaican (her be analyzed and evaluated for generations to father was born in Jamaica), Mexican and Native come.

American ancestry. Her father was jack of all

 Feature Films: The Big Broadcast of 1936

trades, at various times a minister, a school prin-

(1936), Easy to Take (1936), A Day at the Races cipal, a janitor, and an entertainer who inspired (1937), It Can’t Last Forever (1937), Snow Gets in her to act.

 Your Eyes (1938), Going Places (1938), Irene (1940), On September 12, 1919, she married Cyrus

 Four Shall Die (1940), Lady from Louisiana (1941), Dandridge. She moved with her husband to

 Sun Valley Serenade (1941), Sundown (1941), Ba-Cleveland, Ohio, where her daughter Vivian was hama Passage (1941), Ride ’Em Cowboy (1942), The born. A second daughter, Dorothy, was born the Night Before the Divorce (1942), Night in New Or-following year, five months after Cyrus and Ruby, leans (1942), Drums of the Congo (1942), Lucky who had been having marital problems all along, Jordan (1942), Happy Go Lucky (1943), Hit Pa-were divorced. Dorothy Dandridge would go on rade of 1943 (1943), Since You Went Away (1944), to a major film career and become the first black Atlantic City (1944), Pillow to Post (1945), Ebony actress to be nominated for a Best Actress Acad-Parade (1947), Tarzan’s Peril (1951), The Harlem emy Award. After her divorce, Ruby Dandridge Globetrotters (1951), Bright Road (1953), Remains entered into a lesbian relationship with music to Be Seen (1953), Carmen Jones (1954), Island in teacher Geneva Williams, who lived with the fam-the Sun (1957), The Happy Road (1957), Tamango ily and abused and beat the two daughters.

(1958), The Decks Ran Red (1958), Porg y and Ruby Dandridge’s career in show business

 Bess (1959), Malaga (aka Moment of Danger, was varied and ambitious. She played a promi-1960), The Murder Men (theatrical version of a nent cast member of the Amos ’n’ Andy radio show Cain’s Hundred TV episode, 1961), Marco Polo (in the roles of Sadie Blake and Harriet Craw-

(unfinished).

ford), and appeared in three episodes of the TV

 TV: The Colgate Comedy Hour (2 segments; series; she was the voice of the sultry Coal Black 1951–53), The Ed Sullivan Show (aka Toast of the in the notorious but beautifully animated Bob Town; 7 segments; 1952–61), Light’s Diamond Ju-Clampett cartoon Coal Black and de Sebben bilee (1954), The 27th Annual Academy Awards Dwarfs (1943), and the voice of Grandmother in (1955), Ford Star Jubilee (“You’re the Top,” 1956), another Warner Bros. cartoon, Goldilocks and the The 29th Annual Academy Awards (1957), Cain’s Jivin’ Bears (1944).

 Hundred (“ Blues for a Junkman,” 1962), Brown She had a 20-year career in feature films,

 Sugar (archival; 1986), Small Steps, Big Strides: The ending memorably in 1959 with director Frank Black Experience in Hollywood (archival; 1998), It’s Capra’s A Hole in the Head, as Sally. She also re-Black Entertainment (archival; 2002), Redeemer placed Butterfly McQueen in the role of Oriole on (archival; 2002), Great Performances (archival; The Beulah Show in 1952–53, at the same time

“The Great American Songbook,” 2003), Dorothy Hattie McDaniel replaced Ethel Waters in the title Dandridge: An American Beauty (2003).

role. Dandridge was apparently told to imitate

 Shorts: Teacher’s Beau (1935), Easy Street Butterfly McQueen’s voice and mannerisms; the (1941), Jungle Jig (1941), Congo Clambake (1942), result is annoying and downright bizarre. She Swing for My Supper (1941), Lazybones (1941), Yes, was at Dorothy’s funeral in 1965 and essentially

Dash • 91

dropped from sight after that. She died of a heart Darien Dash, Internet maven and CEO of DME

attack at age 88. She was buried next to Dorothy Interactive Holdings. She attended Ramapo High at Forest Lawn Memorial Park Cemetery in Glen-School in Spring Valley, New York, and gradu-dale, California.

ated from Paramus High School in New Jersey.

 Feature Films: Midnight Shadow (1939), Dash decided on an acting career at an early Broken Strings (1940), The Night Before the Di-age. She made appearances as a child on Sesame vorce (1942), Gallant Lady (1942), Tish (1942), A Street, and as a young adult on The Cosby Show, Night for Crime (1943), Corregidor (1943), Cabin The Fresh Prince of Bel-Air, and St. Elsewhere. She in the Sky (1943), Melody Parade (1943), I Dood It had a recurring role on TV 101 (1988), which aired (1943), Never a Dull Moment (1943), Hat Check for 13 episodes. She was also a regular as Vanessa Honey (1944), Ladies of Washington (1944), Car-Weir on the short-lived The Strip (1999). More olina Blues (1944), Can’t Help Singing (1944), The recent guest appearances include Eve and CSI.

 Clock (1945), Junior Miss (1945), Saratoga Trunk She made her feature film debut at age 22 in (1945), Inside Job (1946), Three Little Girls in Blue the Richard Pryor comedy Moving (1988). Other (1946), Home in Oklahoma (1946), Dead Reckon-prominent roles were in Mo’ Money (as Amber ing (1947), The Arnelo Affair (1947), My Wild Irish Evans; 1992), Renaissance Man (as Private Mi-Rose (1947), Silly Billy (1948), Tap Roots (1948), randa Myers; 1994), and Illegal in Blue (1995), an Father Is a Bachelor (1950), A Hole in the Head erotically-charged thriller with Dash as femme fa-

(1959).

tale Kari Truitt. It has deservedly become some-

 TV: Amos ’n’ Andy (3 episodes; “Viva La thing of a campy cult classic. Other films include France,” “Kingfish’s Secretary,” “Kingfish Gets Oliver Stone’s Cold Around the Heart (as Bec Amnesia,” 1951), The Beulah Show (recurring role Rosenberg; 1997), Personals (aka Hooked Up; as of Oriole; 1952–53), Front Row Center (“The Leah; 1999), the interracial love story The Paint-Human Touch,” 1956), Checkmate (“A Princess in ing (as Hallie Gilmore; 2001), and Paper Soldiers, the Tower,” 1960).

directed by Damon Dash (as Tamika; 2002). She

 Shorts: Coal Black and de Sebben Dwarfs was prominently featured in Gang of Roses (2003), (voice; 1942), Goldilocks and the Jivin’ Bears a Western featuring a rather contemporary-act-

(1944), Screen Snapshots (1945).

ing group of avenging black cowgirls, but she was killed off too early in the action. She appeared Dash, Stacey Born in the Bronx, New York, with Michelle Pfeiffer and re-teamed with Clue-January 20, 1966.

 less director Amy Heckerling in I Could Never Be Green-eyed Stacey Lauretta Dash will always Your Woman (2007), a romantic fantasy with be known as Dionne Marie Davenport in both

Dash in the role of Brianna.

the film Clueless (1995) and the spin-off UPN se-

 Feature Films including Video and TV

ries of the same name (1996–99). Dash was in her

 Movies: Farrell for the People (TV; 1982), Enemy late twenties when she played 17-year-old Dionne Territory (1987), Moving (1988), Black Water (aka in the original film, and continued to play the ul-Tennessee Nights, 1989), Mo’ Money (1992), Renais-timate teenage “buppie” into her thirties. Dionne sance Man (1994), Clueless (1995), Illegal in Blue may have been clueless, but she and her friend (1995), Cold Around the Heart (1997), Personals Cher Horowitz (played by Alicia Silverstone in (aka Hook’d Up, 1999), The Painting (aka Soldiers the original film and Rachel Blanchard in the se-of Change, 2001), Paper Soldiers (2002), View from ries) were essentially warm-hearted characters, and the Top (2003), Gang of Roses (2003), Ride or Die they always managed to triumph over adversity —

(2003), Grayson Arms (aka Lethal Eviction, 2005), even if “adversity” consisted of figuring out the Getting Played (2005), I Could Never Be Your color of the nail polish du jour.

 Woman (2007), Nora’s Hair Salon II (2008), Ghost Dash is of African American and Aztec Na-Image (2007), American Primitive (2007), Secrets tive American descent. She was married to Brian of a Hollywood Nurse (TV; 2008), Close Quarters Lovell from 1999 to 2006; they have a daughter (2008), Fashion Victim (2008), Phantom Punch named Lola. She also has a child with R&B singer (2008), The Finest (2009).

Christopher Williams, a son named Austin born

 TV: The Cosby Show (“Denise’s Friend,”

in 1991. She is the cousin of music mogul Damon 1985), St. Elsewhere (4 episodes in the role of Dash of Rockefella Records and the sister of Penny Franks; “Their Town,” “The Naked Civil

[image: Image 46]

92 • Davis

Stacey Dash and Damon Wayans in Mo’ Money (1992).

Surgeon,” “Requiem for a Heavyweight,” “Split High School and graduated with a music degree Decision,” 1988), TV 101 (recurring role of Mo-from Loyola Marymount University (she is a

nique; 1988–89), The Fresh Prince of Bel-Air skilled violinist). She made her film debut oppo-

(“When You Hit Upon a Star,” 1994), Harts of the site Hilary Duff in Raise Your Voice (as Denise West (“Drive, He Said,” 1994), Soul Train (1995), Gilmore; 2004). She was also Ashanti’s fellow stu-Clueless (recurring role of Dionne “Dee” Daven-dent Peyton in Coach Carter (2005) and starred in port; 1996–99), Penn & Teller’s Sin City Spectac-the remake of the Jamie Lee Curtis horror film ular (1998), The Strip (recurring role of Vanessa Prom Night (as Lisa Hines; 2008).

Weir; 1999), Going to California (“A Pirate Looks She is best known for recurring roles on two at 15 to 20,” 2001), E! True Hollywood Story (“Clue-prominent sci-fi series: as Felicia Jones on ABC’s less,” 2001), Men, Women and Dogs (pilot; 2001), The Nine and as superheroine Monica Dawson CSI: Crime Scene Investigation (“Slaves of Las on NBC’s Heroes (2007–2008). She played an Vegas,” 2001), Eve (“The Ex Factor,” 2003), Duck

“evolved” woman with adoptive muscle memory.

 Dodgers in the 24 1/2th Century (voice; 2005).

She joined the popular multi-character series in

 Video/DVD: Kanye West: College Dropout, its second season. She has guest starred on other Video Antholog y (“All Falls Down” video; 2005), series as well, starting with an appearance on The Emotional (2001), All Fall Down (2004), Favorite Steve Harvey Show in 2000, followed by The O.C. , Girl (2006).

 Veronica Mars, Gilmore Girls and Cold Case. Davis

 Shorts: Christmas Break (2008).

was a singer with the group Necessity.

 Feature Films including TV Movies: Raise Davis, Dana Born in Davenport, Scott Your Voice (2004), Testing Bob (TV; 2005), Coach County, Iowa, 1984.

 Carter (2005), Prom Night (2008), Relative Dana Davis attended Davenport North

 Stranger (TV; 2008).

[image: Image 47]

Davis • 93

 TV: The Steve Harvey Show (“Player, Interrupted,” 2000), Boston Public (2 episodes in the role of Marie Ronning; 2001), One on One (“Playing Possum,” 2001), Malcolm in the Middle (“Poker #2,” 2002), Joan of Arcadia (“Bringeth It On,” 2003), That’s So Raven (“Theater Queen,”

2004), Point Pleasant (3 episodes in the role of Lucinda; pilot; “The Lonely Hunter,” “Last

Dance,” 2005), Cold Case (“Strange Fruit,” 2005), Gilmore Girls (2 episodes in the role of Althea;

“Say Something,” “The UnGraduate,” 2005), The O.C. (2 episodes in the role of Madison; “The Disconnect,” “The Safe Harbor,” 2005 and

2006), Veronica Mars (2 episodes in the role of Cora Briggs; “Blast from the Past,” “Ain’t No Magic Mountain High Enough,” 2005 and

2006), CSI: Miami (“Deviant,” 2006), The Nine (recurring role of Felicia Jones; 2006–07), Hidden Palms (pilot; 2007), Heroes (recurring role of Monica Dawson; 2007–08), Heroes Unmasked (4

episodes; “New World Disorder,” “From Heroes to Villains,” “Travelling in Style,” “The Casting Couch,” 2008), Pushing Daisies (“Frescorts,”

2008).

 Shorts: No Prom for Cindy (2002).

Davis, Viola Born August 11, 1965, in Saint Matthews, South Carolina.

Dana Davis.

Viola Davis was nominated for an Academy

Award for Best Supporting Actress for her role as to Central Falls, Rhode Island, a virtually all-white Mrs. Miller, a woman whose son may have been community where Davis experienced racism. Act-molested by a priest, in the film version of John ing and writing scripts and skits was a way of es-Patrick Shanley’s play Doubt (2008). She was also caping from this depressing environment. She at-nominated for a Golden Globe for Best Support-tended Rhode Island College and majored in

ing Actress, and she won the Breakthrough Perfor-theater, graduating in 1968. In 2002 she received mance award from the National Board of Review.

an honorary doctor of fine arts degree from the She won the 2001 Tony Award for Best Fea-college. She also attended the Juilliard School for tured Actress in a Play for August Wilson’s King four years. Her husband is Julius Tennon; they Hedley II, with Brian Stokes Mitchell and Leslie married in 2003 and have two children.

Uggams. She played a 35-year-old mother des-She has had roles in a number of films, in-

perately wanting to abort a pregnancy. She also cluding three for director Steven Soderbergh: Out received a Drama Desk Award for her role and re-of Sight, as Moselle (1998); Traffic, as a social ceived a Drama Desk nomination in 1996 for an-worker (2000); and Solaris, as Gordon (2002).

other August Wilson play, Seven Guitars. She also Her television work includes a recurring role as won a 2005 Drama Desk Award and a Los Ange-Donna Emmett on Law & Order: Special Victims les Drama Critics Circle Award for the off–Broad-Unit (2003–08), and a starring role as Agent Jan way play Intimate Apparel (2004).

Marlowe in the short-lived series Traveler (2007).

She is the daughter of Mary and Dan Davis.

She was also Lynette Peeler in City of Angels Her father was a horse groomer for the Narra-

(2000).

gansett and Lincoln Downs racetracks in Rhode

 Feature Films including Video and TV

Island. Davis grew up in abject poverty. Although

 Movies: The Substance of Fire (1996), The Penta-she was born in South Carolina, her family moved gon Wars (TV; 1998), Out of Sight (1998), Grace

94 • Dawn

 & Glorie (TV; 1998), Traffic (2000), Amy & Is-as contemporary figures amid the carnival in Rio.

 abelle (TV; 2001), The Shrink Is In (2001), Kate In this incarnation, Orpheus is a streetcar con-

 & Leopold (2001), Father Lefty (TV; 2002), Far ductor and Eurydice a simple country girl from from Heaven (2002), Antwone Fisher (2002), So-the favela (shanty town). Death stalks Eurydice laris (2002), Stone Cold (TV; 2005), Get Rich or in the form of a man in a skeleton costume — os-Die Tryin’ (2005), Syriana (2005), Jesse Stone: tensibly, he is simply another carnival reveler.

 Night Passage (TV; 2005), The Architect (2006), Dawn brings a fresh beauty and a wonder-Jesse Stone: Death in Paradise (TV; 2006), World ful innocence to the role, but she would never Trade Center (2006), Life Is Not a Fairytale: The have the chance to enjoy such a showcase again.

 Fantasia Barrino Story (TV; 2006), Ft. Pitt (TV; This pristine beauty of the Brazilian Carnival was 2007), Disturbia (2007), Jesse Stone: Sea Change in reality a native of Pittsburgh, Pennsylvania. She (TV; 2007), The Andromeda Strain (TV; 2008), moved to England while in her teens and worked Nights in Rodanthe (2008), Doubt (2008).

as a governess until Marcel Camus tapped her for

 TV: NYPD Blue (“Moby Greg,” 1996), New Black Orpheus. Later in life she married a rich York Undercover (“Smack Is Back,” 1996), Judging businessman and attended New York’s Hunter

 Amy (“Blast from the Past,” 2000), City of Angels College.

(recurring role as Nurse Lynnette Peeler; 2000), Black Orpheus won the Palme d’Or at the Providence (“You Can Count on Me,” 2001), The Cannes Film Festival and the Best Foreign Film Guardian (“The Men from the Boys,” 2001), The Oscar in 1959. Critics have pointed out that the 55th Annual Tony Awards (2001), Third Watch film presents a romanticized, unrealistic view of (“Act Brave,” 2001), Law & Order: Criminal In-ghetto life in Brazil (which is true); and that, as a tent (“Badge,” 2002), HBO First Look (“Inside So-French production, it presents an outsider’s per-laris,” 2002), Hack (“Third Strike,” 2003), The spective on Brazilian culture (equally true).

 Practice (“We the People,” 2003), Law & Order: Dawn has about a minute of screen time in

 Special Victims Unit (recurring role of Donna Em-the 1958 B-horror film Womaneater, released just mett; “Mercy,” “Grief,” “Birthright,” “Doubt,”

prior to Black Orpheus. She appeared in the play

“Cage,” 2003–08), Century City (recurring role Chérie Noire by F. Campoux (1964), which was of Hannah Crane; 2004), The 100 Most Unex-seen in a televised version in 1966. Most of her pected TV Moments (2005), Black Theater Today: later acting career was on French TV and theater 2005, Threshold (“Shock,” 2005), Without a Trace productions.

(“White Balance,” 2006), Traveler (recurring role

 Feature Films including TV Movies: Elisa of Agent Jan Marlow; 2007), Brothers and Sisters (1957), Womaneater (1958), Orfeu Negro (Black (“Double Negative,” 2008).

 Orpheus; 1959), El secreto de los hombres azules (1961), Le bal du comte d’Orgel (1970), Boubou cra-Dawn, Marpessa Born January 3, 1934, in vate (1972), Bel ordure (1973), Sweet Movie (1974), Pittsburgh, Pennsylvania; died August 25, 2008, Les grands ducs (TV; 1982), Sept en attente (1995).

Paris, France.

 TV: Discorama (1961), Canzoni nel mondo Marpessa Dawn’s fame rests on a single film, (1963), Skaal (1963), Au theatre ce soir (“Chrie but that film is the Academy Awarding Best For-Noire,” 1966), Salle no. 8 (1967), Thibaud (1968), eign Language Film Orfeu Negro (Black Orpheus, Vinicius (archival; 2005).

1959), a landmark production for a number of reasons. Black Orpheus is a film of color, music, Dawson, Rosario Born in New York, New and emotion. Director Marcel Camus’ palette is York, May 9, 1979.

one of the most striking uses of color ever seen in A unique, evocative mixture of Puerto Rican, a motion picture; the music — composed by An-Cuban, African American, Native American and tonio Carlos Jobim — introduced the bossa nova Irish descent, Rosario Dawson has compiled an sound to American audiences, and the soundtrack impressive list of feature film credits for major di-recording was a best seller, featuring numerous rectors, and in recent years has gotten involved in songs that went on to become standards and a title film production.

theme that haunts audiences to this day. The emo-Dawson’s mother is a professional vocalist, tion comes from the story of the doomed lovers of and her father worked in construction. They are Greek tragedy, Orpheus and Eurydice, here seen now divorced. She has a younger brother named

Dawson • 95

Clay. She grew up on Manhattan’s Lower East Grindhouse (2007), paired with Planet Terror.

Side and was discovered by screenwriters Larry Death Proof worked quite well as a stand-alone Clark and Harmony Korine while sitting on her feature, and Dawson and Traci Thoms had fun stoop. She was asked if she wanted to be in a with their funky roles (Thoms also had a cameo movie, and the result was Kids (1995), featuring in Descent). Dawson was nominated for NAACP

Dawson as Ruby, a promiscuous teen whose best Image Awards for her work in Light It Up and friend (Chloe Sevigny) contracts aids. Dawson atRent.

tended an alternate school in downtown Manhat-In August-September 2005, she added the-

tan and dreamed of becoming a marine biologist.

atre to her list of creative achievements, appearing This gave way to an acting career. She became an as Julia in the Public Theater revival of Galt Mc-alumna of the Lee Strasberg Institute.

Dermott’s Two Gentlemen of Verona at Central Dawson has worked in feature films as

Park’s Delacorte Theater.

steadily as any contemporary actress you can name

 Feature Films including TV Movies: Kids and has wisely varied her projects between main-

(1995), Girls Night Out (1997), He Got Game stream, big budget Hollywood films and edgier, (1998), Side Streets (1998), Light It Up (1999), sometimes more challenging independent pro-Down to You (2000), King of the Jungle (2000), ductions. She was in Spike Lee’s He Got Game Josie and the Pussycats (2001), Trigger Happy (2001), (1998) and 25th Hour (2002), in which she was ex-Chelsea Walls (2001), Love in the Time of Money cellent in a major role as Naturelle, a precocious (2002), Ash Wednesday (2002), The First $20 Mil-schoolgirl who becomes romantically involved lion Is Always the Hardest (2002), Men in Black II with the Ed Norton character, who is on the (2002), The Adventures of Pluto Nash (2002), 25th verge of starting a seven-year jail term. She was Hour (2002), This Girl’s Life (2003), Shattered Stephanie Williams in Light It Up (1999), the story Glass (2003), The Rundown (2003), Alexander of six New York City high school students who (2004), This Revolution (2005), Sin City (2005), find themselves in an armed standoff with the po-Little Black Dress (2005), Rent (2005), Clerks II lice. Her big budget misfire was Josie and the (2005), A Guide to Recognizing Your Saints (2006), Pussycats (2001), based on the Archie Comics’ all-Spit (narrator; 2006), Grindhouse (2007), Descent girl band characters. Dawson played Valerie (the (2007), Death Proof (feature-length version of the one with the Afro in the original comics). This Grindhouse segment; 2007), Killshot (2008), Poor could have been huge fun, but it fell curiously Things (2008), Eagle Eye (2008), The Haunted flat, and Dawson was miscast.

 World of El Superbeasto (voice; 2008), Sin City 2

In Oliver Stone’s Alexander (2004) she was (2009), Explicit Ills (2009), O.C.T.: Occult Crimes again miscast, this time even more egregiously.

 Taskforce (2010).

She played Roxane, the reluctant bride of Alexan-

 TV: The 1999 Source Hip-Hop Music Awards, der the Great. At least Dawson looked sensational, MTV New Year’s Eve 2001, Anatomy of a Scene as she also did in Rent (2005), where she was per-

(“Sidewalks of New York,” 2001), Backstage Pass fectly cast in a faithful film version of the long-

(2001), The Rosie O’Donnell Show (2001), The running Broadway show. She gave a nice inter-Tonight Show with Jay Leno (5 segments; 2001–

pretation of Mimi, the exotic dancer with the soul 06), AFI’s 100 Years ... 100 Passions (2002), The of a poet. She was also part of the ensemble cast Late Late Show with Craig Kilborn (2002), World in Sin City (2005), the gorgeous looking but dra-VDAY (2003), Punk’d (2003), Late Night with matically overwrought adaptation of Frank

 Conan O’Brien (2003–07), The 2004 IFP/West Miller’s Dark Horse comic book series.

 Independent Spirit Awards, E! True Hollywood Story In 2007, Dawson produced and starred in a

(archival; “Tara Reid,” 2004), Celebrity Poker low-budget film about revenge for a rape called Showdown (2 segments; 2004), HBO First Look Descent. Her revenge leaves the victim feeling cu-

(“The Making of Alexander: Fortune Favors the riously empty and the title reflects the fact that Bold,” 2004), The Tony Danza Show (2 segments; she has descended to the level of her rapist. That 2004–05), Live with Regis and Kathie Lee (6 seg-same year she was in another female revenge film, ments; 2004–06), 11th Annual Screen Actors Guild Quentin Tarantino’s Death Proof, which was is-Awards (2005), Starz on the Set (“Sin City,” 2005), sued as a stand-alone feature on DVD and was Sin City: The Premiere (2005), God Sleeps in originally seen as the second half of the film Rwanda (voice; 2005), 2005 Taurus World Stunt

96 • Dee

 Awards, The Black Movie Awards (2005), The logical mother abandoned the family and ran off Daily Show (2005), Total Request Live (2005), with another man; her stepmother, Emma Wal-Today (2 segments; 2005), Ellen (2005), The View lace, was a schoolteacher. The family moved to (2005), The 11th Annual Critics Choice Awards Harlem when Ruby was a baby. Dee attended

(2006), Starz on the Set (“Rent,” 2006), Corazon Hunter College but was asked to leave when

 de... (2006), Clerks II: Unauthorized (2006), The her activities with the American Negro Theater Film Programme (2006), Scream Awards 2006, (where she met Ossie Davis) took up too much Film Independent’s 2007 Spirit Awards, Penelope, of her time and energy. But she stayed the course Camino a los Oscar (archival; 2007), Jimmy Kim-and did receive a bachelor’s degree from Hunter in mel Live! (2 segments; 2007–08), Sunday Morn-1945. Then she worked briefly as a translator for ing Shootout (“Kevin Costner,” 2007), Robot an import company. Her first husband was Frank Chicken (“More Blood, More Chocolate,” 2007), Dee; they were briefly married and divorced in Aperture (host; 2008), Larry King Live (2008), 1945.

 Gemini Division (recurring role as Anna Diaz; By this time, Dee had already made her

2008), Women & Power (documentary; 2009).

Broadway debut, a walk-on as a native in South

 Video/DVD: 1999 (remix with Dawson Pacific (1943). In 1946, she appeared in Jeb with voiceover; 1999), Out of Control (1999), The Train Ossie Davis. Her breakthrough role was in the Wreck (2006).

national tour of Anna Lucasta, also with Ossie

 Shorts: Girls’ Night Out (1997).

Davis (1946–47). They fell in love on the tour and were married in 1948. Other early Broadway Dee, Ruby Born in Cleveland, Ohio, Octo-appearances include A Long Way from Home ber 27, 1924.

(1948) and The Smile of the World (1949).

While Ruby Dee has had a long and distin-

Dee’s career in the theater is highlighted by guished life in film and theater, any career her role as Ruth Younger in Lorraine Hansberry’s overview is incomplete without mention of her A Raisin in the Sun, often deemed the landmark husband and collaborator, the late Ossie Davis.

black play (1959; with the film version, also with They were married for 56 years (he passed away on Dee, in 1961). Raisin is about a Southside Chicago February 4, 2005 at age 87, still very much active family’s struggle for survival. Conflicts arise when at the time). They had three children: blues mu-the mother receives a check for $10,000 from her sician Guy Davis, and daughters Nora Day and husband’s life insurance, and the family considers Hasna Muhammad.

moving to a larger house in a white suburb. Raisin Dee has been a great civil rights activist, as depicts contemporary civil rights in microcosm, an individual and with her husband. They wrote but it doesn’t let us forget that these are real peo-an autobiography (With Ossie and Ruby: In This ple — individuals — with personal issues.

 Life Together, 1998) in which they discussed their Other theatrical highlights in the Dee canon political activism, along with marriage and rela-include Purlie Victorious (1961), written and di-tionship issues. They were awarded the American rected by Ossie Davis, and Athol Fugard’s Boesman National Medal of the Arts in 1995 from the Na-and Lena (1970) with James Earl Jones, for which tional Endowment of the Arts in Washington, she won the Obie Award. As Kate in The Taming D.C., and were the recipients of Kennedy Center of the Shrew (1965) and Cordelia in King Lear, Honors in 2004. They were jointly presented the she became the first black woman to play major Academy of Television Arts and Sciences Silver roles at the American Shakespeare Festival. She Circle Award in 1994. In 2000, they were given the won a Drama Desk Award for her role as a woman Screen Actors Guild Life Achievement Award.

in an interracial marriage in Alice Childress’ play They are inductees into the Theater Hall of Fame, Wedding Band (1972), presented by the New York as well as the NAACP Hall of Fame. In addition, Shakespeare Public Theater, which she reprised Dee has been inducted into both the Black Film-for TV; and an Ace Award for her performance makers Hall of Fame (1975) and the Theater Hall in Eugene O’Neill’s Long Day’s Journey Into Night of Fame (1988).

(presented as a 1983 TV production). She also ap-Dee was born Ruby Ann Wallace. Her fa-

peared in Checkmates (1988), with Denzel Wash-ther, Marshall Edward Wallace, was a porter and ington and Paul Winfield; Two Hah Hahs and a a waiter on the Pennsylvania Railroad; her bio-Homeboy (1995), with her husband and son; and

[image: Image 48]

Dee • 97

Lobby card for Take a Giant Step (1959) with Ruby Dee and Johnny Nash.

 St. Lucy’s Eyes (2001), as an old woman about to itics. The Incident (1967) details the reactions of perform an illegal abortion on a 17-year-old girl.

various subway car passengers to a sociopathic fel-Of special note is the play Dee wrote called low rider. The film version of Jean Genet’s The Zora Is My Name! (seen as a PBS-TV presentation Balcony (1963) features what may be Ruby Dee’s in 1989; released on DVD in 2007), portraying greatest screen performance. Although her screen groundbreaking black novelist and folklorist Zora time is limited, her role as a prostitute “acting out”

Neale Hurston. She was Amanda Winfield in the for her clients in a courtroom scene manages to be The Glass Menagerie in Washington, D.C. (1989).

both erotic and heartbreaking. The film, with its She wrote the play Two-Bit Gardens (1979), which

“we are all prostitutes” message, provides a key was later revised and presented as Take It from the opportunity to see how great an actress Dee is.

 Top— this was also her stage directing debut.

She made her screenwriting debut as co-au-

During the 1950s Ruby Dee appeared in

thor of Uptight! (1968), a remake of John Ford’s such socially conscious films as The Jackie Robin-The Informer (1935) from a contemporary African son Story (1950), Go, Man, Go! (1954), Edge of the American perspective. It was buried in the

 City (1957), and the underrated and little seen plethora of blaxploitation films released that year Take a Giant Step (1959). Her 1960s big screen and did not do well. She has been nominated for appearances showed no let-up in social commit-eight Emmy Awards, winning twice. She earned ment or in her desire to choose interesting, chal-her first Emmy nomination for a guest appear-lenging roles. Gone Are the Days (Purlie Victorious; ance on East Side/West Side (1963), the landmark 1963) was a wry satirical look at black social pol-

(if short-lived) social drama starring George C.

[image: Image 49]

98 • Dee

Scott. Another Emmy went to her performance 2000), Freedom Never Dies: The Legacy of Harry T.

in the Hallmark Hall of Fame production Deco-Moore (TV; 2001), The Feast of All Saints (TV; ration Day (1990). She shared a Grammy Award 2001), Taking Back Our Town (TV; 2001), Baby of for Best Spoken Word Album (With Ossie and the Family (2002), Dream Street (2005), Their Eyes Ruby: In This Life Together) in 2007 with husband were Watching God (TV; 2005), Number Two Ossie Davis (who was awarded posthumously).

(2006), The Way Back Home (2006), Clarksdale She won a Literary Guild Award in recogni-

(2007), Steamroom (2007), Flying Over Purgatory tion of her plays, poems and children’s stories.

(2007), American Gangster (2007), Seven Pounds Her popular book My One Good Nerve: Rhythms, (2008), Red and Blue Marbles (2009), The Perfect Rhymes, Reasons (1986) became a successful one-Age of Rock ’n’ Roll (2009).

woman show (as My One Good Nerve: A Visit with

 TV: Play of the Week (“Black Monday,”

 Ruby Dee). Even radio has been a part of her all-

“Seven Times Monday,” 1960–61), Frontiers of encompassing career. The Ossie Davis and Ruby Faith (“The Bitter Cup,” 1961), The DuPont Show Dee Story Hour ran in nationwide syndication of the Week (“The Beauty of a Woman,” 1962), from 1974 to 1978. Dee has survived breast can-Alcoa Premiere (“Impact of an Execution,” 1963), cer for 30 years and continues to be an active The Nurses (“Express Stop from Lenox Avenue,”

artist, spokeswoman, and role model. She estab-1963), The Fugitive (“Decision in the Ring,”

lished the Ruby Dee Scholarship in Dramatic Art 1963), The Great Adventure (“Go Down, Moses,”

for talented young black women.

1963), East Side/West Side (“No Hiding Place,”

 Feature Films including Video and TV

1963), The Defenders (“The Sworn Twelve,” 1965),

 Movies: That Man of Mine (1947), What a Guy Armchair Theatre (“Neighbors,” 1966), The Guid-

(1948), The Fight Never Ends (1949), The Jackie ing Light (recurring role, replacing Cicely Tyson; Robinson Story (1950), No Way Out (uncredited; 1967), The Merv Griffin Show (1968), Peyton Place 1950), The Tall Target (1951), The Jackie Robinson (various episodes; 1968–69), To Be Young, Gifted Story (1950), Go, Man, Go! (1954), The Great and Black (1972), The CBS Festival of Lively Arts American Pastime (uncredited; 1956), Edge of the for Young People (1972), Tenafly (“The Window City (1957), Virgin Island (1958), St. Louis Blues That Wasn’t,” 1973), Wedding Band (1974), Police (1958), Take a Giant Step (1959), A Raisin in the Sun (1961), The Balcony (1963), Gone Are the Days!

(1963), The Incident (1967), Uptight! (also co-producer and screenplay; 1968), Deadlock (TV; 1969), King: A Filmed Record ... Montgomery to Memphis (narrator; 1970), The Sheriff (TV; 1971), Buck and the Preacher (1972), Black Girl (1972), Wattstax (1973), Chelsea D.H.O. (TV; 1973), It’s Good to Be Alive (TV; 1974), Cool Red (1976), I Know Why the Caged Bird Sings (TV; 1979), The Torture of Mothers (1980), All God’s Children (TV; 1980), Cat People (1982), Go Tell It on the Mountain (TV; 1985), Lincoln (TV; 1988), Do the Right Thing (1989), Love at Large (1990), The Court Martial of Jackie Robinson (TV; 1990), Decoration Day (TV; 1990), Jungle Fever (1991), Jazztime Tale (1992), The Ernest Green Story (TV; 1993), Cop and a Half (1993), Whitewash (TV; 1994), Homeward Bound (TV; 1994), Tuesday Morning Ride (1995), Just Cause (1995), Mr. and Mrs. Loving (TV; 1996), Captive Heart: The James Mink Story (TV; 1996), A Simple Wish (1997), The Wall (TV; 1998), Passing Glory (TV; 1999), Baby Geniuses (1999), Having Our Say (TV; 1999), A Storm in Ruby Dee in Gone Are the Days! (Purlie Victori-

 Summer (TV; 2000), Finding Buck McHenry (TV;

 ous) (1963).

Devine • 99

 Woman (“Target Black,” 1975), Lorraine Hans-first season of A Different World (1987–88) as Ste-berry: The Black Experience in the Creation of vie Raillen, dormitory director of the fictional Drama (1975), America at the Movies (1976), Roots: Hillman College. She also has had a recurring role The Next Generations (miniseries; 1979), Ossie and as Adele Webber on ABC’s Grey’s Anatomy (2005–

 Ruby! (co-host; 1980–81), American Playhouse 07) and played Patti on the legal drama Eli Stone (“Zora Is My Name!” 1981), Great Performances (2007–08).

(1982), Long Day’s Journey into Night (1982), The She appeared in the off–Broadway produc-Atlanta Child Murders (miniseries; 1985), Spenser: tion A Broadway Musical (1978), but it closed after For Hire (“Personal Demons,” 1987), Windmills one performance. Dreamgirls did considerably of the Gods (miniseries; 1988), Making Do the Right better than that. Devine originated the role of Thing (1989), 22nd NAACP Image Awards (1990), Lorell Robinson in Dreamgirls. Loosely based on China Beach (“Skylark,” 1990), The Golden Girls the saga of The Supremes (denials aside), Dream-

(“Wham, Bam, Thank You, Mammy,” 1990),

 girls premiered on December 20, 1981, and ran for Color Adjustment (narrator; 1992), Reading Rain-over 1,500 performances, going on to win six Tony bow (2 episodes, 1984 and 1992), Middle Ages Awards, including Best Musical. Devine had a (1992), Evening Shade (“They Can’t Take That small but highly visible role as a jazz singer in the Away from Me,” 1993), The Stand (miniseries; film version. Other theater work includes the re-1994), American Masters (narrator; 1995), Stories vival of Hair (Member of the Tribe; October–No-from the Edge (1996), Sports on the Silver Screen vember 1977); the musical Comin’ Uptown (as (1997), A Time to Dance: The Life and Work of Young Mary; December 1979–January 1980); the Norma Canner (narrator; 1998), Porg y and Bess: dance musical Big Deal (as Lilly; April–June An American Voice (narrator; 1998), Small Steps, 1986); and the West Coast revival of Purlie (as Big Strides: The Black Experience in Hollywood Missy Johnson; 2005).

(1998), The Directors (1998), Promised Land Her most prominent film role was in Wait-

(“Baptism of Fire,” 1998), The Unfinished Journey ing to Exhale (1995). She won the NAACP Image (narrator; 1999), Little Bill (voice of Alice the Award for Best Supporting Actress, and won the Great; 1999), Cosby (“Ol’ Betsy,” 1999), Touched Image Award again for The Preacher’s Wife the fol-by an Angel (“The Christmas Gift,” 1999), Intimate lowing year. Devine earned Image Award and In-Portrait: Rosa Parks (2001), 7th Annual Screen Ac-dependent Spirit Award nominations for her work tors Guild Awards (2001), Christianity: The First in Woman Thou Art Loosed (2004). She also ap-2000 Years (2001), Inside TV Land: African Amer-peared in the Academy Award winning Best Pic-icans in Television (2002), Hughes’ Dream Harlem ture ensemble drama Crash (2005).

(2002), Unchained Memories: Readings from the

 Feature Films including Video and TV

 Slave Narratives (2003), 2003 Trumpet Awards,

 Movies: Will (1981), Anna to the Infinite Power Beah: A Black Woman Speaks (2003), Russell Sim-

(1983), The Murder of Mary Phagan (TV; 1988), mons Presents Def Poetry (2004), The Kennedy Little Nikita (1988), Sticky Fingers (1988), Parent Center Honors: A Celebration of the Performing Arts Trap III (TV; 1989), Heart and Soul (TV; 1989), (2004), The History Makers (2005), Character Stanley & Iris (1990), Livin’ Large! (1991), Class Act Studies (2005), The Black Movie Awards (2005–

(1992), Caged Fear (1992), Amos & Andrew (1993), 06), An Evening of Stars: Tribute to Stevie Wonder The American Clock (TV; 1993), The Hard Truth (2006), Legends Ball (2006).

(1994), Waiting to Exhale (1995), Rebound: The Legend of Earl “The Goat” Manigault (TV; 1996), Devine, Loretta Born August 21, 1949, in The Preacher’s Wife (1996), The Price of Kissing Houston, Texas.

(1997), Hoodlum (1997), Clover (TV; 1997), Lover Loretta Devine graduated from the Univer-Girl (1997), Don King: Only in America (TV; sity of Houston in 1971 with a bachelor of arts in 1997), Alyson’s Closet (voice; 1998), Love Kills speech and drama and from Brandeis University (1998), Down in the Delta (1998), Urban Legend in 1976 with a master of fine arts in theater. On (1998), Lillie (1999), Operation Splitsville (1999), television she is perhaps best known for her role Funny Valentines (TV; 1999), The Breaks (1999), of teacher Marla Hendricks on the FOX drama Jackie’s Back! (TV; 1999), Introducing Dorothy Boston Public (2000–05), for which she won three Dandridge (1999), Punks (2000), Freedom Song NAACP Image Awards. Devine appeared in the

(TV; 2000), Best Actress (TV; 2000), Urban Leg-

[image: Image 50]

100 • Devine

Left to right: Loretta Devine, Whitney Houston, Angela Bassett and Lela Rochon in Waiting to Exhale

(1995).

 ends: Final Cut (2000), What Women Want Touched By an Angel (2 episodes in the role of (2000), Kingdom Come (2001), I Am Sam (2001), Tonya Hawkins; “Amazing Grace,” Parts I and II, Baby of the Family (2002), The Script (2002), Book 1997), Moesha (“It Takes Two,” 1999), Clueless of Love (2002), Woman Thou Art Loosed (2004), (“Graduation,” 1999), The PJs (recurring role of Crash (2004), King’s Ransom (2005), Life Is Not a Muriel Stubbs; 1999–2000), Family Law (“Play-Fairytale: The Fantasia Barrino Story (TV; 2006), ing God,” 2000), Ally McBeal (“I Will Survive,”

 Dirty Laundry (2006), Dreamgirls (2006), Cougar 2000), Boston Public (recurring role of Marla Club (2007), This Christmas (2007), First Sunday Hendricks; 2000–05), Intimate Portrait (“Lela (2008), Touched (2008).

Rochon,” 2001), Iron Chef USA: Showdown in

 TV: The 39th Annual Tony Awards (1985), Las Vegas (2001), 33rd NAACP Image Awards CBS Summer Playhouse (“Sirens,” 1987), A Dif-

(2002), Headliners & Legends: Denzel Washington ferent World (recurring role of Stevie Rallen; (2002), 34th NAACP Image Awards (2003), Pyra-1987–88), The 42nd Annual Tony Awards (1988), mid (2003), Half & Half (2 episodes in the role Amen (“Court of Love,” 1988), Sugar and Spice of Erika; “The Big Phat Mouth Episode,” Parts I (recurring role as Loretta Fontaine; 1990), Murphy and II, 2003), Zoe Busiek: Wild Card (recurring Brown (“The Bitch’s Back,” 1990), Cop Rock role of M. Pearl McGuire; 2004–05), The Late (“Marital Blitz,” 1990), Great Performances (“The Late Show with Craig Ferguson (2005), The 20th Colored Museum,” 1991), Reasonable Doubts (2

 IFP Independent Spirit Awards (2005), Supernat-episodes in the role of Valerie Hall; 1991), Roc (2

 ural (“Home,” 2005), Girlfriends (2 epi-episodes in the role of Cynthia; “Roc Throws Joey sodes in the role of Judge Vashti Jackson; “Trial Out,” “You Don’t Send Me No Flowers,” 1992

and Errors,” “Party Over Here,” 2005 and 2006), and 1993), Happily Ever After: Fairy Tales for Every Grey’s Anatomy (recurring role of Adele Webber; Child (1995), Picket Fences (“Close Encounters,”

2005–07), HBO First Look (“The Making of 1995), Ned and Stacey (“Reality Check,” 1995), Dreamgirls,” 2006), Boston Legal (“The Nutcrack-

[image: Image 51]

Dobson • 101

ers,” 2006), Everybody Hates Chris (2 episodes in Law (“Silence Is Golden,” 1994), Roc (“You the role of Maxine; “Everybody Hates Funerals,”

Shouldn’t Have to Lie,” 1994), Chicago Hope (2

“Everybody Hates Math,” 2006 and 2007), Film episodes; “Over the Rainbow,” “With the Great-Independent’s 2007 Spirit Awards, Eli Stone (reest of Ease,” 1994), Martin (“Three Homies and curring role of Patti; 2007), Broadway: Beyond the a Baby,” 1995), Moesha (“The List,” 1996), Spin Golden Age (2008).

 City (recurring role of Janelle Cooper; 1996–

2000), Family Law (“Angel’s Flight,” 2004), Law Dillard, Victoria Born September 20, 1969,

 & Order (“C.O.D.,” “Self Made,” 2004–07).

in New York City, New York.

Victoria Dillard is best known for her co-

Dobson, Tamara Born May 14, 1944, in starring role as Janelle Cooper on the ABC sit-Baltimore, Maryland; died October 2, 2006, in com Spin City. She stayed with the show for three Baltimore, Maryland.

seasons before leaving in 2000. As the right-hand Tamara “Cleopatra Jones” Dobson was, for a

woman to the mayor’s aide-de-camp, Janelle kept brief, shining moment, an action heroine to chal-Michael J. Fox’s Mike Flaherty on top of his game.

lenge Pam Grier. Her two films in the popular ac-Later she got a promotion and became the Mayor’s tion series, Cleopatra Jones (1973) and Cleopatra assistant.

 Jones and the Casino of Gold (1975), were both fun Dillard began performing at age five with the films, but quite different in tone. The first film Dance Theater of Harlem. She worked with the was typical blaxploitation, with all the elements of company until she was 18, appearing in produc-the genre intact; the second film was lighter and tions such as Porg y and Bess at the Metropolitan more playful — sort of like a tribute to the Satur-Opera. Then she went on national tour with

day matinee serials of the 1940s. Plus, as an Asian Mickey Rooney in the revival of A Funny Thing co-production, it had more of a kung fu ambi-Happened on the Way to the Forum. When the ence. At 6' 2", with a huge Afro and impeccable play’s run ended in California, she was cast in an taste in clothes (she had Pam beat at least in that episode of Star Trek: The Next Generation (1987), regard) Cleopatra Jones was a force to be reck-which earned her a Screen Actors Guild union oned with, although Dobson came across better as card.

an iconic figure than she did as an actual actress.

Features include her film debut Coming to Still, the first film in particular caused quite a stir.

 America (1988), and the critically lauded TV

movie The Ditchdigger’s Daughters (1997), in which she portrayed Tass. She was in the espionage thriller Deep Cover in 1992 (a former long-time girlfriend of Laurence Fishburne, she first met Fishburne on this set). She was Denzel Washington’s wife in Ricochet (1991) and Betty Shabazz, the wife of Muhammad Ali, in Ali (2001). She was Monica Collins in Out-of-Sync (1995), mixing drug pushers, cops and club DJs in a story of the underworld. Dillard still dances in her free time and writes screenplays and theatrical plays.

 Feature Films including Video and TV

 Movies: Coming to America (1988), Internal Affairs (1990), Ricochet (1991), Deep Cover (1992), Killing Obsession (1994), The Glass Shield (aka The Jenny Johnson Trial; 1994), Statistically Speaking (1995), Out-of-Sync (1995), The Ditchdigger’s Daughters (TV; 1997), The Best Man (1999), Commitments (TV; 2001), Ali (2001).

 TV: Star Trek: The Next Generation (“Where No One Has Gone Before,” 1987), Seinfeld (“The Tamara Dobson in Cleopatra Jones and the Casino

Old Man,” 1993), Tribeca (“The Box,” 1993), L.A.

 of Gold (1975).

[image: Image 52]

[image: Image 53]

102 • Dobson

 Above: Mexican lobby card for Cleopatra Jones.

 Left: Tamara Dobson as Cleopatra Jones (1973).

Dobson had a degree in fashion illustra-

tion from the Maryland Institute College of Art (Cleopatra Jones was very much a fashion illustration come to life). She later became a fashion model who appeared in Vogue, Essence, Redbook, Ebony and Mademoiselle magazines. She lived much of her adult life in the fashion mecca, New York City. She did print and TV ads for major corporate clients such as Fabergé (Tigress perfume).

She was so typecast as Cleopatra Jones that she appeared in only a handful of other films, most notably Norman ... Is That You? (1976) and Chained Heat (1983), a women-in-prison melodrama in which she looked considerably older than she had in her Cleopatra days. Dobson made scattered TV appearances, most memorably in the sci-fi series Jason of Star Command (a recurring role in 1980–81) and Buck Rogers in the 25th Century (1980, as a villainess).

Du Bois • 103

Her premature death was the result of com-

Company, 1986–87; Into the Woods (understudy; plications from pneumonia and multiple sclerosis, 1987–89); Playboy of the West Indies (Yale Reper-according to her brother, Peter. She is also sur-tory Theater, New Haven, Connecticut, 1988); I vived by a sister, Darilyn, who modeled as well.

 Ought to Be in Pictures (as Steffi; New Brunswick, Dobson passed away at Baltimore’s Keswick

New Jersey, 1991); and The Threepenny Opera Multi-Care Center, where she had been living for (Jenny Diver; November–December 1989). She two years. She had been diagnosed with multiple also appeared in A — My Name Is Alice, Sophisti-sclerosis in 2000. The Beyoncé Knowles charac-cated Ladies, and in a one-woman show as Harriet ter Foxxy Cleopatra in the spoof Austin Powers in Tubman. She appeared at the Paper Mill Play-Goldmember (2002) was affectionately based on house in Milburn, New Jersey, as the fairy god-Cleopatra Jones.

mother in a production of Cinderella (2005).

 Feature Films including TV Movies: Come

 Feature Films including Video and TV

 Back, Charleston Blue (1972), Fuzz (1972), Cleopa-

 Movies: Tap (1989), The Knife and Gun Club tra Jones (1973), Cleopatra Jones and the Casino of (TV; 1990), Chain of Desire (1992), Condition: Gold (1975), Norman ... Is That You? (1976), Mur-Critical (TV; 1992), I’ll Do Anything (1994), The der at the World Series (TV; 1977), Chained Heat Inkwell (1994), Search for Grace (TV; 1994), Jason’s (1983), Amazons (TV; 1984).

 Lyric (1994), Alyson’s Closet (1998), The Last Week-

 TV: The Tonight Show Starring Johnny Car-end (1998), How Stella Got Her Groove Back son (1973), The 49th Annual Academy Awards (1998), Student Affairs (TV; 1999), Sounder (TV; (1977), The Mike Douglas Show (1977), Jason of 2003), The School of Rock (2003).

 Star Command (recurring role as Samantha; 1979),

 TV: A Man Called Hawk (“Vendetta,” 1989), Buck Rogers in the 25th Century (“Happy Birthday, The Cosby Show (“Live and Learn,” 1990), Against Buck,” 1980), Baadasssss Cinema (archival; 2002).

 the Law (recurring role as Yvette Carruthers; 1990), I’ll Fly Away (“The Kindness of Strangers,”

Douglass, Suzzanne Born April 12, 1957, in 1992), Story of a People (miniseries; 1993), Amer-Chicago, Illinois.

 ican Playhouse (“Hallelujah,” 1993), NYPD Blue Suzzanne Douglass is the daughter of Lois

(“Where’s ’Swaldo?” 1996), The Promised Land (4

Mae and Donald Douglas, Sr., growing up with episodes in the role of Dr. Rebecca Dixon; “Steal-three other siblings in a low-income housing proj-ing Home,” Parts I and II, “A Hand Up Is Not a ect. Her mother always took her to museums and Hand Out,” Parts I and II, 1997–98), The Parent to the theater. When she saw Julie Andrews in

 ’Hood (recurring role of Jerri Peterson; 1995–99), The Sound of Music (1965), she knew that she Touched by an Angel (“The Christmas Gift,” 1999), wanted to be an actress. She met resistance in her The Parkers (2 episodes; “It’s a Family Affair,”

inner-city neighborhood when she started appear-

“Unforgiven,” 1999 and 2000), Law & Order: ing in “white” productions such as The Nutcracker, Special Victims Unit (“Secrets,” 2001), It’s Black but she knew acting was going to see her through.

 Entertainment (2002), Law & Order: Criminal InHer husband is Dr. Roy Jonathon Cobb, a neutent (“Mad Hops,” 2004).

rological radiologist; they were married in 1989

 Shorts: The Last Weekend (1998).

and have two children, Jordan and Victoria.

She was executive producer of the short film Du Bois, Ja’Net (aka Du Bois, Jean-The Last Weekend (1998) and appeared in the film nette) Born in Philadelphia, Pennsylvania, Au-as well. She appeared in pilots for The Knife and gust 5, 1945.

 Gun Club (as Ginny Ducette; 1990) and George Jeannette Dubois, better known as Ja’Net Du (as Maggie Foster; 1993). She had an ongoing role Bois (Ja- Nay Doo- Bwah), co-wrote and sang the on The Parent ’Hood as solid, supportive wife and classic “Movin’ on Up” theme of The Jeffersons, mother Jerri Peterson. Robert Townsend was the and further became a part of sitcom history as the male lead.

nosey, extroverted neighbor Willona on Good Theater credits include the original off–

 Times. Du Bois was performing in Hot L Balti-Broadway production of Little Shop of Horrors more at the Mark Taper Forum in Los Angeles (understudy, 1982–84; as Chiffon; 1985–86); The when she captured the attention of Norman Lear, Tap Dance Kid (understudy; 1983–85); various creator of Good Times, which aired on CBS from productions with the Denver Center Theater

1973 to 1979. Her role on Love of Life as Loretta

[image: Image 54]

104 • Du Bois

Allen (1970–72) was the first time a black female Hard Time: Hostage Hotel (TV; 1999), Waterproof was a regular on a daytime soap. She won a Ca-

(1999), Charlie’s Angel’s: Full Throttle (2003).

bleACE Award for work in the TV movie Other

 TV: Love of Life (recurring role as Loretta Women’s Children, billed as Jeannette Du Bois Allen; 1970–72), Sanford and Son (“Sanford and (1993), based on the Perri Klass novel. She also Son and Sister Makes Three,” 1972), Shaft (“The received two Emmys for her voice work as Mrs.

Killing,” 1973), The Blue Knight (1973), Kojak Avery on the animated The PJs (1999–2008). She (“Loser Takes All,” 1974), Good Times (recurring later played the grandmother on The Wayans Bros.

role of Willona Woods; 1974–79), Caribe (“Flow-

(1996–98) and guest starred on numerous popuers of Death,” 1975), Roots: The Next Generations lar shows, including A Different World, Home Im-

(miniseries; 1979), The Love Boat (1980), The Facts provement, Moesha, Martin, Clueless and Every-of Life (“Brian and Sylvia,” 1981), Good Evening, body Loves Raymond.

 Captain (1981), Crazy Like a Fox (“Some Day My Feature films include A Piece of the Action Prints Will Come,” 1985), Houston Knights (“Bad (1977), I’m Gonna Git You Sucka (1988), and Paper,” 1988), Nearly Departed (“Grant Meets Charlie’s Angel’s: Full Throttle (2003). In the late Grandpa,” 1989), Doctor Doctor (“Ch-Ch-Ch-1960s she acted in the original Broadway produc-Changes,” 1990), A Different World (“Love, Hill-tion of Golden Boy with Sammy Davis, Jr. She man-Style,” 1991), True Colors (“Favorite Son,”

also appeared in national tours of A Raisin in the 1991), Dream On (“Toby or Not Toby,” 1991), Sun and Nobody Loves an Albatross. Du Bois’ love Home Improvement (2 episodes; “Reach Out and of children caused her to get involved in acting Teach Someone,” “Her Cheatin’ Mind,” 1991 and workshops and community projects for the young.

1995), Beverly Hills 90210 (“Baby Makes Five,”

She released a CD of songs called Hidden Trea-1992), The Golden Palace (2 episodes in the role of sures in 2008.

Louise Wilson; “Marriage on the Rocks with a

 Feature Films including Video and TV

Twist,” “A New Leash on Life,” 1992 and 1993),

 Movies: A Man Called Adam (1966), J.T. (TV; Sister, Sister (“Wedding Bells and Box Boys,”

1969), Five on the Black Hand Side (1973), A Piece 1994), Hangin’ with Mr. Cooper (“Hangin’ with of the Action (1977), Hellinger’s Law (TV; 1981), Mrs. Cooper,” 1994), Martin (“All the Players The Sophisticated Gents (TV; 1981), Stranded (TV; Came,” 1995), ER (“A Miracle Happens Here,”

1986), Kids Like These (TV; 1987), I’m Gonna Git 1995), The Wayans Bros. (recurring role of You Sucka (1988), Penny Ante (1990), Heart Con-Grandma; 1996–98), Moesha (“Mentor,” 1997), dition (1990), Hammer, Slammer & Slade (TV; Touched by an Angel (“Smokescreen,” 1997), Clue-1990), Harlen & Merleen (TV; 1993), Other less (“A Test of Character,” 1999), The PJs (recur-Women’s Children (TV; 1993), Magic Island (1995), ring role of Mrs. Avery; 1999–2008), The Steve Sophie and the Moonhanger (TV; 1996), Don’t Look Harvey Show (“Going, Going, Gone,” 2000), E!

 Back (TV; 1996), Best Friends for Life (TV; 1998), True Hollywood Story (“Good Times,” 2000), Everybody Loves Raymond (“Bully on the Bus,”

2000), As Told by Ginger (2 episodes in the role of Mrs. Patterson; “Hello Stranger,” “Never Can Say Goodbye,” 2000 and 2002), Boomtown (“Fearless,” 2003), TV Land Awards: A Celebration of Classic TV (2003), One on One (“Meet the Parents,” 2003), BET Comedy Awards (2004), The 4th Annual TV Land Awards: A Celebration of Classic TV (2006), Crossing Jordan (“Someone to Watch Over Me,” 2006), TV Land Confidential (2007), Random! Cartoons (voice; “SamSquatch,”

2007).

Dunham, Katherine Born in Joliet, Illinois, June 22, 1909; died New York, New York, May 21, 2006.

Ja’Net Du Bois and Telly Savalas in Kojak.

Dunham was an icon of the dance world,

[image: Image 55]

Dunham • 105

and for over 30 years she headed and choreographed for the Katherine Dunham Dance Com-

pany. At its inception it was the only self-subsi-dized American black dance troupe. Her father was a black man who owned a dry cleaning business; her mother was of mixed racial parentage.

Dunham gave her first public performance at age 15, a charity event for Brown’s Methodist Church in Joliet. She moved to Chicago after graduating from Joliet Junior College and eventually began studying in the 1930s at the University of Chicago; her brother Albert also studied there. She studied dance and anthropology, which became the two great passions of her life.

She did graduate work in 1935–36 studying

ethnographic dance forms in the Caribbean, and received a bachelor of arts in social anthropology in 1936. She received a grant from the Rockefeller Foundation that led her to abandon her graduate studies and concentrate on dance. Another turning point came in 1939 when she married costume and set designer John Thomas Pratt; they were artistic collaborators throughout their 47-year marriage. They adopted a daughter, Marie-Christine Dunham Pratt.

Katherine Dunham in Tropical Revue (1943).

Dunham’s professional career began with the dance composition Negro Rhapsody at the Beaux Arts Ball in Chicago by the group Ballets Negres, Weather). A later dance appearance is in Casbah for which Dunham was the choreographer and

(1949), also featuring one of her young students, chief dancer. Dunham advanced to Broadway,

Eartha Kitt. In 1947, she began a 20-year period where she did the choreography with George Bal-touring the world: Mexico, Europe, South Amer-anchine and played the temptress Georgia Brown ica, Australia and the Far East. Her Caribbean in Cabin in the Sky (1940), which went on to a Rhapsody opened at the Prince of Wales Theatre in 20-week run; Dunham then went with the show London. She appeared at the Theatre des Cham-to the West Coast. By this time she was also per-pes Elyses in Paris, and had a Josephine Baker–like forming in major nightclubs. One of her biggest impact on the populace.

Broadway triumphs was in 1943’s Tropical Review In 1945 she opened the Katherine Dunham

at the Martin Beck Theater. It ran for 156 per-School of Dance and Theater in midtown Man-

formances, and then toured the U.S. and Canada.

hattan. In 1947 it became the Katherine Dunham In 1945, her Broadway hits were Carib Song and School of Cultural Arts. The last Broadway ap-Windy City, followed by Bal Negre in 1946. In pearance of the Dunham Dance Company was in 1947, she was one of the first entertainers to appear 1962 in Bamboche! In 1963, Dunham became the in what was then a brand new venue called Las first African American to choreograph for New Vegas.

York’s Metropolitan Opera. She retired the com-The stunning dancer was able to surmount

pany in 1967 after presenting a farewell show at the racial barriers that kept blacks out of main-Harlem’s Apollo Theater. However, she continstream Hollywood productions. Her dancing was ued to choreograph and she directed a revival of featured in Star Spangled Rhythm (1941), Pardon Scott Joplin’s Treemonisha in 1972.

 My Sarong (1942) and, most significantly, in the Dunham remained active throughout her

landmark production Stormy Weather (1943), also later years as an artist-in-residence, teacher, an-featuring Lena Horne (who went on to portray thropologist, lecturer and writer. She also in-Georgia Brown in the screen version of Stormy dulged a lifelong fascination with Haiti by spend-

106 • Echikunwoke

ing an extended period of time there, and was a

 Feature Films including Video and TV

collector of Haitian artifacts.

 Movies: Peter Benchley’s Creature (TV; 1988), Dunham had a defining influence on African

 Funny Valentines (TV; 1999), B.S. (TV; 2002), American dance. A lifetime of awards included Great Lengths (2004), Hitched (TV; 2005), Cam-the Albert Schweitzer Music Award (1979), the jackers (2005), Fix (2008), Who Do You Love Kennedy Center Award for the Performing Arts (2008).

(1983), and the National Medal of Arts (1989).

 TV: The Steve Harvey Show (“Uncle Steve,”

 Feature Films including TV Movies: Star 1998), Malibu, CA (“Three Dudes and a Baby,”

 Spangled Rhythm (1942), Stormy Weather (1943), 2000), Spyder Games (recurring role as Cherish Casbah (1948), Botta e risposta (1950), Die groe star-Pardee; 2001), Boston Public (episode 24; 2001), 24

 parade (1954), Mambo (1954), Musica en la noche (recurring role of Nicole Palmer; 2001–02), (1958), Im spiegel der Maya Deren (archival; 2002).

 Sheena (“Coming to Africa,” 2002), ER (“By-

 TV: Toast of the Town (1950), The Kennedy gones,” 2002), For the People (recurring role as Center Honors: A Celebration of the Performing Arts Claudia Gibson; 2002), What I Like About You (1983), The 9th Annual American Black Achieve-

(“The Parrot Trap,” 2002), B.S. (pilot; 2002), ment Awards (1988), The Kennedy Center Honors: Buff y the Vampire Slayer (“The Killer in Me,”

 Celebration of the Performing Arts (1988), Free to 2003), Like Family (recurring role of Danika Dance (2001), Legends Ball (2006).

Ward; 2003–04), Veronica Mars (“Drinking the

 Shorts: Carnival of Rhythm (1941), Cuban Kool Aid,” 2004), That ’70s Show (recurring role Episode (1944).

of Angie Barnett; 2004–05), Supernatural (“Route 666,” 2006), The 4400 (recurring role of Isabelle Echikunwoke, Megalyn Born in Spokane, Tyler; 2006–07), The Game (2 episodes as Washington, May 28, 1983.

Cheyenne; “The Commitments,” “Take These

Megalyn Echikunwoke was discovered at age

Vows and Shove ’Em,” 2007), CSI: Miami (re-14 while performing in a summer camp play at an curring role as Dr. Tara Price; 2008).

arts academy. At age 15, she was cast as in the TV

movie Peter Benchley’s Creature (1988). She starred Eddy, Sonya Born in Concord, California.

as Cherish Pardee, a coffee house singer, in the Sonya Eddy graduated from University of

MTV soap opera Spyder Games (2001). Echikun-California at Davis in 1992 with a bachelor of arts woke is best known for playing the small role of degree, majoring in English and African Ameri-rape victim Nicole Palmer, daughter of the pres-can studies, with a minor in dramatic arts. Be-ident, in the first season of 24 (2001–02) and Is-sides being an actress, she is also a singer and im-abelle Tyler in The 4400 at the beginning of sea-provisational artist. During her studies she began son three (2006–07). The show was cancelled not her acting career with a role in the West Coast long after Echikunwoke left it. Another notable premiere of Zora Is My Name! (written by Ruby character was Danika, the daughter on Like Fam-Dee). Eddy performed several roles in the play, ily (2003–04). On That ’70s Show, she had a re-including Big Sweet, a bawdy blues singer. She curring role as Angie Barnett, the love interest of then played the role of the Courtesan in A Com-Ashton Kutcher’s character (2004–05), and she edy of Errors, as well as roles in The Crucible, Per-was Claudia Gibson, the district attorney’s daugh-icles, and as the witch in Into the Woods. She won ter on the Lifetime series For the People (2002).

an Arty Award for her performance as Bloody She has guest starred on Boston Public, ER, Mary in South Pacific. She appeared in Cat on a The Steve Harvey Show, Buffy the Vampire Slayer, Hot Tin Roof with John Goodman and Brenda Veronica Mars and Supernatural. She was featured Fricker at the Geffen Playhouse in Los Angeles.

in the BET TV movie Funny Valentines (1999), Her TV work includes roles on ER, Joan of starring Alfre Woodard. It’s the story of a woman Arcadia, Seinfeld and The Drew Carey Show. Eddy who rekindles a nurturing relationship with her also appeared on Everybody Hates Chris, Malcolm cousin and was directed by Julie Dash (Daughters in the Middle, Reba, Strong Medicine and The of the Dust). Her last name is Nigerian and means Hughleys. She is a regular on Martin Short’s Prime-

“leader of men.” She is half Nigerian from her fa-time Glick (2001). The recurring role for which ther’s side. After her father‘s death, her mother she is best known is as no-nonsense head nurse raised her and her three siblings.

Epiphany Johnson starting in 2006 in the day-

[image: Image 56]

Eddy • 107

time soap General Hospital. She also brought the Epiphany character to soapnet’s first serialized drama for prime time, General Hospital: Night Shift in July 2007 (while maintaining her day job on General Hospital). She brings considerable authority to her Epiphany role in that Eddy herself is a licensed vocational nurse.

Feature film appearances include Nutty Professor II: The Klumps (2000), Barbershop (2002), Daddy Day Care (2003), Surviving Christmas (2004), Coach Carter (2005) with Samuel L. Jackson, and Bad News Bears (2005) with Billy Bob Thornton.

 Feature Films including Video and TV

 Movies: High School High (1996), Blast (1997), Sour Grapes (1998), The Godson (1998), Patch Adams (1998), Blast from the Past (1999), Inspector Gadget (1999), Motel Blue (1999), Nutty Professor II: The Klumps (2000), Dish Dogs (2000), Ten Grand (2000), Strange Hearts (2001), The Jennie Project (TV; 2001), Buying the Cow (2002), Barbershop (2002), The Third Society (2002), The Fine Line Between Cute and Creepy (2002), One Last Sonya Eddy in General Hospital.

 Ride (2003), A Single Rose (2003), Mi Casa, Su Casa (2003), Daddy Day Care (2003), Matchstick Trouble-Shooter,” “Cause and Effect,” 1997 and Men (2003), Leprechaun: Back 2 Tha Hood 1999), Providence (“Sail Away,” 1999), Popular (2003), Y.M.I. (2004), Promised Land (2004), (“Wild, Wild Mess,” 1999), Strip Mall (“Burbank Surviving Christmas (2004), Lost in Plainview Bigfoot,” 2000), Gilmore Girls (“Kiss and Tell,”

(2005), Coach Carter (2005), Come Away Home 2000), Even Stevens (“Get a Job,” 2001), Lizzie (2005), Bad News Bears (2005), Gridiron Gang McGuire (“Picture Day,” 2001), The Invisible Man (2006), Year of the Dog (2007), Player 5150

(2 episodes; “Ghost of a Chance,” “It’s a Small (2008), Disfigured (2008), The Perfect Game World,” 2001), Diagnosis Murder (“Deadly Mi-

(2008), Trim (2008).

rage,” Part II, 2001), Primetime Glick (recurring

 TV: The Drew Carey Show (“Drew Meets role as Nurse Frida May; 2001), Resurrection Blvd.

Lawyers,” “Science Names Suck,” 1995), Martin (“La Agonia y las Extasis,” 2001), Spyder Games (“Is You Is or Is You Ain’t,” 1996), Married with (2001), The Mind of a Married Man (pilot; 2001), Children (2 episodes; “A Shoe Room with a View,”

 ER (3 episodes; “A Walk in the Woods,” “Some-

“Birthday Boy Toy,” 1995 and 1997), Beverly Hills, body to Love,” “Heart of the Matter,” 2001–06), 90210 (2 episodes; “Forgive and Forget,” “The Felicity (“Back to the Future,” 2002), Reba Way We Weren’t,” 1997), Murphy Brown (“From (“Proud Reba,” 2002), Still Standing (“Still in Here to Jerusalem,” 1997), Tracey Takes On...

School,” 2002), Monk (“Mr. Monk and the Very, (“Smoking,” 1998), 3rd Rock from the Sun (“36!

Very Old Man,” 2003), MADtv (2003), Phil of 24! 36! Dick!” Parts I and II, 1998), Seinfeld (“The the Future (“Future Jock,” 2004), House (“The Muffin Tops,” “The Bookstore,” 1997 and 1998), Socratic Method,” 2004), Less Than Perfect (“You Any Day Now (“Making Music with the Wrong Can Leave the Lights On,” 2005), Joan of Arca-Man,” 1998), Martial Law (“Shanghai Express,”

 dia (3 episodes; “Dive,” “Shadows and Light,”

1998), To Have and to Hold (2 episodes in the role

“Something Wicked This Way Comes,” 2004–

of Delilah; 1998), USA High (“Goodbye Lazz,”

05), Inconceivable (pilot; 2005), Malcolm in 1998), Home Improvement (“Love’s Labor Lost,”

 the Middle (“Bomb Shelter,” 2006), SoapTalk Part I, 1999), Malibu, CA (“Jason’s New Job,”

(2006), Day Break (“What If He Can Change the 1999), Touched by an Angel (“Fighting the Good Day,” 2006), General Hospital (recurring role of Fight,” 1999), Arli$$ (2 episodes; “Kirby Carlisle, Epiphany Johnson; 2006–08), General Hospital:

[image: Image 57]

108 • Elise

 Night Shift (3 episodes in the role of Epiphany local public broadcasting station and began acting Johnson; 2007–08), In Case of Emergency (“It’s professionally at age 20. She made her feature film Got to Be the Morning After,” 2007), Everybody debut in Set It Off (1996), the sad story of four Hates Chris (“Everybody Hates Cutting School,”

diverse women who are desperate enough to join 2007), CSI (“The Good, the Bad and the Domi-forces to rob a bank. Elise was the meek one, the natrix,” 2007), Desperate Housewives (“The Gun first to die during the robbery. Then she had fea-Song,” 2008).

tured roles with Denzel Washington in three films: John Q (2002), The Manchurian Candidate Elise, Kimberly Born in Minneapolis, Min-

(2004) and The Great Debaters (2007). In Woman nesota, April 17, 1967.

 Thou Art Loosed (2004) she was Michele, an Kimberly Elise Trammel began writing plays

abused, addicted young woman who comes to get and stories at age seven. Elise took filmmaking the help she needs in prison.

courses at Minneapolis Community College, get-Elise won the Best Supporting Actress award ting her communications degree from the Uni-at the Ace Cable Awards in 1997 for her porversity of Minnesota, and then going on to the trayal of Jeanette in the TV film The Ditchdigger’s American Film Institute. She became a member Daughters, about the interaction between a stern of the Northern Warehouse Artists’ Cooperative, father and his six daughters. She was nominated a housing development for low-income artists in for an NAACP Image Award for the Showtime

the warehouse district of downtown St. Paul, movie Bojangles (2001), with Gregory Hines as Minnesota. She is one of three children. Her fa-Bill “Bojangles” Robinson. She won a Golden ther, Marvin Trammel, owns an executive search Satellite Award and was nominated for an Ace firm; her mother, Erna Jean (née Johnson) is an el-Cable Award and an NAACP Image Award for

ementary school teacher. She was married to Beloved (1998) for her role of Denver, a woman Maurice Oldham (1989–2005). They have two

who takes in a mysterious stranger named Be-children, AjaBleu and Butterfly.

loved. She won an NAACP Image Award for

Elise worked as an associate producer for a Diary of a Mad Black Woman (2005), another drama of search and redemption. Elise has appeared on series TV, including guest roles on UPN’s Girlfriends and Showtime’s Soul Food.

In 2005–07, trying out a glamorous new

image, she starred on the CBS crime drama Close to Home, as Marion County, Indiana, prosecutor Maureen Scofield. Her character was killed off in the last episode of the 2006–07 season and the show was cancelled in May 2007. She was nominated for an NAACP Image Award for Outstanding Actress in a Drama Series for her work on Close to Home.

 Feature Films including TV Movies: Set It Off (1996), The Ditchdigger’s Daughters (TV; 1997), Beloved (1998), The Loretta Claiborne Story (TV; 2000), Bait (2000), Bojangles (TV; 2001), John Q (2002), Woman Thou Art Loosed (2004), The Manchurian Candidate (2004), Diary of a Mad Black Woman (2005), Pride (2007), The Great Debaters (2007), Red Soil (2009).

 TV: In the House (“Nanna Don’t Play,”

1995), Newton’s Apple (1996), The Sentinel (“Black or White,” 1996), Headliners & Legends: Denzel Washington (2002), Soul Food (2 episodes in the role of Estella; “Emotional Collateral,” “Falling Kimberly Elise in Beloved (1998).

from Grace,” 2002 and 2003), The Twilight Zone

Ellis • 109

(“Another Life,” 2003), Girlfriends (2 episodes in

“32 Bullets and a Broken Heart,” 2000), Access the role of Reesie Jackson; “The Pact,” “The Fast Granted (“Snoop Dogg: Undercover Funk,”

Track and the Furious,” 2003), Essence Awards 2001), 100 Centre Street (3 episodes; 2001), MDs (2003), Tavis Smiley (2004), The View (2005), (recurring role of Quinn Joyner; 2002), The D.A.

 The 20th IFP Independent Spirit Awards (2005), (“The People vs. Sergius Kovinsky,” 2004), Jonny The Oprah Winfrey Show (2005), 36th NAACP

 Zero (6 episodes in the role of Gloria; 2005), E-Image Awards (2005), BET Awards 2005, The 2nd Ring (recurring role of Master Sergeant Jocelyn Annual BET Comedy Awards (2005), The Black Pierce; 2005–06), Justice (recurring role of Mi-Movie Awards (2005), Close to Home (recurring randa Lee; 2006), Law & Order: Criminal Intent role of Maureen Scofield; 2005–07), Legends Ball (“Flipped,” 2007), Numb3rs (“Power,” 2008), (2006), 37th NAACP Image Awards (2006), 38th True Blood (“The First Taste,” 2008), The Border NAACP Image Awards (2007), Masters of Science (“Family Values,” 2008).

 Fiction (“Little Brother,” (2007), An Evening of Stars: A Tribute to Smokey Robinson (2008).

Ellis, Evelyn Born in Boston, Massachusetts, 1894; died 1957, Saranac Lake, New York.

Ellis, Aunjanue Born in San Francisco, Cal-Evelyn Ellis was a pioneering black actress, ifornia, February 21, 1969.

notable mostly in theater, but with some film Aunjanue L. Ellis was raised on her grand-work. She had her Broadway debut in Goat Alley, mother’s farm in Mississippi. She attended Touga-a 1927 revival, in the role of Lucy Belle Dorsey. She loo College in Tougaloo, Mississippi, before she was Bess in Porg y (1927–28 and again in 1929), got her bachelor of arts degree in African Ameri-a non-musical play that was the source material can studies from Brown University, and then she for George Gershwin’s Porg y and Bess. In Orson studied acting in the graduate program at New Welles’ landmark staging of the original produc-York University.

tion of Richard Wright’s novel Native Son (1941), She had prominent roles in Undercover

her most outstanding Broadway role, she was Han-Brother (as Sistah Girl; 2002), potent ally of the nah, the mother of Bigger Thomas, the doomed crime-fighting title character, and in Ray (as Mary murderer from Chicago’s South Side. In 1945, she Ann Fisher; 2004), as Ray Charles’ first back-up played a housekeeper in Deep Are the Roots, and singer, a composite of several real life women.

was also in the musical revue Blue Holiday. She She was featured in actress Regina Taylor’s play was Ada Lester in a revival of Tobacco Road in Drowning Crow, a variation of Chekov’s The Seag-1950. In 1951 she was Della in The Royal Family, ull, at the Manhattan Theater Club in January in which Ossie Davis also appeared. Her final 2004.

Broadway role was as Aunt Emma in Touchstone

 Feature Films including Video and TV

(1953).

 Movies: Girls Town (1996), Ed’s Next Move (1996), She made her screen debut in Oscar Mi-Side Streets (1998), Desert Blue (1998), In Too Deep cheaux’s A Son of Satan (1924). She was Bessie in (1999), A Map of the World (1999), John John in Orson Welles’s 1947 film noir The Lady from the Sky (2000), Men of Honor (2000), The Oppo-Shanghai. In 1953, she was Joe Louis’s mother in nent (2000), Disappearing Acts (TV; 2000), The The Joe Louis Story. Her final film was Interrupted Caveman’s Valentine (2000), Lovely & Amazing Melody (1955) with Glenn Ford and Eleanor (2001), I Am Ali (2002), Undercover Brother (2002), Parker. She played a maid. In 1957, Ellis died of Brother to Brother (2004), Racing for Time (TV; a heart attack at the Variety Club’s Will Rogers 2008), The Prince of Motor City (TV; 2008), Memorial Hospital in New York.

 Gifted Hands: The Ben Carson Story (TV; 2009),

 Feature Films including TV Movies: A Son The Hungry Ghosts (2009), The Tested (2009).

 of Satan (aka The Ghost of Tolston’s Manor; 1924),

 TV: New York Undercover (“Buster and The Lady from Shanghai (1947), The Joe Louis Story Claudia,” 1995), High Incident (recurring role as (1953), Interrupted Melody (1955).

Officer Leslie Joyner; 1996–97), The Practice (4

 TV: Pontiac Playwrights ’56 (“Flight,” 1956).

episodes in the role of Sharon Young; “Target Practice,” “Crossfire,” “Do Unto Others,” “Com-Ellis Ross, Tracee Born in Los Angeles, mitted,” 1999), Third Watch (2 episodes in the California on October 29, 1972.

role of Gail Moore; “Journey to the Himalayas,”

Born Tracee Joy Silberstein, Ellis Ross is the

110 • Epps

daughter of the legendary lead singer of The Support, about a former crack addict who becomes Supremes and Academy Award–nominated ac-a community leader.

tress Diana Ross. She has had a significant show Ellis Ross has four siblings: Rhonda Ross

business career of her own, specifically as star of the Kendrick (a half-sister born in 1972); Chudney long-running UPN/CW series Girlfriends, which Lane Silberstein (a sister born in 1975); Ross Arne was nominated for an Emmy. It won her the

Naess (a half-brother born in 1987); and Evan NAACP Image Award in 2007 for Outstanding

Olav Naess (a half-brother born in 1988).

Actress in a Comedy Series. She was nominated six

 Feature Films including Video and TV

other times for the award, from 2002 to 2008.

 Movies: Fat Harbor (1996), Sue (1997), A Fare to She has also won a BET Comedy Award and re-Remember (1998), Race Against Fear: A Moment of ceived two BET nominations; two prism Award Truth (TV; 1998), Hanging Up (2000), In the nominations for Outstanding Comedy Series; and Weeds (2000), I-See-You.com (2006), Life Support the show received two Women’s Image Network (2007), Daddy’s Little Girls (2007), Labor Pains awards for best Comedy Series.

(2009).

Ellis Ross was lawyer (and later, restaurant

 TV: The Dish (series host; 1997), The Lyri-owner) Joan Carol Clayton in the series, which cist Lounge Show (2000), Girlfriends (recurring lasted an impressive eight seasons. Joan’s profes-role of Joan Clayton; 2000–08), Cool Women sional success was not matched by her luck with (2002), The Isaac Mizrahi Show (2003), I Love the relationships and personal satisfaction, but the

 ’70s (2003), Good Day Live (2003), Second Time character always appeared level-headed and real-Around (“A Kiss Is Still a Kiss,” 2004), 35th istic, with a touch of cynicism and an occasional NAACP Image Awards (2004), 4th Annual BET

hint of whimsy. Although Girlfriends has some-Awards (2004), Life & Style (2004), Steve Harvey’s times been referred to as a black version of Friends, Big Time (2005), Dennis Miller (2 episodes; 2004

it had its own tone and style. Ellis Ross had the and 2005), Tavis Smiley (2005), Nick Cannon Pre-honor of directing the final episode of the series.

 sents Wild ’N Out (2005), The 2nd Annual BET

Early TV assignments included hosting chores on Comedy Awards (2005), The Black Movie Awards Lifetime’s The Dish (1997), and as part of the (2005), An All-Star Salute to Patti LaBelle (2005), comedy ensemble on MTV’s The Lyricist Lounge The 3rd Annual Vibe Awards (2005), Turn Up the Show (2000).

 Heat with G. Garvin (2005), The 2006 Black Ellis Ross had a privileged childhood, at-Movie Awards, The Late Late Show with Craig Fer-tending the prestigious Dalton School in Man-guson (2007), Late Night with Conan O’Brien hattan, and the Institut Le Rosey in Switzerland.

(2007), Live with Regis and Kathie Lee (2007), She is also a 1994 graduate of Brown University, Entertainment Tonight (2008).

where she acted in plays. She also studied drama

 Video/DVD: Kanye West: College Dropout: at the William Esper Acting Studio. She worked Video Antholog y (2005).

in the fashion industry as a model (photographed by Francesco Scavullo and Herb Ritts, among Epps, Shareeka Born in Brooklyn, New other famous names) and was contributing fash-York, July 11, 1989.

ion editor at Mirabella and New York magazine.

Shareeka Epps attended William Alexander

She made her feature debut in the independ-

51 Junior High School in Brooklyn’s Park Slope.

ent film Far Harbor (1986), in which a group Although not a drama student, she was active of young people talk about their problems ad in dance and music, and performed in school infinitum. Later films included another independ-productions of West Side Story and Annie in her ent, Sue (1997), a character study of a disturbed early teens. She starred in the low budget short young woman; and she appeared in the TV movie Gowanus, Brooklyn (2004) with Matt Kerr. She Race Against Fear: A Moment of Truth (1998). Her was recommended to aspiring filmmakers Ryan first mainstream big-budget feature was a small Fleck and Anna Bowden by a drama teacher at role in Hanging Up (2000), with Diane Keaton.

her middle school and was cast in a 19-minute She was also in Tyler Perry’s Daddy’s Little Girls version of a feature script the pair had written.

(2007), about a white collar woman and a blue Half Nelson was based on that short. Epps is best collar man looking to find love with each other.

known for her multiple award-winning perform-That same year she was featured in HBO’s Life ance as the Brooklyn schoolgirl Drey in Half Nel-

Eve • 111

 son (2006). Drey is a bright, sensitive 13-year-old There Be Eve ... Ruff Ryders’ First Lady (1999). The girl who sees her teacher smoking crack in the album entered the Billboard 200 at number one.

girls’ locker room. Shot on digital for $1,000, the Further success quickly came with the release of short went on to win the Grand Jury Prize for the album Scorpion (2001), keyed by the singles short filmmaking at the 2004 Sundance Film

“Who’s That Girl,” and “Let Me Blow Ya Mind,”

Festival. When the feature-length version was with Gwen Stefani of No Doubt. That song won being cast in 2006, Epps was still young looking a Grammy Award for Best Rap/Sung Collabora-enough to reprise her role, this time opposite tion; the album went platinum, and it was hon-Ryan Gosling as the teacher (he went on to be ored with a Grammy nomination. Eve’s third

nominated for a Best Actor Oscar).

album, Eve-Olution (2002), was not nearly as suc-Epps was nominated for the Black Reel

cessful as the first two. This is when Eve decided Award for Best Breakthrough Performance and to concentrate on acting and signed with UPN to Best Supporting Actress for Half Nelson and was helm a sitcom. Eve had a decent run from 2003 to the winner of the Boston Society of Film Critics 2006, and she proved to be a surprisingly smooth Awards for Best Supporting Actress, The Broad-comedienne, given that she had essentially no act-cast Film Critics Association Award for Best Young ing experience. Her work was acknowledged with Actress for Half Nelson, The Chicago Film Crit-an NAACP Image Award nomination for Out-

ics Association Award for Most Promising Perstanding Actress in a Comedy series in 2005.

former, The Gotham Awards Breakthrough Award, The natural acting talent displayed on her

and The Independent Spirit Awards Best Female TV series has carried over into feature films. Her Lead.

best work to date on the big screen was in Barber-Epps currently resides in Binghamton, New

 shop (2002), her first film. She played a less than York; she graduated from Binghamton High

glamorous beautician named Terri who is being School and attends Broome Community College.

abused by her crass boyfriend, and who eventually In 2007 she appeared in the Noah Buschel film learns to respect herself and fight back. At the Neal Cassidy (2007), about the beat generation MTV Movie Awards, she was nominated for Best legend. She made her first TV guest appearance on Female Breakthrough Performance for Barbershop.

 Law & Order: Special Victims Unit in April 2008.

Her work was also given an NAACP Image Award

 Feature Films including Video and TV

nomination for Outstanding Supporting Actress

 Movies: Half Nelson (2006), Neal Cassidy (2007), in a Motion Picture.

 Four (2008), The Winning Season (2009), Chan-Other film roles were in the popular Vin

 delle King (aka 25/8; 2009), Diesel action film xXx (2002); Barbershop 2: Back

 TV: Law & Order: Special Victims Unit in Business (2004), an inferior sequel; a small role (“Undercover,” 2008).

in the comedy The Cookout (2004), and The

 Shorts: Gowanus, Brooklyn (2004).

 Woodsman (2004), an excellent dramatic role in a story about the rehabilitation of a pedophile Eve (aka Jeffers, Eve) Born in West

(Kevin Bacon). She made her dramatic television Philadelphia, Pennsylvania, November 10, 1978.

debut on Third Watch (2006) in the role of Yvette Eve Jihan Minnie Jeffers is a rapper, singer, Powell, in a series about nightshift police, firemen actress and fashion designer. In 2003, she became and paramedics. She appeared on the UPN sit-the star of her own show, Eve, in the role of Shel-com One on One (2004) as a hip-hopper named ley, a fashion designer. In an instance of life imi-Ida.

tating art, Eve has her own fashion line, Fetish.

Eve returned to musical prominence with

The sales of the rapper-singer’s first three albums

“Rich Girl” (2005), another single with Gwen have inched toward the four million mark. She is Stefani. They performed it together with the the daughter of Julia Wilch, a publishing com-Harajuku Girls at the Grammy Awards. Her

pany supervisor, and Jerry Jeffers, supervisor at a fourth album, Here I Am, has been delayed mul-chemical plant. When her parents separated, Eve tiple times, but was due to be released in 2009.

was raised by her mother and grandmother.

 Feature Films including Video and TV

Eve first attracted notice on DMX’s It’s Dark

 Movies: Barbershop (2002), xXx (2002), Charlie’s and Hell Is Hot, in addition to other Ruff Ryder Angels: Full Throttle (2003), The Woodsman label compilations. Her debut album was Let (2004), Barbershop 2: Back in Business (2004), The

112 • Everett

 Cookout (2004), Flashbacks of a Fool (2008), Ego ness opportunities. Everett was a well-rounded (2008), Whip It! (2009).

performer with vibrant girl next door good looks.

 TV: One Love: The Bob Marley All-Star Trib-She was born Franceine Williamson, the daugh-ute (1999), The 1999 Source Hip-Hop Music ter of Noah, a tailor, and raised in the town of Awards, Late Night with Conan O’Brien (1999), Henderson, North Carolina. The Williamsons

 MTV Fashionably Loud: Miami (1999), @MTV

moved to Harlem when she was young. This was with Eve (2000), Making the Video (“Eve: Who’s the exciting era of the Harlem Renaissance, and it That Girl,” 2001), Essence Awards (2001), 1st An-energized Williamson and inspired her to pursue nual BET Awards (2001), MTV Video Music her talents as a singer and dancer.

 Awards 2001, The Teen Choice Awards 2001, Who She was a student at St. Marks School, but

 Wants to Be a Millionaire? (2001), Saturday Night dropped out of St. Marks and became a chorus Live (3 segments; 2001–05), Eve (recurring role girl at Small’s Paradise in Harlem in 1933. That as Shelley; 2003–06), The 45th Annual Grammy only lasted about a month, and the ambitious Awards (2003), Popworld (2003), Tinseltown TV

Williamson then joined a group called The Four (2003), Ellen (2003), VH1: Big in ’03 (2003), Blacks Cats. It was around this time that she mar-Third Watch (“Second Chances,” 2003), E! True ried Harlem resident Booker Everett. He died in Hollywood Story (“Missy ‘Misdemeanor’ Elliot,”

a car crash after about a year of marriage, leaving 2004), Late Show with David Letterman (2004), his wife devastated.

 One on One (“It’s a Mad, Mad, Mad, Mad Hip In 1936 Francine Everett joined the “Negro

Hop World,” 2004), The Wayne Brady Show unit” of the Federal Theater Project (FTP) in (2004), VH1 Divas 2004, Punk’d (2004), Maxim Harlem sponsored by the Works Progress Admin-Hot 100 (2004), And You Don’t Stop: 30 Years of istration (WPA). She appeared in small roles in Hip-Hop (2004), Live with Regis and Kathie Lee their productions Haiti and Black Empire. She also (2004), The Late Late Show with Craig Kilborn appeared in “soundies,” in the 1940s, short films (2004), The 47th Annual Grammy Awards (2005), featuring hit songs that were shown on juke boxes.

 The Apprentice (2005), Red Nose Day (2005), Ant In addition, she modeled clothes and hairstyles

 & Dec’s Saturday Night Takeaway (2005), Good for ads in black-oriented magazines and newspa-Morning America (2005), CD:UK (2 segments; pers and sang in nightclubs. She appeared on 2005), America’s Next Top Model (2005), Total Re-Broadway in the shows Humming Sam (1931), quest Live (2005), The View (2005), 2nd Annual which opened and closed after one performance, VH1 Hip-Hop Honors (2005), 2005 American and Swing It (1937). The latter had a score by Music Awards, Last Call with Carson Daly (2 seg-Eubie Blake and Cecil Mack, and was about stag-ments; 2004–06), The Tyra Banks Show (3 seg-ing a show on a Mississippi riverboat.

ments; 2005–06), Nickelodeon Kids’ Choice Awards She met and married actor Rex Ingram (best

 2006, Keith Barry: Extraordinary (2006), 106 & known for his wonderful work in Green Pastures, Park Top 10 Live (2006), BET Awards 2007, Thief of Baghdad and Sahara) in 1933, and they Movies Rock (2007), MTV‘s Top Pop Group (2008), divorced in 1936. Everett was offered a role as one The Upsetter (documentary; 2008).

of the angels in Green Pastures, but turned it down

 Videos/DVD: Hip-Hop Uncensored, Vol. 2

because it was too stereotypical.

(2000), Missy “Misdemeanor” Elliot: Hits of Miss Her film debut was in Paradise in Harlem E, Vol. 1 (2001), Hip-Hop VIPs (2002), Slip N’

(1939) as Desdemona Jones. The film was a clever Slide: All-Star Weekend (2002), Scarface: Origins updating of Othello to a contemporary crime of a Hip-Hop Classic (2003), Female American Rap milieu. Everett’s other films are Keep Punching Stars (2004).

(opposite boxing champion Henry Armstrong;

1939), Big Timers (with Lincoln Perry, better Everett, Francine Born April 3, 1920, in known as Stepin Fetchit; 1945), and the two Louisburg, North Carolina; died May 27, 1999, race films for which she is best known today, Tall, New York, New York.

 Tan and Terrific (1946) and Dirty Gertie from Francine Everett had no use for the maid

 Harlem, U.S.A. (1946), an adaptation of Somer-roles offered black women in mainstream Holly-set Maugham’s Rain, also a film with Joan Craw-wood films, so she instead concentrated on race ford, and from which the film Sadie Thompson movies and other black community show busi-with Rita Hayworth was derived. Dirty Gertie

Falana • 113

 from Harlem, U.S.A. is a tepid reworking of a it possible for a sexy, dynamic black woman to standard “bad girl meets a bad fate” story, and emerge as one of the top entertainers of the day.

Everett is not too believable as a femme fatale Born Loleatha Elayne Falana to Bennett Falana (but she is as charming as ever). Gertie LaRue is and Cleao Twine, she later moved with her fam-a nightclub singer and prostitute who flees to a ily to Philadelphia. Falana attended Germantown resort hotel on a tropical island to escape her jeal-High School there. She was raised as an Episco-ous boyfriend. The film was directed by the tal-palian, but later converted to Roman Catholiented Spencer Williams, who directed a number cism. Her parents were of African Indian and of efficient race films during this period. Tall, Tan Cuban descent. Her father was an ex-marine and and Terrific stars the ever ebullient Mantan More-her mother was a seamstress.

land. Everett is a nightclub singer who stands up By age three she was dancing, and by age five for her boss after he is framed by gangsters. This she was singing in the church choir. By the time was Everett’s last race movie.

she was in high school, she was dancing profes-She appeared in the musical short Toot That sionally in nightclubs, with her mother as an es-Trumpet with Louis Jordan (1946) and, more cort. Pursuing a musical career became so impor-significantly, was also in Ebony Parade (1947), a tant to Falana that, against her parents’ wishes, musical revue featuring Dorothy Dandridge, Count she left high school a few months before gradua-Basie, Cab Calloway and the Mills Brothers which tion and moved to New York City. She was hired premiered in a mainstream Broadway theater. She to dance at the famous club Small’s Paradise in made a foray into Hollywood films at the end of Harlem, where a generation earlier, up and com-screen career with Lost Boundaries (a small role; ing black stars like Francine Everett had per-1949) and No Way Out (an unbilled walk-on; formed.

1950).

She shortened her name in honor of the Lola Everett’s activism and civil rights activity character from Damn Yankees (who sings the should not be overlooked. As a member of the memorable song “Whatever Lola Wants, Lola

Negro Actors’ Guild, she often lectured and par-Gets...,” which became Falana’s signature song).

ticipated in panels and seminars sponsored by the In 1958, blues singer Dinah Washington appeared International Agency for Minority Artists Affairs.

in Philadelphia and needed a dancer. Falana, 16

Everett retired from show business in the 1950s and still in high school at that time, asked for the to take care of her mother, who had suffered a job. In the middle of her act, her swimsuit strap stroke. She lived with her parents and survived broke, but she continued to perform superbly.

off the alimony she received from Rex Ingram (she Falana released her first single (“My Baby”) never married again). Following her mother’s for Mercury Records in 1965. She later recorded death in 1961, she worked at Harlem Hospital, for Frank Sinatra’s Reprise Records. It was in the where she held a clerical job until her retirement mid-sixties that Sammy Davis, Jr. became her in 1985.

mentor and lover. She toured with Davis as a

 Feature Films: Paradise in Harlem (1939), singer and dancer and appeared with him in the Keep Punching (1939), Big Timers (1945), Tall, Tan Broadway show Golden Boy (1964), then later and Terrific (1946), Dirty Gertie from Harlem, reprised her role on the London stage. She made U.S.A. (1946), Ebony Parade (1947), Lost Bound-her film debut in A Man Called Adam (1966), in aries (1949), No Way Out (1950).

the supporting role of Theo. It was a melodrama

 Video: Spencer Williams: Remembrances of starring Davis as a jazz trumpeter.

 an Early Black Film Pioneer (1996).

Falana left the U.S. for Europe, settled in

 Shorts: Toot That Trumpet (1946).

Italy, and performed her way to stardom. She learned to speak and read Italian and was twice Falana, Lola Born in Camden, New Jersey, voted Number One Performer of the Year, largely September 11, 1942.

due to her impressive appearances on TV variety It was a different era. The television variety shows. She was able to translate her success to En-show was alive and well, if in decline. There was gland, and ultimately to the United States, where a place on the small screen for glitzy, Vegas-style she broke down barriers against what a female entertainment, although those days were gone on black entertainer could do. She was the spokes-movie screens. And the zeitgeist of the era made woman for L’eggs hosiery and, most memorably,

[image: Image 58]

114 • Falana

America’s Josephine Baker: Lola Falana in Doctor Jazz (1975). (Photograph by Martha Swope.) for Faberge’s Tigress perfume (her 1967 Italian-South East Asia Tour in 1972. She earned a re-German Western, Lola Colt, was also known as ported $2 million for a five-month performance in Black Tigress).

Las Vegas. But her show business peak was rela-Falana was everywhere during this period.

tively brief, and her entire film career spans only She performed with Bob Hope on his U.S.O.

a decade.

[image: Image 59]

Falana • 115

 Lola Colt (aka Lola Baby; 1967) is the most well known of her Italian films (and the most seen in the U.S., although it remains rather obscure).

It is a very average Western filled with all the predictable clichés of the genre, but Falana’s presence makes it unusual, and even a bit memorable. She is a traveling showgirl who headlines at saloons, periodically bursting into variations on her contemporary lounge act, complete with stereophonic vocals and 1970s dance moves. She looks spectac-ular, but the film is best placed in the high camp category. Variant prints of this film exist, but no matter which version you see, it is a curio. She accepted a role in the Broadway show Dr. Jazz (1975); it ran only four nights, but Falana was brilliant and buzz from the cognescenti helped make her a star in the U.S. She was nominated for a Tony in for Dr. Jazz.

The blaxploitation era in Hollywood coin-

cided with the peak of Falana’s popularity. She had prominent roles in two big budget mainstream films, The Liberation of L.B. Jones (1970) and The Klansman (aka The Burning Cross, 1973).

Lola Falana at age 24.

 The Klansman, despite a cast headlined by Richard Burton and Lee Marvin, who were both big stars tity secret. Falana was married to Feliciano Tavares at the time, is a by-the-numbers exploitation of (of the popular disco group Tavares) from 1971 to Southern racial politics, made strictly for a dollar, 1975. She was diagnosed with multiple sclerosis with no interest in genuine social issues. It was a in December 1987 and had a relapse in 1996. Her deserved box office flop, and Falana’s presence is last performance of record was in 1997 at Wayne negligible. The Liberation of L.B. Jones — featur-Newton’s theater in the music mecca of Branson, ing Falana’s only effective screen performance — is Missouri.

another story altogether. Literally one of the most

 Feature Films including TV Movies: A racially explosive films ever made, it is painful to Man Called Adam (1966), Stasera mi butto (1967), watch even now, if you can locate a print; it was Lola Colt (aka Black Tigress, Lola Baby, 1967), the last film directed by Hollywood giant William Quando dico che ti amo (1968), The Liberation of Wyler. It was not a critical or financial success, L.B. Jones (1970), The Klansman (1974), Lady and it is a very uneven film, but it is undeniably Cocoa (aka Pop Goes the Weasel; 1975).

powerful. Falana is the slutty wife of an older

 TV: Hullabaloo (2 segments; 1965), The Hol-man, the decent but weak funeral director L.B.

 lywood Palace (3 segments; 1966–69), The Ed Jones (Roscoe Lee Browne in a touching perform-Sullivan Show (1967), Gira, gira (1968), Sammy ance). Emma Jones is having an affair with a white Davis, Jr. (1969), The F.B.I. (“The Sanctuary,”

cop (Anthony Zerbe). Zerbe is excellent as the 1969), The Flip Wilson Show (2 segments; 1970), sleazy, racist cop. Emma is her own worst enemy, The Mod Squad (“The Song of Willie,” 1970), The and Falana conveys the pathetic nature of the Tonight Show Starring Johnny Carson (16 segments; character.

1970–78), The 43rd Annual Academy Awards Lady Cocoa (aka Pop Goes the Weasel, 1975) (1971), The Bob Hope Vietnam Christmas Show was her final film. It is essentially a low-budget (1971), The New Bill Cosby Show (series regular; vanity production, with Falana overacting as an 1972), Hai visto mai? (1973), Soul Train (2 seg-endangered witness sprung from jail to testify ments; 1973 and 1974), The Streets of San Francisco against her ex-boyfriend. This is a well-worn (“A String of Puppets,” 1974), Sammy and Com-story, invigorated only by the acting of Millie pany (1975), Ben Vereen ... Comin’ at Ya! (series Perkins as a hit woman with a transgender iden-regular; 1975), The 28th Annual Primetime Emmy

116 • Fantasia

 Awards (1976), Dinah! (1976), Cos (series regular; scene with Krusty the Clown on The Simpsons 1976), Celebrity Challenge of the Sexes (1977), The (2005). Since the American Idol win, she has also Mike Douglas Show (1977), The Merv Griffin Show kept busy touring and released the albums Free (1977), Happy Birthday, Las Vegas (1977), Circus of Yourself (2004) and Fantasia (2006). She is win-the Stars 2 (1977), The Love Boat (2 episodes; “Maner of the 2005 NAACP Image Award for Out-

rooned,” Parts I and II, 1978), The Television An-standing Female Artist (in addition to being nom-nual 1978/79 (1979), The Muppet Show (1979), inated for two other Image Awards in 2007), and Vega$ (“Red Handed,” 1979), Fantasy Island has been nominated for three American Music (1979), Liberace: A Valentine Special (1979), Cir-Awards (2005/07), seven Grammy Awards (2006/

 cus of the Stars 4 (1979), Bob Hope’s Overseas 08), and two BET Awards (2005).

 Christmas Tours: Around the World with the Troops

 Feature Films including TV Movies: Life 1941–1972 (1980), The Big Show (1980), Omnibus Is Not a Fairytale: The Fantasia Barrino Story (TV; (1980), Lola, Lola y Lollo (1982), Capitol (recurring 2006), The Color Purple (2010).

role as Charity Blake; 1982), Hotel (“Changes of

 TV: American Idol (winner; 2004), 4th An-Heart,” 1986), Motown Merry Christmas (1987), nual BET Awards (2004), Macy’s 4th of July Fire-Sammy Davis, Jr. 60th Anniversary Celebration works Spectacular (2004), On-Air with Ryan (1990), Mad About You (1990), Reading Rainbow Seacrest (3 segments; 2004), Good Day Live (voice; “Sophie and Lou,” 1992), La Tele de tu vida (2004), 2004 MLB All-Star Game, The 32nd An-

(archival; 2007).

 nual American Music Awards (2004), The 2nd An-

 Video/DVD: The Original Leads of the nual Vibe Awards (2004), U-Pick Live (2004), Temptations (1992).

 Kelly, Ruben & Fantasia: Home for Christmas (2004), Macy’s Thanksgiving Day Parade (2004), Fantasia (aka Barrino, Fantasia) Born The 2004 Billboard Music Awards, The Kennedy in High Point, North Carolina, June 30, 1984.

 Center Honors: A Celebration of the Performing Arts Fantasia Monique Barrino — best known

(2004), American Dreams (“One in a Million,”

simply as Fantasia — was the winning singer in the 2004), 20/20 (2 segments; 2004 and 2005), The third season of TV’s top-rated series American Idol Early Show (2 segments; 2004 and 2005), E! True and, it is fair to say, one of the best singers ever to Hollywood Story (2 segments; “American Idol,”

emerge from the series. She also starred, very win-2004 and 2005), The Tonight Show with Jay Leno ningly, in the autobiographical Lifetime TV

(5 segments; 2004–06), Today (2 segments; 2004

movie Life Is Not a Fairy Tale: The Fantasia Bar-and 2006), The View (4 segments; 2004–06), rino Story (2006). The film, based on her 2005

 Ellen (4 segments; 2004–07), Larry King Live (2

memoir, is refreshingly honest about the tribula-segments; 2004 and 2007), Good Morning Amer-tions of Fantasia’s life, showing how an unwed ica (5 segments; 2004–07), Live with Regis and mother and illiterate high school dropout can Kathie Lee (4 segments; 2004–07), Behind the make something of her life.

 Scenes at the Michael Jackson Trial (2005), All That Her most effective acting was seen on Broad-

(2005), Soul Train (2005), All of Us (“So I Creep,”

way in April 2007 when she stepped into the star-2005), The Simpsons (voice of Clarissa; “A Star Is ring role of Celie in The Color Purple, the musi-Torn,” 2005), BET Awards 2005, The 19th Ancal version of Alice Walker’s classic novel. Fantasia nual Soul Train Music Awards (2005), 36th added new box office power to the show, and the NAACP Image Awards (2005), The Tony Danza New York Post critic wrote that she had “some el-Show (2005), The 700 Club (2005), Access Granted emental quality ... that is either greatness or some-

(“Fantasia: Hood Boy Video,” 2006), An Evening thing close to it.” Originally signed for a six-of Stars: Tribute to Stevie Wonder (2006), The 48th month run, she stayed with the production until Annual Grammy Awards (2006), Jimmy Kimmel January 2008. It has been announced that a muLive! (2006), Good Day L.A. (2006), The Tyra sical film version of The Color Purple starring Fan-Banks Show (2006), The Megan Mullally Show tasia as Celie will be produced by Oprah Win-

(2006), 106 & Park Top 10 Live (3 segments; frey.

2006–07), The Late Late Show with Craig Fergu-Fantasia played Aretha Franklin (singing

 son (2 segments; 2007), An Evening of Stars: Trib-

“Respect”) on an episode of NBC’s American ute to Aretha Franklin (2007), The Oprah Winfrey Dreams (2004) and was the voice of Clarissa in a Show (2007), The 61st Annual Tony Awards (2007),

[image: Image 60]

Fields • 117

 American Idol (2008), Jimmy Kimmel Live! (2008), Extra (2008), Grammy Awards Pre-Show (2008), An Evening of Stars: Tribute to Patti LaBelle (2009).

Ferrell, Tyra Born in Houston, Texas, January 28, 1962.

Tyra Ferrell’s memorable film roles include Jungle Fever (as Orin Goode; 1991), Boyz N the Hood (as Mrs. Baxter; 1991), White Men Can’t Jump (as Rhonda Deane; 1992), Poetic Justice (as Jessie; 1993). She had a recurring role on ER in 1994 as Dr. Sarah Langworthy; she was Roberta Tyra Ferrell in Boyz N the Hood (1991).

on The Bronx Zoo (1987–88); Ricky Bianca on thirtysomething (1989–90); and Tamara St. James on The Cape (1996–97).

member This,” 1992), ER (recurring role of Dr.

Ferrell was in the national tour of Dream-Sarah Langworthy; 1994); Early Edition (“Faith,”

 girls in 1983.

1997), The Cape (recurring role of Tamara St.

She was nominated for an NAACP Image

James; 1996–97), The Corner (miniseries; 2000), Award for Outstanding Actress in a Television Soul Food (“Truth Be Told,” 2000), The Shield Movie for NTSB: The Crash of Flight 323 (2004).

(“Two Days of Blood,” 2002), Law & Order: Spe-Ferrell teaches in her own Actors Studio, covering cial Victims Unit (“Futility,” 2003).

everything from Acting 101 to advanced class. Her

 Short: Coochie (2004).

husband is Don Carlos Jackson; they married in 1992.

Fields, Kim (aka Fields-Morgan, Kim)

 Feature Films including Video and TV

Born in New York, New York, May 12, 1969.

 Movies: So Fine (1981), Gimme an “F” (1984), Fields started playing the 12-year-old char-Lady Beware (1987), Nuts (1987), School Daze acter “Tootie” Ramsay on NBC’s long running (1988), Side by Side (TV; 1988), Tapeheads (1988), hit The Facts of Life (1979–88) when she was only The Neon Empire (TV; 1989), The Mighty Quinn nine years old. The Facts of Life was a spin-off of (1989), The Exorcist III (1990), Jungle Fever (1991), the hit series Diff ’rent Strokes. Mrs. Garrett (Char-Boyz n the Hood (1991), Ulterior Motives (1992), lotte Rae), the housekeeper on that show, became White Men Can’t Jump (1992), Equinox (1992), a housemother to a diverse group of girls at East-Better Off Dead (TV; 1993), Poetic Justice (1993), land, a private all-girls school. The original group The Perfect Score (2004), NTSB: The Crash of was Dorothy “Tootie” Ramsay, the gossipy cute Flight 323 (2004).

one; Blair Warner (Lisa Whelchel), the spoiled,

 TV: Hill Street Blues (“Somewhere Over the rich one; overweight, naïve, but appealing Na-Rambo,” 1985), Reaching for the Stars (1985), talie Green (Mindy Cohn); and streetwise, pug-Moonlighting (“Knowing Her,” 1985), The Twi-nacious Jo Polniaczek (Nancy McKeon). Their light Zone (“Dead Woman’s Shoes,” 1985), ABC

misadventures carried them through a decade of Afterschool Specials (“Are You My Mother,” 1986), popularity with the American viewing public.

 Hunter (“Love, Hate and Sporty James,” 1986), Fields was discovered after appearing in a

 Mathnet (“The Problem of the Missing Baseball,”

commercial for Mrs. Butterworth’s pancake syrup.

1987), The Bronx Zoo (recurring role of Roberta; Before appearing on Facts of Life, she starred on 1987–88), Mr. Belvedere (“Hooky,” 1988), Quan-a short-lived sitcom called Baby, I’m Back (1978), tum Leap (“So Help Me God,” 1989), City (recur-and also appeared on Good Times (1978–79) as a ring role as Wanda Jenkins; 1990), Full House friend of the Penny Woods character (Janet Jack-

(“Bye, Bye Birdie,” 1990), thirtysomething (recur-son).

ring role as Ricky Bianca; “Michael’s Campaign,”

Kim Fields’ parents divorced when she was

“The Burning Bush,” “Pulling Away,” “Three Year still a baby. She is part of an acting family. Her Itch,” 1989–90), The Trials of Rosie O’Neill (“An real-life mother would eventually play her on-Act of Love,” 1990), Wonderworks (“You Must Re-screen mother in both of Fields’ popular series

118 • Fields

(Facts of Life, Living Single). Her sister is actress which she won a 1985 NAACP Image Award, The Alexis Fields, who was a cast member on Sister, Vagina Monologues (2001), Pandora’s Box (2003), Sister. Her father lives in San Bernadino, Califor-and Issues: We Got ’Em All (2007).

nia, and remains in close contact with his daugh-In 1995, she married executive Johnathan

ter. Fields discovered later in life that she is of Franklin Freeman, and they were divorced in Jamaican heritage, and this has broadened her 1998. In July 2007 she married Broadway actor awareness. She attended Burbank High School Christopher Morgan, and they have a son named and graduated from Pepperdine University in Sebastian Alexander (born 2007).

1990 with a bachelor’s degree in communications

 Feature Films including Video and TV

(broadcast journalism and TV production). While

 Movies: The Comeback Kid (TV; 1980), Children still at Pepperdine, she started her own production of Divorce (TV; 1980), The Kid with the Broken company, called Victory Entertainment, Inc.

 Halo (TV; 1984), Glow (2000), Hidden Blessings Lightning struck twice for Kim Fields. She

(TV; 2000), Me and Mrs. Jones (2001), Bow (TV; became one of the rare child stars who went on 2005).

to success as an adult performer. Her second hit

 TV: Hallmark Hall of Fame (“Have I Got a series was the FOX sitcom Living Single (starting Christmas for You,” 1977), Baby, I’m Back (recur-in 1993), in which she played Regine Hunter, a ring role as Angie Ellis; 1978), Good Times (2

trendy man-hunting buyer for a boutique who episodes in the role of Kim; “The Snow Storm,”

lives in a brownstone with the other characters in

“The Physical,” 1978 and 1979), Roots: The Next the series: Kadijah James (Queen Latifah), editor Generations (miniseries; 1979), Mork & Mindy and publisher of Flavor magazine; Kadijah’s sweet (“Mork’s Health Hints,” 1979), The Facts of Life but naïve cousin Synclaire (Kim Coles); and Max-

(recurring role of Dorothy “Tootie” Ramsey; ine “Max” Shaw, a gritty, sharped-tongued attor-1979–81), Diff ’rent Strokes (6 episodes as Dorothy ney (Erika Alexander). Living Single had a nice

“Tootie” Ramsey; 1979–88), Good Evening, Cap-feel for urban reality, and the strong cast of var-tain (1981), One to Grow On (1982), An Evening at ied characters led to an endless variety of inter-the Improv (1982), The Facts of Life Goes to Paris esting storylines. Fields was perfectly cast as (1982), Family Feud (1984), The 5th Annual Black Regine and gave a smooth, appealing spin to the Achievement Awards (1984), Pryor’s Place (“Cousin character. After the cancellation of Living Single, Rita,” 1984), Battle of the Network Stars XVI Fields performed spoken word and smooth jazz (1984), Body Language (3 segments; 1984), Battle with the group Imprompt2.

 of the Network Stars XVII (1984), Disneyland’s 30th Fields, who has directed episodes of Living Anniversary Celebration (1985), NBC 60th An-Single (1996–97), Kenan & Kel (1997–99), and niversary Celebration (1986), The 7th Annual Black the series Teen Talk (also associate producer; Achievement Awards (1986), Disneyland’s Summer 2002), has become increasingly more involved in Vacation Party (1986), The New Hollywood Squares the production and writing end of the industry.

(1987), The Facts of Life Down Under (1987), Walt She also co-wrote, directed and executive pro-Disney World Celebrity Circus (1987), 20th NAACP

duced The Silent Bomb (1994) about a young Image Awards (1988), 227 (“The Roommate,”

woman cop with AIDS, shown on HBO. Other

1988), The 10th Annual Black Achievement Awards credits include a documentary about Grammy-

(1989), The Golden Palace (“Can’t Stand Losing nominated jazz saxophonist Najee (Najee: Sax in You,” 1992), Martin (“Radio Days,” 1992), Roc South Africa; 2006), which Fields produced and (“Second Time Around,” 1993), The 1993 Bill-directed, and which was shown on the BET J net-board Music Awards, The Fresh Prince of Bel-Air work; the documentary Discovering Monk and (“The Best-Laid Plans,” 1993), Living Single (re-Trane: One Night at Carnegie Hall (director; curring role of Regine Hunter; 1993–97), The 2005); the feature Tall, Dark and Handsome (ex-Crew (“The Mating Season,” 1995), The Fresh ecutive producer; 2004); the miniseries A Royal Prince of Bel-Air (“For Whom the Wedding Bells Birthday (director, executive producer, writer; Toll,” 1995), C-Bear and Jamal (voice; 1996), 2006); the 2007 Anguilla Tranquility Fest (direc-Kenan & Kel (2 episodes in the role of Miss Horn; tor, producer, writer); and the “Krumpshakers”

“The Crush,” “The Graduates,” 1997 and 1999), episode of the series Just Jordan (director; 2007).

 Cupid (“Hung Jury,” 1998), An Invited Guest (aka Theatre credits include Fight the Good Fight, for Uninvited Guest; 1999), Strong Medicine (“Side Ef-

[image: Image 61]

Fisher • 119

fects,” 2000), The Drew Carey Show (“What’s Wrong with This Episodes IV,” 2001), The Facts of Life Reunion (2001), Hollywood Squares (1998), Child Stars: Their Story (2000), Who Wants to Be a Millionaire (2 segments; 2001), The Steve Harvey Show (“Dissin’ Cousins,” 2001), Biography (“Kim Fields: A Little Somethin’ Somethin’,”

2001), Me and Mrs. Jones (2001), Intimate Portrait (2 segments; “Kim Fields,” “Gladys Knight,” 2001

and 2003), Inside TV Land: African Americans in Television (2002), NBC 75th Anniversary Special (2002), I Love the ’80s (2002), Miss Match (“Matchmaker, Matchmaker,” 2003), Star Dates (2003), Cedric the Entertainer Presents (2003), 9th Annual Soul Train Lady of Soul Awards (2003), Good Day Live (2004), Def Poetry Jam (2004), One on One (2 episodes in the role of Ms. Swain; “No More Wire Hangers,” “You Don’t Have to Go Home,”

2004), The Division (2 episodes in the role of Principal Ogden; “Zero Tolerance,” Parts I and II, 2004), 50 Cutest Child Stars: All Grown Up (archival; 2005), My Nappy Roots: A Journey Through Black Hair-itage (2005), The Comeback (pilot; 2005), Eve (“Banishing Acts,” 2006).

Gail Fisher.

Fisher, Gail Born August 18, 1935, Orange, Early on, Fisher was also active in theater: New Jersey; died December 2, 2000.

She appeared in The Rocks Cried Out (San Fran-The contribution of Gail Fisher to the role of cisco Actors’ Workshop; 1959); was understudy black women in television hasn’t been sufficiently to Ruby Dee in Purlie Victorious (1961); and was acknowledged. Fisher was the first African Amerin the touring company of A Raisin in the Sun ican to win an Emmy Award. It was for her role (1961–62). Fisher used her earnings as a model to as Peggy Fair on Mannix, and she garnered four take acting lessons in New York. She studied with additional Emmy nominations for the role. Fisher Lee Strasberg and was later a member of the Lin-played a “girl Friday” to Mike Connors’ detective coln Center Repertory, where she worked with Joe Mannix. The fact that she happened to be Elia Kazan and Herbert Blau, among others. It black was of no import whatsoever. This was a was Blau who gave Fisher her first significant stage series that predated Julia, at a time when few credit, a major role in the production of Danton’s African Americans appeared regularly on any se-Death (1965) at the Vivian Beaumont Theatre.

ries.

James Earl Jones, Stacy Keach, Roscoe Lee Browne Her long-running role on the detective ad-and Lincoln Kilpatrick were also in the cast.

venture Mannix (1968–75; while the show started Once she landed the role on Mannix, the in 1967, she joined the cast in the second season) course of Fisher’s career was essentially set. She is only part of Fisher’s legacy, although it is surely debuted in the episode “The Silent Cry.” Peggy the keystone of her career. In 1961, she was the was a widowed secretary with a young son named first black performer to do a national television Tobey (just as Julia’s Diahann Carroll was a wid-commercial with spoken lines (for “All” deter-owed working mom with a young son named

gent). Fisher’s first TV appearance was at age 25

Corey). Peggy was a distinctive character—earnest, in the syndicated program Play of the Week (1959).

lovely, supportive — loyal to the point that you She was also a beauty pageant winner (Miss Black knew (especially from the look in her eyes) that she New Jersey) and a model. One 1950s assignment loved Joe Mannix. But the show was not quite involved modeling swimsuits for Hue (later Jet) willing to come right out and say it (although magazine.

most viewers knew it).

120 • Fitzgerald

Gail Fisher was one of five children. She was lowed her to perform on amateur night at the married twice, with two daughters from her first Apollo Theater. Jazz saxophonist and arranger marriage. Her stormy personal life was marred by Benny Carter heard her sing. He knew that this problems with substance abuse. In her more idyl-was a rare talent, and he became her mentor and lic moments, Fisher was a painter, a lyricist, and lifelong friend. The following year she met drum-a billiards player (she showed off her skills in a mer Chick Webb and became the vocalist with virtually wordless appearance in the “Love and his band. She made her first recording in 1936

the Hustler” episode of Love, American Style; (“Love and Kisses” for Decca) and experimented 1969).

with improvisational scat with songs like “You Fisher died of kidney failure and emphysema Have to Swing It.” Fitzgerald became the scat complicated by heavy smoking in 2000 at age 65.

singer, and second place remains vacant.

Those fans who cared enough to watch her in the Her film debut was in Abbott and Costello’s obscure “B” film Mankillers (1987) saw an over-Ride ’Em Cowboy (1942). Dressed as a cowgirl, she weight, puffy woman who bore little resemblance sang her hit “A-Tisket, A-Tasket,” with that im-to their beloved Peggy of yore.

possibly mellifluous voice sounding perfect even

 Feature Films including Video and TV

at that early age. She didn’t appear in another fea-

 Movies: Every Man Needs One (1972), Donor (TV; ture film for 13 years, when she undertook her first 1990), Mankillers (1987).

dramatic role as Maggie Jackson in the Jack Webb

 TV: Play of the Week (“Simply Heavenly,”

production Pete Kelly’s Blues (1955), followed by 1960), He & She (“One of Our Firemen Is Miss-strictly a singing role in St. Louis Blues (1958) and ing,” 1967), Mannix (recurring role of Peggy Fair; Let No Man Write My Epitaph (as Flora; 1960).

1968–75), My Three Sons (“Gossip Incorporated,”

After the death of Chick Webb, she toured with 1968), Room 222 (1968), Love, American Style (2

Dizzy Gillespie, and in the 1950s and 1960s ap-segments, “Love and the Baby,” and “Love and peared on every major television variety program.

the Hustler,” 1969–71), Insight (“Incident on She continued to tour the world and to appear at Danker Street,” 1970), It Takes Two (1970), The the country’s top jazz venues until she succumbed Art Linkletter Show (1970), The Tonight Show to the effects of diabetes and a heart ailment.

(1971), Soul Train (1972), Match Game ’73, Med-

 Feature Films including TV Movies: Ride ical Center (“Street Girl,” 1975), Fantasy Island

 ’Em Cowboy (1942), Pete Kelly’s Blues (1955), St.

(“Hit Man/The Swimmer,” 1979), The White Louis Blues (1958), Let No Man Write My Epitaph Shadow (“The Russians Are Coming,” 1980), (1960), All My Life (1966).

 General Hospital (recurring role of Judge Heller;

 TV: Adventures in Jazz (1949), Floor Show (2

1983), Knight Rider (“Short Notice,” 1983), Hotel segments; 1949), Calvacade of Stars (1950), (“Hearts and Minds,” 1985), He’s the Major (“Take Chrysler Bandstand (1951), Saturday Night Dance My Father, Please,” 1986).

 Party (1952), Four Star Revue (1952), The Colgate Comedy Hour (1955), Music 55 (1955), Ford Star Fitzgerald, Ella Born in Newport News, Jubilee (“I Hear America Singing,” 1955), Stage Virginia, on April 25, 1917; died June 15, 1996, Show (1956), Frankie Laine Time (1956), The Nat Beverly Hills, California.

 King Cole Show (2 segments; 1957), The Ed Sul-If you were about to be stranded on the

 livan Show (9 segments; 1957–69), The Frank proverbial desert island, and you could only take Sinatra Show (1958), The Milton Berle Show one record with you, your best bet would probably (1958), Swing Into Spring! (1959), Playboy’s Pent-be one by Frank Sinatra or Ella Fitzgerald. Sina-house (1959), The Pat Boone Chevy Showroom tra, of course, also had a significant acting career, (1959), Sunday Showcase (“The 1st Annual but Fitzgerald cannot make that claim. Even so, Grammy Awards,” 1959), The Garry Moore Show she appeared in five features during the course of (3 segments; 1959–60), The Bell Telephone Hour (3

her career.

segments; “American Festival,” “The Music of Ella Jane Fitzgerald, “The First Lady of

George Gershwin,” “Salute to Jerome Kern,”

Song,” was arguably America’s finest female jazz 1959–65), The Dinah Shore Chevy Show (2 seg-singer ever. Her father William and her mother ments; 1960 and 1963), The Jo Stafford Show Temperance separated shortly after her birth. In (1961), President Kennedy’s Birthday Salute (1962), 1934, Fitzgerald won a weekly drawing which al-What’s My Line? (1962), The Lively Ones (2 seg-

[image: Image 62]

Foster • 121

ments; 1962), The Steve Allen Playhouse (1963), row (archival; 2006), Protagonistas del requerdo The Andy Williams Show (4 segments; 1965–70), (archival; 2006).

 The Dean Martin Show (3 segments; 1965–67),

 Video/DVD: Ella Fitzgerald: Something to Noche del sábado (1966), The Kraft Summer Music Live For (archival; 1999), Oscar Peterson: Music in Hall (1966), The Danny Kaye Show (1966), Frank the Key of Oscar (1995), Monterey Jazz Festival: 40

 Sinatra: A Man and His Music + Ella + Jobim Legendary Years (1998).

(1967), The Carol Burnett Show (3 segments;

 Shorts: All My Life (1966).

1967–1969), The Hollywood Palace (3 segments; 1967–1970), The Pat Boone Show (1968), Die Foster, Gloria Born in Chicago, Illinois, drehscheibe (1969), The Flip Wilson Show (1970), November 15, 1933; died September 29, 2001, This Is Tom Jones (1970), Timex All Star Swing Fes-New York, New York.

 tival (1972), Duke Ellington ... We Love You Madly Gloria Foster studied at Chicago’s Goodman

(1973), The Tonight Show Starring Johnny Carson Theater. She had a long career in theatre before (2 segments; 1973 and 1976), Bing Crosby: His Life moving into films. She won Obie Awards for In and Legend (1978), All-Star Salute to Pearl Bailey White America (1963) and A Raisin in the Sun, and (1979), Arthur Fiedler: Just Call Me Maestro (1979), was in the Broadway production of Having Our The Captain and Tennille Songbook (1979), The Say (1995).

 Kennedy Center Honors: A Celebration of the Per-She made her film debut in Shirley Clarke’s forming Arts (1979), The Carpenters: Music, Music, unrelenting study of drug addition, The Cool Music (1980), The 33rd Annual Primetime Emmy World (as Mrs. Custis; 1964). She was also in Awards (1981), American Bandstand’s 30th An-Nothing but a Man (1964), The Comedians (as niversary Special (1981), The Kennedy Center Hon-Mrs. Philipot; 1967), The Angel Levine (1970), ors: A Celebration of the Performing Arts (1981), two Bill Cosby misfires, Man and Boy (as Ivy Re-The American Music Awards (1982), Lou Rawls Pa-vers; 1972), and Leonard Part 6 (as Medusa; 1987), rade of Stars (1984), The White Shadow (“A Day in and City of Hope (as Jeanette; 1991).

the Life,” 1985), 20th NAACP Image Awards (1988), Sammy Davis, Jr. 60th Anniversary Celebration (1988), The 32nd Annual Grammy Awards (1990), Aspel & Company (1990), Listen Up: The Lives of Quincy Jones (1990), Sinatra 75: The Best Is Yet to Come (1990), Fuzzy’s vaerksted (1992), Muhammad Ali’s 50th Birthday Celebration (1992), Apollo Theatre Hall of Fame (1993), Victor Borge’s Tivoli 150 år (archival; 1993), The Carol Burnett Show: A Reunion (archival; 1993), American Masters (archival; 3 segments; “Adventures in the Kingdom of Swing,” “Yours for a Song; The Women of Tin Pan Alley,” “The World of Nat King Cole,” 1993–2006), Carnegie Hall Salutes the Jazz Masters: Verve Records at 50

(archival; 1994), Close to You: Remembering the Carpenters (archival; 1997), A Celebration of America’s Music (archival; 1998), Frank Sinatra: The Very Good Years (archival; 1998), A Really Big Show: Ed Sullivan’s 50th Anniversary (archival; 1998), Sinatra: The Classic Duets (archival; 1999), Rhapsody in Black (archival; 2002), It’s Black Entertainment (archival; 2002), Mwah! The Best of the Dinah Shore Show (archival; 2003), When I Fall in Love: The One and Only Nat King Cole (archival; 2003), Strangers in the Night: The Bert Kaempfert Story (archival; 2003), Beyond Tomor-Gloria Foster in Leonard Part 6 (1987).

122 • Fox

Her character in both her appearances on

 a Time ... When We Were Colored (1995). She also Law & Order (1992–97) was based on Betty appeared in Drop Squad (as Alva; 1994).

Shabazz, the widow of Malcolm X. Foster ap-

Her varied stage credits include Everybody’s peared on I Spy, The Mod Squad, The Atlanta Ruby (Marie; waitress; receptionist; New York Child Murders miniseries (as Camille Bell; 1985), Shakespeare Festival, Public Theater, New York, The Cosby Show and Soul Food. She also appeared 1999); Three Sistahs (Marsha; Metro Stage, in the acclaimed TV movies To All My Friends on Alexandria, Virginia, 2002); Home (Patti Mae and Shore (as Serena; 1972) and Separate but Equal (as other roles; Round House Theatre, Silver Springs, Buster; 1991). Foster is best known to contempo-Maryland, 2002); Antony and Cleopatra (Char-rary audiences for her role as the Oracle in The mian; Oregon Shakespeare Festival, Ashland, Matrix (1999), and The Matrix Reloaded (2007).

Oregon, 2003); The Comedy of Errors (Adriana; She was replaced by Mary Alice in The Matrix Oregon Shakespeare Festival, 2004); A Raisin in Revolutions (2007).

 the Sun (Ruth Younger; Oregon Shakespeare Fes-She was married to and divorced actor

tival, Angus Bowmer Theatre, Ashland, Oregon, Clarence Williams III of TV’s Mod Squad fame.

2004). She was also Lala Lamazing Grace in The Foster died during the filming of The Matrix Re-Colored Museum, and appeared in productions of loaded (she had almost completed her scenes; The Amen Corner; The Boys from Syracuse; From 2007) from complications of diabetes.

 the Mississippi Delta; and Seven Guitars (all at the

 Feature Films including TV Movies: The Alliance Theatre Company, Atlanta, Georgia).

 Cool World (1964), Nothing but a Man (1964), The Other stage roles are Bessie’s Blues, She’ll Find Her Comedians (1967), The Angel Levine (1970), To All Way Home (Jomandi Theatre Productions, At-My Friends on Shore (TV; 1972), Man and Boy lanta, Georgia) and Little Shop of Horrors, The (1972), Top Secret (TV; 1978), The Files on Jill Rocky Horror Picture Show (Theatrical Outfit, At-Hatch (TV; 1983), House of Dies Drear (TV; lanta, Georgia).

1984), Leonard Part 6 (1987), Separate But Equal

 Feature Films including TV Movies: Driv-

(TV; 1991), City of Hope (1991), Percy & Thunder ing Miss Daisy (1989), Drop Squad (1994), Once (TV; 1993), The Matrix (1999), The Matrix Re-Upon a Time ... When We Were Colored (1995), loaded (2007).

 TV: In the Heat of the Night (recurring role

 TV: Eternal Light (1964), I Spy (“Shana,”

of Officer Luann Corbin; 1988–94), In the Heat of 1968), The Outcasts (“Take Your Lover in the the Night: Give Me Your Life (1994), In the Heat of Ring,” 1968), The Mod Squad (2 episodes in the the Night: A Matter of Justice (1994), In the Heat role of Jenny Wills; “A Hint of Darkness, A Hint of the Night: By Duty Bound (1995), In the Heat of of Light,” “Return to Darkness, Return to Light,”

 the Night: Grow Old Along with Me (1995), Law & 1969 and 1970), The White Shadow (“Artist,”

 Order (“White Lie,” 2001), PBS Hollywood Presents 1980), The Atlanta Child Murders (miniseries;

“The Old Settler,” 2001), The Sopranos (“Pine 1985), 12th Annual People’s Choice Awards (1986), Barrens,” 2001), Third Watch (“And Zeus Wept,”

 The Cosby Show (“Hillman,” 1987), Law & Order 2001).

(2 episodes in the role of Satima Tate; “Conspiracy,” “Entrapment,” 1992–97), The 49th Annual Fox, Vivica A. Born in Indianapolis, Indiana, Tony Awards (1995), Soul Food (“Heart of the Mat-July 30, 1964.

ter,” 2000), Christianity: The First 2000 Years Perhaps the most underrated of the black

(miniseries; 2001).

actresses of her generation, Vivica Anjanetta Fox is a 5' 7" blend of African American and Native Fox, Crystal R. Born in Tryon, North Car-American descent. She is the daughter of Ever-olina, January 16, 1979; died August 25, 2002.

leyna Fox, a pharmaceutical technician, and pri-Crystal Fox is best known for her role on In vate school administrator William Fox. This grad-the Heat of the Night (1988–94). She played Luann uate of Arlington High School in Indianapolis Corbin, an officer with the Sparta, Mississippi, moved to California, where she attended Golden police department, and she later appeared in sev-West College, graduating with an associate of arts eral made-for-TV movies based on the series. She degree in social sciences.

also played Katie Bell, Boolie’s cook, in Driving She began her acting career with appearances Miss Daisy (1989) and was Miss Doll in Once Upon on such daytime soaps as Generations, The Young

[image: Image 63]

[image: Image 64]

Fox • 123

 and the Restless and Days of Our Lives. Another early credit is a recurring role as Charisse Cham-berlain, the fashion designer daughter of Patti LaBelle in Out All Night (1992). At age 25 she appeared in the pilot for Living Dolls (1989), spun off from an episode of Who’s the Boss? When it was picked up as an ongoing series, her role was re-cast, rewritten and given to 21-year-old Halle Berry. Her big film breakthrough was as Will Smith’s exotic dancer girlfriend in the giant box office hit about an alien invasion of Earth, the ambitious Independence Day (1996). She was equally impressive in the underrated Set It Off (1996), the story of four desperate black women who rob a bank. Fox was quite good as the “buppie” insider at the bank who crashes and burns when the plan goes seriously awry.

She earned even greater critical attention for her role as Maxine in the original film version of Soul Food (1997), later a successful Showtime series. Her work garnered her MTV Movie Award and NAACP Image Award nominations. She was

the best thing about Why Do Fools Fall in Love (1998), an ineffective character study of the much-married rock ’n’ roll singer Frankie Lymon. She had a starring role as Shant Smith in the witty

 Top: Vivica A. Fox. Bottom: Fox with Morris Two Can Play That Game (2001), one of the best Chestnut in Two Can Play That Game (2001).

of the black romantic comedies. She portrayed a successful business executive who outplays a las-as a contestant on Dancing with the Stars (2006), civious Lothario who cheats on her with archrival dating rapper 50 Cent, and posing for black pin-Conny (Gabrielle Union). Shant institutes her up magazines such as King. She was married to

“Ten Day Plan” to whip her man into shape and singer Christopher Harvest from 1998 to 2002.

keep her pride intact. After a string of films un-

 Feature Films including Video and TV

worthy of her ability, she returned to prominence

 Movies: Born on the Fourth of July (1989), The as hired assassin turned suburban mom Vernite Tuskegee Airmen (TV; 1995), Don’t Be a Menace to Green in Quentin Tarantino’s Kill Bill, Vol. 1

 South Central While Drinking Your Juice in the (2003). Her kick-ass, to-the-death duel with Uma Hood (1996), Independence Day (1996), Set It Off Thurman is the best part of the film. She turns (1996), Booty Call (1997), Batman & Robin (1997), up in flashback footage in Kill Bill, Vol. 2 (2004).

 Soul Food (1997), Solomon (TV; 1997), Why Do Her television work is quite varied and al-Fools Fall in Love (1998), A Saintly Switch (TV; most as impressive as her film work. She was a 1999), Idle Hands (1999), Teaching Mrs. Tingle regular on the medical drama City of Angels (1999), Hendrix (TV; 2000), Double Take (2001), (2000) as Dr. Lillian Price. She replaced Gloria Kingdom Come (2001), Two Can Play That Game Reuben on the cable series 1-800- Missing (2004–

(2001), Little Secrets (2001), Juwanna Mann 06), giving the series a grittier, more urban feel.

(2003), Boat Trip (2002), Kill Bill: Vol. 1 (2003), She’s also been on The Fresh Prince of Bel-Air, Ride or Die (2003), Motives (2004), Kill Bill: Vol.

 Martin, Cosby and Curb Your Enthusiasm as the 2 (archival; 2004), Hair Show (2004), Ella En-mother of a family displaced by a disastrous hur-chanted (2004), Blast! (2004), The Salon (2005), ricane and taken in by Larry David. She received Getting Played (2005), The Hard Corps: Call to an NAACP Image Award nomination for her

 Action (2006), Citizen Duane (2006), Natural work on the fox-tv sitcom Getting Personal (1998).

 Born Komics (2007), Kickin’ It Old School (2007), Recent years have seen Fox biding her time

 Motives 2: Retribution (2007), Cover (2007), Fa-

124 • Frazier

 thers of Lies (2008), San Saba (2008), Three Can

“An Out of Body Experience,” Parts I and II, Play That Game (2008), Major Movie Star (2008), 2003), The Twilight Zone (“Memphis,” 2003), Caught on Tape (2008), Street (2008), Miss No-Tremors (“The Key,” 2003), The Parkers (“Kimmie body (2008), Shark City (2008), Private Valentine: Has Two Moms,” 2003), Kim Possible: A Stitch in Blonde and Dangerous (2009), Hacking Hollywood Time (voice; 2003), The Sharon Osbourne Show (2009), Hollywood & Wine (2009), Unstable Fa-

(2 segments; 2003 and 2004), The Magical World bles: Tortoise vs. Hare (2009).

 of Ella Enchanted (2004), Alias (2 episodes in the

 TV: China Beach (“Lost and Found,” Parts I role of Toni Cummings; “After Six,” “Legacy,”

and II, 1988), Days of Our Lives (recurring role as 2004), On-Air with Ryan Seacrest (2004), 2004

Carmen Silva; 1988), Generations (recurring role MTV Movie Awards, Punk’d (2004), Apollo at 70: as Maia; 1989), Who’s the Boss? (“Living Dolls,”

 A Hot Night in Harlem (2004), 4th Annual BET

1989), The Fresh Prince of Bel-Air (“It Had to Be Awards (2004), Hip-Hop Honors (2004), The You,” 1991), Beverly Hills, 90210 (“Ashes to Ashes,”

 2004 Source Hip-Hop Music Awards, The 5th An-1991), Family Matters (“Jailhouse Blues,” 1992), nual Women Rock (2004), Last Call with Carson Out All Night (recurring role as Charisse Cham-Daly (2 segments; 2004 and 2005), 1-800-Miss-berlain; 1992), Matlock (“The Obsession,” 1993), ing (recurring role as FBI Agent Nicole Scott; Martin (“The Ex-Files,” 1995), The Watcher (“Sec-2004–06), My Nappy Roots: A Journey Through ond Chances,” 1995), The Young and the Restless Black Hair-itage (2005), Eve (“Kung Fu Divas,”

(recurring role as Stephanie Simmons; 1995), The 2005), My Music: Funky Soul Superstars (2005), Bill Bellamy Show (1996), Living Single (“Do Steve Harvey’s Big Time (2005), Live with Regis You Take This Man’s Wallet,” 1996), Arsenio (re-and Kathie Lee (2005), The Starlet (4 segments; curring role as Vicki Atwood; 1997), The Chris judge; 2005), 36th NAACP Image Awards (2005), Rock Show (1997), The Rosie O’Donnell Show (3

 The Greatest: The 40 Hottest Rock Star Girlfriends segments; 1997–2001), Late Night with Conan

 ... and Wives (2005), The 32nd Annual Daytime O’Brien (4 segments; 1997–2004), Rock ’N’ Jock Emmy Awards (2005), Ultimate Superheroes, Vix-Super Bowl II (1998), Getting Personal (“Sam I ens and Villains (2005), The Late Late Show with Am,” 1998), Essence Awards (1998), MADtv (2

 Craig Ferguson (2005), BET Awards 2005, Hi-episodes; 1998 and 2002), Walking After Midnight Jinks (2005), Jimmy Kimmel Live! (2005), The (1999), Happy Hour (1999), Cosby (“War Stories,”

 Tyra Banks Show (2005), The Black Movie Awards 1999), The Hughleys (3 episodes in the role of (2005), Loonatics Unleashed (voice; “The Cloak Regina; “I Do, I Do Again,” Parts I and II, “Mil-of Black Velvet,” 2005), BET Awards (2006), sap Moves Up,” 1999), Hollywood Squares (22 seg-An Evening of Stars: Tribute to Stevie Wonder ments; 1999–2004), City of Angels (recurring role (2006), 2006 Asian Excellence Awards, All of Us (2

of Dr. Lillian Price; 2000), ESPY Awards (2000), episodes in the role of Beverly Hunter; “Surprise, Who Wants to Be a Millionaire (2000), An Eve-Surprise,” Parts I and II, 2006), The 20th Annual ning of Stars: A Celebration of Educational Excel-Soul Train Music Awards (2006), 2006 Trumpet lence (2001), The Source Hip Hop Music Awards Awards, Icons (“Jamie Kennedy,” 2006), In the Mix (2001), Howard Stern (2001), 2001 alma Awards, (2 segments; 2006), Keith Barry: Extraordinary The Ananda Lewis Show (2001), Headliners & Leg-

(2006), TV Land’s Top Ten (“Top Ten Musical ends: Will Smith (2001), The Proud Family (voice; Moments,” 2006), The Wendy Williams Experi-

“Seven Days of Kwanzaa,” 2001), The Late Late ence (2006), Dancing with the Stars (contestant; Show with Craig Kilborn (3 segments; 2001–04), 2006), Quite Frankly with Stephen A. Smith (2006), Intimate Portrait (2 episodes; “Lela Rochon,”

 Entertainment Tonight (4 segments; 2006–07),

“Tisha Campbell-Martin,” 2000 and 2002), 2nd Curb Your Enthusiasm (recurring role as Loretta Annual BET Awards (2002), My Wife and Kids Black; 2007), The Game (“When the Chickens (“Sister Story,” 2002), The View (2 segments; Come Home to Roost,” 2007), Glam God with 2002 and 2005), America’s Most Talented Kid Vivica A. Fox (host and judge; 2008).

(2003), 3rd Annual BET Awards (2003), MTV

 Video Music Awards 2003, 9th Annual Soul Train Frazier, Sheila Born in the Bronx, New Lady of Soul Awards (2003), The Daily Show York, November 13, 1948.

(2003), The Making of Kill Bill (2003), VH1 Big Sheila Frazier went from the Bronx to Man-in ’03 (2003), Ozzy & Drix (2 episodes; voice; hattan’s Lower East Side to Englewood, New Jer-

[image: Image 65]

Freeman • 125

sey. She wanted to be an actress since she was a little girl, but first she had to overcome a pronounced stutter. Richard Roundtree (of Shaft fame) convinced her to study acting at the Negro Ensemble Company. She also studied at HB Studios in New York with Bill Hickey, and with Dick Anthony Williams at the New Federal Theatre.

She was at the Negro Ensemble Company only a few months when Roundtree got her an interview with Shaft director Gordon Parks, Jr.

Frazier is best known for her role of Georgia, the love of the drug dealer named Priest (Ron O’Neal) in Super Fly (1972) and its sequel Super Fly T.N.T. (1973). Super Fly was one of the biggest financial successes of its day, played for months, and was reissued several times to appreciative inner city audiences. Priest and Georgia were the black power couple of the seventies, but many social critics complained that the film glorified drug dealers. Frazier disagrees, and notes that Priest was trying to get out of his situation. She also appeared in the famous blaxploitation film Three the Hard Way (1974) starring three black action icons: Jim Sheila Frazier.

Brown, Fred Williamson and Jim Kelly. That

same year she was in the rambunctious The Super Streets,” 1977), King (miniseries; 1978), The Cops (1974), another box office success. Frazier Lazarus Syndrome (recurring role as Gloria Sin-went mainstream in the Richard Pryor–Bill Cosby clair, 1979), ABC Afterschool Specials (“Run, Don’t segment of Neil Simon’s California Suite (1978).

Walk,” 1981), Lou Grant (“Execution,” 1981), The She became a story editor at Pryor’s produc-Phoenix (“One of Them,” 1982), Dallas (“Chang-tion company when her acting career started to ing of the Guard,” 1982), The Love Boat (1982), slow down, and started a public relations com-Gimme a Break! (“Friendship,” 1985), Magnum pany called Sheila Frazier & Associates. But she P.I. (“Round and Around,” 1985), Cagney & Lacey missed show business, so she became the West (“Capitalism,” 1986), 227 (“The Roommate,”

Coast producer for the Essence TV program and 1988), 1st & Ten (“The Squeeze,” 1990), The West helped produce a talk show for Black Entertain-Wing (“Five Votes Down,” 1999), The District ment Television. She stayed with BET for almost (“The Jackal,” 2000), Jim Brown: All American 13 years as a producer and later as head of their (2002), E! True Hollywood Story (“Superfly: The talent department. About a year before leaving Ron O’Neal Story,” 2002), NCIS (“Reveille,”

BET in 2003, she started Frazier MultiMedia 2004).

Group, a television, talent acquisition, and special events company, which also trains and coaches Freeman, Bee Born in Brooklyn, New York, people for TV and public appearances. Her first January 16, 1899; died August 25, 2002.

marriage produced a son, Derek McKeith. Her Bee Freeman was a famed contralto, dancer

second husband is John Atchinson (married in and actress who was in several Oscar Micheaux 2008).

films in the 1930s. Her breakthrough was in

 Feature Films including TV Movies: Super Shuffle Along (1921), the acclaimed Sissle and Black Fly (1972), Firehouse (TV; 1973), Super Fly T.N.T.

Broadway success. Her signature song was “If (1973), The Super Cops (1974), Three the Hard Way You’ve Never Been Vamped by a Brown Skin,

(1974), California Suite (1978), The Hitter (1979), You’ve Never Been Vamped at All” (and she would Two of a Kind (1983), All About You (2001), The prove it every night with her uninhibited danc-Last Stand (2006).

ing). She had a featured role in Micheaux’s Mur-

 TV: Starsky and Hutch (“Manchild on the der in Harlem (1935). In a risqué production

126 • Gaye

number, Freeman, decked out in a fishnet cos-she was comfortable and believable in the role of tume, sings “Harlem Rhythm” before dancing a Muhammad Ali’s wife. She replaced Aaliyah in frenzied tap and shimmy.

the second and third films in the Matrix series in Her final film appearance was in Micheaux’s the role of Zee (2003) when Aaliyah perished in Underworld (1937). It was her biggest and best a plane crash. She was nominated for an NAACP

screen role as the hostess of a road house in Image Award as Best Supporting Actress for her Chicago called “The Red Lily.” Freeman is a vamp work in The Matrix Revolutions. She did effective who is juggling two men, a racketeer (Alfred voice work in the Christmas film The Polar Ex-Chester) and an abusive husband (Oscar Polk).

 press (2004), filmed in the “motion capture” tech-She also attracts a young man (Sol Johnson) who nique, a digital variation on rotoscoping. She had has been invited to Chicago by the racketeer. She a rather meaningless and fairly brief role in Acad-shows sincere affection for him, but when they emy Award winning Best Picture Crash (2005), have a falling out over another woman, she con-as Karen, assistant to the district attorney played spires with the racketeer to rob him. But the rob-by Brendan Frazier. She was Lola Jackson, a for-bery goes awry and the young man is drugged into mer car thief turned businesswoman, in the overa stupor. The vamp’s jealous husband — guided wrought spy thriller xXx: State of the Union by detective who has been paid to trail her —

(2005). She was in The Gospel (2005) as the wife shows up unannounced, threatening retaliation.

of an egotistical preacher (Idris Elba).

The racketeer shoots the husband. When the

While she does not intend to abandon her

young man wakes up, Freeman tells him that

musical career, Gaye’s polished acting has been he shot the husband. The police arrest him, but a real outlet for her creative energy. She has a Freeman’s maid knows the truth, a situation she son, Nolan, born in 1997, with former boyfriend rectifies by strangling the maid. She has a burst Justin Martinez.

of guilt and her head fills with accusing voices.

 Feature Films including TV Movies:

Insane with paranoia, she drives her car into a Harlem Nights (1989), Ali (2001), The Matrix Re-speeding train.

 loaded (2003), The Matrix Revolution (2003),

 Feature Films: A Son of Satan (1924), Crash (2004), The Polar Express (voice; 2004), Harlem After Midnight (1934), Temptation (1935), xXx: State of the Union (2005), Gospel (2005), Murder in Harlem (aka Lem Hawkins’ Confession; Blood and Bone (2008).

1935), Underworld (1937).

 TV: The Making of Ali (2001), 33rd NAACP

 Image Awards (2003), HBO First Look (2

Gaye, Nona Born in Washington, D.C., segments, Ali and The Matrix Revolution, 2001

September 4, 1974.

and 2003), Tavis Smiley (2004), Motown 45

Nona Marvisa Gaye is the daughter of sto-

(2004).

ried soul singer Marvin Gaye and his wife Janis (née Hunter). She is also the granddaughter of Gentry, Minnie Born in Norfolk, Virginia, jazz legend Slim Gaillard, and has a brother named December 2, 1915; died May 6, 1993, New York, Marvin. Gaye first signed a record contract at age New York.

14. She released the Atlantic Records album Love Born Minnie Lee Watson, Minnie Gentry

 for the Future (1992) and singles like “I’m Over-began her acting career with the African Ameri-joyed.” She had a relationship with singer, song-can Karamu Theater in Cleveland, Ohio, where writer and showman Prince in the 1990s and con-she grew up. She returned to Karamu from time tributed to his albums, including several duets.

to time for 60 years, appearing there for the final She starred in a Prince-produced TV special shown time in 1990. She was the daughter of Mincie and in Europe called The Beautiful Experience, which Taylor Watson and the grandmother of popular was basically designed to promote new and up-actor Terrence Howard. He credits her with pro-coming Prince material. In 1993, she signed with viding the inspiration for his becoming an actor.

the Ford Modeling Agency, beginning a career on She studied piano beginning at age nine at the the runway.

Phyllis Wheatley School of Music. Gentry had She also has made her mark as an actress. She a recurring role as Aunt Bess on the daytime played Khalilah Ali in the Will Smith bio pic Ali drama All My Children (1975), and was Miriam (2001). With no acting experience or any training, George on another soap, Ryan’s Hope (1979). She

[image: Image 66]

Gibbs • 127

guest starred on The Cosby Show and Law & Order.

Broadway credits include Lysistrata (Young Woman’s Chorus; October 17–19, 1946); Ain’t Supposed to Die a Natural Death (October 1971–

July 1972); The Sunshine Boys (registered nurse; December 1972–April 1974); and All God’s Chillun Got Wings (Mrs. Harris; March 20–May 4, 1975). She married Lloyd Gentry in 1932; they had one child.

 Feature Films including Video and TV

 Movies: Georgia, Georgia (1972), Come Back, Charleston Blue (1972), Black Caesar (1973), Claudine (1974), Just an Old Sweet Song (TV; 1976), Marla Gibbs and Robert Guillaume in The Meteor

 Man (1993).

 Greased Lightning (1977), Hollow Image (TV; 1979), The Brother from Another Planet (1984), America (1986), Apprentice to Murder (1988), Def her contractor husband Lester Jenkins (Hal

 by Temptation (1990), Bad Lieutenant (1992).

Williams).

 TV: All My Children (recurring role of She was a five-time Emmy Award nominee

Aunt Bess; 1975), Ryan’s Hope (recurring role of for Outstanding Supporting Actress in a Series for Miriam George; 1975), The Cosby Show (“The The Jeffersons (1981–85). She also received a 1985

Storyteller,” 1990), Law & Order (“Poison Ivy,”

Golden Globe for The Jeffersons and won an 1990).

NAACP Image Award in 1982. She was also nominated for NAACP Image Awards for Outstand-

Gibbs, Marla Born in Chicago, Illinois, June ing Supporting Actress in a Comedy Series for 14, 1931.

 Martin (1992), Outstanding Supporting Actress Gibbs married at age 13, and she had three

in a Motion Picture for The Visit (2000); Out-children before she was 20. Her sister is the late ac-standing Actress in a Drama Series for Touched by tress Susie Garrett. Gibbs is a graduate of Wendell an Angel (1994); and had two nominations for Phillips High School in Chicago. Gibbs is best Outstanding Actress in a Daytime Drama Series known for her role as Isabel Sanford and Sherman for Passions (1998–99). She was Eve Russell’s Helmsley’s sarcastic maid Florence Johnston on (Tracey Ross) cranky old Aunt Irma on the soap The Jeffersons (and its short-lived spin-off Check-Passions (1998–99) and Hattie Mae Hughley on ing In), as well as for the starring role of Mary The Hughleys (1998–2002).

Jenkins on 227, for which she co-wrote the theme Since 1990, Gibbs has been operating the Vi-song. Gibbs worked for United Airlines. She con-sion Theater Complex (which closed in 1997) and tinued working there even after she landed the Marla’s Memory Lane Jazz and Supper Club

role on The Jeffersons and did not quit until the (1981–99), both in Los Angeles. She recorded a show was a hit.

CD of songs in 2006 called It’s Never Too Late!

 The Jeffersons first aired in January of 1975 as

 Feature Films including Video and TV

a midseason replacement; the series was a spin-

 Movies: Sweet Jesus, Preacher Man (1973), Black off of All in the Family, on which the Jeffersons Belt Jones (1974), The Missing Are Deadly (TV; were Archie and Edith Bunker’s next door neigh-1975), Passing Through (1977), You Can’t Take It bors. George’s success with his dry cleaning busi-with You (TV; 1979), Menu for Murder (TV; ness leads to his moving the family to a better 1990), Last Breeze of Summer (1991), Up Against the apartment in Manhattan. Florence Johnson is Wall (1991), The Meteor Man (1993), Lily in Win-hired in the first episode, but it quickly becomes ter (TV; 1994), Border to Border (1998), Foolish obvious that she doesn’t get along with George, (1999), Lost & Found (1999), The Visit (2000), and that she doesn’t plan to do one more iota Stanley’s Gig (2000), The Brothers (2001), The Ties of work than is necessary. The sitcom 227 co-That Bind (2006), Hollywood Desperado: Rebel or starred Jackée Harry and was a substantial hit in Royalty (documentary; 2007), Two for Paula its own right. Gibbs was a housewife living with (2007).

128 • Gibson

 TV: Barney Miller (“Vigilante,” 1975), The bration of Classic TV (2006), The Surreal Life Jeffersons (recurring role of Florence Johnston; (2006), Living in TV Land (“Sherman Helmsley,”

1975–85), The Moneychangers (miniseries; 1976), 2006), Chappelle’s Show (2006), The John Kerwin Checking In (as Florence Johnston; 1981), The Love Show (2006), In the Mix (2006), The 100 Great-Boat (1981), CBS All American Thanksgiving Day est TV Quotes and Catchphrases (2006), TV Land Parade (1982), Star Search (1983), Pryor’s Place (3

 Confidential (“Oddballs & Original Characters,”

episodes as Miss Stern; “Voyage to the Planet 2007), Back to the Grind (2007), Entertainment of the Dumb,” “Sax Education,” “The Show-Tonight (2007), Lincoln Heights (“The Day Be-off,” 1984), Night of 100 Stars II (1985), 227

fore Tomorrow,” 2008), Hollywood Desperado: (recurring role of Mary Jenkins; “Honesty,”

 Rebel or Royalty (2008), Why We Laugh: Black Co-

“Mary’s Brother,” “The Refrigerator,” “Double medians on Black Comedy (2008).

Your Pleasure,” 1985–88), Amos ’n’ Andy: Anatomy

 Video/DVD: Drug Free Kids: A Parent’s of a Controversy (1986), NBC 60th Anniversary Guide (1986), Your Alcohol I.Q. (1988), TV in Celebration (1986), Super Password (1986), 19th Black: The First Fifty Years (2004), 5 Keys to a Annual NAACP Image Awards (1987), The 13th Healthy Heart (2005).

 Annual People’s Choice Awards (1987), Circus of the Stars 12 (1987), Living the Dream: A Tribute to Gibson, Althea Born in Silver, South Car-Dr. Martin Luther King (1988), 20th NAACP

olina, August 25, 1927; died September 28, 2003, Image Awards (1988), The 9th Annual American East Orange, New Jersey.

 Black Achievement Awards (1988), The More You Long before the Williams sisters began their Know (1989), The Arsenio Hall Show (1990), The domination of women’s tennis, Althea Gibson was 4th Annual Soul Train Music Awards (1990), blazing a trail for black women on the courts. She Math, Who Needs It? (1991), A Different World (“To won 56 singles and doubles titles during her am-Whit, with Love,” 1993), In the Heat of the Night ateur career before winning 11 major titles as a pro, (“A Baby Called Rocket,” 1993), Empty Nest among them the singles title at the French Open (“Mother Dearest,” 1993), 50 Years of Funny Fe-

(1956), Wimbledon (1957, 1958), and the U.S.

 males (archival; 1995), Burke’s Law (“Who Killed Open (1957, 1958), as well as three straight dou-the Hollywood Headshrinker,” 1995), Martin bles titles at the French Open (1956–1958). Gib-

(“Housekeeper from Hell,” 1995), The Fresh Prince son was New Jersey State Commissioner of Ath-of Bel-Air (“I, Done,” Part II, 1996), 101 Dalma-letics for a decade beginning in 1975. She was the tians (recurring role as the voice of Duchess; first African American to be voted Female Ath-1997), The Hughleys (recurring role of Hattie Mae lete of the Year by the Associated Press (1957, Hughley; 1998–2002), Martial Law (2 episodes 1958), and she was sometimes referred to as “the in the role of Delores Samuels; “Wild Life,” “Big Jackie Robinson of Tennis.” Gibson was inducted Trouble,” 1999), Happily Ever After: Fairy Tales into the International Tennis Hall of Fame in 1971.

 for Every Child (“Ali Baba and the Forty Thieves,”

Few are aware that she flirted with an acting 1999), Dawson’s Creek (“First Encounters of the career, appearing in John Ford’s The Horse Sol-Close Kind,” 1999), Passions (recurring role as diers (1958) with John Wayne and William Aunt Irma; 1998–99), Hollywood Squares (3 seg-Holden. Although it will never be mistaken for ments; 1999–2004), Touched by an Angel (“The one of the great Ford films, The Horse Soldiers was Invitation,” 2000), Judging Amy (“Between the a major production of its era, and the unusual Wanting and the Getting,” 2001), Weakest Link teaming of Wayne and Holden is of interest. Gib-

(2001), The King of Queens (“Patrons Ain’t,”

son plays Lukey, the maid of the Hannah Hunter 2002), The Rerun Show (2002), Arli$$ (“Profiles character (Constance Towers). She also appeared in Agenting,” 2002), I Love the ’80s (2002), Inside many years later in 1992’s The Player, directed by TV Land: African Americans in Television (2002), Robert Altman. She has an unaccredited bit as Comedy Central Presents: The Commies (2003), herself. She acted in the “Play to Win” episode of Passions (2004), Listen Up (“Thanksgiving,”

 Thirty-Minute Theatre (1966), a British Broad-2004), SoapTalk (2004), BET Comedy Awards casting Corporation telecast.

(2004), TV’s Greatest Sidekicks (2004), ER (“Only Although born in South Carolina, she grew

Connect,” 2005), Cold Case (“Best Friends,”

up in Harlem and had somewhat of a troubled 2005), The 4th Annual TV Land Awards: A Cele-youth. Although her family was poor, she at-

Givens • 129

tracted the attention of Dr. Walter Johnson, a preacher character, who then became two char-physician from Lynchburg, Virginia, who was ac-acters: the preacher and a twin posing as the tive in the tennis community. Johnson saw to it preacher, to keep the preacher from appearing as that she received good training and paved the way the villain.

for her to appear in higher level competitive She was also in The Call of His People (1921), matches. The title of her autobiography, written Micheaux’s The Exile (sandwiching in a small role in 1958, was I Always Wanted to Be Somebody.

while appearing on Broadway in Green Pastures;

 Feature Films: The Horse Soldiers (1959), 1931), director Edgar G. Ulmer’s Moon Over The Player (1992).

 Harlem (1939), and in “The Green Dress” episode

 TV: What’s My Line? (1958), Toast of the of the Arch Oboler TV series Lights Out (1950), Town (3 segments; 1958–59), This Is Your Life based on his radio program.

(1959), Thirty-Minute Theatre (“Play to Win,”

Her major acting career was in theater. She 1966), The Journey of the African American Athlete made her Broadway debut in Lace Petticoat (archival; 1996).

as Mammy Dinah (January 1927). Two months

later she was Honoria in Lost. In June–July 1929

Gilbert, Mercedes Born in Jacksonville, she was Rhodendra Frost in the all black cast com-Florida, July 26, 1894; died March 1, 1952, New edy Bomboola. Her key theatrical role was as Zip-York, New York.

porah in The Green Pastures (1930–31 and again in This novelist, poet, actress and songwriter 1935). She was in Play, Genius, Play! (as Ambrosia; grew up in Jacksonville and Tampa, Florida, and October–November 1935); How Come, Lawd?

was the daughter of business owners. She attended (Mother; September–October 1937); The Search-Edward Waters College in Jacksonville and later ing Wind (as Sophronia; 1944–45); Carib Song (as trained as a nurse. While completing her nursing The Tall Woman; 1945); Lysistrata (as Lampito; instruction she wrote plays as well as an unpub-October 1946); and Tobacco Road (as Sister Bessie lished book of poems titled Looking Backward, Rice; March 1950). She was also the female lead many of them in dialect. Gilbert moved to New in Langston Hughes’ Mullato (1936). During the York in 1916 to work as a nurse. She met and forties, she toured the U.S. and Canada with a began to collaborate with songwriter Chris Smith, one-woman show of original material.

who put her poems to music. She wrote a num-

 Feature Films: The Call of His People (1921), ber of blues songs, including “I’ve Got the World Body and Soul (1925), The Exile (1931), Moon Over in a Jug” (1924). As her music career accelerated, Harlem (1939).

she began to act in films and on stage (sometimes

 TV: Lights Out (“The Green Dress,” 1950).

concurrently).

Gilbert’s most important literary work con-

Givens, Robin Born in New York, New

sisted of three plays, of which only Environment York, November 27, 1964.

survives. Environment can be found in Lost Plays Robin Givens is a skilled, sometimes subtle of the Harlem Renaissance: 1920–40 (Detroit : actress, but her skills have inevitably been over-Wayne State University Press, 1996). She also shadowed by her personal life, most specifically wrote the novel Aunt Sora’s Wooden God (Boston: her marriage to heavyweight boxing champion The Christopher Publishing House, 1938).

Mike Tyson (1988–89) and an affair with Brad Gilbert appeared in four films and one TV

Pitt.

role. She was in the silent Body and Soul (1925) Robin Simone Givens is the daughter of

with Paul Robeson, directed by Oscar Micheaux.

Ruth and Reuben Givens. She was raised with her She is Martha Jane, the devout mother of Isabelle younger sister Stephanie by their mother in sub-

(Julia Theresa Russell, a schoolteacher turned ac-urban Westchester County in New York. She

tress for Micheaux), who stays by her daughter’s showed an interest in music and studied violin, bedside as she dies of an unspecified illness. Most but that interest soon gave way to an emphasis on of the movie (including Isabelle’s death) turns out acting. At age 10 she began studying drama at to be a dream sequence. In Michaeux’s original Manhattan’s American Academy of Dramatic

cut, her death was presented as real, but he had to Arts. At only 15, she enrolled in a pre-med pro-re-edit the film to appease the censor board, gram at Sarah Lawrence College, but left in her mostly because of the venality of Robeson’s junior year, again to fulfill her desire to act.

[image: Image 67]

130 • Givens

She made appearances on The Cosby Show

Kiswana, a militant young woman seeking to or-and Diff ’rent Strokes before landing the role that ganize her neighbors, and in the TV movies A made her famous: Darlene Merriman on Head of Face to Die For (1996), and The Penthouse (1989), the Class, a teen-oriented slice of high school life.

a suspense thriller that was one of the early stalker She stayed with the show from 1986 to 1989. Al-movies.

ready both her acting skills and the template for Her most unusual TV assignment was reher career were apparent. Givens would specialize placing hostess Mother Love in 2000 on the For-in roles as pretty, ego-driven characters, often with give or Forget show. The strange format involved some redeeming values, but also a bit manipula-real people seeking to reconcile with friends or tive. But her career shows that she has more range family members they had wronged (tearful singer-than that: She’s vulnerable and appealing as the actress Melba Moore turned up on the show).

servant who finds herself in an interracial relation-Givens did a really nice job amid all the pathos ship in the little-seen Foreign Student (1994).

and the angst, and it gave audiences a chance to The quintessential Givens’ role is probably see a more measured and charitable side of her.

in A Rage in Harlem (1991), where she is very But it did not catch on with audiences and was much the femme fatale, giving a new meaning to soon cancelled.

the “noir” in film noir. She’s also at the top of her Givens has done some theatre work in recent game in Eddie Murphy’s Boomerang (1992), play-years. She turned up off–Broadway in The Vagina ing Jacqueline Broyer, the cold, manipulative Monologues (1999), and took over the role of Roxy businesswoman who becomes the new boss of the Hart on Broadway in Chicago (1996). Critical re-film’s womanizing central character. Her big action to both performances was positive. In screen career continued with a role in Tyler Perry’s 2007, she toured the country in Tyler Perry’s play The Family That Preys (2008). She is Abigail Dex-Men, Money and Golddiggers. The year 2007 also ter, the woman hired instead of the owner’s arro-saw the publication of her well-received book gant son to run a construction company. She is Grace Will Lead Me Home, published by Mira-seen to good advantage in the 1989 Oprah Win-mar. It is a treatise on the power of faith and the frey miniseries The Women of Brewster Place as strength it provides. She also discusses how domestic violence stalked her family for three generations, and sets the record straight on a more spiritual side of her persona not often reflected in the media.

She remarried in 1997 to tennis instructor

Svetozar Marinkovic, but the marriage set a record for brevity, since the two apparently separated on the day of the marriage. She has two sons: Buddy; born 1992; and William, born 1999. William is the son of professional tennis player Murphy Jensen.

 Feature Films including Video and TV

 Movies: Beverly Hills Madam (TV; 1986), The Penthouse (TV; 1989), A Rage in Harlem (1991), Boomerang (1992), Foreign Student (1994), Blankman (1994), Dangerous Intentions (1995), A Face to Die For (1996), Secrets (1998), Michael Jordan: An American Hero (TV; 1999), Everything’s Jake (2000), The Expendables (TV; 2000), Spinning Out of Control (TV; 2001), The Elite (2001), Book of Love (2002), Antibody (2002), Head of State (2003), A Good Night to Die (2003), Love Chronicles (2003), Hollywood Wives: The New Generation (TV; 2003), Flip the Script (2005), Robin Givens.

 Captive Hearts (TV; 2005), Restraining Order

[image: Image 68]

Goldberg • 131

(2006), Little Hercules (2008), Queen of Media (2008), The Family That Preys (2008), The Verdict (TV; 2008), 4-Bidden (2009).

 TV: The Cosby Show (“Theo and the Older Woman,” 1985), Diff ’rent Strokes (“The Big Bribe,” 1986), Soul Train (1986), Philip Marlowe, Private Eye (“Pickup on Noon Street,” 1986), Head of the Class (recurring role of Darlene Merriman; 1986–89), The 9th Annual American Black Achievement Awards (1988), The Women of Brewster Place (miniseries; 1989), Angel Street (recurring role as Detective Anita King; 1992), HBO First Look (2 episodes; “The Making of Blankman,” “Head of State,” 1994 and 2003), Me and the Boys (2 episodes in the role of Rita; “Goldilocks,” “The B Word,” 1995), The Fresh Prince of Bel-Air (“Cold Feet, Hot Body,” 1995), Court House (recurring role as Suzanne Graham; 1995), Sparks (recurring role as Wilma Cuthbert; 1996), Whoopi Goldberg and Sam Elliott in Fatal

 In the House (3 episodes in the role of Alex; “Love

 Beauty (1987).

on a One-Way Street,” “My Crazy Valentine,”

“Three the Hard Way,” 1996), Moesha (“Strike a the peak of her career, Caryn — better known as Pose,” 1997), The Love Boat: The Next Wave Whoopi Goldberg—was America’s biggest African (“Don’t Judge a Book By Its Lover,” 1999), Cosby American female star ever. She was the second (2 episodes as Ms. Malone; “Afterschool Delight,”

black female to win an Academy Award (after

“The Vesey Method,” 1999), The Howard Stern Hattie McDaniel). She also has won an Emmy, Radio Show (2 segments; 1999–2000), Howard Grammy, and Tony Award, and two Golden

 Stern (4 segments; 1999–2000), Intimate Portrait Globes. She is renowned as an actress, a comedi-

(2000), Talk Soup (2000), Chicken Soup for the enne, a radio and TV talk show host, and an au-Soul (“The Right Thing,” 2000), DAG (“Jennifer thor. Her achievements as an activist and fund Returns,” 2000), Forgive or Forget (host; 2000), raiser have been most prominently through the ESPN Sports Century (archival; 2002), One on One Comic Relief specials on HBO, which began in (2 episodes in the role of Sheila; “Spy Games,”

1980, and as a unicef Goodwill Ambassador.

“Spy Games Reloaded,” 2003 and 2004), Driven Her Academy Award was for Best Support-

(2004), The Oprah Winfrey Show (2004), The ing Actress for Ghost (1991). Her performance as View (2 segments; 2006), Howard Stern on De-fake psychic Oda Mae Brown — who reluctantly mand (2007), House of Payne (recurring role as comes to realize she’s the real thing when she’s Tanya; “Unexpected Results,” “Sex, Lies and contacted by the ghost of Sam Wheat (Patrick Videotapes,” “It’s Getting Hot in Here,” 2008), Swayze)— is a wonderful blend of humor and

 Burn Notice (“Scatter Point,” 2008).

drama. We come to know and love this character

 Music Videos: He Wasn’t Man Enough through the course of this touching film. She (2000).

also received an Academy Award nomination for her performance as Celie in The Color Purple Goldberg, Whoopi Born in New York,

(1985). Goldberg’s Celie is a poignant, subtle New York, November 13, 1955 (some sources say realization of Alice Walker’s immortal character, 1949, 1950).

a poor, abused young black woman who eventuThis quintessential black actress was born in ally becomes a successful businesswoman and re-the Chelsea section of Manhattan. Her mother unites with her missionary sister who had gone to was a nurse and teacher who raised her son Clyde Africa.

and daughter Caryn Elaine Johnson on her own Her Emmy Award was for her talk show

after their preacher father abandoned the family.

hosting on daytime TV and for Outstanding Spe-The family lived in a public housing project. At cial, Beyond Tara: The Extraordinary Life of Hat-

[image: Image 69]

132 • Goldberg

 tie McDaniel (2001) (she has four other daytime Goldberg is nothing if not a survivor, how-Emmy nominations). The Tony Award was for

ever, and just as her career started to flag again her work as producer of Thoroughly Modern Mil-after Ghost, along came the immensely successful lie, which enjoyed a long run on Broadway; the Sister Act (1992) and its sequel Sister Act 2: Back Grammys were for producer of the cast recording in the Habit (1993). Goldberg gives assured, re-of the show, and for Whoopi Goldberg Original laxed comic performances in both films as a gang-Broadway Show Recording. She was also the recip-ster’s moll who is forced to go into hiding as a ient of three People’s Choice Awards, and was nun.

awarded the prestigious Mark Twain Prize for Worthy films were still to come — Corrina, American Humor in a ceremony at the Kennedy Corrina (1994), Girl Interrupted (1999)— but by Center. She has two Golden Globe Awards, for and large her career eventually began to consist of Best Actress in a Motion Picture Drama for The voiceover work in animated films (most memo-Color Purple and Best Actress in a Supporting Role rably The Lion King, 1994), and smaller roles in in a Motion Picture for Ghost.

obscure films. When Theodore Rex (1995) went Infatuated with performing from an early

directly to video without benefit of a theatrical age, she made her debut at age eight with the He-release, it was clear the wheels had fallen off the lena Rubinstein Children’s Theatre at the Hudson Whoopi express.

Guild. Later, she sang in the choruses of Broad-But not for very long. Goldberg exchanged

way shows like Hair and Pippin. She left her first her acting career for hosting duties on the popu-husband and moved with her daughter to Califor-lar Barbara Walters–produced ensemble talk show nia in 1974. Goldberg began her career in charac-The View, beginning in 2007. Here she has the ter-driven avant-garde comedy, performing with ideal forum for expressing her often controversial the San Diego Repertory Theatre and the improv-but always thoughtful sociopolitical beliefs, and isational theatre group Spontaneous Combustion.

gets to interview presidential candidates and other She can first be seen on screen in Citizen (subti-top newsmakers of the day.

tled I’m Not Losing My Mind, I’m Giving It Away; Other television work has included starring 1982). Then she created a one-woman collection for two seasons in Bagdad Café (1990), based on of character studies called The Spook Show (1983).

the Rainer Werner Fassbinder film. She was in 28

Director Mike Nichols saw her work, loved it, episodes of Star Trek: The Next Generation in the and brought her to Broadway. Whoopi Goldberg role of the acerbic bartender Guinan, and reprised ran from October 24, 1984, to March 10, 1985, her role in two Star Trek films (1988 and 1993). She establishing her as an “overnight” comedy star.

was also the host of The Whoopi Goldberg Show, Steven Spielberg saw the show, and noticed the a daytime talk show (1992), but she reached a ca-poignancy beneath the humor in her various

reer low with Whoopi (2003–04), an unfunny sit-characters. This led him to cast her in The Color com that struggled through a single season. On Purple, the beginning of a long and storied film career.

Goldberg was now able to handpick starring

projects, appearing in a rapid succession of films, but although she never failed to add deft comedic touches and interesting character quirks to her performances, too many of the films were simply genre programmers, and eventually her star began to wane. There were action films Jumpin’ Jack Flash (1986), Burglar (1987), and Fatal Beauty (1987), which essentially emulated Beverly Hills Cop and the other Eddie Murphy action comedies of the era. There were well-intentioned soap operas like Clara’s Heart (1988), Homer and Eddie (1989) and The Long Walk Home (1990). But the time stretch between The Color Purple and Ghost is relatively devoid of quality.

Whoopi Goldberg.

Goldberg • 133

the other hand, she has been an able host on the

 & Bullwinkle (2000), A Second Chance at Life Academy Awards.

(2000), More Dogs Than Bones (2000), Golden Her books are Alice, a children’s book that Dreams (voice; 2001), What Makes a Family (TV; gives a contemporary urban spin to a tale with 2001), Kingdom Come (2001), Monkeybone (2001), touches of Alice in Wonderland (Bantam; 1992); Rat Race (2001), The Hollywood Sign (2001), Call Book, a collection of her thoughts on a variety of Me Claus (TV; 2001), Madeline: My Fair Madeline topics (Bantam; 1996); and Whoopi’s Big Book of (TV; voice; 2002), Searching for Debra Winger Manners, another children’s book, a lighthearted (documentary; 2002), It’s a Very Merry Muppet look at etiquette for kids (Hyperion; 2006). The Christmas Movie (TV; 2002), Star Trek: Nemesis indefatigable Goldberg even tried her hand at a (2002), Good Fences (TV; 2003), Harry for the nationally syndicated radio program (Waking Holidays (TV; 2003), Blizzard (voice; 2003), Up with Whoopi, 2006–08). Goldberg has been Pinocchio 3000 (voice; 2004), SuperBabies: Baby married three times, with a daughter, Alexandrea, Geniuses 2 (2004), Jiminy Glick in Lalawood from the first marriage (born in 1973). Her (2004), Racing Stripes (voice; 2005), The Aristo-husbands were Alvin Martin (1973–79), David crats (documentary; 2005), Mississippi Rising (TV; Claessen (1986–88), and Lyle Trachtenberg (1994–

2005), The Magic Roundabout (voice; 2005), Farce 95). She has also had well-publicized relationships of the Penguins (voice; 2006), Doogal (voice; with Frank Langella and Ted Danson.

2006), Everyone’s Hero (voice; 2006), If I Had

 Feature Films including Video and TV

 Known I Was a Genius (2007), Mr. Warmth: The

 Movies: Citizen (1982), The Color Purple (1985), Don Rickles Project (documentary; 2007), Homie Jumpin’ Jack Flash (1986), Burglar (1987), Fatal Spumoni (2007), Stream (2007), Snow Buddies Beauty (1987), The Telephone (1988), Clara’s Heart (voice; 2008).

(1988), Comicitis (1989), Beverly Hills Brats (1989),

 TV: Whoopi Goldberg: Direct from Broadway The Trouble with Teachers (1989), Kiss Shot (TV; (1985), Night of 100 Stars II (1985), Moonlighting 1989), Homer and Eddie (1989), Ghost (1990), The (“Camille,” 1986), Comic Relief (1986), The 12th Long Walk Home (1990), Blackbird Fly (1991), Annual People’s Choice Awards (1986), The Amer-Soapdish (1991), The Player (1992), Sister Act ican Film Institute Salute to Billy Wilder (1986), (1992), Sarafina! (1992), Defenders of Dynatron The 43rd Annual Golden Globe Awards (1986), The City (TV; voice; 1992), Loaded Weapon 1 (1993), 58th Annual Academy Awards (1986), Saturday Made in America (1993), Sister Act 2: Back in the Night Live (2 segments; 1986 and 1998), The Im-Habit (1993), Yuletide in the ’Hood (TV; voice; portance of Being Funny in America (1987), Dolly 1993), Naked in New York (1993), The Lion King (1987), Happy 100th Birthday, Hollywood (1987), (voice; 1994), A Cool Like That Christmas (voice; Funny, You Don’t Look 200: A Constitutional 1994), The Little Rascals (1994), Corrina, Corrina Vaudeville (1987), The Pointer Sisters: Up All Nite (1994), The Pagemaster (voice; 1994), The Sun-

(1987), Comic Relief ’87, 19th NAACP Image shine Boys (TV; 1995), Boys on the Side (1995), Awards (1987), The 29th Annual Grammy Awards Moonlight and Valentino (TV; 1995), Theodore Rex (1987), The 1st Annual American Comedy Awards (1995), Eddie (1996), Bordello of Blood (1996), (1987), Carol, Carl, Whoopi and Robin (1987), The Bogus (1996), The Associate (1996), Ghosts of Mis-Tonight Show Starring Johnny Carson (1987), Nel-sissippi (1996), A Christmas Carol (voice; 1997), son Mandela 70th Birthday Tribute (1988), Christ-Pitch (1997), In the Gloaming (TV; 1997), Desti-mas at Pee Wee’s Playhouse (1988), Whoopi Gold-nation Anywhere (1997), Cinderella (TV; 1997), berg: Fontaine ... Why Am I Straight? (1988), Star Alegria (1998), Titey (1998), An Alan Smithee Film: Trek: The Next Generation (recurring role of Burn, Hollywood, Burn (1998), How Stella Got Her Guinan; 1988–93), Whoopi Goldberg Presents Billy Groove Back (1998), Rudolph the Red-Nosed Rein-Connolly (1989), The Debbie Allen Special (1989), deer (voice; 1998), A Knight in Camelot (TV; CBS Schoolbreak Special (“My Past Is My Own,”

1998), The Rugrats Movie (voice; 1998), Junket 1989), Comic Relief III (1989), Circus of the Stars Whore (1998), Our Friend, Martin (voice; 1999), 15 (1990), Help Save Planet Earth (1990), Motown Alice in Wonderland (TV; 1999), The Deep End of 30: What’s Goin’ On! (1990), Smokey Robinson: The the Ocean (1999), Jackie’s Back! (TV; 1999), The Quiet Legend (1990), Tales from the Whoop: Hot Magical Legend of the Leprechauns (TV; 1999), Rod Brown Class Clown (1990), Happy Birthday, Girl, Interrupted (1999), The Adventures of Rocky Bugs! 50 Looney Years (1990), Red Hot and Blue

134 • Goldberg

(1990), Bagdad Café (recurring role as Brenda; Years ... 100 Movies (1998), Penn & Teller’s Sin City 1990), A Different World (“If I Should Die Before Spectacular (19??), L.A. Doctors (“A Prayer for the I Wake,” 1991), Star Trek 25th Anniversary Special Living,” 1998), Inside the Actor’s Studio (1998), (1991), Wisecracks (1991), Tales from the Crypt The Nanny (2 episodes; “Making Whoopi,” “The (“Dead Wait,” 1991), Big Bird’s Birthday or Let Me Pre-Nup,” 1998), A Very Special Christmas from Eat Cake (1991), Captain Planet and the Planeteers Washington, D.C. (1998), E! True Hollywood Story (voice; “Mind Pollution,” 1991), Voices That Care (archival; 2 segments; “Elizabeth Taylor,” “Liza (1991), Comic Relief IV (1991), The 63rd Annual Minnelli,” 1998 and 2002; 2 segments with new Academy Awards (1991), The 45th Annual Tony footage: “Richard Pryor,” “Hollywood Squares,”

 Awards (1991), Walt Disney World’s 20th Anniver-2003), Great Performances (2 episodes; “Creating sary Celebration (1991), The Whoopi Goldberg Show Ragtime,” “Chuck Jones: Extremes and In-Be-

(host; 1992), The 64th Annual Academy Awards tweens: A Life in Animation,” 1998 and 2000), (1992), The Comedy Store’s 20th Birthday (1992), Hollywood Squares (panelist; 1998–2002), Pulp Comic Relief V (1992), Hurricane Relief (1992), Comics: Caroline Rhea (1999), AFI’s 100 Years ...

 The Magical World of Chuck Jones (1992), The 100 Stars (1999), Celebrity Profile (“Janine Turner,”

 34th Annual Grammy Awards (1992), The 65th 1999), HBO First Look (“The Making of ‘Girl In-Annual Academy Awards (1993), Mo Funny: Black terrupted,’” 1999), Foxbusters (voice; 1999), Thurs-Comedy in America (archival; 1993), Late Show day Night with Oscar (1999), Get Bruce (1999), with David Letterman (2 segments; 1993–2003), The 71st Annual Academy Awards (1999), The Mar-Carol Burnett: The Special Years (archival; 1994), tin Short Show (1999), Our World: Zoo Babies with The 66th Annual Academy Awards (1994), All-Star Whoopi Goldberg (2000), 6th Annual Screen Actors 25th Birthday: Stars and Street Forever! (archival; Guild Awards (2000), Here’s to You, Charlie Brown: 1994), But ... Seriously (archival; 1994), The Arse-50 Great Years (2000), Biography (“George Reeves: nio Hall Show (1994), 20 Years of Comedy on HBO

The Perils of a Superhero,” 2000), Movie Stars (archival; 1995), 50 Years of Funny Females (2000), Celebrity Dish (2000), MonsterFest 2000: (archival; 1995), ABC Afterschool Specials (“Bon-The Classics Come Alive, Strong Medicine (4 epi-nie Raitt Has Something to Talk About,” 1995), sodes in the role of Dr. Lydia Emerson; 2000), In the Wild (“Zoo Babies with Whoopi Gold-Cursed (2001), Celebrity Profile (archival; “Brooke berg,” 1995), The American Film Institute Salute to Shields,” 2001), Talking to Americans (2001), The Steven Spielberg (1995), The Celluloid Closet Making of a “Charlie Brown Christmas” (2001), (1995), Happily Ever After: Fairy Tales for Every Howard Stern (2001), The Mark Twain Prize: Child (1995), Comic Relief VII (1995), Rolling Whoopi Goldberg (2001), I Love Lucy’s 50th AnStones: Voodoo Lounge (1995), Classic Stand-Up niversary Special (2001), Express Yourself (2001), Comedy of Television (archival; 1996), The Good, Beyond Tara: The Extraordinary Life of Hattie the Bad and the Beautiful (archival; 1996), Comic McDaniel (2001), America: A Tribute to Heroes Relief ’s American Comedy Special (1996), MADtv (2001), Whose Line Is It Anyway? (2 episodes; (1996), The 66th Annual Academy Awards (1996), 2001 and 2002), The 56th Annual Tony Awards Muppets Tonight (1996), The Rosie O’Donnell Show (2002), Showboy (2002), The 74th Annual Acad-

(12 segments; 1996–2002), The Tonight Show with emy Awards (2002), Cool Women (2002), Leute Jay Leno (3 segments; 1996–2001), Mary Pickford: heute (2002), Liberty’s Kids: Est. 1776 (2002), A Life on Film (1997), Tracey Takes On... (“Super-Absolutely Fabulous (“Gay,” 2002), V Graham natural,” 1997), The 53rd Presidential American Norton (2003), Heroes of Black Comedy (2003), Gala: An American Journey (1997), The Rodman Unchained Memories: Readings from the Slave World Tour (1997), Sports on the Silver Screen Narratives (2003), Freedom: A History of Us (5

(1997), The 51st Annual Tony Awards (1997), episodes; “Working for Freedom,” “What is Free-Mother Goose: A Rappin’ and Rhymin’ Special dom,” “Wake Up America,” “Let Freedom Ring,”

(1997), In & Out (1997), The Chris Rock Show

“A Fatal Contradiction,” 2003), The Disco Ball ...

(1997), Smap x Smap (1998), 30 Years of Billy Con-A 30-Year Celebration (2003), Daytona 500: The nolly (1998), The 70th Annual Academy Awards Great American Race Pre-Race Show (2003), Bit-

(1998), The Roseanne Show (1998), TFI Friday ter Jester (2003), Pauly Shore Is Dead (2003), The (1998), Late Lunch (1998), Bob Hope: The Road to Desilu Story (2003), Beyond the Skyline (2003), the Top (1998), Comic Relief VIII (1998), AFI’s 100

 Richard Pryor: I Ain’t Dead Yet (2003), Willie Nel-

Good • 135

 son and Friends: Live and Kickin’ (2003), Intimate

 Shorts: Descendants (voice; 2008), Stream Portrait (“Penny Marshall,” 2003), Late Night with (voice; 2008).

 Conan O’Brien (2 segments; 2003 and 2004), Whoopi (recurring role of Mavis Rae; 2003–04), Gomez-Preston, Reagan Born in Detroit, The Tony Danza Show (2004), The N-Word (2004), Michigan, April 24, 1980.

 Sesame Street Presents: The Street We Live On Reagan Gomez-Preston was born to an

(2004), When Stand-Up Comics Ruled the World African American mother and Puerto Rican fa-

(archival; 2004), Whoopi’s Littleburg (recurring ther. She married producer DeWayne Tunentine role as Mayor Whoopi; 2004), 2004 Hispanic in 2003. Preston-Gomez attended the famous

 Heritage Awards, Live with Regis and Kelly (4 seg-Freedom Theatre in Philadelphia. She starred with ments; 2004–05), Movies That Shook the World Robert Townsend as his daughter Zaria Petersen (“Shaft,” 2005), An Evening of Stars: Tribute to on The Parent ’Hood. She also played Francine op-Quincy Jones (2005), The 77th Annual Academy posite Holly Robinson-Peete on the short-lived Awards (2005), Whoopi: Back to Broadway, The UPN sitcom Love, Inc. (2005–06).

 20th Anniversary (2005), Real Time with Bill After small roles in Jerry Maguire (1996) and Maher (2 segments; 2005), Bear in the Big Blue Love Don’t Cost a Thing (2003), her breakout film House (“The Great Bandini,” 2005), Christmas in role was in the crime thriller Never Die Alone Rockefeller Center (2005), Corazon de... (archival; (2004). She also appeared with Mo’Nique, Vivica 2 segments; 2005–06), Ellen (2 segments; 2005–

A. Fox and Taraji P. Henson in Beauty Shop 06), Cinema tres (archival; 2006), The 78th Annual (2005).

 Academy Awards (2006), African American Lives

 Feature Films including TV Movies: Freaky (4 episodes; “The Promise of Freedom,” “Listen-Friday (1995), Jerry Maguire (1996), Carmen: A ing to Our Past,” “Searching for Our Names,”

 Hip-Hopera (TV; 2001), Dead Above Ground

“Beyond the Middle Passage,” 2006), Sunday (2002), Love Don’t Cost a Thing (2003), Never Die Morning Shootout (2006), AFI’s 100 Years ... 100

 Alone (2004), Doing Hard Time (2004), Hair Cheers: America’s Most Inspiring Movies (2006), Show (2004), Trois 3: The Escort (2004), Beauty Girls Who Do: Comedy (2006), American Masters Shop (2005).

(2 episodes; “The World of Nat King Cole,”

 TV: Moesha (“Hakeem’s New Flame,” 1996),

“Annie Leibovitz: Life Through a Lens,” 2006), It’s Smart Guy (“Love Letters,” 1997), The Parent Showtime at the Apollo (2006), Comic Relief 2006,

 ’Hood (recurring role of Zaria Peterson; 1995–99), So NoTORIous (“Cursed,” 2006), Law & Order: Felicity (“Ancient History,” 1999), Undressed Criminal Intent (“To the Bone,” 2006), Everybody (1999), Martial Law (“Scorpio Rising,” 2000), Hates Chris (2 episodes in the role of Louise; That ’70s Show (“Hyde Gets the Girl,” 2001), Oh

“Everybody Hates Rejection,” “Everybody Hates Drama (2001), Strong Medicine (“Trauma,” 2002), a Liar,” 2006), 30 Rock (“The Rural Juror,” 2007), Off Centre (“The Deflower Half-Hour,” 2002), Happy Birthday, Elton! (2007), The Word Accord-One On One (“Daddy’s Other Girl,” 2003), ER

 ing to Whoopi (2007), 18th Annual glaad Media (“No Strings Attached,” 2003), JAG (“Pulse Rate,”

 Awards (2007), The Sophisticated Misfit (2007), 2003), She Spies (“The Gift,” 2004), Love, Inc. (5

 Entertainment Tonight (2007), The View (co-host; episodes in the role of Francine; “Family Ties,”

2007–08), Letters to Santa: A Muppet Christmas

“Hope and Faith,” “One on One,” “Three’s Com-

(2008).

pany,” “Fired Up,” 2005–06), ’ Til Death (“Per-

 Video/DVD: Doctor Duck’s Super Secret All-formance Anxiety,” 2007).

 Purpose Sauce (1986), Celebrity Guide to Wine

 Music Videos: Sorry 2004 (2004), No Better (1990), Oscars Greatest Moments (archival; 1992), Love (2003).

 The Directors: Norman Jewison (1997), Michael Jackson: HIStory on Film, Vol. II (1997), Jackie Good, Meagan Born in Panorama, Califor-Chan: My Story (1998), Rescued from the Closet nia, August 8, 1981.

(2001), Declaration of Independence (2003), In-Meagan Monique Good has successfully

 side the Industry (2003), TV in Black: The First made the transition from child actress to adult ac-Fifty Years (archival; 2004), Late Night with Conan tress. She began by appearing in commercials at O’Brien: The Best of Triumph the Insult Comic Dog the age of four and moved on to sitcoms such as (2004), Our Country USA to Z (2007).

 The Parent Hood, Moesha, The Steve Harvey Show

[image: Image 70]

136 • Good

and Raising Dad. While still a child, she had a 1999), Moesha (“He Doth Protest Too Much,”

breakthrough film role as Jurnee Smollett’s sister 2000), The Steve Harvey Show (“Don’t Stand in the evocative, haunting Eve’s Bayou (1997).

Too Close to Me,” 2000), The Division (“The Later, she had recurring roles on the TV series My Parent Trap,” 2001), The Famous Jett Jackson Wife and Kids (2003) and Kevin Hill (2005).

(“Awakenings,” Parts I and II, 2001), Raising Other memorable feature films include D.E.B.S.

 Dad (“Sex Ed,” “Losing It,” 2001–02), The Jersey (2004), about a group of female teen assassins (“The Playbook,” 2002), My Wife and Kids (5

who dress like Catholic schoolgirls, and the retro episodes in the recurring role of Vanessa; “Jr.’s roller disco teen musical Roll Bounce (2005). In Risky Business,” Parts I and II, “Here Comes Da 2006, she produced and starred in Miles from Judge,” “Graduation,” Parts I and II, 2003), 9th Home (2006). Her second production was sched-Annual Soul Train Lady of Soul Awards (2003), uled to be Sundays in Fort Greene (a neighborhood Kevin Hill (4 episodes in the recurring role in Brooklyn). She appeared in the music video of Melanie; “Occupational Hazard,” “Cardiac Single for the Rest of My Life with her older sister, Episode,” “Sacrificial Lambs,” “Losing Isn’t Every-La’Myia, who is a member of the R&B group thing,” 2005), The Kelly Slater Celebrity Turf In-Isyss.

 vitational (2006), 2006 Black Movie Awards, Bring Award nominations include Teen Choice

 That Year Back 2006: Laugh Now, Cry Later, An-Awards for Choice Female Breakout (Waist Deep) gels Can’t Help But Laugh (2007), House (“Words and Choice Movie Actress (Stomp the Yard); two and Deeds,” 2007), All of Us (2 episodes; “Sins of Black Movie Award nominations for Outstand-the Father,” “She Blinded Me with Science,”

ing Performance by an Actress in a Leading Role 2007).

(D.E.B.S. , Waist Deep); and two NAACP Image

 Music Videos: I Got You (2002), Get wit Me Award nominations for Outstanding Youth Ac-

(2002), Single for the Rest of My Life (2002), 21

tress (Eve’s Bayou) and Outstanding Supporting Questions (2003), No Doubt (2003), Black Suits Actress in a Motion Picture (Stomp the Yard).

 Comin’ (Nod Ya Head) (2002), Do My (2001), One Of Cherokee and Puerto Rican descent,

(2006), This Very Moment (2007).

Good is the daughter of a Los Angeles police officer. She has another sister named Lexus, and also a brother.

 Feature Films including Video and TV

 Movies: House Party 3 (1994), Friday (1995), Make a Wish, Molly (1995), Eve’s Bayou (1997), The Secret Life of Girls (1999), 3 Strikes (2000), House Party 4: Down to the Last Minute (2001), Biker Boyz (2003), Deliver Us from Eva (2003), Ride or Die (2003), D.E.B.S. (2004), You Got Served (2004), The Cookout (2004), Brick (2005), Venom (2005), Roll Bounce (2005), Miles from Home (2006), Waist Deep (2006), Stomp the Yard (2007), One Missed Call (2008), The Love Guru (2008), Saw V (2008), Sundays in Fort Greene (2009), The Unborn (2009).

 TV: Gabriel’s Fire (“Birds Gotta Fly,” 1991), On Our Own (“Swiss Family Jerricos,” 1994), ABC

 Afterschool Specials (“Me and My Hormones,”

1996), Just One of the Girls (1997), Figure It Out (panelist; 1997), Pacific Blue (“Blood for Blood,”

1997), Touched by an Angel (“The Pact,” 1997), The Gregory Hines Show (“Three’s Not Company,”

1997), The Parent ’Hood (2 episodes; “No Soul on Ice,” “Flaked Out,” 1997 and 1998), Cousin Skeeter (2 episodes; “The Candidate,” “Sugar Daddy,”

Meagan Good in Eve’s Bayou (1997).

[image: Image 71]

Graves • 137

Graves, Teresa Born in Houston, Texas, January 10, 1948; died October 10, 2002, Los Angeles, California.

When Teresa Graves perished in a house fire started by a faulty space heater in 2002, she had, by choice, been out of the limelight for some time.

In fact, few of her neighbors had any idea that the middle-aged woman caring for her sick mother had been, a generation before, a TV star. Her religious beliefs had caused her to abandon her acting career and to live a life of quiet solitude. But to the generation who grew up in the 1970s, she was known as the first African American actress to star in her own one-hour drama series, Get Christie Love! (1974), for which she was nominated for a Golden Globe Award for Best Actress —

Drama in 1975. Energetic, cocky, and full of good humor, the Christie Love character was something very new in the TV landscape.

There is no doubt that Get Christie Love! was inspired by the blaxploitation films of the era, especially the Pam Grier action hits. But Graves brought a quirky sense of humor to the project Teresa Graves.

that didn’t resemble the Pam Grier persona. She was her own woman and she was a cop, so the formula fit nicely into the plethora of cop shows on spite her success on television, Graves’ film career the air at the time. Originally a 90-minute TV

was negligible. The brevity of her career really movie (essentially a long-form pilot), Get Christie didn’t give her much of a chance to build a big Love! was shown on ABC in the spring of 1974

screen portfolio. That Man Bolt (1973) and Black and was converted quickly into a fall TV series.

 Eye (1974) are typical Fred Williamson entries, Graves became very involved in the Jehovah’s Wit-and when Fred Williamson is on screen, no one nesses religion by the time the series went into else in the cast seems to matter much. Vampira production. She had very strong ideas of what the (1974) is truly awful, the worst film of David character couldn’t do, which precluded romantic Niven’s career. The sight of an aging Niven as a involvement and killing the bad guys. The series vampire in blackface is horrible beyond belief.

was dropped after a single season, the victim of However, Graves is at her most beautiful as his low ratings and constant tinkering with the format vampire lover, even with fangs. She married (including the addition of Jack Kelly as Christie’s William D. Reddick in 1977, and they were later new commanding officer). It has been rumored divorced.

that Quentin Tarantino was considering a big

 Feature Films including TV Movies: That screen remake of Get Christie Love! , but nothing Man Bolt (1973), Vampira (aka Old Dracula, seems to have come of that. It would be great fun 1974), Black Eye (1974).

to hear the catchphrase “You’re under arrest,

 TV: Our Place (1967), Turn-On (1970), Ed sugah,” one more time. The line can be heard in Sullivan’s Armed Forces Tour (1970), The Mike Tarantino’s Reservoir Dogs (1992).

 Douglas Show (1970), The Merv Griffin Show Graves began her career as a singer with

(1970), The Bob Hope Show (“Bob Hope Looks at the feel-good folk-pop group The Doodletown Women’s Lib,” 1970), The Ed Sullivan Show Pipers. They were featured on a summer replace-

(1971), Rowan & Martin’s Laugh-In (series regular; ment variety series (filling the Smothers Brothers’

1969–71), The Funny Side (1971), The Tonight Show slot) in the summer of 1967. Then she appeared on Starring Johnny Carson (1972), Soul Train (1972), Rowan & Martin’s Laugh-In (in 1969–70), at that Keeping Up with the Joneses (1972), The New time the most popular show on television. De-Dick Van Dyke Show (1972), The Rookies (“Easy

138 • Gray

Money,” 1973), Get Christie Love! (90-minute Thomas; 2002), That’s So Raven (2004) and 1-pilot and recurring title role in series; 1974), Bob 800-Missing (2005). In 2005, she opened the Hope’s Women I Love (1982).

Macy Gray Music Academy, which gives needy

 Video: TV in Black: The First Fifty Years but talented children and teenagers an opportu-

(2004).

nity to perform and show their skills.

 Feature Films including Video and TV

Gray, Macy Born in Canton, Ohio, Septem-

 Movies: Training Day (2001), Spider-Man (2002), ber 6, 1967.

 Scary Movie 3 (2003), Gang of Roses (2003), Macy Gray (born Natalie Renee McIntyre) is

 Lightning in a Bottle (2004), Motown 45 (TV; an old school singer who carries the heritage of 2004), Around the World in 80 Days (2004), All We black jazz and pop music in her voice. Her quirky, Are Saying (TV; 2005), Mississippi Rising (TV; idiosyncratic style has enthralled fans since the re-2005), Lackawanna Blues (TV; 2005), The Crow: lease of her debut album On How Life Is (1999), Wicked Prayer (2005), Shadowboxer (2005), which yielded the hit single “I Try” and went Domino (2005), Idlewild (2006), Mama Black on to double platinum sales. “I Try” won the Widow (2009).

Grammy Award for Best Female Pop Vocal Perfor-

 TV: Sessions at West 54th (1999), TFI Friday mance (2001), and she was nominated for Song (1999), Late Show with David Letterman (4 seg-of the Year and Record of the Year. In all, she has ments; 1999–2007), A Very Special Christmas from been nominated for five Grammy Awards, win-Washington, D.C. (2000), MTV Video Music ning one. The remainder of her discography con-Awards (2000), Saturday Night Live (2000), Late sists of The Id (2001), The Trouble with Being My-Night with Conan O’Brien (2000), MTV Back-self (2003), The Very Best of Macy Gray (2004), stage at the Grammys (2000), Ally McBeal (“Hope Live in Las Vegas (2005) and Big (2007). While and Glory,” 2000), 2000 MTV Movie Awards, none have achieved the massive success of On Soul Train (2 segments; 2000–01), The Rosie O’-

 How Life Is, Big qualified as a valid comeback Donnell Show (5 segments; 2000–01), My VH1

album, and she continues to make potent music Music Awards (2001), The 43rd Annual Grammy and attract substantial audiences.

 Awards (2001), MTV Icon: Janet Jackson (2001), Gray decided to try for a music career after All Access: Front Row, Backstage, Live! (2001), MTV

being expelled from Western Reserve Academy in Video Music Awards 2001, The Concert for New Hudson, Ohio. She graduated from the Univer-York City (2001), HermanSIC (2001), HBO First sity of Southern California in 1990 and started Look (3 episodes; “Training Day: Crossing the writing songs and making demos. She met writer-Line,” “Behind the Ultimate Spin: The Making of producer Joe Solo while she was working as a

‘Spider-Man,’” “Idlewild,” 2001–06), One-Hit cashier, and together they put together a large Wonders (2002), MDs (“Wing and a Prayer,”

song collection which they recorded in Solo’s stu-2002), The National Lottery Wright Ticket (2003), dio.

 V Graham Norton (2003), The New Tom Green Gray began singing at small jazz clubs in Los Show (2003), The Sharon Osbourne Show (2003), Angeles. Atlantic Records signed her to a contract, When I Was a Girl (2003), Cribs (2003), Macy but that partnership didn’t work out. Gray was Gray: Custom Concert (2003), MTV2: The Short-carrying her third child at that time and watching list 2003, The Tonight Show with Jay Leno (3

her marriage dissolve (she was married to Tracy episodes; 2003–07), Blue’s Clues (“Bluestock,”

Hinds from 1996 to 1998), so she decided to move 2004), On-Air with Ryan Seacrest (2004), I Love back to Canton and collect her thoughts. But the the ’90s (2004), American Dreams (“Real-to-Reel,”

demo tape was still circulating, and it led to a 2004), Simply the Best (2004), That’s So Raven record deal with Epic in 1998, and the substantive (“Taken to the Cleaners,” 2004), The Late Late career that followed.

 Show with Craig Ferguson (2005), 2005 American Gray has also managed to carve out an im-Music Awards, Punk’d (2005), Duck Dodgers in pressive acting career, appearing in Training Day the 24th Century (voice; “Diva Delivery/Castle (2001), Domino (2005), Idlewild (2006), and con-High,” 2005), American Dragon: Jake Long (2

tributing a cameo to the original Spider-Man episodes as Trixie’s Grandmother; “Act 4, Scene film (2002). TV acting appearances include MDs 15,” “Professor Rotwood’s Thesis,” 2005), 1-800-

(2002), American Dreams (as soul singer Carla Missing (“A Death in the Family,” 2005), Tavis

[image: Image 72]

Grier • 139

 Smiley (2 segments; 2005 and 2006), Top of the of her career. She is one of the most seminal of Pops (2006), 2006 Independent Spirit Awards, In African American actresses. Her career means the Mix (“From Soul Train to Tony Orlando,”

many things to many people.

2006), Celebrity Poker Showdown (2006), Ama-To feminists, she is not just a strong black zon Fishbowl with Bill Maher (2006), George Clin-woman, but a strong woman per se. (It’s no surprise ton: Tales of Dr. Funkenstein (2006), Karaoke Su-that, in 1975, she was the first black woman to perstars (2006), Macy Gray’s Big Special (2007), appear on the cover of MS. magazine.) You’d have Loose Women (2007), Dancing with the Stars to look to Chinese action films of the era to find (2007), Jimmy Kimmel Live! (2 segments; 2007–

a handful of women as strong as Pam Grier. Grier 08).

wrote the book on how fierce a woman could be.

 Video/DVD: Fatboy Slim and Macy Gray: To fans of the blaxploitation genre, she was the Demons (2000), Macy Gray: Live in Las Vegas sexiest, boldest exponent of black power out there.

(2005).

The young Grier had no problem doing nude

scenes, and she posed in a tight-fitting swimsuit Grier, Pam Born in Winston-Salem, North for a New York magazine in the mid-seventies, Carolina, May 26, 1949.

which featured a cover line wondering if she was From the late sixties through the mid-sev-the next Marilyn Monroe. The scene where she enties, there was an explosion of black action films displays the jar containing the testicles of the white referred to in the pages of Variety and elsewhere as mobster in Foxy Brown (1974), or the one where

“blaxploitation” films. Pam Grier reigned supreme she guns down her unfaithful black lover in Coffy as the queen of blaxploitation. However, this does (1973), remain ultra-violent reminders that this not begin to hint at the influence and complexity lady was not playing and that she was no incarna-Pam Grier in Coffy (1973).

[image: Image 73]

140 • Grier

tion of the soft, breathy Monroe. To those who the-top films helped define the women-in-prison take a historic viewpoint, and who can appreciate genre, made great money at the drive-ins, and gar-the struggles of the black actress to find a foothold nered Grier lots of attention.

in Hollywood, Grier is an example of someone But it was Jack Hill’s Coffy (1973) which shot who made the most of her opportunities.

her to the top of the blaxploitation world. Coffy Pamela Suzette Grier was one of four children is by far her best film of this era, and it is one of born to Air Force mechanic Clarence Grier and the great B-movies of any era. It has a resonance nurse Gwendolyn Samuels. Due to her father’s and visceral power usually lacking in the action military career, the family moved frequently dur-genre and it is — given the script’s web of betrayal ing her childhood, as far away as England, but and conceit — a close cousin to film noir, right eventually they settled in Denver, Colorado, down to the existential, unhappy, moody ending.

where Grier Attended East High School. While Foxy Brown and Sheba, Baby (both 1974) there, she appeared in stage productions and com-tried to duplicate the appeal of Coffy but not sur-peted in beauty contests (including the Miss Col-prisingly fell a bit short, although Grier is at her orado Universe) in an effort to raise money for most iconic and at the height of her screen pow-college tuition to Metropolitan State College in ers in Foxy Brown. By Friday Foster (1975), her Denver. Grier moved to Los Angeles in 1967, screen image was already softening, as the blax-where she lived with her cousin, football player ploitation era wound rapidly to a close. Bucktown Roosevelt (Rosey) Grier. She began attending (1975) is a very interesting Fred Williamson vehi-UCLA.

cle about a man who returns to his hometown to She was hired as a receptionist at American confront a former friend who is now the town International Pictures and took acting classes at boss. The film deals with the gray area between Jack Baumgarten’s Agency of the Performing Arts.

good and evil and is all the better for it, but Grier She caught the eye of director-producer Roger is simply along for the ride.

Corman, who cast her in the films The Big Doll The Arena (1974) was an Italian-made sword House (1971) and The Big Bird Cage (1972), both and sandal epic with Grier at her best as a kid-shot in the Philippines. These audacious, over-napped African princess who is sold into slavery.

She becomes a gladiator and fights her way to freedom. It paired Grier with blonde actress Margaret Markov (wife of producer-director-actor Mark Damon). They had already appeared together in Black Mama, White Mama (1972), a somewhat listless women-in-prison film that was a reworking of the Sidney Poitier–Tony Curtis film The Defiant Ones (1958).

Grier didn’t make another strong impact on

screen until she played an out-of-her-mind junkie in a small but fabulous role in the Paul Newman vehicle Fort Apache the Bronx (1981). You remember Grier’s short but potent scene long after you’ve forgotten the rest of the film. She was a witch in the Disney production Something Wicked This Way Comes (1983), a big budget box office flop that captured none of the grace and texture of the great Ray Bradbury novel on which it was based.

She was back at the top of her game again in John Carpenter’s Escape from L.A. (1995), a dystopian science fiction epic that featured Kurt Russell as the Clint Eastwood–like Snake Plissken. Grier made the best of her limited screen time. She was also in John Carpenter’s Ghosts of Mars (2001), to Pam Grier in Coffy (1973).

lesser effect.

[image: Image 74]

Grier • 141

She was nominated for a Golden Globe and

an NAACP Image Award for her performance in Jackie Brown (1997), her “comeback” film. (Interestingly, it was co-star Robert Forster who received the most positive notice for his work in the film, and who was nominated for a Best Supporting Actor Oscar.) Jackie Brown was a labor of love for director Quentin Tarantino, who conceived the project strictly as a tribute to Pam Grier. Here she is a more mature, thoughtful character than she was in her earlier incarnations in black action films. She gives a subtle, occasionally tender performance. Jackie Brown is among her best acting work, as a flight attendant who smuggles illegal arms sales money.

Pam Grier in The Arena (1974).

Her television appearances have been rela-

tively limited, although she has done more TV in (1995), Original Gangstas (1995), Escape from L.A.

recent years, most notably her role of Kit Porter on (1995), Family Blessings (TV; 1996), Mars Attacks!

 The L Word (2004–07), the refreshingly unapolo-

(1996), Fakin’ Da Funk (1997), Strip Search (1997), getic soap opera about the Los Angeles lesbian Jackie Brown (1997), Hayley Wagner, Star (TV; world. She was nominated for two NAACP Image 1999), Fortress 2 (1999), Jawbreaker (1999), No Awards (2005–06) for her work on the series. She Tomorrow (1999), In Too Deep (1999), Holy appeared in three episodes of Miami Vice in the re-Smoke (1999), Snow Day (2000), Wilder (2000), current role of Valerie Gordon (1984). She was a 3 A.M. (2001), Love the Hard Way (2001), Ghosts regular on Linc’s (1999), a sitcom set in a bar. For of Mars (2001), Bones (2001), Feast of All Saints this she received two more NAACP Award nom-

(TV; 2001), Baby of the Family (2002), The Adinations for Outstanding Supporting Actress in a ventures of Pluto Nash (2002), Undercover Brother comedy series (1999–2000).

(archival; 2002), 1st to Die (TV; 2003), Back in Grier has never married, but she had a close, the Day (2005), The Conjuring (2007), Ladies of long-term relationship with basketball star Kathe House (TV; 2008), Identity (2009), The In-reem Abdul-Jabbar of the L.A. Lakers and with vited (2009), Co-op of the Damned (in develop-comic Richard Pryor, with whom she appeared in ment, 2011).

the racing car film Greased Lightning (1977).

 TV: The Tonight Show Starring Johnny Car-

 Feature Films including Video and TV

 son (3 segments; 1973), Soul Train (3 episodes;

 Movies: Beyond the Valley of the Dolls (1970), The 1973–77), Roots: The Next Generations (miniseries; Big Doll House (1971), Women in Cages (1971), 1979), The Love Boat (2 episodes in the role of Black Mama, White Mama (1972), Cool Breeze Cynthia Williams; 1980), The Making of “Some-

(1972), The Big Bird Cage (1972), Hit Man (1972), thing Wicked This Way Comes” (1983), Miami Vice The Twilight People (1973), Coffy (1973), Scream (3 episodes in the role of Valerie Gordon; “Rites Blacula Scream (1973), The Arena (aka Naked of Passage,” “Prodigal Son,” “Too Much, Too Warriors, 1974), Foxy Brown (1974), Sheba, Baby Late,” 1985–90), Night Court (2 episodes in the (1974), Bucktown (1975), Friday Foster (1975), role of Benet Collins; “Hurricane,” Parts I and II, Drum (1976), La notte dell’alta marea (aka Twi-1986), Crime Story (5 episodes in the role of light of Love, 1977), Greased Lightning (1977), Fort Suzanne Terry; “Abrams for the Defense,” “Pur-Apache the Bronx (1981), Something Wicked This suit of a Wanted Felon,” “Justice Hits the Skids,”

 Way Comes (1983), Tough Enough (1983), On the

“Seize the Time,” “Going Home,” 1986–88), The Edge (1985), Stand Alone (1985), Badge of the As-Cosby Show (“Planning Parenthood,” 1987), sassin (TV; 1985), The Vindicator (1986), The All-Frank’s Place (“Frank’s Place: The Movie,” 1988), nighter (1987), Above the Law (1988), The Package Midnight Caller (“Blood Red,” 1989), Knot’s Land-

(1989), Class of 1999 (1990), Bill & Ted’s Bogus ing (2 episodes in the role of Lieutenant Guthrie; Journey (1991), A Mother’s Right: The Elizabeth

“Dead But Not Buried,” Part I, “What If,” 1990), Morgan Story (TV; 1991), Posse (1993), Serial Killer Monsters (“Hostile Takeover,” 1991), Pacific Sta-

142 • Groves

 tion (“My Favorite Dad,” 1992), The Sinbad Show Groves stepped into the role as the grown-up in-

(“The Telethon,” 1994), The Fresh Prince of Bel-carnation of the character. (In real time, the char-Air (“M Is for the Many Things She Gave Me,”

acter would have been eight years old, not a young 1994), The Marshall (“Rainbow Comix,” 1995), woman.) She stayed with the show until 2003, Martin (“All the Players Came,” 1995), Sparks then returned for a week in 2004.

(“Pillow Talk,” 1996), The Wayans Bros. (“Goin’ to Groves was a member of a national tour of

the Net,” 1996), The Rosie O’Donnell Show (1998), Dreamgirls and has been in regional theater pro-Pinky and the Brain (voice; “Inherit the Wheeze,”

ductions of Jelly’s Last Jam, As You Like It and 1998), The 4th Annual Screen Actors Guild Awards Oliver! She was in Bright Lights, Big City (1999) at (1998), Mundo VIP (1998), Mad TV (1998), Inti-the New York Theatre Workshop. Film credits inmate Portrait (“Pam Grier,” 1999), The 1999 Source clude Airborne (1993), the TV bio Don King: Only Hip-Hop Music Awards, Hollywood Squares (1999), in America (1997) and Sacred Is the Flesh (2001).

 The Wild Thornberrys (voice; “Stick Your Neck

 Feature Films including TV Movies: Air-Out,” 1999), Happily Ever After: Fairy Tales for borne (1993), Don King: Only in America (TV; Every Child (voice; “The Empress’ Nightingale,”

1997), Killjoy (2000), Sacred Is the Flesh (2001), 1999), For Your Love (“The Sins of the Mother ...

 Redrum (2007).

and the Boyfriend,” 1999), Linc’s (“What I Did

 TV: As the World Turns (recurring role of for Love,” 1999), Strange Frequency (“Time Is on Bonnie McKechnie; 2003–04), SoapTalk (2003), My Side,” 2001), It Conquered Hollywood! The Eve (“They’ve Come Undone,” Part I, 2004), Story of American-International Pictures (2001), Without a Trace (“Showdown,” 2005), One on The Late Late Show with Craig Kilborn (2001), One (“Venice Boulevard of Broken Dreams,”

 HBO First Look (“Ghosts of Mars,” 2001), E! True 2005), How I Met Your Mother (2 episodes; “The Hollywood Story (2 episodes; “Miami Vice,”

Wedding,” “Drum Roll, Please,” 2006), Zoey 101

“Snoop Dogg,” 2001 and 2005), Night Visions (2 episodes; “Spring Break-Up,” Parts I and II, (“Switch,” 2002), Baadasssss Cinema (2002), Jus-2006), All of Us (2 episodes; “Surprise, Surprise,”

 tice League (voice; 2 episodes in the role of My’ri-Parts I and II, 2006).

a’h; “A Knight of Shadows,” Parts I and II, 2002), A Decade Under the Influence (2003), 2003 Trum-Guy, Jasmine Born in Boston, Massachu-pet Awards, Law & Order: Special Victims Unit (2

setts, March 10, 1962.

episodes in the role of Claudia Williams; “Disap-Self-centered, manipulative, conniving and

pearing Acts,” “Pandora,” 2002 and 2003), The an utter delight: that was Jasmine Guy in her sig-Wayne Brady Show (2004), Totally Gayer (2004), nature role of Whitney Gilbert on A Different The 100 Most Memorable TV Moments (2004), The World. A student at fictional Hillman College (al-L Word (recurring role of Kit Porter; 2004–08), though real-life Spelman College was used to film Legends Ball (2006), Sexo en serie (archival; 2008).

scenes), Whitley was always in conflict with the

 Video/DVD: Dogg y Dogg World (1994), Sex other female students, always flirting with every at 24 Frames Per Second (archival; 2003).

guy in sight, and constantly devising one or another scheme to get over (and usually seeing it Groves, Napiera Danielle Born in Cin-backfire).

cinnati, Ohio, December 17, 1979.

In 1981, at age 17, Guy studied at Alvin Ailey Napiera Danielle Groves received a bache-American Dance Center. Her father is the African lor of fine arts from Howard University in Wash-American Reverend William Guy, pastor of the ington, D.C. At first she was interested in journal-Friendship Baptist Church in Atlanta; her mother ism, but then decided to pursue acting. While is Jaye Rudolph, who is Portuguese. Guy married attending college, she won the Miss District of Terrence Duckette in 1998; they divorced in 2008.

Columbia USA pageant and was honored with

She gave birth to a baby girl, Imani, in 1999.

the Miss Congeniality award in the 1997 Miss Guy had roles in such popular sitcoms as The USA competition. She joined the cast of As the Fresh Prince of Bel-Air; Living Single, playing a World Turns in 2001 in the role of Bonnie Mc-psychiatrist who advised the Kadijah character Kechnie, the stuck-up offspring of Jessica Griffin (Queen Latifah), who had begun exhibiting signs and Duncan McKechnie. The character was the of bipolar disorder; Malcolm & Eddie; and Ladies first bi-racial child born on a television series.

 Man. She was equally at home in dramatic series,

[image: Image 75]

Guy • 143

including Melrose Place (as a love interest for the Jack Wagner character), NYPD Blue, The Equalizer and Touched by an Angel. She hosted America’s Ballroom Challenge on PBS, which was appropriate considering her roots in dance. She was Roxy Harvey on Dead Like Me (2003–04), a clever and darkly funny series about dead people moving in-visibly through the world of the living, but encountering very much the same turmoil and personality conflicts in the spirit world as in the real world.

Guy’s film career has not been as stellar as her TV work, but she has been in some interest-Jasmine Guy and Eddie Murphy in Harlem Nights

ing films. Her most prominent role was Do-

(1989).

minique La Rue in Harlem Nights (1989), with what was then a dream pairing of Eddie Murphy

 Feature Films including Video and TV

and Richard Pryor, the two top black comedic

 Movies: At Mother’s Request (TV; 1987), School stars of their respective generations. Murphy got Daze (1988), Runaway (TV; 1989), Biao Cheng most of the footage (Pryor was already ill from (aka Runaway, 1989), Harlem Nights (1989), A multiple sclerosis), and Guy was relegated to a bad Killer Among Us (TV; 1990), Stompin’ at the Savoy girl role that exhibited little of the charm of her (TV; 1992), Boy Meets Girl (1993), Klash (aka work as Whitley; her character was killed off in Kla$h, 1993), America’s Dream (TV; 1996), Cats shockingly short order. Nor was her role in Spike Don’t Dance (voice; 1997), Perfect Crime (TV; Lee’s School Daze (1988) equal to her talents. This 1997), Madeline (1998), Guinevere (1998), Lillie is surprising, considering the film was set in a col-

(1999), The Law of Enclosures (2000), Diamond lege milieu.

 Men (2000), Dying on the Edge (2001), Feast of All Guy was Dina, a member of the light-Saints (TV; 2001), Carrie (TV; 2002), I Was a skinned students of the Gamma Ray fraternity.

 Network Star (TV; 2006), Tru Loved (2007).

Lee deserves considerable credit for addressing the

 TV: Fame (as a dancer; 1982), The Equalizer black-on-black color problem, and the film is on (“Out of the Past,” 1986), Uptown Comedy Express the whole quite good. Some of her best big screen (1987), A Different World (recurring role of Whit-work is in an effective independent film about ley; 1987–93), The More You Know (1989), The traveling salesmen called Diamond Men (2000).

 3rd Annual American Comedy Awards (1989), 21st Like Henry Winkler on Happy Days and Carroll NAACP Image Awards (1989), The 3rd Annual O’Connor on All in the Family, Guy’s association Soul Train Music Awards (1989), Funny Women of with a role on a long-running, popular series Television (1991), The Fresh Prince of Bel-Air made it difficult for her to break through in her (“Love at First Fight,” 1991), Soul Train Comedy subsequent career.

 Awards (1993), 25th NAACP Image Awards (1993), Guy toured in the musical Grease! in the role Queen (miniseries; 1993), 26th NAACP Image of Betty Rizzo (1996–97). She also toured with Awards (1994), A Century of Women (1994), Chicago in the starring role of Velma Kelly (1999), Going, Going, Almost Gone! Animals in Danger including a stint at the Schubert Theater on (narrator; 1995), Melrose Place (3 episodes in the Broadway. She appeared in The Wiz on Broad-role of Caitlin Mills; “Bye, Bye, Baby,” “They way (1984) in several roles, and was Mickey in Shoot Mothers, Don’t They,” Parts I and II, 1995), Leader of the Pack (1985). She released a self-titled NYPD Blue (“Heavin’ Can Wait,” 1995), Touched album in 1990. The album resulted in three sin-by an Angel (3 episodes in the role of Kathleen; gles that charted on the Billboard Top 100: “Try

“Sympathy for the Devil,” “Lost and Found,”

Me,” “Just Want to Hold You,” and “Another Like

“Clipped Wings,” 1995–97), Living Single My Lover.” She wrote Afeni Shakur: Evolution of (“Shrink to Fit,” 1996), America’s Dream (“The a Revolutionary (Atria Books; 2005), a biography Boy Who Painted Christ Black,” 1996), The Outer of the mother of her close friend, slain actor and Limits (“The Heist,” 1996), Lois & Clark: The hip-hop artist Tupac Shakur.

 New Adventures of Superman (“The People vs.

144 • Guyse

Lois Lane,” 1996), The Rosie O’Donnell Show to a swindle and appears to have lost her com-

(1997), Malcolm & Eddie (“Two Men and the pany. She fakes her own death and lies in a coffin Baby,” 1997), Celebrity Profile (“Diahann Carroll,”

to trap swindler. The cast included Juanita Hall 1998), Partners (“A Beautiful Day,” 1999), Any Day and Stepin Fetchit (doing his typical stereotype Now (“Blue,” 1999), Ladies Man (3 episodes in of the lazy “darkie”— even in this, an all-black the role of Allegra; “Boys Can’t Help It,” “Jimmy’s film!).

Song,” “Neutered Jimmy,” 1999), Happily Ever Sepia Cinderella is Guyse’s signature film.

 After: Fairy Tales for Every Child (“The Frog She is the good girl in a guy, good girl, bad girl tri-Princess,” 2000), Broadway on Broadway (2000), angle, as a struggling bandleader tries to find his Linc’s (“The Music in Me,” 2000), Between the way in romance as well as in love. Boy! What a Lions (“Humph! Humph! Humph!,” 2001), It’s Girl! is a musical revue about two producers try-Black Entertainment (2002), Cyberchase (voice; ing to raise money to finance a show. Drummer

“Secrets of Symmetria,” 2002), The Parkers Gene Krupa has a cameo. Guyse appeared in stage (“Lights, Camera, Action,” 2002), Inside TV

productions such as Lost in the Stars (as Linda; Land: Taboo TV (2002), Cyberchase (voice of Ava October 1949–July 1950); Finian’s Rainbow (share-and Ms. Fileshare; 2002), Intimate Portrait (4

cropper; January 1947–October 1948); and Mem-episodes; “Queen Latifah,” “Jasmine Guy,” “Tisha phis Bound! (as Lily Valentine; May–June 1945).

Campbell-Martin,” “Isabel Sanford,” 2002–

 Feature Films: Boy! What a Girl! (1947), 2003), Unchained Memories: Readings from the Sepia Cinderella (1947), Miracle in Harlem (1948), Slave Narratives (2003), Dorothy Dandridge: An Harlem Follies of 1949 (1950).

 American Beauty (2003), Tupac: Resurrection

 TV: Hallmark Hall of Fame (“The Green (archival; 2003), Dead Like Me (recurring role of Pastures,” 1957).

Roxie Harvey; 2003–04), 50 Most Wicked Women of Primetime (archival; 2004), The Wayne Brady Hall, Irma P. Born in Beaumont, Texas, June Show (2004), Tavis Smiley (2004), The 56th An-16, 1935.

 nual Primetime Emmy Awards (2004), Dennis Irma P. Hall is best known for playing ma-Miller (2005), 2005 Trumpet Awards, TV Land triarchal figures in such films as A Family Thing Confidential (2 episodes; “Network Notes,”

(1996), Soul Food (1997), and The Ladykillers

“Being Bad Behind the Scenes,” 2005), That’s So (2004). She had her first acting role at age 38 as Raven (“Checkin’ Out,” 2006), In the Mix (2006), a character named Georgia Brown in an inde-Rwanda Rising (narrator; 2007), Angels Can’t Help pendent film called Book of Numbers (1973). Hall But Laugh (2007), 2007 Trumpet Awards, 11th An-was a language teacher in Dallas, Texas, for al-nual Ribbon of Hope Celebration (2008), The Peo-most 20 years when actor-director Raymond St.

 ple Speak (documentary; 2009).

Jacques (who directed Book of Numbers and ap-

 Video/DVD: Time Out: The Truth About peared in the film as Blueboy Harris) saw her per-HIV, AIDS, and You (1992), Michael Jackson: HIS-forming at a poetry reading. He liked her so much tory on Film, Vol. II (1997), TV in Black: The First he offered her a role in the film on the spot. This Fifty Years (2004).

late bloomer discovered that she had a love of acting and not long after founded a repertory the-Guyse, Sheila Born in Detroit, Michigan, ater in Dallas, and she appeared in films and TV

1925.

from that point on.

Sheila Guyse appeared in four all-black cast Her role as the compassionate, blind Aunt

films: Boy! What a Girl! , Sepia Cinderella (both T. in A Family Thing (1996) caused audiences and 1947), Miracle in Harlem (1948), and Harlem Fol-critics to take notice of her. Hall won the Chicago lies of 1949 (1950). She also released recordings Film Critics Association Award and the Kansas showing her expertise in jazz, pop and gospel, City Film Critics Circle Award for Best Support-such as This Is Sheila (1958).

ing Actress. Soul Food was such a box office hit Miracle in Harlem was directed by Jack that it spawned a TV series, in which Hall reprised Kemp. Aunt Hattie declares she is ill and afraid her role as Mama Joe. An extended family is she is dying. Her niece Julie Weston (Guyse) is obliged to put their many differences aside when set to take over her candy business along with Mama is hospitalized with complications from di-Hattie’s adopted son Bert. But Hattie falls victim abetes. She was cast in the Coen brothers’ remake

[image: Image 76]

Promotional flyer for Sepia Cinderella (1947) with Sheila Guyse.

of The Ladykillers (2004) with Tom Hanks. She Hall’s TV films include Miss Lettie and Me won a special Jury Prize at the Cannes Film Fes-

(2002)— yet another feisty mama role.

tival and an NAACP Image Award for her role as She was born Irma Dolores Player Hall in

Marva Munson, a canny old landlady who is more Beaumont, Texas, and raised on the South Side than a match for a confidence man (Tom Hanks) of Chicago. Her father was a jazz saxophonist.

and his band of thieves.

Hall attended Briar Cliff College in Sioux City,

146 • Hall

Iowa. She is the mother of two and a grandmother feisty but inept Brenda Meeks. Her first film was numerous times over.

a small role as Candy in the effective ensemble

 Feature Films including Video and TV

drama The Best Man (1999), followed by the sec-

 Movies: Book of Numbers (1973), Dallas Cowboys ond lead in Love & Basketball (2000), starring Cheerleaders II (TV; 1979), Dallas Cowboys Cheer-real-life friend Sanaa Lathan, who was also in The leaders (TV; 1980), Crisis at Central High (TV; Best Man and the TV movie Disappearing Acts 1981), Broken Promise (TV; 1981), Split Image (2000) with Hall. Hall returned to comedy in The (1982), He’s Not Your Son (TV; 1984), The Long Other Brother (2002) in the role of Vicki. She had Hot Summer (TV; 1985), The George McKenna a change of pace with the action drama Paid in Story (TV; 1986), On Valentine’s Day (1986), Full (2002). This was followed by a string of Square Dance (1987), They Still Call Me Bruce comedies, most notably the character-driven Ice (1987), Uncle Tom’s Cabin (TV; 1987), The Kid Cube comedy First Sunday (2008), and the ill-ad-Who Loved Christmas (TV; 1990), Backdraft vised black cast remake of The Honeymooners (1991), Straight Talk (1992), The Babe (1992), In the (2005), which opened to withering reviews and Shadow of a Killer (TV; 1992), Mo’ Money (1992), bad box office. But Hall gave her usual well-In the Company of Darkness (TV; 1993), A Fam-shaded, amusing performance as Trixie Norton, ily Thing (1996), To Sir, with Love II (TV; 1996), wife of Ed (Mike Epps).

 Buddy (1997), Nothing to Lose (1997), Steel (1997), Her television work includes a recurring role Soul Food (1997), Midnight in the Garden of Evil as the strait-laced attorney Coretta Lipp on Ally (1997), The Love Letter (TV; 1998), Beloved (1998), McBeal (2001–02). She was nominated for an Patch Adams (1998), A Slipping-Down Life (1999), NAACP Image Award for Outstanding Support-A Lesson Before Dying (TV; 1999), Something to ing Actress in a Comedy Series for her work on Sing About (TV; 2000), A Girl Thing (TV; 2001), the show. She also appeared in a recurring role on Our America (TV; 2002), Don’t Let Go (2002), the soap opera Loving (1992) and guest starred on Bad Company (2002), Miss Lettie and Me (TV; the police dramas New York Undercover (1997) and 2002), An Unexpected Love (TV; 2003), The La-NYPD Blue (2000).

 dykillers (2004), Collateral (2004), P.N.O.K.

 Feature Films including Video and TV

(2005), Gift for the Living (2005), Hollywood on

 Movies: The Best Man (1999), Love & Basketball Fire (documentary; 2007), Rain (2007), Vacuum-

(2000), Scary Movie (2000), Disappearing Acts ing the Cat (2008), Meet the Browns (2008).

(TV; 2000), Scary Movie II (2001), The Other

 TV: Dallas (“Bar-B-Que,” 1978), Touched Brother (2002), Paid in Full (2002), Malibu’s Most by an Angel (“Seek and Ye Shall Find,” 1998), Get-Wanted (2003), Scary Movie III (2003), King’s ting Personal (“Guess Who Else Is Coming to Din-Ransom (2005), The Honeymooners (2005), Six ner?” 1998), Judging Amy (“An Impartial Bias,”

 Months Later (2005), Scary Movie 4 (2006), 1999), 7th Heaven (“All By Myself,” 2000), A Ru-Danika (2006), The Elder Son (2006), First Sun-grats Kwanzaa Special (2001), All Souls (recurring day (2008), Superhero Movie (2008), Scary Movie role as Nurse Glory St. Claire; 2001), The Bernie 5 (2009), Mardi Gras (2009).

 Mac Show (2 episodes; “Sweet Home Chicago,”

 TV: Loving (1992), New York Undercover Parts I and II, 2002), Soul Food (recurring role of (“No Place Like Hell,” 1997), NYPD Blue (“Lit-Mama Joe (2002–04).

tle Abner,” 2000), Ally McBeal (22 episodes in the role of Coretta Lipp; 2001 and 2002), Total Request Hall, Regina Born in Washington, D.C., Live (2003), The Sharon Osbourne Show (2003), December 12, 1970.

 106 & Park Top Ten Live (2005), The Early Show This adept comedienne is of Native Ameri-

(2005), The Tyra Banks Show (2006), Late Night can and African American descent. Her father was with Conan O’Brien (4 segments; 2003–06), Fuse a contractor; her mother was a teacher. She earned Fangoria Chainsaw Awards (2006), Late Night a master’s degree in journalism in 1997 from New with Conan O’Brien (2008).

York University before starting a movie career.

Hall began appearing in TV commercials, and Hamilton, Lisa Gay Born in Los Angeles, then broke through into feature films. She is California, March 25, 1964.

known for her role in the Scary Movie (2001–

The most admirable aspect of Lisa Gay

2006) horror film spoofs, parts I through IV, as the Hamilton’s life has been her crusade against phys-

Hamilton • 147

ical violence directed at women. She became acLive (recurring role as Dr. Laura Reed; 1996), The tive in the fight against violence after performing Practice (recurring role of Rebecca Washington; in Eve Ensler’s The Vagina Monologues, which ad-1997–2003), Ally McBeal (“The Inmates,” 1998), dresses issue of vital interest to and impact on The L Word (“Losing It,” 2004), Politically Incor-today’s woman. Hamilton was responsible for rect (2000), Intimate Portrait (2002), Hollywood bringing V-Day (an ongoing series of events ini-Squares (3 segments; 2002), Sex and the City tiated by Ensler) to the Apollo Theater in Harlem.

(“Critical Condition,” 2002), Until the Violence Hamilton is the daughter of a social worker; her Stops (2003), Tribeca Film Festival Presents (2003), father is a realtor. She holds a degree in theatre ER (“All About Christmas Eve,” 2005), Without from New York University and earned a master’s a Trace (“The Calm Before,” 2006), Numb3rs degree from The Juilliard School. Hamilton also (“Money for Nothing,” 2007), Law & Order: Spe-has an admirable desire to educate the public cial Victims Unit (2 episodes in the role of Theresa about pioneering black actresses who have paved Randall; “Venom,” “Screwed,” 2006 and 2007).

the way for others. This was the genesis of her documentary Beah: A Black Woman Speaks (2003), Hamilton, Lynn Born in Yazoo City, Misa documentary about the remarkable African

sissippi, April 25, 1930.

American actress Beah Richards.

Hamilton is best known as Donna Harris,

Her theatrical breakthrough came when she

Fred Sanford’s girlfriend, an intermittent role she played Isabella opposite Kevin Kline in Measure for played on the hit sitcom Sanford and Son from Measure in 1993 at the New York Shakespeare Fes-1972 to 1977. She also had a recurring role as tival. Hamilton’s career-defining role was as at-Verdie Foster on the long-running The Waltons torney Rebecca Washington on ABC’s The Prac-

(1973–81). She made her film debut in a small role tice, a role she played from 1997 to 2003. Film as a girl at a party in director John Cassavetes’ first roles include Reversal of Fortune (1990), Twelve film Shadows (1959), a murky drama about an in-Monkeys (1995), Jackie Brown (1997), Beloved terracial woman (Lelia Goldini) and her relation-

(1998) and Honeydripper (2007), which gave ships. This remains an important film because it Hamilton one of her best roles, as Delilah, wife of launched Cassavetes’ directing career, it was an Tyrone “Pinetop” Purvis (Danny Glover). Purvis early example of an independent film (Cassavetes is struggling to keep his little juke joint open in helped define independent films), and the subject 1950s Alabama in this film directed by John matter was quite controversial and unusual for its Sayles.

time. Hamilton didn’t appear in another feature

 Feature Films including Video and TV

until she had a small role in Sidney Poitier’s quasi-

 Movies: Krush Groove (1985), Reversal of Fortune religious fantasy Brother John (1971), one of his (1990), Naked in New York (1993), Drunks (1995), few box office misfires.

 Clarissa, Now (TV; 1995), Palookaville (1995), She was also in the revisionist Western Buck Twelve Monkeys (1995), The Defenders: Choice of and the Preacher (1972) with Poitier and Harry Evils; 1996), Nick and Jane (1997), Lifebreath Belafonte—as well as Lady Sings the Blues (as Aunt (1997), Jackie Brown (1997), Beloved (1998), Hal-Ida; 1972); the forgotten but memorable Lead-loween H 0: 20 Years Later (voice; 1998), Swing belly (as Sally Ledbetter; 1976), a bio pic of blues 2

 Vote (TV; 1999), True Crime (1999), A House Di-singer Huddie Ledbetter; and the TV movie that vided (TV; 2000), Hamlet (TV; 2000), Women served as a pilot film for the acclaimed Kojak se-Remember Men (2001), The Sum of All Fears ries with Telly Savalas, The Marcus-Nelson Mur-

(2002), The Truth About Charlie (2002), Beah: A ders (as Arless Humes; 1973). She also appeared Black Woman Speaks (documentary; 2003), The in the miniseries Roots: The Next Generations (as N Word (documentary; 2004), Conviction (TV; Cousin Georgia; 1979), the sequel to one of the 2005), Nine Lives (2005), Honeydripper (2007), most acclaimed programs in television history.

 Deception (2008).

Hamilton’s later career has consisted largely of

 TV: Way Cool (1991), Homicide: Life on the short-lived or semi-regular roles on a variety of Street (“Dog and Pony Show,” 1993), New York TV shows. She was Mae Dawson on the soap The Undercover (“To Serve and Protect,” 1994), All My Young and the Restless (1997); Selita Jones on Sun-Children (recurring role as Celia Wilson; 1994), set Beach (1997–98); Judge Fulton on The Practice Law & Order (“Purple Heart,” 1995), One Life to (1997–2002); and Alice Morgan on another soap,

[image: Image 77]

148 • Harbin

 Port Charles (1999). Her most recent acting role Good Times (“The Gang,” Part II, 1974), Starsky was on an episode of Judging Amy in 2004.

 and Hutch (“Captain Dobey, You’re Dead,” 1975),

 Feature Films including Video and TV

 The Rockford Files (“The Hammer of C Block,”

 Movies: Shadows (1959), Brother John (1971), The 1976), Roots: The Next Generations (miniseries; Seven Minutes (1971), Buck and the Preacher (1972), 1979), The Powers of Matthew Star (“The Ac-Lady Sings the Blues (1972), The Marcus-Nelson cused,” 1982), Knight Rider (“Not a Drop to Murders (TV; 1973), A Dream for Christmas (TV; Drink,” 1982), Quincy, M.E. (2 episodes; “Baby 1973), Hangup (1974), Leadbelly (1976), The Jesse Rattlesnakes,” “Women of Valor,” 1982 and 1983), Owens Story (TV; 1984), Legal Eagles (1986), Elvis ABC Afterschool Specials (“The Hero Who and Me (TV; 1988), The Vanishing (1993), Baby’s Couldn’t Read,” 1984), Riptide (“Fuzzy Vision,”

 Breath (2003).

1985), Highway to Heaven (“Popcorn, Peanuts,

 TV: Room 222 (“Triple Date,” 1969), Then and Cracker Jacks,” 1985), Rituals (1985), Amen Came Bronson (“All the World and God,” 1969), (“The Twleve Songs of Christmas,” 1987), Hunter Mannix (“Tooth of the Serpent,” 1969), Gunsmoke (“Naked Justice,” Part I, 1988), The Golden Girls (2 episodes; “The Good Samaritans,” “The Sis-

(“Mixed Blessings,” 1988), 227 (2 episodes in the ters,” 1969), The Bill Cosby Show (“The Run-role of Emma Johnson; “Country Cousins,” “A aways,” 1970), The Psychiatrist (pilot; “God Bless Class Act,” 1988 and 1989), Generations (recur-the Children,” 1970), Insight (“The King of the ring role of Vivian Potter; 1989), Dangerous Penny Arcade,” 1971), Ironside (2 episodes; “A Women (1991), A Walton Thanksgiving Reunion World of Jackals,” “Gentle Oaks,” 1969 and 1971), (1993), Sister, Sister (“Wedding Bells and Box Hawaii Five-O (“Nine, Ten, You’re Dead,” 1971), Boys,” 1994), Murphy Brown (“Be Careful What Ghost Story (“Time of Terror,” 1972), Sanford and You Wish For,” 1994), Sisters (“Guess Who’s Son (recurring role of Donna Harris; 1972–77), Coming to Seder,” 1996), Life’s Work (“Harass-Barnaby Jones (“Sunday; Doomsday,” 1973), The ment,” 1997), Dangerous Minds (“A Different Waltons (recurring role of Verdie Foster; 1973–81), Light,” 1997), A Walton Easter (1997), The Young and the Restless (recurring role as Mae Dawson; 1997), Sunset Beach (5 episodes in the role of Selita Jones; 1997–98), The Practice (7 episodes in the role of Judge Fulton; 1997–2002), Moesha (“Homecoming,” 1998), Port Charles (recurring role as Alice Morgan; 1999), NYPD Blue (“Oh, Mama!” 2002), Curb Your Enthusiasm (“Krazee-Eyez Killa,” 2002), Beah: A Black Woman Speaks (2003), Judging Amy (“Sins of the Father,” 2004).

Harbin, Suzette Born in Ledbetter, Texas, July 4, 1911; died September 5, 1994, Texas.

Suzette Harbin was an attractive, personable actress who was prominently featured on the cover of Jet and other popular black-oriented magazines, and who would have had a more prominent career if mainstream opportunities for black actresses hadn’t been so limited during her era. Harbin segued from beauty contestant to actress in a career that endured from 1942 to 1957. She has an uncredited role as a slave, Belle, in The Foxes of Harrow (1947).

Her best known “race movie” (a film in-

tended for black audiences and shown in black theaters) is Look-Out Sister (1947). This musical Lynn Hamilton and Hari Rhodes in A Dream for

Western satire is short on plot and long on musi-

 Christmas (1973).

cal numbers. The film, named after star Louis Jor-

Harris • 149

dan’s hit record, is set at a modern dude ranch.

with crime film elements added. There’s even a Jordan dreams that he’s in charge of the ranch. As German fighter named Max Wagner (for Max

a suave gunslinger, he saves comely Betty Scott Schmeling). Harris plays a light-skinned charac-

(Harbin) from the evil Mack Gordon (Monty

ter named Fredi (clearly an attempt to pay tribute Hawley), who wants to get his hands on her ranch to Fredi Washington’s considerable fame at the (and on her). Harbin played a jungle chieftain’s time in Imitation of Life, which was released in daughter who is accidentally killed in the seventh 1934). Paradise in Harlem (1939) was the story of film in the Bomba the Jungle Boy series, Bomba a comedian (Norman Astwood) whose plans to

 and the Jungle Girl (1952). Her final screen ap-be a dramatic actor run into a roadblock after pearance came five years later in another uncred-he witnesses a mob murder and is forced to flee ited role in the negligible low-budget juvenile for his life. Harris appears in the role of Doll delinquent melodrama The Green-Eyed Blonde Davis.

(1957).

During this era, Harris was singing, danc-

 Feature Films including TV Movies: Up ing and performing patter at the famed Harlem Jumped the Devil (1941), To Have and Have Not nightspot Connie’s Inn. One of her more signi-

(1944), Look-Out Sister (1947), The Foxes of Har-ficant roles came in Oscar Micheaux’s Lying Lips row (1947), The Pirate (1948), The Sky Dragon (1939). Elsie Bellwood (Harris), a young night-

(1949), Destination Murder (1950), Skirts Ahoy!

club singer, is convicted and sent to prison for the (1952), Lydia Bailey (1952), Bomba and the Jungle murder of her aunt. Benjamin, who loves Elsie, Girl (1952), The Green-Eyed Blonde (1957).

and a detective named Danzer set out to prove

 TV: Wagon Train (“The Charles Maury her innocence. She had much smaller roles, usu-Story,” 1958), That’s Black Entertainment: West-ally uncredited, in mainstream Hollywood films, erns (archival; 2002).

including Bullets or Ballots (featuring Edward G.

Robinson and an early appearance by Humphrey Harris, Edna Mae Born in Harlem, New Bogart), Private Number and The Garden of Allah, York, September 29, 1910; died September 15, a Marlene Dietrich vehicle in an early Technicolor 1997.

process (all 1936). She was also in the crime drama Edna Mae Harris was born into a well-programmer X Marks the Spot (1942), wherein a known Harlem family. Her mother ran a board-private detective brings black market racketeers inghouse for performers near the famous Lafayette to justice after they kill his policeman father. She Players Theatre founded by Anita Bush. While was billed as Edna Harris. She appeared in the still a student at Manhattan Wadleigh High School, race picture The Girl in Room 20 (1946), a caution-she worked at the Alhambra Theatre doing stock ary tale about a young black girl’s (Geraldine company dramatic sketches. Harris was also an Brock) misadventures in the big city.

excellent swimmer, and in 1928 competed in the Between films Harris toured with the famous New York Daily News’ swimming meet and won Noble Sissle orchestra as a featured vocalist; Lena the event. Her first major film break came as Zeba Horne and Bill Banks also sang vocals with Sissle’s in Green Pastures (1936), where she recreated her orchestra. In 1942, she did 14 weeks at the Elks’

1935 performance in the Broadway production.

Rendezvous as the mistress of ceremonies, and was Stories from the Old Testament are recounted the announcer on a weekly radio show over station from a black perspective in this painfully dated WMCA in New York (which exists to this day, adaptation of the Broadway play, featuring Rex now as a Christian station). She also did charac-Ingram as Da Lawd, and also starring Eddie

ter dialect parts on many broadcasts for the Co-

“Rochester” Anderson.

lumbia Workshop Program. Harris discussed the Harris was the leading lady in The Spirit of role of the pioneer black filmmakers in the docu-Youth (1938), the thinly disguised biographical mentary Midnight Ramble (1994), the fascinating film about heavyweight champion Joe Louis (here story of independently produced race films.

referred to as Joe Thomas); Louis starred as him-

 Feature Films: Fury (1936), Private Num-self in his solo film appearance. Harris also had a ber (1936), Bullets or Ballots (1936), The Green Pas-lead in the Oscar Micheaux film The Notorious tures (1936), The Garden of Allah (1936), Spirit of Elinor Lee (1940), an attempt to do a Chicago-set Youth (1938), Paradise in Harlem (1939), Lying boxing film that basically retold the Louis story Lips (1939), Sunday Sinners (1940), The Notorious

150 • Harris

 Elinor Lee (1940), Murder on Lenox Avenue (1941), Unfortunately, Gangsters on the Loose was the only X Marks the Spot (1942), First Aid (1943), A Night film Harris starred in for the company.

 for Crime (1943), So’s Your Uncle (1943), Mystery Harris was a favorite of RKO horror film

 Broadcast (1943), Night & Day (1946), The Razor’s producer Val Lewton and was prominently cast Edge (1946), The Girl in Room 20 (1946), Fall Guy in several of his low-budget genre classics. (Lew-

(1947), Smart Girls Don’t Talk (1948), Take Me ton was one of the few producers to integrate Out to the Ball Game (1949).

blacks into his films in non-stereotyped roles.)

 TV: The American Experience (“Midnight She was a sarcastic waitress in Cat People (1943) Ramble,” 1994).

and Alma the maid in I Walked with a Zombie

 Shorts: First Aid (1943).

(1943). She also appeared in two superb B-films, Robert Siodmak’s Phantom Lady (another maid Harris, Theresa (aka Harris, Teresa)

role; 1944) and Edgar G. Ulmer’s Strange Illusion Born in Houston, Texas, December 31, 1909; died (an uncredited maid role; 1945).

October 8, 1985, Inglewood, California.

She continued to act in features throughout The beautiful Theresa Harris alternated be-the 1950s, most notably in The File on Thelma Jor-tween roles in mainstream Hollywood produc-

 dan (as Esther; 1950), Angel Face (an uncredited tions with roles in black-cast race films. She was role as a nurse; 1952) and Back from Eternity (un-often confined to maid roles, but performed with credited role of Mamie; 1956). Harris did very lit-grace and distinction. Black America knew her as tle television, but a highlight is an appearance on an articulate, candid woman who often bemoaned the Alfred Hitchcock Presents episode “Back for the lack of decent roles for African Americans in Christmas” (1956).

Hollywood.

 Feature Films: Thunderbolt (1929), Morocco She sang “Daddy, Won’t You Please Come

(1930), The Road to Reno (1931), Arrowsmith Home” in a black nightclub in Josef von Stern-

(1931), Merrily We Go to Hell (1932), Weekends berg’s Thunderbolt (1929), her film debut. Stun-Only (1932), Horse Feathers (1932), Night After ningly gowned and glamorous, this was a Harris Night (1932), The Half Naked Truth (1932), mainstream audiences would not see again. Her Grand Slam (1933), Gold Diggers of 1933 (1933), second screen appearance was an unbilled role Professional Sweetheart (1933), Private Detective 62

in von Sternberg’s Morocco (1930). She’s uncred-

(1933), Hold Your Man (1933), Baby Face (1933), ited as Vera, Ginger Rogers’ maid, in Professional Mary Stevens, M.D. (1933), Morning Glory (1933), Sweetheart (1933). She also had showy roles in Penthouse (1933), Broadway Thru a Keyhole (1933), Hold Your Man and Baby Face that same year, as Blood Money (1933), Roman Scandals (1933), Suc-well as standard maid roles in films like Jezebel cess at Any Price (1934), A Modern Hero (1934), and The Toy Wife (both 1938). Harris had a nice Finishing School (1934), Drums o’ Voodoo (1934), role as Josephine, Eddie “Rochester” Anderson’s Black Moon (1934), Desirable (1934), Go Into Your girlfriend, in the hilarious Jack Benny vehicle Buck Dance (1935), Broadway Melody of 1936 (1935), Benny Rides Again (1940). She teamed with Ander-Fifteen Maiden Lane (1936), Banjo on My Knee son in Love Thy Neighbor in 1940.

(1936), Gangsters on the Loose (1937), Charlie Chan Harris’ sexy side emerged again in the black at the Olympics (1937), The Lady Escapes (1937), Big cast production Gangsters on the Loose (aka Bargain Town Girl (1937), Jezebel (1938), The Toy Wife with Bullets; 1937). The genesis of this film is (1938), A Hundred to One (1939), The Women a fascinating story. It was produced by Million (1939), One Hour to Live (1939), City of Chance Dollar Productions, a company co-founded and (1940), Buck Benny Rides Again (1940), Santa Fe co-owned by black actor Ralph Cooper, who co-Trail (1940), Love Thy Neighbor (1940), The Flame starred with Harris in this film. The company of New Orleans (1941), Blossoms in the Dust (1941), also produced such key race films as Life Goes Our Wife (1941), Sing Your Worries Away (1942), On (1938), The Duke Is Tops (Lena Horne’s film Tough As They Come (1942), Cat People (1942), I debut; 1938), Gang Smashers (1938), Reform School Walked with a Zombie (1943), What’s Buzzin’

(1939), One Dark Night (1939), and Four Shall Cousin? (1943), Phantom Lady (1944), Strange Il-Die (with 17-year-old Dorothy Dandridge; 1940).

 lusion (1945), The Dolly Sisters (1945), Smooth as The company continued until 1942, when it was Silk (1946), Three Little Girls in Blue (1946), Hit done in by financial and distribution problems.

 Parade of 1947 (1947), Miracle on 34th Street

Hartman • 151

(1947), Out of the Past (1947), The Big Clock Team of His Own,” 1998), NYPD Blue (“Below (1948), The Velvet Touch (1948), Alias Nick Beal the Belt,” 2002).

(1949), Neptune’s Daughter (1949), Tension (1949), And Baby Makes Three (1949), The File on Thelma Hartley, Pat Birth date unavailable.

 Jordan (1950), Grounds for Marriage (1951), Al Jen-Pat Hartley was fresh out of high school

 nings of Oklahoma (1951), The Company She Keeps when she met Chuck Wein, a member of Andy

(1951), Angel Face (1952), Here Come the Girls Warhol’s inner circle, in the West Village. Wein (1953), The French Line (1954), Back from Eter-took her to the Factory, Warhol’s inner sanctum of nity (1956), Spoilers of the Forest (1957), The Gift art and the nexus of the numerous avant-garde of Love (1958), Val Lewton: The Man in the Shad-films Warhol made during the sixties and seven-ows (archival; documentary; 2007).

ties. Hartley became part of the Warhol filmmak-

 TV: Lux Video Theatre (“A Place in the Sun,”

ing scene — she loved the idea of being an ac-1954), The Loretta Young Show (“The New York tress — and appeared in two documentaries about Story,” 1954), Alfred Hitchcock Presents (“Back for rock legend Jimi Hendrix. Although she appeared Christmas,” 1956).

in five Warhol films, her only appearance in a

 Shorts: Free Wheeling (1932).

mainstream film was in the 1986 British musical Absolute Beginners (1986).

Harris, Zelda Born in New York, New York, Hartley is married to Dick Fontaine, British February 17, 1985.

experimental and documentary filmmaker. Their Zelda Harris was born to Karen and Philip

son is writer, music critic and editor Smokey Harris; her sister is named Kenya. Her acting ca-Fontaine. Fontaine and Hartley co-directed the reer was launched well before she graduated from documentary Art Blakey: The Jazz Messenger Princeton University in 2007. She began appear-

(1988). Hartley directed the six-minute short ing in commercials as an infant; then she became Hung Up (1994) and acts in it.

a regular on Sesame Street. In 1991 she appeared in

 Feature Films: Screen Test (1965), Prison (aka her series debut in I’ll Fly Away (as Adlaine; 1991).

 Girls in Prison; 1965), My Hustler II (1965), Dou-Other series guest star work was on Law & Order ble Pisces, Scorpio Rising (1970), Jimi Hendrix (1994), NYPD Blue (1998), and Cosby (2002).

 Rainbow Bridge (1971), Rainbow Bridge (1971), Harris made her feature film debut as Troy, Alfre Ciao! Manhattan (1972), Jimi Hendrix (aka A Film Woodard’s daughter, in Spike Lee’s bittersweet About Jimi Hendrix (1973), Absolute Beginners Crooklyn (1994). She was nine years old. She (1986).

was next seen as Jessi in The Baby-Sitter’s Club

 Shorts: Hung Up (1994).

(1995). In 1998, she appeared in another Spike Lee film, He Got Game with Denzel Washington.

Hartman, Ena Birth date unavailable.

She played Mary, the young sister of basketball Ena Hartman deserved more and better

prospect Jesus Shuttleworth (Ray Allen).

roles. She is probably best remembered today for In 2005 Harris played the Queen in a per-the B-film Terminal Island (1973), which was her formance of Shakespeare’s Cymbeline for Prince-last acting credit. Terminal Island provided an ton’s Theatre Intime. She was nominated for an early, humble role for Tom Selleck, who would NAACP Image Award for Outstanding Youth Ac-go on to much bigger and better things soon after.

tress for He Got Game, as well as the Young Artist Hartman plays Carmen, a political activist trans-Award for Best Performance by a Young Actress in ported to the prison island of the title, after being a Motion Picture for Crooklyn, and the Best Per-told that she is now considered legally dead. Car-formance in a TV Series, Youth Ensemble, for men’s fellow prisoners include B-film favorites Second Noah (1996).

Phyllis Davis and Barbara Leigh. Carmen is phys-

 Feature Films including TV Movies:

ically abused as part of her initiation into the Crooklyn (1994), The Piano Lesson (TV; 1995), The camp, and she joins the other female prisoners, Baby-Sitters Club (1995), Clover (TV; 1997), He who are essentially field slaves forced into sexual Got Game (1998).

servitude at night. Although directed by a woman

 TV: I’ll Fly Away (“The Hat,” 1991), Law & (Stephanie Rothman) and a production of Roger Order (“Nurture,” 1994), Second Noah (pilot; Corman’s New World Pictures (which did the

1996), 413 Hope St. (“Falling,” 1998), Cosby (“A Pam Grier women-in-prison films like Women in

[image: Image 78]

152 • Hayman

 Cages), Terminal Island is a listless, meandering 1966), Star Trek (“The Corbomite Maneuver,”

affair. The women eventually team up with a 1966), Tarzan (3 episodes in the role of Laneen; group of rebellious male prisoners, gain control

“The Prisoner,” “The Three Faces of Death,”

of the prison environment, and start a free soci-

“The Blue Stone of Heaven,” Part I, 1967), Drag-ety.

 net 1967 (“The Missing Realtor”), Adam-12 (“The Her most prominent mainstream film role

Impossible Mission,” 1968), The Name of the was in Airport (1970), the huge box office success Game (“The Taker,” 1968), It Takes a Thief (“Get in which she played Ruth, a stewardess. Hartman Me to the Revolution on Time,” 1968), The Out-appeared uncredited as a crew member in the first sider (“I Can’t Hear You Scream,” 1968), Ironside episode of the original Star Trek series, “The Cor-

(3 episodes; “Let My Brother Go,” “Memory of an bomite Maneuver” (1966). She appeared as Katy Ice Cream Stick,” “A World of Jackals,” 1967–69), Grant, police dispatcher, on the ABC cop drama Dan August (recurring role of Katy Grant; “The Dan August, starring Burt Reynolds (1970–71).

King Is Dead,” “The Meal Ticket,” 1970 and

She also played Laneen in three episodes of NBC’s 1971).

pleasant update of Tarzan starring Ron Ely (1967).

 Feature Films including TV Movies: Our Hayman, Lillian Born in Baltimore, Mary-Man Flint (1966), Fame Is the Name of the Game land, July 17, 1922; died October 25, 1994, Hol-

(TV; 1966), Games (1967), Prescription: Murder lis, New York.

(TV; 1968), Double Jeopardy (TV; 1970), Airport Lillian Irene Hayman received a bachelor of (1970), Terminal Island (1973).

arts degree from Wilberforce University in Ohio.

 TV: Bonanza (“Enter Thomas Bowers,”

She studied music in New York and became the di-1964), The Jean Arthur Show (2 episodes; “Black-rector of several church choirs. Her Broadway stone, Italian Style,” “The Lady or the Tiger,”

debut was in Shinbone Alley (1957), followed by Ena Hartman in Terminal Island (1973).

Headley • 153

 Kwamina (as Mammy Trader) in 1961. Her career of Aida, with music and lyrics by Tim Rice and making role came when she won the 1968 Tony Elton John, which earned her the Tony Award for Award for Best Supporting Actress for her role of Best Actress in 2000. At age four, Headley sang at Leslie Uggam’s mother in Hallelujah, Baby! at the the Barataria Church of God in Trinidad. In 1989, Martin Beck Theatre (1967). Uggams won a Tony the family (her father Iric, mother Hannah, and for Best Actress; Jule Styne, Betty Comden and brother Junior) moved to Fort Wayne, Indiana, Adolph Green won for Best Composer and Lyri-when her father was offered the job as pastor at cists; and the show was acknowledged as Best Mu-McKee Street Church of God (both her parents are sical of the Year. Hallelujah, Baby! also received ministers). After graduating from Northrop High Tony Award nominations for Best Book, Best Actor School, Headley attended Northwestern Univer-

(Robert Hooks), Best Costume Design, Best Disity to study communications and musical the-rection, and Best Choreography. After this Hay-ater; after she completed her junior year, she made man was in 70, Girls, 70 (as Melba; 1971) and the the difficult decision to drop out of school and short-lived Dr. Jazz (as Georgia Sheridan; 1975).

become part of the Broadway musical Ragtime (as Hallelujah, Baby! led to her being cast in the Audra McDonald’s understudy). Ragtime was not ongoing role of Sadie Gray in the popular day-the hit everyone expected it to be, but in 1997 she time soap opera One Life to Live (1968–1986)— a played Nala in The Lion King, one of the all-time remarkable run of 17 years — until she was fired Broadway hits. After Aida she starred in a concert and unceremoniously replaced by Esther Rolle.

version of Dreamgirls (2001) with Audra McDon-Then she became part of the ensemble support-ald.

ing cast of the short-lived variety series The Leslie Her debut album, This Is Who I Am, was re-Uggams Show (1969), which had the misfortune leased by RCA Records in 2002. It earned her a to air in the same time slot as the ratings power-Grammy Award nomination for Best Female

house Bonanza. Hayman also distinguished herR&B Vocal Performance and for Best New Artist.

self off–Broadway in Dream About Tomorrow and She was also nominated for a Billboard Music Along Came a Spider (as Mrs. Franklin; 1963). She Award for R&B/Hip-Hop New Artist of the Year made very few films, but can be seen in Gone Are (2003), and NAACP Image Awards for Out-the Days (the film version of Ossie Davis’ play standing New Artist and Outstanding Female

 Pulie Victorious, 1963). She had the dubious honor Artist (2003). Her second album, In My Mind, of being one of the last black actresses to play was released in 2006.

mammy roles (as the slave Lucrezia Borgia) in the She appeared in two films in 2004, Breakin’

mind-numbingly racist epic Mandingo (1975) and All the Rules and Dirty Dancing: Havana Nights, its little-seen sequel Drum (1976). Hayman died both of which took advantage of her musical tal-of a heart attack and was survived by her sister ents. In 2003, she married Brian Musso, formerly Coreania.

of the New York Jets.

 Feature Films: Gone Are the Days (aka Purlie

 Feature Films: Breakin’ All the Rules (2004), Victorious, 1963), The Night They Raided Minsky’s Dirty Dancing: Havana Nights (2004).

(1968), Mandingo (1975), Drum (1976).

 TV: The Rosie O’Donnell Show (2 segments;

 TV: The 22nd Annual Tony Awards (1968), 2000), The 55th Annual Tony Awards (2001), One Life to Live (recurring role as Sadie Gray; Great Performances (2 segments; “My Favorite 1968–1986), The Leslie Uggams Show (cast mem-Broadway: The Love Songs,” “Andrea Bocelli: ber; 1969), Barefoot in the Park (“Something Amore Under the Desert Sky,” 2001 and 2006), Fishy,” 1970), The Mod Squad (“A Faraway Place Walt Disney World Christmas Day Parade (2002), So Near,” 1970), Love, American Style (“Love and Sidewalks Entertainment (2003), 9th Annual Soul the Newscasters,” 1972), The Corner Bar (“Cook’s Train Lady of Soul Awards (2003), An Evening of Night Out,” 1972).

 Stars: Tribute to Stevie Wonder (2006), The Tonight Show with Jay Leno (2006), Today (2006), Ellen Headley, Heather Born in Barataria,

(2006), Tavis Smiley (2006), Soul Train (2006), Trinidad and Tobago, October 5, 1974.

 Showtime at the Apollo (2006), An American Cel-Lovely Trinidadian Heather Headley sprang

 ebration at Ford’s Theater (2006), The Mark Twain to prominence as the originator of the title role Prize: Neil Simon (2006).

in Disney’s long-running Broadway production

 Video/DVD: Elmo’s Magic Cookbook (2001).

[image: Image 79]

154 • Headley

Headley, Shari Born in Queens, New York, Matlock (1990–93), New York Undercover (1995), July 15, 1964.

 Walker, Texas Ranger (1996), Cosby (1996), Mal-The youngest of four children, Shari

 colm & Eddie (1998), The Wayans Bros. (1999), Headley began her college education studying Veronica Mars (2005) and House (2005). Headley pre-med, but when she was offered a Ford Mod-was married to rapper-actor Christopher “Play”

eling Agency contract, she passed on medicine Martin, star of the immensely popular House Party and concentrated on modeling and acting. She series (which started in 1990). They were married achieved fame in both feature films — with her from 1993 to 1995, and have a son, Skyler Martin.

appealing role of Lisa McDowell, love interest of

 Feature Films including TV Movies: Com-Eddie Murphy in 1988’s Coming to America— and ing to America (1988), Paris Is Burning (documen-on television with her role as policewoman Mimi tary; 1990), The Preacher’s Wife (1996), A Woman Reed Frye Williams on the popular soap opera All Like That (1997), Johnson Family Vacation (2004), My Children (1991–95, and again in 2005). She Nothing Is Private (2007), Millionaire Boyz Club also was featured in the role of Felicia Boudreau (2007), Towelhead (2008).

in another soap, Guiding Light (2001–02), and

 TV: The Cosby Show (“Denise’s Friend,”

was on yet another soap, The Bold and the Beau-1985), Miami Vice (“French Twist,” 1986), Kojak tiful, as Heather Engle (2004–05). In 1997, she (2 episodes; “Ariana,” “None So Blind,” 1989 and co-starred on the short-lived TV drama 413 Hope 1990), Gideon Oliver (3 episodes in the role of St. in the role of Juanita Barnes. Other key film Zina Oliver; “Sleep Well, Professor Oliver,”

roles are in The Preacher’s Wife (as Arlene Chattan;

“Tongs,” “By the Waters of Babylon,” 1989), 1996) with Whitney Houston and Denzel Wash-Quantum Leap (“Pool Hall Blues,” 1990), Mat-ington and Johnson Family Vacation (as Jacque-lock (2 episodes: “The Cover Girl,” “The Re-line; 2004).

venge,” 1990 and 1993), New York Undercover She has an extensive résumé as a guest star on (“Brotherhood,” 1995), Walker, Texas Ranger (“Be-popular TV shows, including The Cosby Show hind the Badge,” 1996), Cosby (“No Nudes Is (1985), Miami Vice (1986), Quantum Leap (1990), Good News,” 1996), 413 Hope Street (recurring role of Juanita Barnes; 1997), The Love Boat: The Next Wave (“Smooth Sailing,” 1998), Getting Personal (“Bring in ’da Milo, Bring in ’da Robyn,”

1998), Malcolm & Eddie (“Twisted Sisters,” 1998), For Your Love (“The Sister Act,” 1998), The Wayans Bros. (2 episodes in the role of Dawn;

“Crazy 4 U,” “Three on a Couch,” 1999), The Guiding Light (2001), Half & Half (“The Big Bitter Shower Episode,” 2003), One on One (“Sleepless in Baltimore,” 2004), The Bold and the Beautiful (recurring role of Heather Engle; 2004–05), Veronica Mars (“Lord of the Bling,” 2005), House (“Kids,” 2005), All My Children (recurring role of Officer Mimi Reed Frye; 2005), The 32nd Annual Daytime Emmy Awards (2005).

 Video/DVD: Daytime’s Greatest Weddings (archival; 2004).

 Music Video: Wild Wild West (1999).

Hemphill, Shirley Born in Asheville, North Carolina, July 1, 1947; died December 10, 1999, West Covina, California.

Born into a poor family in North Carolina,

Shirley Ann Hemphill was determined to be a stand-up comic, but wasn’t having much luck Shari Headley.

until she sent a tape of her routine to Flip Wilson,

[image: Image 80]

Hemphill • 155

Left to right: Fred Berry, Ernest Thomas, Haywood Nelson and Shirley Hemphill in What’s Happen-

 ing!!

then a major TV star. Wilson liked her comedy, (1980), as an L.A. cab driver who strikes it rich.

invited her to a taping of his show, and gave her The show did not catch on and only aired 13

some much needed encouragement. Meanwhile,

episodes before it was cancelled. After the What’s Hemphill, who had attended Hill Street High, Happening!! phenomenon ran its course, Hem-was working in a fast food restaurant and begin-phill returned to working comedy clubs and

ning to appear in local comedy clubs at night. She turned up as a guest star on various sitcoms (Mar-proved that perseverance and talent could take the tin, The Sinbad Show, The Wayans Bros. , Linc’s).

place of connections and that a determined indi-After she was found dead of kidney failure in her vidual could overcome meager beginnings.

home by a gardener at age 52, television fans re-By 1976, her routines got her enough atten-

membered her gruff, authoritative, yet oddly lov-tion for some series TV work, and landed her the able Shirley character and were grateful for the breakthrough role as the sharp-tongued waitress years of unpretentious, escapist entertainment she Shirley Wilson on ABC’s sitcom What’s Happen-had given them.

 ing!! (1976–79), a spin-off of the hit movie Coo-

 Feature Films: CB4 (1993), Shoot the Moon ley High (1975). It ran for three highly successful (1996).

seasons and, in a rarely seen situation (other exam-

 TV: Good Times (“Rich Is Better Than ples include Baywatch and Hee Haw), it returned Poor,” 1976), What’s Happening!! (recurring role of in an all-new syndicated version, again with Shirley Wilson; 1976–79), The Richard Pryor Spe-Hemphill in her signature role of Shirley Wilson.

 cial (1977), One in a Million (recurring role as What’s Happening Now! (one exclamation point) Shirley Simmons; 1980), The Love Boat (1982), ran from 1985 to 1988, equaling the success of the Trapper John, M.D. (“Fat Chance,” 1983), Pryor’s original show.

 Place (“Sax Education,” 1984), What’s Happening In between that show and its revival, Hem-Now! (recurring role of Shirley Wilson; 1985–88), phill starred in her own series, One in a Million The Sinbad Show (“I Coulda’ Been the Man,”

156 • Hemsley

1993), Martin (“Go Tell It on the Martin,” 1994),

 TV: The Philco Television Playhouse (“The The Wayans Bros. (“Hearts and Flowers,” 1996), Mother,” 1954), Hallmark Hall of Fame (“The Linc’s (“Speaking in Tongues,” 1999).

Green Pastures,” 1957).

Hemsley, Estelle Born in Boston, Massa-Hendry, Gloria Born in Winter Haven, chusetts, May 5, 1887; died November 5, 1968, Florida, March 3, 1949.

Hollywood, California.

Gloria Hendry effortlessly alternated be-

Estelle Hemsley was in Edge of the City tween blaxploitation films (a term she rightfully (1957) as the mother of Lucy Tyler (Ruby Dee), hates) to a significant role as history’s second black wife of a New York City longshoreman who loses Bond girl (after Trina Parks), including a daring his life when he befriends a white coworker (John at the time love scene with Roger Moore in Live Cassavetes). She is best known for co-starring in and Let Die (1973). With the perfect look for the Take a Giant Step (1959), directed by Philip Lea-

“black is beautiful” era — which also saw the rise cock and produced by Burt Lancaster via his of darker-skinned actresses like Judy Pace and Hecht-Hill-Lancaster company. Take a Giant Step Brenda Sykes — Hendry parlayed style and sexu-is A Raisin in the Sun–inspired domestic drama ality into a healthy run in films and an occasional about the travails of a young black man named foray on television. She is a mixture of Creek and Spencer Scott (Johnny Nash) in a predominantly Seminole Indian, Chinese and Irish, as well as white middle class community; the film also African blood.

starred a young Ruby Dee as the housemaid for the Born in Florida, the eldest of two daughters, Scott family. Hemsley was nominated for a Golden she moved with her mother and sister to their Globe Award for her work in the film as Grandma grandparents’ home in Newark, New Jersey, living

“Gram” Martin, Spencer’s grandmother. But The there until she was seven. She continued to live New York Times called the film “a cross between a with her mother in Newark until she was 18.

social justice brochure and a Negro Andy Hardy While in elementary school, she played violin film.” Of Hemsley’s role, The Times critic wrote, with the All-City Orchestra, performing on the

“as a wise old grandmother, she does everything radio and at a number of academic events. She cranky and cozy but suck on a corncob pipe.”

sharpened her secretarial skills with shorthand and Her film debut was in the race movie The typing classes and attended the Essex College of Return of Mandy’s Husband (1948), a Mantan Business after high school. She was also skilled in Mooreland comedy. Hemsley was Mandy. In the a number of sports and physical activities begin-

“B” horror film The Leech Woman (1960)— which ning in her school days, which held her in good is much better than its title or low budget would stead as an action heroine. These included swim-suggest — there is an effective scene where Hemming, gymnastics, skating, tennis, karate, run-sley, as an old African woman about to be given ning and rollerblading. Although acting was not restored youth, delivers a rather proto-feminist on her radar screen at the time, she was ambitious message about how an aging man gains wisdom and hard working. She juggled a job as the assis-and respect, while for an aging woman there is no tant to the legal secretary at the New York office respect or recognition.

of the NAACP with work as a model and a Play-Hemsley was Cla Cla in the exquisite Green boy bunny.

 Mansions (1959), with Audrey Hepburn as the In November 1972, after small roles in a Sid-mysterious rain forest beauty Rima the Bird Girl.

ney Poitier film and a foray into blaxploitation She was an old Greek named Grandmother Topou-with Across 110th Street (1972), she was informed zoglou in America, America (1963), Elia Kazan’s by Harry Saltzman’s office through her manager paean to his Greek youth. She was Catherine, a that they wanted to interview her for a role in Live housekeeper, in her final film, the pretentious and Let Die, the first of the Roger Moore Bond Baby the Rain Must Fall (1965).

films. Saltzman arranged a meeting with Moore

 Feature Films: The Return of Mandy’s Hus-and director Guy Hamilton, and Hendry was in-band (1948), Edge of the City (1957), Take a Giant formed soon after that she had gotten the role of Step (1959), Green Mansions (1959), The Leech Rosie Carver. Ostensibly a CIA agent, Rosie is Woman (1960), America, America (1963), Baby the actually working with the bad guy Mr. Big — but Rain Must Fall (1965).

her lust for James Bond is real. A spate of black ac-

[image: Image 81]

Henson • 157

tion roles followed in the wake of Live and Let Die: Slaughter’s Big Rip-Off (1973), Hell Up in Harlem (1973), Savage Sisters (1974), and Bare Knuckles (1977).

Her standout black era action film — along

with Pam Grier’s Coffy, which probably represents the best of the entire genre — is director Larry Cohen’s Black Caesar (1973) starring Fred Williamson. Essentially a remake of the gangster classic Little Caesar, Black Caesar is a paranoid, white-hot vision of power gained and lost. It is dark, uncompromising, and nothing like the other

facile, feel-good blaxploitation films of the era.

Hendry stands out as the wife of mob kingpin Tommy Gibbs, who eventually becomes attracted Gloria Hendry and Roger Moore in Live and Let

to Tommy’s more sensitive friend Joe (Philip

 Die (1973).

Roye).

 Feature Films including Video and TV

helpless baby, in The Curious Case of Benjamin

 Movies: For Love of Ivy (1968), The Landlord Button (2008). Henson made her singing debut (1970), Across 110th Street (1972), Black Caesar in Hustle & Flow. She provided the vocals for the (1973), Live and Let Die (1973), Slaughter’s Big Three 6 Mafia track “It’s Hard Out Here for a Rip-Off (1973), Hell Up in Harlem (1973), Come Pimp,” which won the Academy Award for Best Back, Charleston Blue (1974), Black Belt Jones Original Song (2006). Henson performed the

(1974), Savage Sisters (1974), Bare Knuckles (1977), song with the group on the Oscar telecast.

 Doin’ Time on Planet Earth (1988), Seeds of Born and raised in the District of Colum-Tragedy (TV; 1991), Pumpkinhead II: Blood Wings bia, she attended Oxon Hill High School in Oxon (1994), South Bureau Homicide (1996), Lookin’

Hill, Maryland. She attempted to study electri-Italian (aka Showdown, 1998), Seven Swans cal engineering at North Carolina Agricultural (2005), Black Kissinger (2009).

and Technical State University, but when she

 TV: Love, American Style (“Love and the failed pre-calculus, she transferred to Howard Flunky,” 1973), The Blue Knight (“The Candy University in D.C., graduating in 1995. She also Man,” 1976), The Brady Brides (“Cool Hand worked two jobs — as a secretary at the Pentagon Phil,” 1981), Emerald Point N.A.S. (“The Assign-by day and as an entertainer and waitress on a ment,” 1984), Falcon Crest (“Opening Moves,”

cruise ship by night. In addition to her work and 1987), Small Steps, Big Strides (documentary; studies, she was supporting her son Marcel, whose 1998), Hunter (“The Incident,” E! True Hollywood father had died in 1997. Henson’s own father died Story (“Superfly: The Ron O’Neal Story,” 2000), in 2007. After graduation, she took her baby and Baadasssss Cinema (2002), Macked, Hammered, headed to Los Angeles in search of film work.

 Slaughtered and Shafted (2004).

She got her first break when she was cast in

 Shorts: Seven Swans (2005).

an episode of the sitcom Smart Guy (1997) and landed a role in the film Streetwise (1998), about Henson, Taraji P. Born in Washington, crack dealers in Washington, D.C. Other, more D.C., September 11, 1970.

substantial films followed: John Singleton’s Baby Taraji Penda Henson gives vivid, memorable

 Boy (2001), as Yvette, who makes the mistake of performances that stay in the mind. Her three having a baby with the title character; and a “best most accomplished roles are as the pregnant pros-friend” role in Something New (2006), the touch-titute Shug in John Singleton’s Hustle & Flow ing drama of an interracial love affair, starring (2005); the bombastic ghetto diva girlfriend of Sanaa Lathan. Henson appeared as Inspector Raina Don Cheadle in Talk to Me, directed by Kasi Washington in The Division (2003–04). Most re-Lemmons (2007); and Queenie, the caregiver

cently, she has been featured in the role of Whit-and surrogate mother of an old man who grows ney Rome on ABC’s Boston Legal (2007–08), and younger instead of aging, eventually becoming a as Angela on another lawyer series, Eli Stone (2008).

158 • Hill

Henson has received many awards and award

Lauryn Noelle Hill attracted major national nominations in her career. She has won a Black attention with The Fugees (with Wyclef Jean Movie Award for Best Actress (Hustle & Flow); a and Pras Michel). Their breakthrough album, BET Award for Best Actress (Hustle & Flow); a The Score (1996), featuring the hit single “Killing Gotham Award for Best Ensemble Performance

Me Softly,” a remake of the Roberta Flack clas-

(Talk to Me); and a Black Reel Award for Best sic, made the group international superstars, and Supporting Actress (Hustle & Flow). She garnered their album the biggest worldwide-selling rap NAACP Image Award nominations for Out-album ever, with in excess of 17 million copies standing Supporting Actress in a Motion Picture sold. The album won two Grammys: Best Rap

(Hustle & Flow) and Outstanding Actress in a Album and Best R&B Performance by a Group or Motion Picture (Talk to Me); an MTV Movie Duo.

Award nomination for Best Breakthrough Perfor-Hill achieved huge solo fame with the mul-

mance (Hustle & Flow); a Satellite Award nomi-tiple–Grammy winning The Education of Lauryn nation for Best Supporting Actress in a Motion Hill (1998), which she also produced, and for Picture (Talk to Me); three Black Reel Award nom-which she earned a remarkable 10 Grammy nominations (for Baby Boy, Four Brothers, and Hustle inations, and won five Grammys — a record for a

 & Flow); and two Screen Actors Guild award female solo artist — including Album of the Year nominations for Outstanding Cast in a Motion and Best R&B Album. Her second solo album, Picture (Hustle & Flow) and Outstanding Cast in MTV Unplugged 2.0 (2002), featured just Hill’s a Television Drama (Boston Legal).

vocals while accompanying herself on acoustic

 Feature Films including Video and TV

guitar and was a relative sales failure. Her career

 Movies: Streetwise (1998), Satan’s School for Girls in music (and as an actress) has been quiet in re-

(TV; 2000), The Adventures of Rocky & Bullwin-cent years, although she appeared with The Fugees kle (2000), All or Nothing (2001), Baby Boy (2001), in several concerts in 2004–05. They also did a Hair Show (2004), Hustle & Flow (2005), Four European tour in 2005 and a Hollywood reunion Brothers (2005), Animal (2005), Something New concert in 2006.

(2006), Smokin’ Aces (2006), Talk to Me (2007), Her acting career pales in relation to her

 The Family That Preys (2008), The Curious Case of music career, but she was in Whoopi Goldberg’s Benjamin Button (2008), Once Fallen (2009), Not Sister Act 2: Back in the Habit (1993), playing Easily Broken (2009), Hurricane Season (2009).

problem student Rita Watson. She was also in the

 TV: Smart Guy (“Big Picture,” 1997), Sister, documentary Rhyme & Reason (1997), had a small Sister (“Two’s Company,” 1997), ER (2 episodes; role in the comedy Hav Plenty (1997), and ap-

“Of Past Regret and Future Fear,” “Split Second,”

peared in Restaurant (as Leslie; 1998), Turn It Up 1998), Felicity (2 episodes; “Drawing the Line,”

and Dave’s Chappelle’s Block Party (which features Part I, “Todd Mulcahy,” Part II, 1998 and 1999), a Fugees reunion; 2005). On TV, she did voice Pacific Blue (“The Right Thing,” 1999), Strong work on King of the Hill (1993) and acted in the Medicine (“Drug Interactions,” 2000), Murder, ABC Afterschool Special “Daddy’s Girl” (1996).

 She Wrote (“The Last Free Man,” 2001), Holla She also appeared and performed on the soap (2002), The Division (recurring role of Inspector opera As the World Turns (1991) in the role of Kira Raina Washington; 2003–04), All of Us (“In Johnson.

Through the Out Door,” 2004), The 18th Annual Hill graduated from Columbia High School

 Soul Train Music Awards (2004), Half & Half in Maplewood, New Jersey, and attended Colum-

(“The Big How to Do It and Undo It Episode,”

bia University for a year. Hill’s father, Mal, had 2005), House (“Spin,” 2005), C.S.I. (“I Like to once been a professional vocalist, but became a Watch,” 2006), Boston Legal (recurring role as computer analyst; her mother, Valerie, was a Whitney Rome; 2007–08), Eli Stone (recurring teacher in Newark, New Jersey. Her husband is role as Angela; “Help,” “Happy Birthday, Nate,”

Rohan Marley, son of reggae legend Bob Marley.

“The Humanitarian,” 2008).

There are four children from the marriage: Zion

 Music Video: Testify (2005).

David Marley (1997), Selah Louise (1998), Joshua (2002) and John (2003).

Hill, Lauryn Born in South Orange, New

 Feature Films including TV Movies: Sister Jersey, May 25, 1975.

 Act 2: Back in the Habit (1993), Rhyme & Reason

[image: Image 82]

Holly • 159

(documentary; 1997), Hav Plenty (1997), Restaurant (1998), Dave Chappelle’s Block Party (2005).

 TV: As the World Turns (1991), Here and Now (“Lovers and Other Dangers,” 1992), King of the Hill (voice; 1993), MTV Video Music Awards 1996, It’s Showtime at the Apollo (1996), Emporio Armani: A Private Party (1996), ABC Afterschool Specials (“Daddy’s Girl,” 1996), The Rosie O’Donnell Show (2 segments; 1996 and 1999), The 39th Annual Grammy Awards (1997), The 1998 Billboard Music Awards, MTV Review with Lauryn Hill (1998), MTV Review with Everclear (1998), Saturday Night Live (1998), Top of the Pops (1999), All That (1999), The 1999 Source Hip-Hop Music Awards, MTV Music Video Awards 1999, Lauryn Ellen Holly in Take a Giant Step (1959).

 Hill Live (1999), A Supernatural Evening with Carlos Santana (2000), Essence Awards (2001), Un-She was in productions of Tiger, Tiger, Burning plugged (2002), And You Don’t Stop: 30 Years of Bright, Taming of the Shrew, Macbeth and The Hip-Hop (archival; 2004), Russell Simmons Pre-Cherry Orchard. She also appeared on Broadway sents Def Poetry (2005), BET Awards 2005, Live 8

in A Hand Is on the Gate (1966). In 1959 she was (2005), MOBO Awards 2005, Boulevard of Bro-cast in her first film in the role of Carol in Take a ken Dreams (2007), This Is the N (2007), Africa Giant Step. It was a small role as a bar girl, but Unite (2007).

her striking looks made moviegoers remember

 Video/DVD: Hip Hop Uncensored, Vol. 2: her.

 The Real Hip Hop (2000), Hip Hop Uncensored, Holly wrote a letter to the editor of The New Vol. 1: Newrock Stars (2003), Nas: Video Anthology, York Times about the challenges of being a light-Vol. 1 (2004).

skinned African American actress. Agnes Nixon, creator of the soap opera One Life to Live, saw the Hill, Nellie (aka Hill, Nelle) Born in letter, and wrote a role into the show which she of-Detroit, Michigan, June, 1922.

fered to Holly in 1968. It was not the part of an Nellie Hill was a nightclub performer who

African American woman, but rather an Italian appeared in two black cast films. Murder with American character (ethnic enough by the stan-Music (1941), which also features famed composer dards of the day) named Carla Benari. She fell in Noble Sissle, is the story of a reporter who tries to love with an all–American white character named get the goods on a gangster. Killer Diller (1948) is Dr. Jim Craig. Then Carla fell in love with a black essentially a musical revue, reminiscent of a night doctor and a romance began. The on-air kiss be-at the Apollo, featuring Hill, Nat King Cole, tween the two caused quite a controversy until it Jackie “Moms” Mabley, Butterfly McQueen,

was revealed that Carla was “passing” for white, Dusty Fletcher, and Sid Easton.

and viewers had not actually seen a black man

 Feature Films: Murder with Music (1941), kissing a white woman. Carla eventually confessed Killer Diller (1948).

her true heritage, and the role that was originally contracted to last one year lasted until 1983. Holly Holly, Ellen Born in New York, New York, helped devise much of the storyline for her char-January 16, 1931.

acter on One Life to Live and wrote a book about Ellen Holly’s underrated career spans more

her experiences on the show called One Life.

than 40 years, and she is best known for pioneer-

 Feature Films including TV Movies: Take ing inroads for African American actresses in the a Giant Step (1959), Cops and Robbers (1973), soap opera genre. She graduated from Hunter Sergeant Matlovich vs. the U.S. Air Force (TV; College with a fine arts degree. She was one of the 1978), School Daze (1988), 10,000 Black Men first black actresses to gain entry into the presti-Named George (TV; 2002).

gious Actors Studio, which led to roles on Broad-

 TV: The Defenders (“Man Against Himself,”

way and at the New York Shakespeare Festival.

1963), Sam Benedict (“Accomplice,” 1963), Dr.

160 • Hopkins

 Kildare (“The Middle of Ernie Mann,” 1964), The singing technique, it was predictable that Hop-Doctors and the Nurses (2 episodes; “The Un-kins would segue into acting. She attended the wanted,” “The Skill in These Hands,” 1963 and famous Stella Adler Acting School in New York 1964), One Life to Live (recurring role as Assistant City. This led to a role in the Broadway musical District Attorney Clara “Carla” Grey Hall Scott Purlie in 1970. Hopkins won the Tony Award for (Benari); 1969–80; 1983–85), The Mike Douglas Best Featured Actress in a Musical and followed Show (1973), King Lear (1974), Family Feud this with a Drama Desk Award for Inner City (1978), ABC Afterschool Specials (“High School (1972).

Narc,” 1985), Spenser for Hire (“A Madness Most Film roles followed: as Lil’ Boy’s mother in Discreet,” 1986), In the Heat of the Night (4

 The Education of Sonny Carson (1974), the story of episodes in the role of Ruth Peterson; “Intrud-a real-life activist in Brooklyn, New York; and ers,” “Brotherly Love,” Parts I and II, “Lessons Flossie King in Clint Eastwood’s Honkytonk Man Learned,” 1989–90), Guiding Light (recurring role (1982). She appeared in a TV production of Purlie as Judge Collier; 1991–93), Intimate Portrait (1981) and the miniseries King (1978); she was a (“Agnes Nixon,” 1999).

blues singer in the miniseries sequel Roots: The Next Generations (1979) and was featured as Sis-Hopkins, Linda Born in New Orleans,

ter McCandless in Go Tell It on the Mountain, a Louisiana, December 14, 1924.

1985 TV movie about black family life and the Melinda Helen Mathews was a child prodigy

integral role of the church. In 2005, Linda Hop-discovered at age 11 by gospel legend Mahalia Jack-kins was honored with a star on the Hollywood son. Professionally known as Linda Hopkins, she Walk of Fame.

embraced not only gospel but blues, jazz, rhythm

 Feature Films including Video and TV

and blues, Broadway show tunes and pop with

 Movies: The Education of Sonny Carson (1974), her soaring, passionate voice. She was the second Mitzi: Roarin’ in the ’20s (TV; 1976), Honkytonk youngest of six children, and like many African Man (1982), Go Tell It on the Mountain (TV; American performers, she made her first public 1985), Disorderlies (1987), Black and Blue (TV; appearances singing in church.

1993), Leprechaun 2 (1994), The Survivors Club Hopkins was deeply influenced by seminal

(TV; 2004), Cries in the Dark (TV; 2006).

blues singer Bessie Smith (she had met Smith

 TV: The Tonight Show Starring Johnny Car-briefly at a concert at the New Orleans Palace son (7 segments; 1972–81), King (miniseries; Theatre when she was 12 years old), and eventu-1978), Roots: The Next Generations (miniseries; ally portrayed Smith in the production Jazz Train 1979), Purlie (1981), Ad Lib (1981), SCTV Network (1959) and, even more notably, in the self-writ-

(1982), Living the Dream: A Tribute to Dr. Martin ten one-woman show Bessie and Me, which pre-Luther King, Jr. (1988), The 9th Annual Black miered in Los Angeles in 1974 and was taken to the Achievement Awards (1988), Great Performances Edison Theatre on Broadway the following year.

(“The Colored Museum,” 1991), Something Wilder She also played Bessie Smith in the TV produc-

(“Holy Water,” 1994), 33rd NAACP Image Awards tion Mitzi: Roarin’ in the ’20s (1976). Other (2002), Golden Globes (2006).

musical revues included Black and Blue, which premiered in Paris in 1985 and journeyed to Hopkins, Telma Born in Louisville, Ken-Broadway, where it netted Hopkins a Tony Award tucky, October 28, 1948.

nomination in 1989; and Wild Woman Blues, When Telma Hopkins experienced huge

which debuted in Berlin in 1997.

success as a vocalist with the 1970s pop group At age 27, Hopkins was performing at the

Tony Orlando and Dawn, no one could have pre-Slim Jenkins Night Club and was seen by R&B

dicted that this was just the beginning of a long casinger Little Esther, who got her a recording reer in show business. She would go on to roles in gig with the Johnny Otis Orchestra on Savoy the sitcoms Bosom Buddies, Gimme a Break! , Fam-Records. Hopkins continued recording and tourily Matters, Getting By and Half & Half. Prior to ing throughout the 1950s. A career highlight her involvement with Tony Orlando and Dawn, was recording duets with Jackie Wilson on the Hopkins had been a backup singer for the Jack-Brunswick label (including “Shake a Hand,” the son Five, Diana Ross and the Supremes, Dionne only hit single of her career). Given her dramatic Warwick and the Four Tops. It is Hopkins’ voice

[image: Image 83]

Hopkins • 161

Telma Hopkins, TV sons Merlin Santana and Deon Richmond, Cindy Williams, and TV daughters Nicki Vannice and Ashleigh Blair Sterling in Getting By.

saying “Shut your mouth!” on the recording of and Dawn Rainbow Hour; 1974). The group, Isaac Hayes’ Academy Award winning song

which consisted of Orlando, Hopkins and Joyce

“Shaft!” That alone is a guarantee of immortality.

Vincent Wilson, was joined by other top acts of Her debut series was a variety show called

the era, and sang their catalogue of hits, includ-Tony Orlando and Dawn (aka The Tony Orlando ing “Candida,” “Knock Three Times,” “Tie a Yel-

162 • Horne

low Ribbon Round the Old Oak Tree,” “Say Has erations (miniseries; 1979), A New Kind of Fam-Anybody Seen My Sweet Gypsy Rose?” and “He

 ily (2 episodes in the role of Jess Ashton; “Thank Don’t Love You (Like I Love You).”

You for a Lovely Evening,” “Is There a Gun in After Tony Orlando and Dawn finally cooled

the House?” 1979), The Love Boat (4 episodes; off, Hopkins did not skip a beat in maintaining a 1979–85), Bosom Buddies (recurring role of Is-solo career. She has had such a prolific TV career abelle Hammond; 1980–81), Fridays (1981), Bat-that her résumé constitutes virtually a mini-histle of the Network Stars XI (1981), Battle of the Net-tory of the sitcom genre. She was a regular on work Stars XII (1982), Fantasy Island (1984), Bosom Buddies 1980–81— the series that launched Gimme a Break! (2 episodes in the role of Addie the career of Tom Hanks — in the role of Isabelle Wilson; “Julie’s Birthday,” “Joey’s Train,” 1984

Hammond, resident of— and starting in the sec-and 1987), Circus of the Stars 10 (1985), The 1st ond season, manager of— the all-girls hotel where Annual Soul Train Music Awards (1987), Ameri-two guys dress in drag and pose as women to take can Film Institute Comedy Special (1987), Sex Sym-advantage of the cheap rent.

 bols: Past, Present and Future (1987), Amen (“Wed-On Gimme a Break! (1984–87), Hopkins ding Bell Blues,” 1988), The 16th Annual American made several noteworthy appearances as Nell Music Awards (1989), Circus of the Stars 14 (1989), Carter’s best friend and occasional nemesis Addy Family Matters (recurring role of Rachel Craw-Wilson. On Family Matters, she was restaurant ford; 1989–97), ABC TGIF (1990), Getting By (re-owner and single parent Rachel Crawford (percurring role of Dolores Dixon; 1993), Soul Train haps the character closest to her own persona), Comedy Awards (1993), 25th NAACP Image who becomes part of her sister’s family when she Awards (1993), Woman of the House (“The Con-moves in following the death of her husband.

jugal Cottage,” 1995), Spider-Man (voice; “Sins Hopkins stayed with the popular show from 1989

of the Fathers: The Rocket Racer,” 1996), The to 1997. She did take a brief hiatus to co-star with Nanny (“Fran’s Roots,” 1997), Behind the Music Cindy Williams on Getting By (1993), but re-

(archival; “Tony Orlando,” 1998), ER (“Think turned to Family Matters when that show failed.

Warm Thoughts,” 1998), Batman Beyond (voice; In later years, she has been a semi-regular on The

“Hooked Up,” 1999), The Hughleys (5 episodes in Hughleys (as Mrs. Williams; 1999–2001); Any Day the role of Mrs. Williams; “I Do, I Do, Again,”

 Now (Judge Wilma Evers; 2000–01); and a regu-Parts I and II, “Body Double,” “Oh Thank

lar on Half & Half (14 episodes in the role of Heaven for Seven-Eleven,” “Mother’s Day,” 1999–

Phyllis Thorne; 2002–06), the mother of Mona, 2001), Suddenly Susan (“The Reversal,” 2000), the Rachel True character.

 Any Day Now (4 episodes in the role of Judge In 1996, Hopkins was scheduled to play Bill Wilma Evers; “Nope,” “It’s a Good Thing I’m Cosby’s wife Ruth on the CBS comedy Cosby, but Not Black,” “Children Are the Most Important was replaced at the last minute by Phylicia Rashad, Thing,” “Peace of Mind,” 2000–01), Good vs. Evil replicating the leads of The Cosby Show (1984–92).

(“Portrait of Evil,” 2000), Static Shock (voice; She appeared in the sci-fi trilogy Trancers (as

“The Breed,” 2000), For Your Love (“The Next Commander Ruth Raines; 1985–91), Count on Me Best Thing,” 2001), Pulse Pounders (archival; (as Beverly English; 1994) and the sensitive com-2002), Half & Half (recurring role of Phyllis ing of age drama The Wood (as Slim’s mother; Thorne; 2002–06), E! True Hollywood Story 1999). Hopkins was married to and is divorced (“Gimme a Break!” 2003), ABC’s 50th Anniversary from Donald B. Allen; they have a son.

 Celebration (2003), Hollywood Squares (2004),

 Feature Films including Video and TV

 The 2nd Annual TV Land Awards: A Celebration

 Movies: The Kid with the Broken Halo (TV; 1982), of Classic TV (2004), Straight from the Heart: Trancers (1985), Rock ’n’ Roll Mom (TV; 1988), Timeless Music of the ’60s & ’70s (2004), Entertain-Vital Signs (1990), How to Murder a Millionaire ment Tonight (2005), Jimmy Kimmel Live! (2006), (TV; 1990), Trancers II (1991), Trancers III (1992), Dancing with the Stars (2007), Psych (“There’s Count on Me (TV; 1994), The Wood (1999), The Something About Mira,” 2008).

 Love Guru (2008).

 Shorts: Rain (2001).

 TV: Tony Orlando and Dawn (aka The Tony Orlando and Dawn Rainbow Hour; 1974), The Horne, Lena Born in Brooklyn, New York, Carol Burnett Show (1975), Roots: The Next Gen-June 17, 1917.

[image: Image 84]

Horne • 163

Lena Mary Calhoun Horne was born in the

Bedford-Stuyvesant section of Brooklyn to Edna and Teddy Horne. Teddy was a “numbers” banker and Edna was a struggling actress. The family moved into Teddy’s parents’ home because they were unable to maintain a household of their own.

The marriage ended after four years when Teddy left his wife. Lena Horne attended Brooklyn’s public schools until she was 14. She was raised by her grandparents, since her mother had spent several years traveling as an entertainer and returned from a Cuban tour with a new husband, Miguel Rodriguez. The poverty continued for the family, with a move to the Bronx, New York. Rodriguez was mostly unemployed and Edna continued to struggle as an actress. At age 16, the beautiful Lena was able to find work as a chorus girl at Harlem’s famed Cotton Club. The choreographer, Elida Webb, was a friend of Lena’s mother. A portion of her salary was set aside for the teenager to take music lessons.

In 1934, Horne was discovered by producer

Lawrence Schwab and became a singer with

Noble Sissle’s Society Orchestra, beginning in Lena Horne in Meet Me in Las Vegas (1956).

Philadelphia and then touring with the band.

Horne’s father Teddy reappeared in her life and The result was that she became the second black remained there until his death in 1970. He oper-woman, after Jeni LeGon in 1935, to sign an ex-ated the Belmont Hotel in Pittsburgh. Horne’s tended contract with MGM. It was a seven-year first husband was a friend of her father, Louis contract for an initial salary of $200 per week, Jones, a man who was nine years her senior. Their specifically stipulating that Horne would not four-year marriage produced two children, Gail play stereotypical maid roles. And she didn’t.

and Teddy. Gail would go on as an author to Except for her flashy role as home wrecker Geor-chronicle her mother’s legacy.

gia Brown in Cabin in the Sky (1943), with its Horne broke out into crossover stardom

strange message that black people were better off when Charlie Barnett made her the lead vocalist dead, Horne really didn’t play any meaningful with his all-white band in 1940. She recorded roles at all. In film after film, she merely func-under the Bluebird label with his band and be-tioned as eye candy — the beautiful black woman came a successful pop singer. She began dating who would come on camera, lean against a pillar heavyweight champion Lou Louis and was mak-or prop, and then disappear. MGM did lend her ing a name for herself as a cabaret star. It seemed to 20th Century–Fox for her signature film Stormy like a natural evolution of events when Horne Weather (1943), but even here she was eye candy, moved to Hollywood in early 1942. If any black although her singing was other-worldly and clas-woman could break the color line that others be-sic.

fore her — most notably Fredi Washington — had Other big MGM musicals in which she ap-failed to break, surely it would be the exquisite, peared were Till the Clouds Roll By (1946), Ziegfeld supremely talented Horne. Or would it? Holly-Follies (1946), and Words and Music (1948), but it wood ultimately decided that Horne would stay wasn’t until 1956’s Meet Me in Las Vegas that in the back of the bus.

Horne actually had a functioning speaking part, She had made one modest race picture in

and by then the day of the great Hollywood mu-1938 (The Duke Is Tops, later retitled and reissued sicals was ending — and, for all intents and pur-as The Bronze Venus) when she auditioned for proposes, so was Lena Horne’s screen career. The ul-ducer Athur Freed of Metro-Goldwyn-Mayer.

timate insult was losing the role of Julie in the

[image: Image 85]

164 • Horne

remake of Show Boat (1951)— which would have Music,” “Music in Manhattan,” 1965), The Andy been perfect for her — to Ava Gardner.

 Williams Show (1966), The Merv Griffin Show During the filming of Stormy Weather she (1967), The Dean Martin Show (3 segments; met her second husband, Lenny Hayton — like 1967–69), Rowan & Martin’s Laugh-In (4 seg-her first husband, nine years her senior. They were ments; 1968–69), The Kraft Music Hall (“Things married for 24 years until his death in 1971. Lena’s Ain’t What They Used to Be,” 1970), The Flip father, who had moved out to Hollywood, died in Wilson Show (4 segments; 1970–74), Film Night the summer of 1970. Within months, her son

(“The Black Man in the Cinema,” 1971), Sanford Teddy died of kidney disease. Horne, who was and Son (“A Visit from Lena Horne,” 1973), Keep living in Santa Barbara at the time, recovered U.S. Beautiful (1973), The Bruce Forsyth Show emotionally from the three tragedies and found (1973), Sesame Street (1973), The Muppet Show new life on Broadway, first in 1974 in concert with (1976), America Salutes Richard Rodgers: The Tony Bennett, and then in her own one-woman Sound of His Music (1976), The 35th Annual Tony show (Lena Horne: The Lady and Her Music), in Awards (1981), Night of 100 Stars (1982), The 36th which she sang and recounted her days in Holly-Annual Tony Awards (1982), The Tonight Show wood (often with sarcasm, but always with grace).

 Starring Johnny Carson (1982), The 37th Annual She was given a special Tony Award in 1981 for Tony Awards (1983), The Cosby Show (“Cliff ’s the show. She also received a Grammy Lifetime Birthday,” 1985), Brown Sugar (miniseries; 1986), Achievement Award in 1989.

 Carnegie Hall: The Grand Reopening (1987), That’s Her last film appearance was in The Wiz Black Entertainment (archival; 1990), Reading (1978).

 Rainbow (“Snowy Day: Stories and Poems,” 1991),

 Feature Films including TV Movies: The 60 Minutes: The Entertainers (archival; 1991), Lib-Duke Is Tops (aka The Bronze Venus, 1938), erators: Fighting on Two Fronts in World War II Panama Hattie (1942), Cabin in the Sky (1943), (archival; 1992), The 65th Annual Academy Awards Stormy Weather (1943), Thousands Cheer (1943), (1993), A Different World (“A Rock, a River, a I Dood It (1943), Swing Fever (1943), Broadway Lena,” 1993), Aretha Franklin: Duets (1993), Rhythm (1944), Boogie-Woogie Dream (1944), Two American Justice: Target Mafia (archival; 1993), Girls and a Sailor (1944), Harlem Hotshots (1942), One on One: Classic Television Interviews (archival; Studio Visit (1946), Mantan Messes Up (1946), Till the Clouds Roll By (1946), Ziegfeld Follies (1946), Words and Music (1948), Some of the Best (1949), Duchess of Idaho (1950), Meet Me in Las Vegas (1956), The Heart of Show Business (1957), Death of a Gunfighter (1969), That’s Entertainment (archival; 1974), That’s Entertainment, Part II (archival; 1976), The Wiz (1978), That’s Entertainment III (1994), Strange Frame: Love & Sax (digitally altered archival footage; 2008).

 TV: The Colgate Comedy Hour (1951), Your Show of Shows (2 segments; 1951–53), The Ed Sullivan Show (aka Toast of the Town; 3 segments; 1951–57), What’s My Line? (2 segments; 1953–58), A.N.T.A. Album of 1955, Music 55 (1955), The Steve Allen Show (1958), The Perry Como Show (6

segments; 1958–66), Sunday Night at the London Palladium (1959), The DuPont Show of the Week (“USO, Wherever They Go!” 1961), At This Very Moment (1962), Password (2 segments; 1963), The Jack Paar Program (1963), The Judy Garland Show (1963), The Twentieth Century (“The Songs of Harold Arlen,” 1964), Now (voice; 1965), The Bell Telephone Hour (2 segments; “The Sound of Lena Horne.

Horsford • 165

1993), An Evening with Lena Horne (1994), Sina-Horsford has an extensive filmography, hav-

 tra Duets (1994), A Century of Women (miniseries; ing appeared to date in over 50 theatrical and TV

1994), All-Star 25th Birthday: Stars and Street For-movies. TV movie highlights include Bill (1981), ever (archival; 1994), Entertaining the Troops the Mickey Rooney film about a mentally chal-

(archival; 1994), American Masters (two segments: lenged man; the jury drama A Killer Among Us first is archival; “Judy Garland: By Myself,” 1994; (1990); and Murder Without Motive: The Edmund

“Lena Horne: In Her Own Words,” 1996), The Perry Story (as Veronica Perry; 1992). Theatrical Rosie O’Donnell Show (2 segments; 1997 and films of note include the “brat pack” time capsule 1998), Small Steps, Big Strides: The Black Experi-St. Elmo’s Fire, in which she played a prostitute ence in Hollywood (archival; 1998), The Nightclub (1985); Heartburn (1986), with Meryl Streep and Years (archival; 2001), Walk on By: The Story of Jack Nicholson; Once Upon a Time ... When We Popular Song (archival; 2001), Sinatra: The Clas-Were Colored (1995); the comedic character study sic Duets (archival; 2002), It’s Black Entertainment Friday (1995) and its sequel Friday After Next (archival; 2002), Great Performances (archival; (2002); Nutty Professor II: The Klumps with Eddie

“The Great American Songbook,” 2003), Andy Murphy (2000); and Minority Report (as Casey; Williams: My Favorite Duets (archival; 2004), War 2002), director Steven Spielberg’s melding of the Stories with Oliver North (archival; “Hollywood sci-fi and crime genres. Her creative interests are Goes to War,” 2006).

many: she has maintained an art institute in up-

 Video/DVD: Muppet Moments (archival; state New York and has an active interest in inter-1985), Somewhere Over the Rainbow: Harold Arlen national black culture.

(archival; 1999), Then I’ll Be Free to Travel Home

 Feature Films including Video and TV

(2001), The Masters Behind the Music (2004), TV

 Movies: An Almost Perfect Affair (1979), Hollow in Black: The First Fifty Years (archival; 2004).

 Image (TV; 1979), Times Square (1980), The Fan

 Shorts: Boogie Woogie Dream (1941).

(1981), Bill (TV; 1981), Muggable Mary, Street Cop (TV; 1982), Benny’s Place (TV; 1982), Love Child Horsford, Anna Maria Born in Harlem, (1982), Class (1983), Crackers (1984), A Doctor’s New York, March 6, 1948.

 Story (TV; 1984), Charlotte Forten’s Mission: Exper-Anna Maria Horsford’s parents emigrated

 iment in Freedom (TV; 1985), St. Elmo’s Fire from the island nation of Antigua and Barbuda (1985), Stone Pillow (TV; 1985), Nobody’s Child in the 1940s. Her mother is Lillian Agatha (née (TV; 1986), A Case of Deadly Force (TV; 1986), Richardson) and her father is Victor, an invest-Permanent Wave (1986), Heartburn (1986), C.A.T.

ment real estate broker. Horsford had an urge to Squad (TV; 1986), Street Smart (1987), If It’s Tues-travel and vacationed in the Caribbean as a way of day, It Still Must Be Belgium (TV; 1987), Who Gets maintaining her island roots. The travel urge also the Friends? (TV; 1988), Taken Away (TV; 1989), led her to attend college in Stockholm, Sweden, Presumed Innocent (1990), A Killer Among Us (TV; after she had graduated from the New York High 1990), Murder Without Motive: The Edmund Perry School of Performing Arts, the alma mater of so Story (TV; 1992), Mr. Jones (1993), Baby Brokers many who went on to show business acclaim. She (TV; 1994), Once Upon a Time ... When We Were auditioned for the New York Shakespeare Festival, Colored (1995), Friday (1995), Circle of Pain (TV; but her first major achievement in the entertain-1996), Widow’s Kiss (TV; 1996), Dear God (1996), ment industry was not as an actress but as a pro-Set It Off (1996), One Fine Day (1996), Kiss the ducer. She produced the well-remembered PBS

 Girls (1997), At Face Value (1999), Dancing in Sep-series Soul! (1967–73), hosted by Ellis Haizlip.

 tember (2000), Nutty Professor II: The Klumps Soul! was one of the first television venues to pres-

(2000), Lockdown (2000), Along Came a Spider ent the black perspective on a regular basis.

(2001), Jacked (2001), How High (2001), Minority There is little question that Horsford remains Report (2002), Friday After Next (2002), Justice best known for her role as Thelma Frye, daugh-

(2004), Guarding Eddy (2004), My Big Phat Hip ter of Deacon Ernest Frye (Sherman Helmsley) Hop Family (2005), Ganked (TV; 2005), Broken on the popular sitcom Amen, which settled in for Bridges (2006), Gridiron Gang (2006), I Tried a long run on NBC from 1986 to 1991. She also (2007), Trade (2007), Pretty Ugly People (2007).

played Dee Baxter on The Wayans Bros. from 1996

 TV: NBC Special Treat (“The Tap Dance to 1999.

Kid,” 1978), ABC Afterschool Specials (2 episodes;

166 • Houston

“Starstruck,” “Summer Switch,” 1981 and 1984), story angle — which is handled with sensitivity —

 Nurse (“The Store,” 1982), Amen (recurring role of this is a fairly conventional film noir, although Thelma Frye; 1986–91), The Bronx Zoo (“It’s Hard leading man Kevin Costner strives to make it to Be a Saint in the City,” 1987), 21st NAACP

more than that, and Houston does not embarrass Image Awards (1989), Baby Talk (“Womb with a herself in her movie debut.

View,” 1991), L.A. Law (“Do the Spike Thing,”

Her follow-up film, Waiting to Exhale

1991), The Fresh Prince of Bel-Air (“Geoffrey (1995), is the ultimate chick-flick movie for Cleans Up,” 1992), Rhythm & Blues (recurring role African American women, and it broke through as Veronica Washington; 1992), Tall Hopes (1993), to the mass audience, with a $66.2 million gross Sparks (“How Poppa Got His Groove Back,”

in the U.S. Here Houston is in a fairly passive 1996), The Wayans Bros. (76 episodes in the role (although lead) role and takes a back seat to An-of Dee Baxter; 1996–99), The Good News (pilot; gela Bassett’s impassioned performance as a wife 1997), L.A. Doctors (2 episodes in the role of An-scorned (she received an NAACP Image Award

gela Daly; pilot; “Under the Radar,” 1998), 7th for her work). Savannah (Houston), Bernadine Heaven (“Here Comes Santa Claus,” 1998), The (Bassett), Robin (Lela Rochon) and Gloria (Loretta Wild Thornberrys (voice; “Chump Off the Old Devine) are four friends who provide a support Block,” 1999), Judging Amy (“Crowded House,”

system for each other despite their ups and downs 1999), Essence Awards (2001), Moesha (“The Can-with men. Well directed by actor Forest Whit-didate”), The Chronicle (“Touched by an Angel,”

taker, Exhale (based on the Terry McMillan novel) 2002), The Bernie Mac Show (“Family Reunion,”

is several notches above conventional soap opera.

2004), The District (3 episodes in the role of It benefits from good acting by Devine and Greg-Bobbi Yates; “Breath of Life,” “Family Values,”

ory Hines, as well as the incandescent Bassett.

“Passing Time,” 2004), Method & Red (“Some-Houston, although not bad in her role, is basi-thing About Brenda,” 2004), The Shield (recurring cally along for the ride. She gained another mas-role of Assistant District Attorney Encardi; “The sive hit with “The Shoop Shoop Song” from the Cure,” “Grave,” “Bang,” “The Doghouse,” 2005–

film’s soundtrack, Exhale, and was nominated for 08), Entourage (2 episodes in the role of Saigon’s an NAACP Image Award for Outstanding Lead

Mother; “Good Morning, Saigon,” “I Want to Be Actress in a Motion Picture (as were Hines, Ro-Sedated,” 2005 and 2006), Grey’s Anatomy (2

chon and Devine for their supporting roles).

episodes in the role of Liz Fallon; “No Man’s Her third film (and last major theatrical reLand,” “Some Kind of Miracle,” 2005 and 2007), lease to date) was The Preacher’s Wife (1996).

 Heist (“How Billy Got His Groove Back,” 2006), While not a major box office hit (with an okay Living in TV Land (“Sherman Helmsley,” 2006).

$48 million domestic gross), this movie won Houston an NAACP Image Award for Outstand-Houston, Whitney Born in Newark, New ing Actress in a Motion Picture (Loretta Devine Jersey, August 9, 1963.

won for Supporting Actress). This is a sweet, sen-Like Diana Ross, Whitney Houston seemed

timental film, benefiting by the presence of the to be on the brink of a major movie career, but for always dependable Denzel Washington as an angel a variety of reasons — voluntary and otherwise —

sent to Earth to patch up trouble in a preacher’s that was not to be. She did appear in a succession (Courtney B. Vance) troubled marriage. The

of major Hollywood films, starting with the im-angel attracts the preacher’s wife (Houston) and mensely successful The Bodyguard (1992). The causes more complications. While a bit syrupy for Bodyguard is the story of Frank Farmer, a body-today’s audiences, the film shows that Houston guard hired to protect superstar singer Rachel had become even more comfortable as an actress.

Marron (Houston). Houston’s version of Dolly Save for the TV movie Cinderella (1997) and Parton’s “I Will Always Love You” was a huge hit a guest cameo in the low-budget Nora’s Hair Salon single and is now considered one of the seminal (2004), which featured her then-husband Bobby pop songs. The film grossed $400 million world-Brown, Houston’s acting career basically came to wide and the soundtrack spent 20 weeks at the a full stop. Rodgers and Hammerstein’s Cinderella top of the Billboard chart in the U.S., and also was the official title of the film, which aired as a went to number 1 in the United Kingdom and

“Wonderful World of Disney” production. Sixty other countries. Except for the interracial love million viewers tuned in to see Houston as the

[image: Image 86]

[image: Image 87]

[image: Image 88]

Houston • 167

Whitney Houston in The Preacher’s Wife (1996).

Fairy Godmother, Brandy as Cinderella, and

up singer (having sung with Elvis Presley) and Whoopi Goldberg as The Queen. A radiant Brandy, gospel singer, and well regarded as an artist in her then at the peak of her career, was the major own right. The family moved to middle class East attraction. The film was produced by Houston’s Orange, New Jersey, after the Newark riots of BrownHouse Productions and received seven

1976. At age 11, Houston became a soloist in the Emmy nominations, including Outstanding Va-junior gospel choir of the New Hope Baptist riety Musical or Comedy Program, and won an Church in Newark. She attended the all-girl Emmy for its lush art direction. It became the Roman Catholic Mount Saint Dominic Academy.

best-selling video ever for a made-for-television In her teen years, she modeled, toured with her movie.

mother, and sang back-up on recordings until she Whitney Elizabeth Houston is one of the

signed a contract with Clive Davis’ Arista Records most successful singers in R&B and pop music in 1983 (Davis remains a mentor to this day). Her history. She is the most awarded female record-self-titled 1985 debut album took awhile to build, ing artist of all time, according to the Guinness but once hits like “Saving All My Love for You”

 Book of Records. After her marriage to singer began to top the Billboard charts, the album ex-Bobby Brown in 1992, her career eventually took ploded and spent 14 weeks at number 1. More a downturn; she divorced Brown in 2006 and

smash singles followed —“How Will I Know,”

took custody of their daughter, Bobbi Kristina

“You Give Good Love”— and the album became

(the ups and downs of that marriage were recorded the best-selling debut album by a female singer for posterity on the popular cable reality show ever, eventually selling over 25 million copies Being Bobby Brown in 2005, on which an erratic worldwide.

Houston frequently appeared).

More albums — Whitney (1987), I’m Your She is the third and youngest child of John Baby Tonight (1990), My Love Is Your Love (1998)—

and Cissy Houston. Cissy is a well-known back-and more hits —“I Wanna Dance with Somebody

168 • Houston

(Who Loves Me),” “So Emotional,” and “The Star South Africa (1994), The History of Rock ’N’ Roll, Spangled Banner” (in the wake of the 9/11 at-Vol. 5 (1995), Soul Train’s 25th Anniversary (1995), tacks)— followed in rapid succession. Her subse-Television’s Greatest Performances I & II (archival; quent albums have not done well compared to 1995), 27th NAACP Image Awards (1996), 1996

the earlier releases; these include Just Whitney MTV Movie Awards, The 38th Annual Grammy (2002) and One Wish: The Holiday Album (2003).

 Awards (1996), Celebrate the Dream: 50 Years of Her long-awaited comeback album, I Look to You, Ebony Magazine (1996), The Rosie O’Donnell Show reuniting her with Clive Davis, was released in (2 segments; 1996–98), Whitney Houston: Classic 2009.

 Whitney (1997), Dolly Parton: She Ain’t No Dumb

 Feature Films including TV Movies: The Blonde (archival; 1997), Scratch the Surface (1997), Bodyguard (1992), Waiting to Exhale (1995), The The 39th Annual Grammy Awards (1997), Macy’s Preacher’s Wife (1996), Cinderella (TV; 1997), 21st Annual Fourth of July Fireworks Spectacular Nora’s Hair Salon (2004).

(1997), Essence Awards (1998), Mundo VIP (1998),

 TV: Gimme a Break! (“Katie’s College,”

 MTV Video Music Awards 1998, When You Believe: 1984), Top of the Pops (archival; 3 segments; 1985; Music From the “Prince of Eg ypt” (1998), Warner 6 new segments, 1987–2000), Show vann der Bros. 75th Anniversary: No Guts, No Glory (archi-maand (1985), Soul Train (1985), The Merv Griffin val; 1998), The 26th Annual American Music Show (1985), Late Night with David Letterman Awards (1998), The 1998 Billboard Music Awards, (1985), Silver Spoons (“Head Over Heels,” 1985), The Great Christmas Movies (1998), VH1 Divas The Tonight Show Starring Johnny Carson (2 seg-Live 2 (1999), Arista Records’ 25th Anniversary ments; 1985–1990), The 13th Annual American Celebration (1999), Sen kvall med luuk (1999), Music Awards (1986), The 3rd Annual Black Gold Brit Awards 1999, ABC 2000: The Millennium Awards (1986), Liberty Weekend (1986), MTV

(archival; 1999), The 71st Annual Academy Awards Video Music Awards 1986, Brit Awards 1987, The (1999), All Access: Whitney Houston (1999), Mak-29th Annual Grammy Awards (1987), The 1st Aning the Video (1999), MTV Europe Music Awards nual Soul Train Music Awards (1987), Aretha 1999, MTV Video Music Awards 2000, 106 & Park Franklin: The Queen of Soul (1988), 20th NAACP

 Top 10 Live (2000), Whitney TV (2000), 100

 Image Awards (1988), The 15th Annual American Greatest Dance Songs of Rock & Roll (archival; Music Awards (1988), The 30th Annual Grammy 2000), 1st Annual BET Awards (2001), Michael Awards (1988), Nelson Mandela 70th Birthday Jackson: 30th Anniversary Celebration (2001), Tribute (1988), That’s What Friends Are For: Arista’s MTV Europe Music Awards 2002, It’s Black En-15th Anniversary Concert (1989), The 21st NAACP

 tertainment (2002), American Bandstand’s 50th Image Awards (1989), The 31st Annual Grammy Anniversary Celebration (2002), VH1 Divas Las Awards (1989), The Songwriter’s Hall of Fame 20th Vegas (2002), Whitney Houston: The True Story Anniversary ... The Magic of Music (1989), The (2002), Primetime Live (2002), Top of the Pops 2

 Word (1990), Welcome Home Heroes with Whitney (archival; 2003), 101 Most Shocking Moments in Houston (1990), 7th Annual American Cinema Entertainment (archival; 2003), Boston Public Awards (1990), Sammy Davis, Jr. 60th Anniver-

(“Chapter 66,” 2003), VH1 Divas Duets (2003), sary Celebration (1990), Super Bowl XXV (1991), Les 40 ans de la 2 (archival; 2004), The Most The Simple Truth: A Concert for Kurdish Refugees Shocking Celebrity Moments of 2004 (archival; (1991), Coca Cola Pop Music Backstage Pass to Sum-2004), World Music Awards 2004, Being Bobby mer (1991), 1991 Billboard Music Awards, Saturday Brown (recurring appearances as herself; 2005), Night Live (2 segments; 1991–96), The 19th An-25 Strong: The BET Silver Anniversary Special nual American Music Awards (1992), Muhammad (2005), Vivement Dimanche (archival; 2006), Ex-Ali’s 50th Birthday Celebration (1992), 1993 MTV

 clusiv: Das Star-magazin (archival; 2006), The Movie Awards, The 1993 World Music Awards, 1993

 Tyra Banks Show (archival; 2006), Biography Billboard Music Awards, The 8th Annual Soul (archival; 2006), 20 to 1 (archival; 2006), Video Train Music Awards (1994), The 36th Annual on Trial: ’80s Superstars (archival; 2006), Enter-Grammy Awards (1994), 26th NAACP Image tainment Tonight (2 segments; 2006–08), The Best Awards (1994), The 21st Annual American Music of the Doves Marathon (archival; 2007), Extra Awards (1994), The 66th Annual Academy Awards (2008).

(1994), Whitney Houston: The Concert for a New

 Video/DVD: Whitney Houston: Live in Con-

Howard • 169

 cert (1991), Whitney Houston: The Greatest Hits school principal and his wife was a professional (2000), Whitney Houston: Fine (2000).

elocutionist. The older daughter was a teacher and the younger daughter was a recent high school Howard, Gertrude Born in Hot Springs, graduate. Micheaux noticed her photo on the Alabama, October 13, 1892; died September 30, mantle, liked her looks, and felt that she might 1934, Los Angeles, California.

have a place in his films. He returned to the home Gertrude Howard was one of the early group

to meet the daughter and discovered that she of black actresses and actors who were able to could type and take shorthand — so instead of storm fortress Hollywood and get cast in main-asking her to act, he asked her to come to New stream films with varying degrees of success.

York and become his secretary. Howard could live She appeared in the chorus of The Wife

with her sister, who was already in New York. She Hunters on Broadway in November–December proved adept at office work, and even helped 1911, then moved to Los Angeles in 1919 and was Michaeux to edit his films.

able to get small roles in silent films, including Evelyn Preer, Michaeux’s erstwhile leading

 Uncle Tom’s Cabin (1927). She had roles in the first lady, was by now sought after for other stage and all-talking black cast film Hearts in Dixie and the screen projects. At any rate, it wasn’t likely that lavish musical Show Boat (both 1929). Her most Micheaux could have afforded her steadily rising sizable and well-remembered role was as Mae salary. Filming on Micheaux’s The Dungeon (1922) West’s maid in I’m No Angel (1932). West always with Shingzie Howard got underway in Roanoke, had a black maid to bounce double entendres off Virginia. It was a strange, Jane Eyre–like story of. Hattie McDaniel also had a bit role in that about a beautiful young woman who breaks off film (again, strictly to feed West a line).

her engagement to an upstanding young man after Howard was a religiously devout, beloved

she has a terrible dream. Instead, Myrtle Down-figure in the African American community.

ing (Howard) marries a notorious crook and

Heavyset and dark-skinned like Hattie McDaniel bigamist who takes his wives off to a strange and and Louise Beavers, she was the image of the way lonely house, the dungeon of the title. Howard Hollywood envisioned black people at the time.

took to the stage to introduce herself and The

 Feature Films: The Circus Cyclone (1925), Dungeon before sold-out crowds at the New Easy Pickings (1927), Uncle Tom’s Cabin (1927), Douglas and Lenox Theaters in Harlem, and she On Your Toes (1927), South Sea Love (1927), Syn-traveled with the film to other East Coast cities.

 thetic Sin (1929), His Captive Woman (1929), Howard and William E. Fountaine, her co-Hearts in Dixie (1929), Show Boat (1929), Guilty?

star in The Dungeon, were reunited in The Virgin (1930), Conspiracy (1930), The Prodigal (1931), Fa-of Seminole (1923), the story of a black man who ther’s Son (1931), Sporting Blood (1931), Penrod and receives a substantial reward for helping to capture Sam (aka The Adventures of Penrod and Sam, a bandit and is able to buy a ranch. The film was 1931), Secret Service (1931), Consolation Marriage effectively done and quite light-hearted for a (1931), Strangers in Love (1932), The Wet Parade Micheaux production. Originally planned as a ve-

(1932), I’m No Angel (1932), The Fighting Code hicle for Evelyn Preer, The House Behind the (1933), Carolina (1934), Peck’s Bad Boy (1934).

 Cedars (1927) turned into another role for Shingzie Howard, who was cast as Rena, a mulatto en-Howard, Shingzie (aka Howard Mc-

couraged by her brother to “pass.” Micheaux was Clane, Shingzie) Born in Steelton, Penn-running into serious financial problems — a peri-sylvania.

odic dilemma throughout his career — and it Intelligent, exquisite Elcora “Shingzie”

would be two years before The House Behind the Howard replaced Evelyn Preer as the leading lady Cedars was released.

in the films of legendary black director Oscar A Son of Satan (aka The Ghost of Tolston’s Micheaux. How she did so is an interesting story.

 Manor, 1923) was Howard’s last film for Micheaux, Oscar Micheaux was a film director but he

a haunted house comedy featuring song and dance was also a door-to-door book salesman who went numbers with the cast of Broadway’s Shuffle Along.

into middle-class black homes to sell his latest It was the closest Micheaux would come to mak-novel. One evening he found himself in the

ing a horror film. Unfortunately, it too is one of Howard household. Mr. Howard was a high

the many “lost” Micheaux films. Howard made a

170 • Hubert

couple of other “race pictures” (The Prince of His later in the decade), with one child, Elijah (born Race in 1926 and Children of Fate in 1928) before 1993); and Larry Kraft (2005–present). Hubert is retiring from films and following in her older sis-ambassador of the National Osteoporosis Foundater’s footsteps to become a school teacher. Howard tion, a condition from which she suffers.

was interviewed onscreen in the documentary

 Feature Films including Video and TV

 Midnight Ramble (1994), shown on the PBS se-

 Movies: A Piece of the Action (1977), Agent on Ice ries The American Experience. The first-person tes-

(1986), New Eden (TV; 1994), White Man’s Bur-timony of these pioneering black filmmakers pro-den (1995), California Myth (1999), 30 Years to vides the best record we will ever have of those Life (2001), Neurotica (2004), Proud (2004), epochal days.

 Christmas at Water’s Edge (TV; 2004).

 Feature Films: Uncle Jasper’s Will (aka Jasper

 TV: All My Children (recurring role as Alice Landry’s Will, 1922), The Dungeon (1922), The Dawson; 1970), Hunter (“The Fourth Man,”

 Ghost of Tolston’s Manor (1923), The Virgin of 1988), 21 Jump Street (“Fun with Animals,” 1988), Seminole (1923), The Prince of His Race (1926), Hooperman (“Look Homeward, Dirtbag,” 1989), The House Behind the Cedars (1927), Children of A Man Called Hawk (“Poison,” 1989), The More Fate (1928).

 You Know (1989), Tales from the Crypt (“’Til

 TV: The American Experience (Midnight Death,” 1990), The Fresh Prince of Bel-Air (recur-Ramble, 1994).

ring role of Vivian Banks; 1990–93), Reasonable Doubts (“Brother’s Keeper,” 1992), Dave’s World Hubert, Janet (aka Hubert-Whitten,

(“Shel in Love,” 1994), Coach (“Blue Chip Blues,”

Janet) Born in Chicago, Illinois, January 13, 1994), CBS Schoolbreak Special (“What About 1956.

Your Friends?” 1995), The Faculty (“Somewhere Janet Louise Hubert, raised on Chicago’s

There’s Music,” 1996), The Pretender (“The Paper South Side, attended Juilliard Elementary as a Clock,” 1996), The Jamie Foxx Show (“Act Like child and then graduated from Momence High

You Love Me,” 1997), Goode Behavior (“Goode School in Illinois. She is best known for her fea-Lovin’,” 1997), NYPD Blue (“Weaver of Hate,”

tured role as Vivian Banks on The Fresh Prince of 1998), The Job (4 episodes in the role of Adina Bel-Air (1990–93). The birth of her character’s Phillips; “Elizabeth,” “Massage,” “Gina,” “Bar-child, Nicky Banks, was worked into the story-beque,” 2001–02), Gilmore Girls (“Back in the line to accommodate her real-life pregnancy. She Saddle Again,” 2002), Friends (“The One Where subsequently left the show (after much duress with Emma Cries,” 2002), Weakest Link (2002), The star Will Smith), and her character was played by Bernie Mac Show (2 episodes; “Meet the Grand-Daphne Maxwell Reid.

parents,” “Make Room for Caddy,” 2003 and

Hubert came to New York and signed on

2004), One Life to Live (recurring role as Lisa with the Alvin Ailey Dance Company. Her the-Williamson; 2005).

atrical debut was in the national tour of Bob Fosse’s Dancin’ (1981). She made her

Hudson, Jennifer Born in Chicago, Illi-Broadway debut in The First (1981), based nois, September 12, 1981.

on the life of baseball’s Jackie Robinson. She is Jennifer Kate Hudson lived the ultimate

best known for her role of Tantomile in the orig-show business Cinderella story until the tragic inal Broadway cast of Cats (1982). She also served shooting of her mother, brother and nephew in as lead Betty Buckley’s understudy in the produc-October 2008. Her estranged brother-in-law was tion. She later performed a one-woman show at charged with the crimes. Hudson went from

the Sports Club in Monte Carlo, a tribute to American Idol also-ran (sixth runner-up; 2002) Josephine Baker. She also appeared in the original to Academy Award winner for Best Supporting off–Broadway productions of Anteroom (1985) Actress for her role in Dreamgirls (2006). She is the and The Vagina Monologues (1999).

third African American to win a Best Supporting She was Alice Dawson on the soap All My Actress Award (Halle Berry is the only Best Actress Children (1990). In 2005, she played Lisa Wil-winner). Fourteen black actresses have been liamson, mother of attorney Evangeline William-nominated for the supporting award (Hattie

son, on the soap One Life to Live. Her husbands McDaniel, Ethel Waters, Juanita Moore, Beah are James Whitten (married 1990 and divorced Richards, Alfre Woodard, Margaret Avery, Oprah

[image: Image 89]

Hudson • 171

Winfrey, Marianne Jean-Baptiste, Whoopi Goldberg [also nominated for Best Actress], Queen Latifah, Sophie Okonedo, Ruby Dee and Viola Davis).

Hudson grew up singing in church choirs,

doing community theater, and touring for Disney in Hercules: The Musical (2002). She decided to give American Idol a try to see if it would jumpstart her career. Three African American females were among the 12 finalists: Hudson, Fantasia Barrino and LaToya London. All three were quite talented, so perhaps it was the luck of the ethnic draw or her plus-size image that caused Hudson to leave the show so prematurely. After her stirring version of “The Circle of Life” from The Lion King, it came as quite a shock when she was voted off the show.

She went on the Idols summer tour with the rest of the finalists, and then spent two years working on cruise ships and playing small concert venues. Then Hudson heard of the casting call for Effie White in the long-awaited movie version of Broadway’s Dreamgirls. Every young black actress who bore a passing resemblance to Broadway’s original 1981 Tony-winning Effie, Jennifer Holliday, vied for the role. Hudson reportedly beat out nearly 800 actresses for the role, including American Idol winner Fantasia Barrino.

Jennifer Hudson.

Effie, the magnificent but weight-challenged singer who does not fit the glamour girl image of black sisters. In 2006, Hudson signed a contract the Supremes-like singing group and is cast aside, with Arista Records. Her self-titled debut album is a powerful role highlighted by the song “And was released in the fall of 2008 and opened at I’m Telling You I’m Not Going.” Many felt Hud-number 2 on the Billboard chart with first week son had a lock on the Oscar based on advanced sales of a healthy 217,000 copies.

screenings of the film. In addition to the Oscar, she

 Feature Films: Dreamgirls (2006), Sex and won the National Board of Review Award for Best the City (2008), The Secret Life of Bees (2008), Newcomer, the New York Film Critics Award, the Winged Creatures (2009).

Golden Globe, the Screen Actors Guild Award,

 TV: On Air with Ryan Seacrest (2 segments; the British Film Award, and the Golden Satellite 2004), E! True Hollywood Story (2004), The Oprah Award.

 Winfrey Show (2006), HBO First Look (“The Her role in Sex in the City (2008) seemed to Making of Dreamgirls,” 2006), The Tonight Show smack of tokenism and didn’t give her much to with Jay Leno (3 segments; 2006–08), Entertain-do — but the film itself was well received and did ment Tonight (6 segments; 2006–08), Dreamgirls: potent box office. Her third film, The Secret Life T4 Movie Special (2007), The View (2 segments; of Bees (2008), was an all-star showcase for black 2007 and 2008), Late Show with David Letter-actresses; in addition to Hudson, the cast included man (2007), The 64th Annual Golden Globe Queen Latifah, Alicia Keys and Sophie Okonedo.

 Awards (2007), The 2007 Screen Actors Guild Reviews were tepid, but the warm-hearted film Awards, An Evening of Stars: A Tribute to Aretha did decent box office. Hudson played Rosaleen Franklin (2007), The Film Programme (2007), Daise, caregiver and friend of a lonely 14-year-old Larry King Live (2007), The 49th Annual Grammy (Dakota Fanning) who escapes from her repressive Awards (2007), The Ellen DeGeneres Show (2007), father and moves in with a family of nurturing The Oprah Winfrey Oscar Special (2007), Sunday

172 • Hyson

 Morning Shootout (2007), The 79th Annual Acad-turbed with her husband’s flirtation with a comely emy Awards (2007), 38th NAACP Image Awards waitress (Hyson). Spencer Williams, who would (2007), The Late Late Show with Craig Ferguson go on to direct a number of key race pictures, is, (2007), 18th Annual glaad Media Awards (2007), like Hyson, in the cast of all three of the Slappey BET Awards 2007, Live with Regis and Kathie Lee shorts. Florian Slappey is played by Harry Tracy (2007), Elmo’s Christmas Countdown (2007), in Music Hath Charms, while Charles Olden plays Jimmy Kimmel Live! (2008).

the role in Melancholy Dame and The Framing of

 Video/DVD: Building the Dream (2007).

 the Shrew, in which a henpecked husband unwisely seeks advice from Slappey. Evelyn Preer is Hyson, Roberta Born in Dallas, Texas, also in Shrew as Clarry Robson, wife of Privacy March 27, 1905.

Robson (Edward Thompson).

Actress, dancer and singer Roberta Hyson

 Shorts: Melancholy Dame (1929), Music starred in the historically important all-black Hath Harms (1929), The Framing of the Shrew talkie comedy shorts released by the Christie Film (1929), Oft in the Silly Night (1929), The Lady Fare Company featuring a character called Florian (1929), Georgia Rose (1930).

Slappey. These shorts made Hyson the first black

 DVD: Birmingham Black Bottom (2003).

actress to appear in talkies. Hyson is charming and relaxed on screen and does not overact the Jackée (aka Harry, Jackée) Born in Win-way so many performers did in early sound films.

ston-Salem, North Carolina, August 14, 1956.

In fact, she seems incredibly contemporary.

Jacqueline Yvonne Harry, much better known

Florian Slappey was a bumbling black de-

as Jackée, has been an exuberant, scene-stealing tective created by a Jewish writer from Charles-sitcom star for several generations. Her main claim ton, South Carolina, named Octavus Roy Cohen.

to fame is her role as Sandra Clark on NBC’S

Cohen may have written the screenplays for the 227, a Saturday night staple of 1985–89, as next-Slappey two-reelers as well, under the pen name door neighbor and confidant to series star Marla Alfred A. Cohn. Slappey’s adventures were re-Gibbs. She won an Emmy Award and two NAACP

counted in a long-running series of short stories in Image Awards for the role. Hers’ was the first the “Darktown Birmingham” column in The Sat-Emmy ever won by a black woman for support-

 urday Evening Post from 1919 to 1938. In addition ing actress in a comedy (Gail Fisher having been to the comedy shorts, the stories resulted in a play, the first-ever black woman to win, for support-Come Seven, presented in 1920 at the Broadhurst ing actress in a drama for Mannix).

Theatre. It ran for 72 performances and was ad-She was the youngest of five children of par-vertised as a “blackface play in three acts.” The ents Flossie and Warren Harry. Although born in Florian Slappey tales were collected in four vol-North Carolina, she grew up in New York City.

umes: Come Seven (1920), Florian Slappey Goes She graduated from the C.W. Post campus of

 Abroad (1928), Carbon Copies (1932) and Florian Long Island University. Her first marriage lasted Slappey (1938).

from 1980 to 1984. She was married to her sec-The film series started with Melancholy ond husband, hair salon owner Elgin Charles Dame, followed by Music Hath Harms and The Williams, from 1996 to 2003. Jackée had origi-Framing of the Shrew (all 1929). Hyson was in all nally tried teaching history at Brooklyn Tech High of them — two feature Oscar Micheaux and lead-School — she says she was too sexy for the class-ing lady Evelyn Preer — as well as in the non–

room, and getting too much attention from her Slappey short Oft in the Silly Night (1929). All of male students — and gave that up to study acting these ultra-rare shorts are preserved and collected at the Henry Street Settlement on New York’s on a DVD called Birmingham Black Bottom, is-Lower East Side.

sued in 2003. The two comedy shorts with which She made her professional debut in A Broad-Hyson ended her brief career are The Lady Fare way Musical (actually an off–Broadway produc-

(1929) and Georgia Rose (1930), and are not in-tion that moved to Broadway; 1978) as a chorus cluded on the DVD.

girl. She also appeared on Broadway in Eubie!

Evelyn Preer was Jonquil Williams and

(1975), One Mo’ Time (1980), Child of the Sun Hyson was Sapho Dill in the 21-minute Melan-

(1981), Diamonds (1984) and The Boys from Syra-choly Dame. A store owner’s wife (Preer) is dis-cuse (2002). Jackée began her TV career as Lily

[image: Image 90]

Jackson • 173

Mason on the daytime soap Another World (1983–

86). One of the actors she worked with was then little-known Morgan Freeman. In 2003, she was a guest on the soapnet Another World Reunion.

She made a series of failed pilot projects in the wake of her 227 success. Jackée was a direct spin-off of the series (aired 1989), and there was The Cheech Show and Friday Night Surprise (both 1988) and We’ll Take Manhattan (1990). She also joined the cast of the ill-fated The Royal Family (1991) after the sudden death of star Redd Foxx.

She was Etta Mae, denizen of a Chicago housing project, in Oprah Winfrey’s The Women of Brewster Place, the 1989 ABC miniseries. She is also known for playing Lisa Landry on the sitcom Sister, Sister (1994–99). In 2008, she joined the national touring company of Wicked in the role of Madame Morrible.

 Feature Films including Video and TV

 Movies: The Incredible Ida Early (TV; 1987), Crash Course (TV; 1988), Double Your Pleasure (TV; 1989), We’ll Take Manhattan (TV; 1990), Jackée in Sister, Sister.

 Ladybugs (1992), It’s Lonely at the Top (TV; 1992), Living and Working in Space: The Countdown Has union (2003), Ask Rita (2003), 7th Heaven (“It’s Begun (1993), You Got Served (2004), All You’ve Not Always About You,” 2003), The Nick at Nite Got (2006), The Last Day of Summer (TV; 2007), Holiday Special (2003), Retrosexual: The ’80s G.E.D. (2009), Man of Her Dreams (2009).

(archival; 2004), TV’s Greatest Sidekicks (2004),

 TV: Another World (recurring role as Lily Celebrity Fit Club (2005), That’s So Raven!

Mason; 1983–86), 227 (recurring role of Sandra (“Goin’ Hollywood,” 2005), One on One (“Wait-Clark; 1986–89), Super Password (2 segments; ing for Huffman,” 2005), Everybody Hates Chris 1986), Soul Train (1986), 19th Annual NAACP

(recurring role of Vanessa; 2006–08), TV Land Image Awards (1987), Dolly (1987), The 9th Annual Confidential (“Oddballs & Original Characters,”

 American Black Achievement Awards (1988), Late 2007).

 Night with David Letterman (1988), Amen (3

episodes; “A Slight Case of Murder,” Parts I and Jackson, Ernestine Born in Corpus

II, “Don’t Rain on My Shower,” 1988 and 1989), Christie, Texas.

 The Cheech Show (1988), Friday Night Surprise Ernestine Jackson grew up in Corpus Christie, (1988) and We’ll Take Manhattan (1990), The Texas, was accepted by the prestigious Juilliard 10th Annual American Black Achievement Awards School in New York, and found theater work soon (1989), The Women of Brewster Place (miniseries; after graduation. Primarily a theater actress, she 1989), Jackée (pilot; 1989), ABC TGIF (1990), The has been nominated for the Tony Award twice: in Royal Family (6 episodes in the role of CoCo 1974, as Best Supporting or Featured Actress in a Royal; 1991–92), Designing Women (“Shades of Musical for Raisin (as Ruth Younger; 1973–75), Vanessa,” 1992), Dave’s World (“Saved by Estelle,”

and in 1977 as Best Actress in a Musical for Guys 1994), Sister, Sister (recurring role of Lisa Landry; and Dolls (as Sarah Brown; 1976–77). She won 1994–99), Happily Ever After: Fairy Tales for Every the Theatre World Award and Black Theatre Al-Child (1995), 50 Years of Funny Females (archival; liance Award for playing the blues legend Alberta 1995), Unhappily Ever After (“Girls Who Wear Hunter in Cookin’ at the Cookery (the New York Glasses,” 1996), Hollywood Squares (13 segments; jazz club where Hunter sang regularly for many 1998–2004), The Rosie O’Donnell Show (1996), To years).

 Tell the Truth (panelist; 2000), Twice in a Lifetime Other theater credits include Hello, Dolly!

(“Used Hearts,” 2000), The Another World Re-

(as Irene Molloy; 1964–70); Applause (Singer;

174 • Jackson

1970–72); Tricks (Ernestina; January 8–13, 1973); Award for Outstanding Supporting Actress in a The Bacchae (Chorus of Bacchae; October–No-Motion Picture for her work as the psychothera-vember 1980); and Joe Turner’s Come and Gone (as pist Patricia in Tyler Perry’s Why Did I Get Mar-standby for Bertha Holly, Martha Pentecost, Matried? (2007).

tie Campbell, and Molly Cunningham; March–

Of course, Janet Jackson will always be best June 1988). She played Billie Holliday in Lady known as a singer. She began her recording ca-Day at Emerson’s Bar and Grill by Lanie Robert-reer in 1982. Her self-titled debut album (1982) son in Cincinnati in 1987 and at the Long Wharf and Dream Street (1984) were only modest suc-Theatre in New Haven, Connecticut. Her TV

cesses. Her big success came from the collabora-work includes roles on Law & Order and The West tion with producers Jimmy Jam and Terry Lewis, Wing. Jackson has been married three times.

and the release of five number-one selling studio

 Feature Films including TV Movies: Aaron albums: Control (1986), Rhythm Nation 1814

 Loves Angela (1975), Homework (1982), The Bonfire (1989), janet (1993), The Velvet Rope (1997), and of the Vanities (1990), Girls’ Town (1996), 10,000

 All for You (2001). Subsequent albums have not Black Men Named George (TV; 2002), Freedom-met with equal success: Damita Jo (2004), 20 Y.O.

 land (2006), Steam (2008).

(2006), and Discipline (2008). Rhythm Nation was

 TV: Musical Chairs (1975), Roots: The Next the number-one selling album of the year. This Generations (miniseries; 1979), A Man Called album alone earned Jackson three Grammy nom-Hawk (“Choice of Chance,” 1989), Law & Order inations, three MTV Video Music Awards, six (“Wager,” 1996), Swift Justice (“Takin’ Back the Billboard Music Awards, and 12 American Music Street,” 1996), D.C. (“ Justice,” 2000), The West Award nominations (the most ever). Half the Wing (“20 Hours in America,” Part I, 2002), Law songs on the album scored as hit singles: “What

 & Order: Criminal Intent (“Stray,” 2003), Char-Have You Done for Me Lately?” “Control,” “Let’s acter Studies (2005).

Wait Awhile,” “When I Think of You,” and “The

 Video: Mystery Disc: Many Roads to Murder Pleasure Principle.” All these songs are considered (1983).

R&B classics, and the Rhythm Nation tour was the most financially successful tour ever by a new Jackson, Janet Born in Gary, Indiana, May artist.

16, 1966.

She is the daughter of Katherine Esther (née It comes as a surprise when you realize that Scruse) and Joseph Walter Jackson, the youngest Janet Jackson has to date only appeared in three of the nine show business Jackson children. When feature films (not counting an appearance as her-Janet was a small child, her brothers Michael, self at the end of Spike Lee’s Malcolm X). Part of Marlon, Jermaine, Tito and Jackie were already this is because she has been attached to or pro-enjoying great success as The Jackson 5 (sisters posed for so many projects (most famously the bi-Rebbie and LaToya also had recording careers).

ographical film based on the life of Lena Horne).

The hitherto lower middle class family moved to It is also because most of her acting work has been the upscale Encino section of Los Angeles. By on the small screen. She began her on-screen ca-1974, seven-year-old Janet was already appearing reer with The Jacksons (1976) variety show (doing onstage in Las Vegas with her brothers. She at-a mean Mae West impersonation). She appeared tended Portola Middle School in Tarzana, Califor-as a regular on Good Times (1977–79), hired at nia, and Valley Professional School, class of 1984.

age 10 by producer Norman Lear, A New Kind of Her first marriage was to singer James Debarge Family (1979–80), Diff ’rent Strokes (1981–82) and (1984), but the marriage was annulled in 1985. In Fame (1984–85).

1991, Jackson secretly entered into her second marIn her feature film career, Tupac Shakur,

riage with dancer Ren Elizondo; the fact that they making his film debut, stole the show in John Sin-were married did not become public knowledge gleton’s Poetic Justice (1993), but Jackson had the until Elizondo filed for divorce in 2000. Her cur-loveliest braids in screen history as the poetic rent relationship is with Jermaine Dupri.

heroine Justice . She was on much more assured It is unfortunate that no biographical entry acting footing in The Nutty Professor II: The on the career of Janet Jackson can fail to include Klumps (2000), the big box office sequel starring the incident at the halftime show of Super Bowl Eddie Murphy. And she won the NAACP Image

XXXVIII (38), when a famously described “ward-

[image: Image 91]

Jackson • 175

robe malfunction” during a duet with Justin Timberlake resulted in the exposure of Jackson’s right breast (2004). This became the most replayed moment in TiVo history, and earned Jackson a dubious place in the Guinness Book of World Records as the most searched topic in Internet history. Fortunately, her career has gotten beyond that — if just barely, no pun intended — and she continues to tour, record albums, appear on TV, and make the occasional feature film acting appearance.

 Feature Films including TV Movies: Malcolm X (1992), Poetic Justice (1993), Nutty Professor II: The Klumps (2000), Why Did I Get Married?

(2007).

 TV: The Jacksons (variety show cast member; 1976), Good Times (recurring role of Milli-Janet Jackson in Poetic Justice (1993).

cent “Penny” Gordon; 1977–79), A New Kind of Family (2 episodes in the role of Jojo Ashton; The 1999 Source Hip-Hop Music Awards (1999),

“Thank You for a Lovely Evening,” “Is There a MTV Video Music Awards 1999, 100 Greatest Gun in the House?” 1979), Diff ’rent Strokes (recur-Dance Songs of Rock & Roll (archival; 2000), The ring role of Charlene DuPrey; 1980–84), Musik-2000 World Music Awards, MTV Video Music laden (1983), Fame (recurring role as Cleo He-Awards 2000, 2000 Blockbuster Entertainment witt; 1984–85), Fame (2 episodes; “The Heart of Awards, Making the Video (“Janet Jackson: Doesn’t Rock ’N’ Roll,” Parts I and II, 1984 and 1985), Really Matter,” 2000), 2000 MTV Movie Awards, Soul Train (2 segments; 1984–86), American The 2001 Billboard Music Awards, The 28th An-Bandstand (1984), The Love Boat (2 episodes; nual American Music Awards (2001), Sen kvall med 1985), The 12th Annual American Music Awards Luuk (2001), MTV Icon: Janet Jackson (2001), Wet-

(1985), The 13th Annual American Music Awards ten, dass...? (2001), VH1 Divas Live: The One and (1986), The 29th Annual Grammy Awards (1987), Only Aretha Franklin (2001), CNN World Beat The 1st Annual Soul Train Music Awards (1987), (2001), MTV Video Music Awards 2001, The Con-The 4th Annual Black Gold Awards (1987), Top of cert for New York City (2001), Late Show with the Pops (14 segments; 1987–2004), Rhythm Nation David Letterman (2 segments; 2001–04), The 1814 (1989), America’s Top 10 (1989), The Royal Va-Tonight Show with Jay Leno (2 segments; 2001–

 riety Performance 1989, Pero esto que es? (1990), 04), AFI’s 100 Years ... 100 Passions (2002), MTV

 MTV Video Music Awards 1990, Great Perfor-Icon: Arrowsmith (2002), Exclusif (2002), Janet mances (archival; “Everybody Dance Now,” 1991), Jackson: Live in Hawaii (2002), The 44th Annual The 6th Annual Soul Train Music Awards (1992), Grammy Awards (2002), Star Boulevard (2002), MTV Video Music Awards 1993, American Band-American Bandstand’s 50th Anniversary Celebra-stand’s Teen Idol (archival; 1994), The Jackson Fam-tion (2002), 8th Annual Screen Actors Guild ily Honors (1994), 24 Hours in Rock and Roll Awards (archival; 2002), Essence Awards (2002), 50

(1994), Saturday Night Live (2 segments; 1994 and Sexiest Video Moments (2003), Tupac: Resurrection 2004), The 66th Annual Academy Awards (1994), (archival; 2003), Cher: The Farewell Tour Elvis: The Tribute (1994), Michael & Janet Jack-

(archival; 2003), Michael Jackson’s Private Home son: Scream — History in the Making (1995), MTV

 Movies (archival; 2003), E! True Hollywood Story Video Music Awards 1995, Smash Hits Poll Win-

(archival; “Michael Jackson,” 2003), Super Bowl ners Party 1997, Dreamworlds II: Desire, Sex, Power XXXVIII (2004), Retrosexual: The ’80s (archival; in Music Video (archival; 1997), 3rd Annual Soul 2004), Last Laugh ’04 (archival; 2004), Intimate Train Lady of Soul Awards (1997), MTV Europe Portrait (“Missy ‘Misdemeanor’ Elliot,” 2004), Music Awards 1997, Des O’Connor Tonight (1997), The Most Shocking Celebrity Moments of 2004

 Janet Jackson (1998), TFI Friday (1998), Janet: The (archival; 2004), T4 (2004), The 18th Annual Soul Velvet Rope (1998), Hollywood Aids (1998), The Train Music Awards (2004), Good Morning Amer-Rosie O’Donnell Show (3 segments; 1998–2002), ica (2004), On-Air with Ryan Seacrest (2004), Ant

176 • Jackson

 & Dec’s Saturday Night Takeaway (2004), Late ning in 1954, she hosted a Sunday night radio Night with Conan O’Brien (2004), Rove Live show on CBS. She also appeared on television in (2004), Friday Night with Jonathan Ross (2004), the drama series The DuPont Show of the Month TV Total (2004), Anke Late Night (2004), 20h10

(1957) and on the religious anthology series Lamp petantes (2004), 4th Annual BET Awards (2004), Unto My Feet (1963).

 Maxim Hot 100 (2004), A galicia vente xa (2004), She was the third child of John A. Jackson, The Teen Choice Awards 2004, Will & Grace a preacher and barber, and Charity Clark, who (“Back Up, Dancer,” 2004), MOBO Awards

died when Mahalia was six years old. Her father 2004, 2004 Radio Music Awards, CD:UK (2 new sent her to live with her aunt Mahalia Paul. She at-segments; 2004; archival; 2006), Michael Jackson’s tended McDonough School in New Orleans and

 Boys (archival; 2005), Beyond the Glory (archival; began to express her Baptist faith by singing at

“Sex and Sports,” 2005), New Year’s Rockin’ Eve the Plymouth Rock Church. Influenced by blues 2005, BET Awards 2006, Video on Trial: ’80s Su-legends Bessie Smith, Ida James, and others, Jack-perstars (2 episodes; archival; 2006), Legends Ball son soon began to find her own impassioned style.

(2006), The Oprah Winfrey Show (2006), In the She signed with Decca Record in 1937 and con-Cutz (2006), The Ellen DeGeneres Show (3 seg-tinued to record and tour until she collapsed while ments; 2006–08), The 2006 Billboard Music performing in Munich, Germany.

 Awards, Entertainment Tonight (3 segments; Jackson was married to Isaac Hockenhull

2006–08), La tele de tu vida (archival; 2007), (1936–1965), and after her divorce she married Forbes’ 20 Richest Women in Entertainment (2004), Sigmond Galloway, to whom she stayed married Extreme Hollywood (2007), 50 Most Shocking until her death from heart disease and complica-Celebrity Scandals (2007), America United: In tions from diabetes. Upon her death, she was hon-Support of Our Troops (2008), 19th Annual ored with a Grammy Lifetime Achievement

 GLAAD Media Awards (2008), Larry King Live Award.

(2008), Jimmy Kimmel Live! (2008), 39th Annual Jackson was deeply involved in the Civil

 NAACP Image Awards (2008), What Perez Sez Rights Movement, dating from the 1955 Mont-

(2008), Extra (2008).

gomery Bus Boycott. In 1963 she sang at the

 Video/DVD: Michael Jackson: The Legend March on Washington, and in 1968 she sang at Continues (archival; 1988), Janet Jackson: The the funeral of Dr. Martin Luther King.

 Rhythm Nation Compilation (1990), Dangerous:

 Feature Films: St. Louis Blues (1958), Imita-The Short Films (archival; 1993), Janet Jackson: tion of Life (1959), Jazz on a Summer’s Day (doc-Design of a Decade 1986–1996 (1996), Michael umentary; 1960), The Best Man (1964), 4 Little Jackson: HIStory on Film, Vol. II (1997), The West-Girls (documentary; archival; 1997).

 side (archival; 2002), Michael Jackson: Number

 TV: The Ed Sullivan Show (6 segments; Ones (archival; 2003), From Janet to Damita Jo 1952–62), Look Up and Live (2 episodes; 1956), (2004), Saturday Night Live: The Best of Jimmy The DuPont Show of the Month (“Crescendo,”

 Fallon (archival; 2005).

1957), The Nat King Cole Show (1957), The Steve Allen Show (1958), Person to Person (1958), The Jackson, Mahalia Born in New Orleans, Dinah Shore Chevy Show (1958), The Bell Tele-Louisiana, October 26, 1911; died January 27, phone Hour (“One Nation Indivisible,” 1960), 1972, Evergreen Park, Illinois.

 What’s My Line? (1961), Westinghouse Presents: The Mahalia Jackson the actress was certainly

 Sound of the Sixties (1961), The Bell Telephone Hour no threat to Mahalia Jackson the quintessential, (“Portals of Music,” 1962), Lamp Unto My Feet Grammy-winning gospel singer, whose signature (“And Joy Is My Witness,” Part I, 1963), The Hol-song was “Take My Hand, Precious Lord,” but lywood Palace (1964), The Dean Martin Show (2

she did appear in several feature films: St. Louis segments; 1966), Girl Talk (1967), The Tonight Blues (1958), Imitation of Life (1959), and The Best Show Starring Johnny Carson (1970), The Flip Wil-Man (1964). Although she had no dialogue in Imson Show (1971), Aretha Franklin: Mahalia Jack-itation of Life, her rendition of “Trouble of the son: The Power and the Glory (archival; 1987), The World” at the funeral of the tragic Annie (Acad-Queen of Soul (archival; 1988), American Roots emy Award nominee Juanita Moore) provided a Music (“The Times They Are A-Changin’,” 2001), powerful dramatic moment in the film. Begin-Mwah! The Best of the Dinah Shore Show (2003).

Johari • 177

James, Ida Birth date unavailable.

married to ballet dancer Evan Williams and they The beautiful Ida James’ signature song was have a daughter.

“Shoo Shoo Baby,” and James was known as the

 Feature Films including Video and TV

Shoo Shoo Baby and the Shoo Shoo Girl. She is

 Movies: Once Upon a Time (1991), London Kills best known today for her duet with Nat King Me (1991), Secrets & Lies (1996), Mr. Jealousy Cole, “Is You Is, or Is You Ain’t My Baby?” They (1997), How to Make the Cruelest Month (1998), sang the duet in a “soundie” together. Soundies The Wedding (TV; 1998), Nowhere to Go (1998), were short musical films, the forerunner to music The 24-Hour Woman (1999), The Murder of videos, shown on jukeboxes and featuring the hit Steven Lawrence (TV; 1999), A Murder of Crows songs of the day.

(1999), The Man (TV; 1999), 28 Days (2000), The She had feature roles in the Nina Mae Mc-Cell (2000), Women in Film (2001), Men Only Kinney vehicle The Devil’s Daughter (1939) and (TV; 2001), New Year’s Day (2001), Spy Game was Cab Calloway’s manager Nettie in Hi-De-Ho (2001), Don’t Explain (2002), Loving You (TV; (1947). James sang with many of the foremost mu-2003), Welcome to California (2005), Jam (2006), sicians and bandleaders of her day, including Earl City of Ember (2008), Bone Deep (2010).

“Fatha” Hines, Erskine Hawkins, “Hot Lips” Page

 TV: Cracker (“Men Should Weep,” 1994), and John Kirby.

 Sharman (“A Good Year for the Roses,” 1996), The

 Feature Films: The Devil’s Daughter (aka 69th Annual Academy Awards (1997), The Rosie Pocomania; 1939), Trocadero (1944), Hi-De-Ho O’Donnell Show (1997), Masterchef (1999), HBO: (1947).

 First Look (“28 Days,” 2000), Without a Trace (re-

 Shorts: Is You Is, or Is You Ain’t My Baby?

curring role of Vivian Johnson; 2002–08), The (1944).

 Late Late Show with Craig Ferguson (2005), 50

 Films to See Before You Die (2006).

Jean-Baptiste, Marianne Born in Lon-

don, England, April 26, 1967.

Johari, Azizi Born in New York, New York, Marianne Raigipcien Jean-Baptiste gradu-August 24, 1948.

ated from the Royal Academy of Dramatic Arts Stunning Azizi Johari turned an appearance

and performed at the Royal National Theatre. She in Playboy magazine as the June 1975 Playmate of appeared in the films Once Upon a Time and Lon-the Month into an acting and modeling career.

 don Kills Me (both 1991), but director Mike Leigh’s She was touring as a dancer with Sammy Davis, Secrets & Lies (1996) is the film that made her an Jr., when she appeared in Playboy (the fourth international star. Her role as Hortense, a woman African American to do so). Johari spent her who seeks out her birth mother and discovers childhood living in many different countries since that the mother is a white woman, earned her a her stepfather was in the military. The family set-Golden Globe and an Academy Award Best Sup-

tled in Seattle when she was a teenager; she at-porting Actress nomination in 1997. She was the tended high school and college there and has lived first black British actress nominated for an Oscar.

much of her life there.

 Secrets & Lies is a lovely, touching character study Her only acting appearance on TV was in

with a subtle, naturalistic performance by Jean-an episode of The Six Million Dollar Man, but Baptiste that ranks among the best of its era. It is you can see her in four feature films. Her film not a film that bowls you over, but rather one that debut was in director John Cassavetes’ The Kill-draws you in slowly, gingerly casting a spell that ing of a Chinese Bookie (1976), an intense, char-stays in the viewer’s mind.

acter-driven crime drama starring Cassavetes.

Jean-Baptiste has achieved considerable fame She was also in Dreamer (1979), Seed of Innocence and recognition for her starring role as FBI agent (aka Teen Mothers; 1980), and Body and Soul Vivian Johnson of the missing persons division in (1981).

the popular CBS series Without a Trace (2002–

 Feature Films including TV Movies: The 08). She is also a singer and a composer. She wrote Killing of a Chinese Bookie (1976), Dreamer (1979), the music for the Mike Leigh film Career Girls Seed of Innocence (aka Teen Mothers; 1980), Body (1997) and has released an album of blues songs.

 and Soul (1981).

In 1993, she appeared in Mike Leigh’s musical

 TV: The Six Million Dollar Man (“Clark stage production It’s a Great Big Shame. She is Templeton O’Flaherty,” 1975).

[image: Image 92]

178 • Johns

 Video: Playboy Playmates: The Early Years She’s Gotta Have It is at heart a feminist trea-

(1992).

tise. This was the first time we saw a black woman on screen who had multiple sex partners and was Johns, Tracy Camilla Born in Queens, okay (and in charge) with it. Johns was nomi-New York, April 12, 1963.

nated for an Independent Spirit Award in 1987

Tracy Camilla Johns will always be remem-

for her work in the film, which was shot in 12 days bered as Nola Darling, the “she” of She’s Gotta for a budget of $18,000.

 Have It in Spike Lee’s 1986 debut film. This low-Sometimes it seems that if it wasn’t for Spike budget, Woody Allen–like comedy centers around Lee (and later, for Tyler Perry) black women three diverse men who lust after the self-assured wouldn’t get many film leads at all. While that’s Nola. There’s the sweet but vaguely ineffectual not quite true, Johns was not able to generate Jamie Overstreet — the “nice guy”— played by much film work after her star turn in She’s Gotta Tommy Redmond Hicks; the vain, attractive

 Have It. She had a lesser role in Lee’s rather ane-model (John Canada Terrell); and Mars Black-mic jazz drama Mo’ Better Blues (1990), and had a mon (the fast-talking bike messenger with trans-small role as a drug-addled mob prostitute in the parent bravado, well played by Lee himself).

excellent New Jack City (1991), looking beautiful But Lee is doing much more than a Woody

and delivering a sharp performance despite her Allen knock-off here: the film has an urban limited screen time. Johns was in an Air Jordan Brooklyn feel and a sharp, trenchant character by-commercial with Michael Jordan and with basplay that’s pure Spike Lee. Nola is not the most ketball fan supreme Spike Lee. She also had a re-sympathetic character ever to grace the screen —

curring role as Yolanda in the ABC comedy-mys-she’s at times cold, distant, cynical and manipu-tery-adventure series about a girl detective agency lative — but her obsessed lovers have no one to called Snoops (1989).

blame but themselves for their obsession with her.

 Feature Films including TV Movies: She’s Gotta Have It (1986), Mo’ Better Blues (1990), New Jack City (1991).

 TV: Family Ties (“Mister Sister,” 1987), Snoops (recurring role as Yolanda; 1989).

 Music Video: Wild Things (1986).

Johnson, A.J. Born in Newark, New Jersey, September 3, 1963.

Adrienne-Joi Johnson has been acting since

1988, dividing her time between feature work and television. She graduated from Rumson-Fair

Haven Regional High School in 1981,and magna cum laude from Spelman College in Atlanta,

Georgia, with a degree in psychology.

She made her film debut in Spike Lee’s

 School Daze (1988) and made quite a splash as the female lead in the immensely popular Kid ’N Play comedy House Party (1990)— she played Sharane and did choreography for the film. She was also in Sister Act (as Lawanda; 1992) and The Inkwell (billed as Adrienne-Joi Johnson; 1994), as Heather Lee, a married woman who befriends Drew, the film’s teenage protagonist. Perhaps her best role was as the mother of a directionless twenty-something in John Singleton’s Baby Boy (2001).

Her TV work is just as varied and extensive.

She was one of the leads on the female cop show Tracy Camila Johns in She’s Gotta Have It (1986).

 Sirens (1993–95) and made guest star appearances

[image: Image 93]

Johnson • 179

on In the Heat of the Night, A Different World, The Fresh Prince of Bel-Air, Chicago Hope, Touched by an Angel, and The Jamie Foxx Show. Johnson is also a dancer and a fitness instructor, and was host of the fitness competition show From Flab to Fab (2004).

 Feature Films including Video and TV

 Movies: School Daze (1988), A Mother’s Courage: The Mary Thomas Story (TV: 1989), House Party (1990), Clippers (TV; 1991), Dying Young (1991), Murder Without Motive: The Edmund Perry Story (TV; 1991), Double Trouble (1992), Sister Act (1992), Love, Lies & Lullabies (TV; 1993), The Inkwell (1994), Peter Benchley’s The Beast (TV; Anne-Marie Johnson with Regina King and

1996), High Freakquency (1998), Two Shades of Ernest Thomas in What’s Happening Now!

 Blue (2000), Tara (2001), Baby Boy (2001), Skin Deep (2003).

She also played Alycia Barnett on one season of

 TV: A Different World (“Mr. Hillman,”

the Fox series Melrose Place (1995–96), had a re-1988), In the Heat of the Night (“These Things curring role on JAG as Representative Bobbi Take Time,” 1989), CBS Summer Playhouse Latham (1997–2002), and another recurring role (“Coming to America,” 1989), The Fresh Prince of as Donna Cabonna on That’s So Raven (2006).

 Bel-Air (“Def Poet’s Society,” 1990), Amen (“My She graduated from UCLA with a degree in the-Fair Homeboy,” 1991), Sirens (recurring role of ater. Her husband is Martin Grey (1996–present).

Officer Lynn Stanton; 1993–95), Chicago Hope

 Feature Films including Video and TV

(“Liver Let Die,” 1996), The Jamie Foxx Show (“I

 Movies: His Mistress (TV; 1984), Hollywood Do, I Didn’t,” 1997), Touched By an Angel (“An-Shuffle (1987), I’m Gonna Git You Sucka (1988), gels Anonymous,” 2001), It’s Black Entertainment Dream Date (TV; 1989), Robot Jox (aka Robojox, (archival; 2002), From Flab to Fab (series host; 1990), The Five Heartbeats (1991), True Identity 2004).

(1991), Strictly Business (1991), Why Colors? (1992), Asteroid (TV; 1997), Down in the Delta (1998), Johnson, Anne-Marie Born in Los Ange-Pursuit of Happiness (2001), Life/Drawing (aka les, California, January 18, 1960.

 Apartment 12, Low Rent, 2001), Through the Fire With her patrician beauty and dignified

(TV; 2002).

mien, Anne-Marie Johnson has graced both films

 TV: Solo One (“My Bonnie,” 1976), Diff ’rent and television. She was elected first national vice Strokes (“Undercover Lover,” 1984), Double Trou-president of the Screen Actors Guild in 2005.

 ble (“Do You Believe in Magic?” 1984), Hill Street Johnson has been one of the busiest African Amer-Blues (4 episodes in the role of Lynn Williams; ican actresses of her generation, primarily on se-

“Fowl Play,” “Bangladesh Slowly,” “Blues for ries TV and in TV movies, although she was also Mr. Green” “You’re in Alice’s,” 1984–85), What’s in the theatrical features Hollywood Shuffle (1987), Happening Now! (recurring role of Nadine Hud-I’m Gonna Git You Sucka (1988), The Five Heart-son Thomas; 1985–88), Hunter (“Saturday Night beats (1991), and Down in the Delta (1998).

Special,” 1986), The 9th Annual American Black Her first notable role was as Aileen Lewis on Achievement Awards (1988), Houston Knights the 1984 NBC comedy series Double Trouble.

(“Vigilante,” 1988), In the Heat of the Night After the 1985 syndicated series What’s Happening (recurring role of Althea Tibbs; 1988–93), Singer Now! (as Raj’s wife Nadine Hudson Thomas), she

 & Sons (“Once Bitten,” 1990), Jackie Collins’

became well known for portraying Althea Tibbs on Lucky/Chances (miniseries; 1990), The Best of the NBC (and later CBS) series In the Heat of the Robert Townsend and His Partners in Crime (1991), Night (1988–93), where she eventually wound up The Larry Sanders Show (“The Guest Host,”

marrying the Carroll O’Connor character.

1992), In Living Color (3 segments; 1993–94), Liv-Johnson joined the cast of the FOX Network

 ing Single (“What’s Next?” 1994), Babylon 5 (“The series In Living Color in its final season (1993–94).

Long Dark,” 1994), Sirens (“Color Blind,” 1995),

[image: Image 94]

180 • Johnson

 Murder, She Wrote (“Big Easy Murder,” 1995), movie Something to Sing About. Her only recurring Melrose Place (recurring role of Alycia Barnett; role on a series was as Aisha on The Steve Harvey 1995–96), ER (“Ask Me No Questions, I’ll Tell Show (1997–98). She continued acting on televi-You No Lies,” 1996), Spider-Man (voice; 3 epi-sion until 2004, but has not been heard from sodes; 1996–97), JAG (recurring role of Rep.

since. Her last work was on episodes of JAG and Bobbi Latham; 1997–2002), Any Day Now

 Strong Medicine.

(“Making Music with the Wrong Man,” 1998),

 Feature Films including TV Movies: Just The Pretender (“Once in a Blue Moon,” 1998), Another Girl on the IRT (1992), Bulworth (1998), Chicago Hope (“Vanishing Acts,” 1999), It’s Like, The General’s Daughter (1999), Something to Sing You Know... (“Two Days in the Valley,” 1999), Ally About (TV; 2000).

 McBeal (“Love’s Illusions,” 1999), Hope Island

 TV: Law & Order (“Hot Pursuit,” 1995), (“You Can’t Look at the Sea Without Wishing for The Steve Harvey Show (recurring role of Aisha; Wings,” 1999), Happily Ever After: Fairy Tales for

“Whatever You Want,” “Big Daddy Meets the

 Every Child (“The Frog Princess,” 2000), Family Man of Steel,” “You’re Driving Me Crazy,” 1997–

 Law (“Are You My Father?” 2000), Chicken Soup 98), L.A. Doctors (“A Prayer for the Lying,” 1998), for the Soul (“A Pearl of Great Value,” 2000), Pa-For the People (“The Double Standard,” 2002), jama Party (2000), For Your Love (“The Shrink Static Shock (voice; “The Usual Suspect,” 2003), Gets Shrunk,” 2000), The X Files (“Redrum,”

 JAG (“Hard Time,” 2004), Strong Medicine (“Pos-2000), Strong Medicine (“Gray Matter,” 2001), itive Results,” 2004).

 The Parkers (“Nobody’s Fool,” 2001), The District (2 episodes; “Rage Against the Machine,” “Crim-Johnson, Beverly Born in Buffalo, New inally Insane,” 2001 and 2003), Dharma & Greg York, October 13, 1952.

(“The Mamas and the Papas,” Part I, 2002), What Beverly Johnson was raised in a middle class I Like About You (“Loose Lips,” 2003), The Divi-section of Buffalo in upstate New York. She was sion (“Castaways,” 2003), Girlfriends (6 episodes a swimming champion in her teens. She studied in the role of Sharon Upton Farley; 2003–04), criminal justice at Northwest University, but her Rock Me, Baby (“I Love You, You Don’t Love Me,”

outstanding looks led to a modeling assignment 2004), That’s So Raven (recurring role as Donna with Glamour magazine, and from that point on Cabonna; 2006), CSI (“Leaving Las Vegas,”

her career on the runway was virtually assured.

2007), NCIS (2007), Bones (2007), Tyler Perry’s Iconic model and sometime actress Johnson

 House of Payne (2007).

is more known for her 500-plus magazine cover

 Video/DVD: That’s So Raven: Raven’s appearances than for her films, but she began Makeover Madness (2006).

acting in 1976 and was in Deadly Hero (1976), Ashanti (1979), The Meteor Man (1993), 54 (1998), Johnson, Ariyan A. Born in Brooklyn, and Crossroads (2002), and series TV such as New York, 1976.

 Emergency! (1976), Law & Order (1992–93), Ariyan Johnson garnered a good deal of at-Arli$$ (1996) and Girlfriends (2004). Her Vogue tention with the starring role in the independent film Just Another Girl on the IRT (1992), the first feature film produced, directed and written by an African American woman (Leslie Harris). It was Harris’ only film, and the role of Chantel Mitchell proved to be Ariyan Johnson’s first and only lead.

She was wonderfully natural in this slice of life tale of a black teenager starting to discover who she is. The film did not do well at the box office.

Nonetheless, it’s a time capsule of an era, and a film ripe for rediscovery. Johnson was nominated for an Independent Spirit Award in 1994 as Best Female Lead for her sensitive work.

Johnson followed this with smaller roles in Ariyan Johnson in Just Another Girl on the I.R.T.

 Bulworth, The General’s Daughter and the TV

(1992).

Johnson • 181

cover in August 1974 was groundbreaking; she Johnson, Penny (aka Johnson Jerald,

was the first black model to appear on Vogue and Penny) Born in Baltimore, Maryland, March it had a dramatic effect on opportunities for 14, 1961.

African American models.

Johnson studied acting at the Juilliard School She is the author of the best seller Beverly for the Arts. Her first professional acting role was Johnson’s Guide to a Life of Health and Beauty in the TV movie The Files on Jill Hatch (1983), (Times Books; 1981). In 2008, Johnson became a followed by appearances on T.J. Hooker and Hill celebrity judge on the reality show She’s Got the Street Blues (both 1984), and a recurring role on Look, a variant of America’s Next Top Model for Boston Legal as Vivian Elizabeth Conway (1984–

women over 35.

86). She was also a regular on the soap General

 Feature Films including Video and TV

 Hospital in 1986. Guest spots on The Jeffersons

 Movies: Deadly Hero (1976), The Baron (1977), (1986) and The Cosby Show (1988) followed. She Crisis in Sun Valley (TV; 1978), Ashanti (1979), played Condoleeza Rice in two TV movies: DC

 The Sky Is Gray (TV; 1980), The Cover Girl Mur-9/11: Time of Crisis (2003) and The Path to 9/11

 ders (TV; 1993), Loaded Weapon 1 (1993), The Me-

(2006).

 teor Man (1993), A Brilliant Disguise (1994), Ray Johnson’s defining role is without question Alexander: A Menu for Murder (TV; 1995), Cross-that of Sheri Palmer, the all-but-Satanic wife of ill-worlds (1996), True Vengeance (1997), How to Be a fated President David Palmer (Dennis Haysbert) Player (1997), 54 (1998), Down ’n Dirty (2000), on 24 (2001–04). First lady Sheri is one of great Crossroads (2002).

mean characters in TV history. Other outstand-

 TV: Emergency! (“Rules of Order,” 1976), ing television work is her character Beverly Barnes Hunter (“This Is My Gun,” 1990), Saturday Night on The Larry Sanders Show (1992–98), for which Live (1989), Martin (“Blackboard Jungle Fever,”

she was nominated in 1998 for an NAACP Image 1990), The Jane Whitney Show (1993), Law & Award for Outstanding Supporting Actress in a Order (2 episodes; “Consultation,” “Black Tie,”

Comedy Series. Sci-fi genre fans revere her most 1992 and 1993), A Perry Mason Mystery: The Case for her role of Kasidy Yates on Star Trek: Deep of the Wicked Wives (1993), The Mommies (“A Day Space Nine (1995–99) and her stint on The 4400

in the Life,” 1994), Lois & Clark: The New Ad-

(2007). She has also had recurring roles on ER

 ventures of Superman (“Barbarians at the Planet,”

(1998–99) and October Road (2007–08).

“The House of Luthor,” 1994), MADtv (1995), She has been married to musician Gralin Jer-The Wayans Bros. (“I’m Too Sexy for My Brother,”

ald since 1982; they have a daughter, Danyel, born 1995), Arli$$ (“The Client’s Best Interest,” 1996), in 1983. Johnson teaches acting workshops and Red Shoe Diaries (“The Forbidden Zone,” 1996), produces and directs for the Outreach Christian The Parent ’Hood (“I’m O’Tay, You’re O’Tay,”

Theater Company, which she founded with her 1996), E! True Hollywood Story (“Margaux Hem-husband in 1994.

ingway,” 1997), Ed’s Night Party (1997), Sabrina,

 Feature Films including TV Movies: The The Teenage Witch (“As Westbridge Turns,” 1997), Files on Jill Hatch (TV; 1983), Swing Shift (1984), 3rd Rock from the Sun (2 episodes; “36! 24! 36!

 The Imposter (TV; 1984), The Hills Have Eyes Part Dick!,” Parts I and II, 1998), Girlfriends (“Leggo II (1985), The Grand Baby (TV; 1985), Kaleido-My Ego,” 2004), Retrosexual: The ’80s (2004), The scope (TV; 1990), Chameleon Blue (TV; 1990), Tyra Banks Show (4 segments: three with new Goin’ to Chicago (1991), What’s Love Got to Do with footage, “Secrets of the Supermodels,” “Full-It (1993), Class of ’61 (TV; 1993), Empty Cradle Figured Top Model,” “Model Madness;” one

(TV; 1993), Automatic (1994), Molly & Gina archival, “Tyra’s Favorite Model Search Mo-

(1994), Fear of a Black Hat (1994), The Road to ments,” 2005–06), America’s Next Top Model (2

 Galveston (TV; 1996), Death Benefit (TV; 1996), segments; 2005 and 2007), Legends Ball (2006), The Writing’s on the Wall (TV; 1996), Absolute Ebony Fashion Fair: 50 Years of Style (2008), The Power (1997), A Secret Life (TV; 1999), The Test of 6th Annual TV Land Awards (2008), She’s Got the Love (TV; 1999), The Color of Friendship (TV; Look (judge, various episodes; 2008).

2000), Deliberate Intent (TV; 2000), DC 9/11:

 Video/DVD: Michael Jackson: HIStory on Time of Crisis (TV; 2003), Secrets of the Interna-Film, Vol. II (1997), Red Shoe Diaries 15: Forbid-tional Spy Museum (TV; 2004), Rent (2005), The den Zone (2002).

 Path to 9/11 (TV; 2006), October Road (2008).

[image: Image 95]

182 • Joi

 TV: T.J. Hooker (“Anatomy of a Killing,”

 View (2003), Pyramid (2003), 24Inside (2004), 1984), Hill Street Blues (“Blues for Mr. Green,”

 Journeys Below the Line: 24 —The Editing Process 1984), The Paper Chase: The Third Year (recurring (2004), The 100 Most Unexpected TV Moments role of Vivian Elizabeth Conway; 1984–86), The (2005), Eve (4 episodes in the role of Beverly Jeffersons (“Last Dance,” 1985), General Hospital Williams; “Shelly & ?,” “All About Eve,” “Daugh-

(recurring role as Debbie; 1986), The Cosby Show ter Don’t Preach,” “Daddy’s Home,” 2005–06), (“The Visit,” 1988), Simon & Simon (2 episodes; Law & Order (“Choice of Evils,” 2006), E! True

“Out-of-Town Brown,” “Zen and the Art of the Hollywood Story (“24,” 2007), Angels Can’t Help Split-Finger Fastball,” 1985 and 1986), Tour of But Laugh (2007), The 4400 (recurring role of Duty (“For What It’s Worth,” 1989), Homeroom Rebecca Parrish; “One of Us,” “Tiny Machines,”

(1989), Freddy’s Nightmares (“Life Sentence,”

“The Great Leap Forward,” 2007), October Road 1990), Coach (“The Day That Moses Came to (recurring role of Dean Etwood; 2007–08).

Town,” 1990), Parker Lewis (“Teacher, Teacher,”

1990), Columbo: Caution Murder Can Be Haz-Joi, Marilyn (aka King, Tracy; King,

 ardous to Your Health (1991), The Larry Sanders Tracy Ann; King, T.A.; King, Ineda)

 Show (recurring role of Beverly Barnes; 1992–98), Born May 22, 1945.

 Star Trek: The Next Generation (“Homeward,”

Marilyn Joi’s first film appearance was a

1994), Star Trek: Deep Space Nine (recurring role wordless cameo as a sexy dancer in Hammer of Kasidy Yates; 1995–99), Grace Under Fire (2

(1972), starring Fred Williamson and directed by episodes as Bailey Alford; “Love Thy Neighbor,”

Al Adamson, who discovered her performing in an

“Pregnant Pause,” 1996), Cosby (“Brave New exotic dance club. Much of her career was in Hilton,” 1997), The Gregory Hines Show (pilot; Adamson films. However, her most famous role 1997), ER (recurring role of nurse practitioner and her biggest box office success was as Cleopa-Lynette Evans; 1998–99), Family Law (“Family tra Schwartz in The Kentucky Fried Movie (1977), Values,” 2000), The X-Files (“Medusa,” 2001), The a collection of comedy sketches that connected Practice (“Awakenings,” 2001), Citizen Baines (“A well with young audiences of the day, helping to Day Like No Other,” 2001), 24 (recurring role of popularize outrageous satirical comedies.

Sherry Palmer; 2001–04), Touched By An Angel Another famous role was in The Naughty

(“The Impossible Dream,” 2002), 24 Heaven Stewardesses and its sequel, the less financially suc-

(2002), 24: The Postmortem (2002), The Wayne cessful but very interesting and underrated retro Brady Show (2002), Frasier (“Maris Returns,”

comedy Blazing Stewardesses (both 1975). Al-2003), Hollywood Squares (2003), 24: Access All though she has a great role in The Naughty Stew-Areas (2003), Pure 24 (2 segments; 2003), The ardesses and delivers her dialogue with crisp authority, she unfortunately has little to do in the sequel other than to stand around in scene after scene. She is billed here as Tracy King.

Joi brought variety and a measure of depth

to her big and small screen performances. She never walked through a role and she knew the meaning of nuance. She could be a bad girl, a traditional action film heroine, or a light comedienne of considerable charm. Observe the delightfully humorous touches she adds to the graveyard scene in Nurse Sherri (1978). Also check out her outrageous team-up with Tanya Boyd (who went on to mainstream fame in daytime soaps) in the misogynistic, ultra-violent Ilsa, Harem Keeper of the Oil Sheiks (1976). Joi plays Velvet, a sadistic lesbian “enforcer” to Boyd’s Satin. Joi has a ball with this role. They are two of the most ruthless women you will ever see on screen.

Penny Johnson in Homeroom.

She is further seen to excellent advantage —

[image: Image 96]

Jones • 183

Left to right: Connie Hoffman, Tracy King (Marilyn Joi), Yvonne De Carlo and Bob Livingston in

 Blazing Stewardesses (1975).

stealing every scene she’s in — in Mean Mother Washington (1977), The Kentucky Fried Movie (1974) and Black Heat (1976) , two black action (1977), Nurse Sherri (aka The Possession of Nurse films from Adamson. Black Samurai is a lesser Sherri, Black Voodoo; 1978), The Great American entry in the Adamson oeuvre, and Jim Kelly is a Girl Robbery (aka Cheerleaders’ Wild Weekend; bland hero to say the least, but Joi has fun with a 1979), Galaxina (1980), C.O.D. (1981), Satan’s villainous role. One of her last screen roles was in Princess (1990).

low budget sci-fi film Galaxina (1988). This is a

 TV: Starsky and Hutch (2 episodes; “Omaha hapless film, and relentlessly unfunny, but it’s Tiger,” “Gillian,” 1976), Good Times (“J.J. in Busi-great to see Joi pop up as a winged batgirl. Al-ness,” 1977), Charlie’s Angels (“The Blue Angels,”

though her big screen career was limited to ex-1977), Hunter (“The Beautiful and the Dead,”

ploitation films, her TV work in the ’70s and ’80s Part I, 1986), Hill Street Blues (“A Case of the includes mainstream hits such as Hill Street Blues, Klapp,” 1986).

 Charlie’s Angels, Starsky and Hutch, and Hunter.

 Feature Films: Hammer (1972), Hit Man Jones, Grace Born in Spanish Town, Ja-

(1972), Wonder Women (1973), Coffy (1973), De-maica, May 19, 1948.

 troit 9000 (1973), The Student Teachers (1973), Quirky disco queen Grace Jones encapsu-Black Samson (1974), Mean Mother (1974), Tender lated the Studio 54 era and managed to have a Loving Care (1974), Black Starlet (1974), The fairly substantial film career in addition to a Naughty Stewardesses (1975), Candy Tangerine significant musical career. But no screen role she Man (1975), Blazing Stewardesses (1975), Uncle ever played could match her outre real life per-Tom’s Cabin (1976), Ilsa, Harem Keeper of the Oil sona. Born Grace Mendoza Jones, she was the Sheiks (1976), Mansion of the Doomed (1976), daughter of Marjorie and Robert W. Jones, a cler-Black Samurai (1976), The Happy Hooker Goes to gyman and politician. Her parents moved with

[image: Image 97]

184 • Jones

Grace and her brother, Christian, to Syracuse, Jones was a living legend by the time she reNew York, in 1965. She studied theater at Syracuse leased the albums Warm Leatherette (1980), Night-University and then became a successful model clubbing (1981), and her classic Slave to the Rhythm in New York and Paris. The 5'101⁄2" Grace had a (1985). She also had quite a string of hit singles, killer body as well as height, so she acclimated including “La Vie en Rose” and “I’m Not Perfect herself to the runway very well, and moved with (But I’m Perfect for You).”

assurance and authority when it came time to take Amazingly, Jones did manage to transfer her her act to the big screen.

aura to the big screen, whether as a barbarian war-She began recording for Island Records in

rior in Conan the Destroyer (1984); the deadly May 1977, and although she had a fine, powerful con-Day in the James Bond film A View to a Kill tralto voice, her showmanship was her main ap-

(1985); or the Kabuki-faced vampire in Vamp peal. Her three disco albums — Portfolio (1977), (1986). In the 1980s, she had relationships with Fame (1978) and Muse (1979)— resounded espe-bodybuilder Sven-Ole Thorsen and bodybuilder cially with the gay community. Given her gor-and actor Dolph Lundgren (and did a Playboy pic-geous but androgynous look and her tenure as torial with him). She has a son named Paulo from queen of the New York disco scene, it was not too a relationship with singer Jean-Paul Goude. In surprising that she appealed to the artist Andy 1996, she married bodyguard Atila Altaunbay, al-Warhol. Warhol is now rightly recognized as the though they later divorced. In 2006, she was en-great artist of his generation. He took many pho-gaged to music producer Ivor Guest.

tographs of Jones that have become iconic with Her intense look and her angular face, her

the passing years. Warhol and Jones were regulars cubist-nightmare haircut, and her bizarre, padded, at the legendary disco Studio 54, and Jones per-uniform-like clothing have long been a creative formed her disco hits in outrageous stage shows statement. Jones’ greatest role has always been her-clad in equally outrageous costumes at this and self. She continues to be revered by the avant-other venues.

garde, but it’s almost as if the times have grown too Christopher Walken, Grace Jones and Patrick Bauchau in A View to a Kill (1985).

Jones • 185

small for Grace Jones, rather than vice versa. Fans Middle East. After attending Duncanville High were glad to discover that in 2008 she released her School and Texas Woman’s University, she started first album in 19 years, the distinctive Hurricane, modeling, then moved to Los Angeles to pursue which the Village Voice called “a massive tsunami acting full time. Jones’ portrayal of the self-cen-of sonic detail matched to an equally finessed and tered and materialistic real estate broker Toni poetic sense of self.”

Childs for six seasons in Girlfriends marked her

 Feature Films including Video and TV

series debut, she left the show in May 2006 when

 Movies: Gordon’s War (1973), Attention les yeux!

her contract ended. Other acting credits include (1976), Quelli della calibro 38 (1976), Armee der the Saturday morning series City Guys (2000).

 liebenden oder revolte der perversen (1979), Deadly Her most prominent film appearance was in

 Vengeance (1981), Scandals (TV; 1984), Mode in The Perfect Holiday (2007), a sweetly sentimental France (1984), Conan the Destroyer (1984), A View Christmas romance with Gabrielle Union. She to a Kill (1985), Vamp (1986), Straight to Hell was also in the independent horror film Redrum (1987), Siesta (1987), Superstar: The Life and Times (2007) as a housewife turned serial killer. In The of Andy Warhol (documentary; 1990), Boomerang Longshots (2008), she’s a teacher who takes a men-

(1992), Pret-a-Porter (1994), Cyber Bandits (1995), toring interest in a female member of the school’s McCinsey’s Island (1998), Palmer’s Pick Up (1999), football team. The film starred Ice Cube and Keke Wolf Girl (aka Blood Moon; TV; 1999), Shaka Palmer, and was not a financial success. In the all-Zulu: The Citadel (TV; 2001), No Place Like Home but-shelved Major Movie Star (2008) with Jessica (2006), Chelsea on the Rocks (documentary; 2008).

Simpson, she’s a single mom who joins the army

 TV: Musikladen (1978), American Bandstand in search of opportunity.

(1979), Soul Train (2 segments; 1979–87), Top of

 Feature Films including Video/DVD and

 the Pops (1980), Aplauso (1983), The 25th Annual

 TV Movies: Redrum (2007), Universal Remote Grammy Awards (1983), Nojesmassakern (1985), (2007), The Perfect Holiday (2007), Major Movie The Tube (1986), The 1st Annual Soul Train Music Star (2008), The Longshots (2008), Drool (2009).

 Awards (1987), Marvin Gaye (archival; 1987), Pee-

 TV: City Guys (“Shock Treatment,” 2000), Wee Herman’s Christmas Special (1988), A Reggae Girlfriends (recurring role of Toni Childs; 2000–

 Session (1988), Wetten, dass...? (1990), The Full 06), 35th NAACP Image Awards (2004), The Wax (1991), De mar a mar (1991), Bellezas al agua Sharon Osbourne Show (2004), BET Comedy (1993), In Search of Dracula with Jonathan Ross Awards (2004), 106 & Park Top 10 Live (2005), (1996), In and Out of Fashion (archival; 1998), Be-All Shades of Fine: 25 Hottest Women of the Past 25

 hind the Music (“Studio 54,” 1998), So Graham Years (2005).

 Norton (1998), Beast Master (“The Umpatra,”

1999), 100 Greatest Dance Songs of Rock & Roll Jones, Krysten Leigh Birth date unavail-

(2000), I Love the ’80s (“I Love 1985,” 2001), able.

 Pavarotti and Friends 2002 for Angola, VH1: Where Krysten Leigh Jones was nominated for an

 Are They Now (“Girls’ Night Out,” 2002), V Gra-NAACP Image Award for Outstanding Youth Ac-

 ham Norton (2 segments; 2002 and 2003), Tout tress for Remember the Titans (2000) for her role le monde en parle (2004), Retrosexual: The ’80s as Denzel Washington’s daughter. Her mother, (archival; 2004), Favouritism (archival; 2005), La Leigh Dupree, is also her manager. Dupree also tele de tu vida (archival; 2007), Les grands du rire acts, owns a production company, and teaches (archival; 2007), FalcoVerdammt wir leben noch!

children’s acting classes. The family moved from (2008).

Los Angeles to Georgia in the ’90s, which is where

 Video/DVD: Playboy Video Magazine, Vol. 8

Jones got her role in Titans, but after no other (1985).

work turned up, it was back to L.A. TV viewers remember Leigh as Tasha on The Bernie Mac Show Jones, Jill Marie Born in Dallas, Texas, Jan-

(2006).

uary 4, 1975.

 Feature Films including Video and TV

Jones was a Dallas Cowboys cheerleader and

 Movies: Don’t Be a Menace to South Central While a Dallas Mavericks dancer who toured with the Drinking Your Juice in the Hood (1996), Remember United Service Organization (USO) and the De-the Titans (2000), Akeelah and the Bee (2006), The partment of Defense, traveling to Asia and the Neighbor (2007).

186 • Jones

 TV: North Hollywood (pilot; 2001), Even Horror 25: Anniversary Special (2000), Freaks and Stevens (2 episodes; “Almost Perfect,” Quest for Geeks (“Kim Kelly Is My Friend,” 2000), Boston Coolness,” 2001), The Parkers (“Take the Cook-Public (recurring role of Louisa Fenn; 2000–02), ies and Run,” 2001), The Guardian (“Where Are Tupac Shakur: Thug Angel (2002), Chappelle’s You?” 2003), The District (“The Devil You Show (2 episodes; 2003 and 2004), ny-lon (recur-Know,” 2003), Joan of Arcadia (“Double Dutch,”

ring role of Edie Miller; 2004), Wanted (recur-2004), Listen Up (“Grandmaster of the Wolfhunt,”

ring role of Detective Carla Merced; 2005), Stella 2004), Strong Medicine (“Cutting the Cord,”

(pilot; 2005), The Late Late Show with Craig Fer-2005), Fatherhood (recurring role of Carmel; guson (2005), Late Night with Conan O’Brien 2004–05), Unfabulous (“The Pink Guitar,” “The (2006), Paul Reiser (pilot; 2006), The Rules for Partner,” 2004–05), Judging Amy (“The Long Starting Over (pilot; 2006), The Office (recurring Run,” “Dream a Little Dream,” 2005), Over There role of Karen Filippelli; 2006–08), Last Call with (“It’s Alright Ma, I’m Only Bleeding,” 2005), The Carson Daly (2007), Guys’ Choice (archival; 2007), Bernie Mac Show (3 episodes in the recurring role Saturday Night Live (2007), Unhitched (recurring of Tasha; “Sweet Home Chicago,” Parts I and II, role as Kate; 2008).

“Fumes of Détente,” 2006), Without a Trace

 Music Video: Long Road to Ruin (2007).

(“Two of Us,” 2007).

Jones, Renée Born in Opa-Locka, Florida, Jones, Rashida Born in Los Angeles, Cali-October 15, 1958.

fornia, February 25, 1976.

Renée Jones was born in Florida into a fam-

Rashida Leah Jones went to the Buckley

ily of five siblings and grew up in Georgia and School in Sherman Oaks, California, and gradu-New York. At age 19, she signed a contract with the ated from Harvard University in 1997. She is the renowned Ford Models. After several TV movies, daughter of composer-musician Qunicy Jones and she did her first theatrical feature, Jason Lives: Fri-actress Peggy Lipton, the younger sister of Kidada day the 13th, Part VI (1986). Her best big screen Jones, and the half-sister of Quincy Jones III, and work is found in Talkin’ Dirty After Dark (1991), Jolie, Martina, Kenya and Rachel Jones. She be-the story of a struggling stand-up comic starring came interested in acting in 1997 and played Laura Martin Lawrence.

Fenn on Fox’s Boston Public (2000–02), for which Her main claim to fame has been her work

she received an NAACP Image Award nomina-

as Dr. Lexie Carver on the daytime soap Days of tion. Later she appeared in the seven episode se-Our Lives (1993–2008), for which she was nom-ries ny-lon (2004) and appeared as government inated for five NAACP Image Awards for Out-agent Carmen Merced on TNT’s Wanted (2005).

standing Actress in a Daytime Drama Series. She She joined the cast of NBC’s The Office in had originally played another role on the show, the role of Karen Filippelli in September 2006 at Nikki Wade, in the early 1980s. She also appeared the start of its third season. She was also in the briefly in another daytime soap, Santa Barbara, Farrelly brothers’ short-lived Fox series Unhitched and in the nighttime soap Knots Landing (both (2008). She had a small role in director Steven 1984). Other prominent TV work includes two Soderbergh’s Full Frontal (2002). Jones was at one episodes of The White Shadow (her acting debut, time engaged to actor Tobey Maguire. Her other 1979–81), and a recurring role as Diana Moses interests include singing and songwriting (she is an on L.A. Law (1989–90). Jones is a skilled tennis accomplished pianist), and she has modeled, no-player and a pianist.

tably for The Gap.

 Feature Films including Video and TV

 Feature Films including Video and TV

 Movies: Forbidden Love (TV; 1982), Deadly

 Movies: Myth America (1998), East of A (2000), Lessons (TV; 1983), Jason Lives: Friday the 13th, If These Walls Could Talk 2 (TV; 2001), Roadside Part VI (1986), The Liberators (TV; 1987), Heart Assistance (2001), Full Frontal (2002), Now You and Soul (TV; 1989), The Terror Within II (1990), Know (2002), Death of a Dynasty (2003), Little Talkin’ Dirty after Dark (1991), Tracks of Glory Black Book (2004), Our Thirties (TV; 2006), Brief (TV; 1992).

 Interviews with Hideous Men (2008), I Love You,

 TV: The White Shadow (2 episodes; “Glo-Man (2009), Chilled in Miami (2009).

betrotters,” “Psyched Out,” 1979 and 1981), Ten-

 TV: The Last Don (miniseries; 1997), Rocky speed and Brown Shoe (pilot; 1980), The Jeffersons

Jones • 187

(“A Night to Remember,” 1980), Diff ’rent Strokes Love (1998–2002); Tonya on One on One (2001–

(2 episodes; “First Day Blues,” “The Houseguest,”

05); and Alicia Mitchell on The Tracy Morgan 1981 and 1984), Days of Our Lives (recurring role Show (2003).

as Nikki Wade; recurring role as Lexie Carver,

 Feature Films including Video and TV

1993–2008), WKRP in Cincinnati (“You Can’t Go

 Movies: How to Make an American Quilt (1995), Out of Town Again,” 1982), Quincy M.E. (“Be-Booty Call (1997), Can’t Hardly Wait (1998), The yond the Open Door,” 1983), Jessie (recurring role Wood (1999), Blue Streak (1999), Next Friday as Ellie Mack’s secretary; 1984), Santa Barbara (2000), Little Richard (TV; 2000), Turn It Up (recurring role of Toni Carlin; 1984), Hotel (“En-

(2000), How to Kill Your Neighbor’s Dog (2000), cores,” 1984), ABC Afterschool Specials (“The Hero The Ladies’ Man (2000), Cedric the Coach (TV; Who Couldn’t Read,” 1984), Knots Landing (4

2001), Kingdom Come (2001), The Brothers (2001), episodes in the role of Robin; 1984), Trapper John, Two Can Play That Game (2001), On the Line M.D. (“A False Start,” 1985), T.J. Hooker (“Re-

(2001), Couples (TV; 2002), Head of State (2003), turn of a Cop,” 1985), What’s Happening Now!

 Nora’s Hair Salon (2004), Long Distance (2005), (“Thy Boss’s Daughter,” 1986), Isabel’s Honey-Nadine in Date Land (TV; 2005), Flirt (TV; moon Hotel (1987), Marblehead Manor (“I Led 2006), Confessions (2006), What Love Is (2007), Three Wives,” 1987), 21 Jump Street (3 episodes; Who’s Your Caddy? (2007), Daddy Day Camp

“Besieged,” Parts I and II, “Crossfire,” 1987–91), (2007), Thug Passion (2007), Protect and Serve Highway to Heaven (“Country Doctor,” 1988), (TV; 2007), Show Stoppers (2008), American Night Court (“The Last Temptation of Mac,”

 Dream (2008), The Black Man’s Guide to Under-1988), L.A. Law (11 episodes in the role of Diana standing Black Women (2008), Who’s Deal? (2008), Moses; 1989–90), In the Heat of the Night (2

 The Hustle (2008), Janky Promoters (2009), Busted episodes; “Stranger in Town,” “Legacy,” 1989 and (2009).

1993), Bodies of Evidence (“Afternoon Delights,”

 TV: California Dreams (1992), The Parent 1992), Star Trek: The Next Generation (“Aquiel,”

 ’Hood (“The Bully Pulpit,” 1995), The Fresh Prince 1993), The Fresh Prince of Bel-Air (“Father Knows of Bel-Air (“Not I, Barbeque,” 1995), The Wayans Best,” 1994), Murder, She Wrote (“Deadly Bid-Bros. (2 episodes; “Shawn Takes a New Stand,”

ding,” 1995), Days of Our Lives’ 35th Anniversary

“Scared Straight,” 1995), ER (3 episodes in the (archival; 2000), Days of Our Lives’ Christmas role of Joanie Robbins; “The Birthday Party,”

(archival; 2001), Soap Talk (2 segments; 2006).

“Motherhood,” “Four Corners,” 1995–2001),

 Music Video: On Bended Knee (1994).

 Dangerous Minds (recurring role as Callie Tim-mons; 1996), JAG (“The Brotherhood,” 1996), Jones, Tamala Born in Pasadena, Califor-Duckman (voice; “Das Sub,” 1997), Malcolm & nia, November 12, 1974.

 Eddie (“Two Men and a Baby,” 1997), Veronica’s Tamala Jones began her career as a model in Closet (recurring role of Tina; 1998), For Your Love print ads and TV commercials; today she is best (recurring role of Bobbi Seawright; 1998–2002), known as an actress, alternating television and City of Angels (“Dress for Success,” 2000), Weak-feature film work. Her acting aspirations go back est Link (2001), One on One (recurring role of to childhood: she staged backyard shows with her Tonya; 2001–05), Rendez-View (“Surfs’ Up, cousin and started studying drama in the sixth Thumbs Down,” 2002), HBO First Look (“Head grade. Her extensive feature filmography goes of State,” 2003), 9th Annual Soul Train Lady of back to 1995, often in black cast comedies like Soul Awards (2003), The Tracy Morgan Show (re-Booty Call (1997), Next Friday (2000), Two Can curring role as Alicia Mitchell; 2003), The Sharon Play That Game (2001), Head of State (2003), Osbourne Show (2004), The Wayne Brady Show Nora’s Hair Salon (2004), and Daddy Day Camp (2004), The 18th Annual Soul Train Music Awards (2007). She has been equally adept in dramas, (2004), Jimmy Kimmel Live! (2004), Love, Inc.

such as The Wood (1999) and The Brothers (2001).

(“Bosom Buddies,” 2005), Ghost Whisperer On television, she was a student on Danger-

(“Drowned Lives,” 2006), CSI: Miami (“Going, ous Minds (1996); she appeared in three episodes Going, Gone,” 2006), Angels Can’t Help But of ER (1995–2001) in the role of Joanie Robbins; Laugh (2007), Studio 60 on the Sunset Strip appeared as Tina in eight episodes of Veronica’s (2007), Short Circuitz (2007), My Name Is Earl Closet (1998); was Bobbi Seawright in For Your (“Blow,” 2007), Castle (pilot; 2009).

188 • Joyce

Joyce, Ella Born in Chicago, Illinois, June ney Through Black Hair-itage (2005), Forbidden 12, 1954.

 Fruits (2006), Who Made the Potatoe Salad?

Ella Joyce was born Cherron Hoye. She took

(2006), City Teacher (2007), A Simple Promise her professional name from her grandmother

(2008), Lost Signal (2008), Busted (2009).

(Ella) and from her mother (Joyce). She gradu-

 TV: Katts and Dog (“Officer Down,” 1989), ated in 1972 from the Performing Arts Curriculum Roc (recurring role of Eleanor Emerson; 1991–94), of Detroit’s Cass Technical High School, and then Choices (1992), NewsRadio (pilot; 1995), The attended the Dramatic Arts program at Eastern Client (“Them That Has,” 1995), Dangerous Michigan University. Although she has done fea-Minds (pilot; 1996), Sabrina, the Teenage Witch ture films and was a regular on the FOX series Roc (“Bundt Friday,” 1996), Seinfeld (“The Voice,”

as Eleanor Emerson (1991–94), appeared in the 1997), The Jamie Foxx Show (“Convent-ional pilot for NewsRadio (1995), and had a recurring Gifts,” 1998), In the House (“My Pest Friend’s role on My Wife and Kids (2003–04), Joyce has Wedding,” 1998), PBS Hollywood Presents (“The tended to concentrate on regional theater.

Old Settler,” 2001), My Wife and Kids (5 episodes Her theater credits include Fences at the Na-in the role of Jasmine; “Meet the Parents,” “Ultra-tional Black Theater Festival, as well as Medea and sound,” “What Do You Know?” “Childcare

 the Doll and Steppin’ into Tomorrow. She was the Class,” “The Wedding,” 2003–04), Eve (“Dateless first to play the role of Risa at the Yale world pre-in Miami,” 2004), Bid Whist Party Throwdown miere production of August Wilson’s Two Trains (2005).

 Running; Tonya in the world premiere of August

 Video/DVD: Waterfalls (1994).

Wilson’s King Hedley II; and Lily Ann Green in Crumbs from the Table of Joy (presented at the Katon, Rosanne Born in New York, New Goodman Theatre in Chicago). Other plays in York, February 5, 1952.

which she has appeared include Last Street Play Rosanne Katon had already made a foray

 (The Mighty Gents); Checkmates; Brothers, Sisters, into acting before she appeared as the Playboy Husbands and Wives; Don’t Get God Started! ; Louis Playmate of the Month in September 1978. She and Ophelia; Split Second; Home; Not a Single began attending New York City’s High School of Blade of Grass; Odessa; and Anna Lucasta. She has the Performing Arts at the precocious age of 13.

also appeared in The Vagina Monologues at the After getting work in TV commercials, Katon Millennium Theater in Detroit, joining an all-made her theatrical film debut in director Jack star cast which included Mo’Nique, Vanessa Bell Hill’s The Swinging Cheerleaders (1974). She is also Calloway, and Wendy Raquel Robinson. The

known for the blaxploitation film Ebony, Ivory and highlight of her varied theatrical career is A Rose Jade (1975), and for other B-films such as The Among Thorns — a tribute to Rosa Parks — her ac-Muthers (1976) and Lunch Wagon (1981). In the claimed one-woman show, which she presented 1970s, she was on episodes of That’s My Mama, at the Alabama Shakespeare Festival.

 Good Times, Sanford and Son, Starsky and Hutch, Joyce is a professional acting coach and con-The White Shadow and The Facts of Life.

sultant (clients have included Toni Braxton). She Her husband is Richard Walden; they maris the author of the book Kink Phobia: Journey ried in 1984 and have two children. Walden is Through a Black Woman’s Hair, and she appeared president and CEO of Operation USA, an interin the documentary My Nappy Roots: A Journey national organization that aids Third World coun-Through Black Hair-itage (2005), an exploration tries. Katon is a political activist, appearing as a of how black women celebrate the beauty of their guest on Bill Maher’s Politically Incorrect in 2001.

hair. She is married to Dan Martin.

She is of Jamaican heritage (her father was born in

 Feature Films including Video and TV

Jamaica). She also has had a career as a stand-up

 Movies: Stop! Or My Mom Will Shoot (1992), Re-comic.

 ality Bites (1994), Set It Off (1996), Her Married

 Feature Films including TV Movies: The Lover (1999), Selma, Lord, Selma (TV; 1999), Swinging Cheerleaders (1974), Let’s Do It Again Frozen Hot (1999), Clockin’ Green (2000), Stranger (1975), Ebony, Ivory and Jade (aka American Beauty Inside (TV; 2001), What About Your Friends?: Hostages; 1976), Chesty Anderson, USN (1976), The Weekend Getaway (TV; 2002), Bubba Ho-tep Muthers (1976), American Raspberry (1977), The (2002), Salvation (2003), My Nappy Roots: A Jour-Night They Took Miss Beautiful (TV; 1977), Coach

[image: Image 98]

Kelly • 189

(1978), The Comeback Kid (TV; 1980), Motel Hell (1980), Lunch Wagon (1981), Body and Soul (1981), Illusions (1982), Zapped! (1982), Rich (1983), City Girl (1984), Bachelor Party (1984), Harem (1985), Peter Gunn (TV; 1989).

 TV: Chopper One (“Strain of Innocence,”

1974), That’s My Mama (“Song and Dance Man,”

1974), Good Times (“The Debutante Ball,” 1975), Sanford and Son (“The Family Man,” 1975), Joe Forrester (“Stake Out,” 1975), Starsky and Hutch (“Death Notice,” 1975), Grady (recurring role as Clarissa Robinson; 1975), What’s Happening!

(“Saturday’s Hero,” 1976), Logan’s Run (“Carousel,”

1978), Jason of Star Command (3 episodes in the Paula Kelly and Robert Hooks in Trouble Man

role of Allegra; “A Cry for Help,” “Wiki to the (1972).

Rescue,” “Planet of the Lost,” 1978), Chips (“High Explosive,” 1978), The White Shadow (2 episodes when she was dancing, and it’s a shame she didn’t in the role of Diana; “Me?” “Salami’s Affair,” 1979

have more of an opportunity to preserve her dance and 1980), The Facts of Life (“Brian and Sylvia,”

skills on film. But we can be grateful for what we 1981), Pink Lady (1981), Dallas (“And the Winner do have (archival footage of the Sweet Charity se-Is...,” 1984), St. Elsewhere (5 episodes in the role quence is shown in the 1985 compilation docu-of Amanda Taylor; “Drama Center,” “Attack,”

mentary That’s Dancing!).

“After Dark,” “Vanity,” “Equinox,” 1984), Full Since musicals were not much in vogue dur-House (2 episodes in the role of Mrs. Manning; “A ing Kelly’s film career, her films fall primarily into Pinch for a Pinch,” “The Graduates,” 1990 and the blaxploitation genre. She did, however, fol-1991), Miller & Mueller (1991), Playboy: The Party low Charity with a nice role in the science fiction Continues (2000), E! True Hollywood Story (2000), doomsday thriller The Andromeda Strain (1971) Politically Incorrect (2001), Macked, Hammered, directed by Robert Wise. Then she made the

 Slaughtered and Shafted (documentary; 2004), black crime thriller Cool Breeze (1972), a remake Autism: The Musical (documentary; 2007).

of John Huston’s The Asphalt Jungle. This was fol-

 Video/DVD: Playboy Playmates: The Early lowed by an unusual film that seems to have van-Years (1992).

ished from sight, the surrealistic Top of the Heap (1972), about the racially troubled fantasies of a Kelly, Paula Born in Jacksonville, Florida, black man, including being the first man on the October 21, 1943; died August 25, 2002.

moon. Then she co-starred with Robert Hooks Paula Kelly was a musician’s daughter who,

in the black private eye film Trouble Man (1972).

though born in Florida, was raised in Harlem. She She had a fairly small role in the sci-fi cult film was a music major at the Fiorello Laguardia High Soylent Green (1973), an ahead of its time dooms-School of Music and Art. She continued her stud-day ecological thriller with Charlton Heston. A ies at the Juilliard School of Music, majoring in box office flop at the time, its reputation has dance under Martha Graham (the stately Graham grown over the years.

influence is strikingly evident in her work). She Her next film was perhaps even stranger than was a dance soloist for Graham, Alvin Ailey and Top of the Heap. It was The Spook Who Sat by the Donald MacKayle.

 Door (1973), about a former black CIA agent who The highlight of Paula Kelly’s film career

starts a violent revolution in the United States.

comes in her debut film, the “Hey, Big Spender”

Only in the blaxploitation era could a film like dance number with Shirley MacLaine and Chita this have been made. Fortunately, it has finally Rivera in Sweet Charity (1969). Paula Kelly was become available on DVD, after being impossible only a child during the golden age of Hollywood to see for many years. Kelly played a prostitute musicals and wouldn’t have had much of an op-who becomes involved with the revolution, and portunity to flourish in the genre, considering the then becomes the mistress of a racist senator. She racism of the day. But she only came truly alive lent her talents to the American Film Theater ver-

[image: Image 99]

190 • Kelly

sion of Kurt Weill’s Lost in the Stars (1974). She McKee), but who encounters prejudice that can went back to big budget films with the amiable only lead to tragedy. She had a regular role on Sidney Poitier, Bill Cosby and Harry Belafonte Night Court (1984) and was in the series Room for comedy Uptown Saturday Night (1974). This one Two (1992). Kelly also made the circuit of variety was big box office, but another two years went by shows popular at the time: The Carol Burnett before Kelly turned up onscreen in Drum (1976), Show, The Dean Martin Show, and This Is Tom the ill-fated sequel to Mandingo, which had been Jones.

a financial success. Drum was obviously badly cut Much of her Broadway work suffered from

before its release — what’s left has very little short runs. The Dozens ran for three days during footage of Kelly, and her presence barely makes March of 1969. Paul Sills’ Story Theatre was an en-any sense. Set in the Old South, this racially of-semble piece (1970–71), and she was in a produc-fensive film climaxes in a violent slave revolt.

tion of Ovid’s Metamorphosis that ran from April A BBC-TV version of Peter Pan (1976) is to July of 1971. She was Mrs. Veloz in Something another Kelly film little seen these days; she More! , a musical that closed in 1978 before it plays Tiger-Lily and was co-choreographer. Neil reached Broadway. She won the London Variety Simon’s The Cheap Detective (1980) is an all-star Award for Best Supporting Actress in the British mess better left unseen, and Richard Pryor’s self-play Helen and starred in the London production indulgent Jo Jo Dancer, Your Life Is Calling (1986) of Sweet Charity (1967). She was in the West Coast is an All That Jazz–inspired fiasco. Her last film of premiere of Don’t Bother Me, I Can’t Cope at the any note is Once Upon a Time ... When We Were Mark Taper Forum, winning the Los Angeles

 Colored (1995).

Drama Critics Circle Award and an NAACP

Television also provided Kelly with a steady Image Award. She was a member of the national stream of work. The highlight is her sensitive tour of Sophisticated Ladies (1982).

work in the Oprah Winfrey miniseries The Women Kelly’s work as a choreographer must also

 of Brewster Place (1989), as an inner city woman be mentioned. She was assistant choreographer who tries to make a life with her partner (Lonette for the TV special Sammy and Friends (starring Sammy Davis, Jr.) and Quincy Jones’ We Love You Madly (a tribute to Duke Ellington). She received an Emmy nomination for her choreography on

 The Richard Pryor Show (and danced on the show).

And she choreographed and danced a duet with Gene Kelly on the special New York, New York.

 Feature Films including TV Movies: Sweet Charity (1969), The Andromeda Strain (1971), Cool Breeze (1972), Top of the Heap (1972), Trouble Man (1972), Soylent Green (1973), The Spook Who Sat by the Door (1973), Three Tough Guys (1974), Lost in the Stars (1974), Uptown Saturday Night (1974), Drum (1976), Peter Pan (TV; 1976), The Cheap Detective (1980), That’s Dancing! (archival; 1985), Jo Jo Dancer, Your Life Is Calling (1986), Uncle Tom’s Cabin (TV; 1987), Bank Robber (1993), Drop Squad (1994), Once Upon a Time ...

 When We Were Colored (1995), Run for the Dream: The Gail Devers Story (TV; 1996).

 TV: The Carol Burnett Show (2 segments; 1968–73), The 41st Annual Academy Awards (1969), The Dean Martin Show (1969), This Is Tom Jones (1970), The Young Lawyers (“A Busload of Bishops,” 1970), Medical Center (2 episodes; “The Rebel in White,” “Saturday’s Child,” 1970 and Paula Kelly in The Andromeda Strain (1971).

1974), The 27th Annual Tony Awards (1973), San-

Keymàh • 191

 ford and Son (“Lamont Goes African,” 1973), Can-shows. She was married to actor Leon Isaac Ken-non (“The Wedding March,” 1975), The Streets of nedy from 1970 to 1982. She married actor Bill San Francisco (2 episodes; “Men Will Die,” “The Overton in 1985. They have three daughters: Sa-Thrill Killers,” Part I, 1975 and 1976), Police vannah Re (born 1985), Kopper Joi (born 1989) Woman (3 episodes in the role of Linda Summers; and Zaire Ollie (born 1995).

“The Company,” “Wednesday’s Child,” “Once a

 Feature Films including Video and TV

Snitch,” 1975–77), Insight (2 episodes; “Jesus

 Movies: Lady Sings the Blues (1972), Group Mar-B.C.,” “A Step Too Slow,” 1976 and 1981), The riage (1973), Let’s Do It Again (1975), The Muthers Richard Pryor Show (1977), Kojak (“The Queen (1976), Cover Girls (TV; 1977), Big Time (1977), of Hearts Is Wild,” 1977), Good Times (“Where Death Force (1978), Mysterious Island of Beautiful Have All the Doctors Gone?” 1979), Trapper John, Women (TV; 1979), The Dorothy Dandridge Story M.D. (“Straight and Narrow,” 1981), Feel the Heat (unreleased; 1980), Ms. 45 (1981), Body and Soul (1983), Chiefs (miniseries; 1983), Night Court (12

(1981), Mardi Gras for the Devil (aka Night Trap; episodes in the role of Public Defender Liz 1993).

Williams; 1984), Hot Pursuit (“Portrait of a Lady TV: The Dean Martin Show (series regular Killer,” 1984), Santa Barbara (recurring role of as a member of The Golddiggers; 1965), Dean Ginger Jones; 1984–85), Hill Street Blues (“Dav-Martin Presents the Golddiggers (series regular; enport in a Storm,” 1985), Finder of Lost Loves 1968), Rowan & Martin’s Laugh-In (regular; (“Aftershocks,” 1985), St. Elsewhere (“Cheek to 1968), Shaft (“The Kidnapping,” 1973), Ironside Cheek,” 1986), Amen (“Rolly Falls in Love,”

(“The Last Payment,” 1973), Kojak (“Die Before 1986), CBS Summer Playhouse (“Kung Fu: The They Wake,” 1974), Banacek (“Rocket to Obliv-Next Generation,” 1987), The Golden Girls (“The ion,” 1974), Sanford and Son (“There’ll Be Some Housekeeper,” 1987), The Women of Brewster Changes Made,” 1974), The NFL Today (host; Place (miniseries; 1989), Mission: Impossible 1975), That’s My Mama (“The Hero,” 1975), The (“Bayou,” 1989), American Playhouse (“Zora Is My Six Million Dollar Man (“The Song and Dance Name!” 1990), Baby Talk (3 episodes in the role of Spy,” 1975), The Rockford Files (“Foul on the First Claire; “Give a Sucker an Even Break,” “Whiz Play,” 1976), Starsky and Hutch (“The Las Vegas Kid,” “Tooth and Nail,” 1991), Room for Two (re-Strangler,” 1976), Police Story (“Pressure Point,”

curring role as Diahnn Boudreau; 1992), South 1977), Wonder Woman (“Knockout,” 1977), Po-Central (recurring role as Sweets; 1994), Univer-lice Woman (“The Inside Connection,” 1977), sity Hospital (“Shadow of a Doubt,” 1995), Any Trapper John, M.D. (“Deadly Exposure,” 1979), Day Now (“Family Is Family,” 1999).

 Speak Up, America (1980), The 32nd Annual Primetime Emmy Awards (1980), Bob Hope for Kennedy, Jayne Born in Washington, D.C., President (1980), Circus of the Stars 5 (1980), October 27, 1951.

 CHips (2 episodes; “Kidnap,” “Mitchell & Woods,”

Born Jane Harrison, Jayne Kennedy has ex-

1980 and 1981), All-American Ultra Quiz (1981), celled as a sportscaster, model, beauty contestant The Love Boat (3 episodes; 1981–83), Diff ’rent and actress. Her greatest achievement was becom-Strokes (“The Moonlighter,” 1983), Greatest Sports ing the first woman to break through in sports an-Legends (series hostess; 1983), Benson (2 episodes nouncing as one of the hosts of The NFL Today in in the role of Elizabeth Burnett; “Let’s Get Phys-1975. She was Miss Ohio USA in 1970 and one of ical,” “Three on a Mismatch,” 1984 and 1986), 10 semi-finalists in the Miss USA pageant that Passion and Memory (1986), 227 (“Washington year. While her film career consists largely of B-Affair,” 1986), Happy 100th Birthday, Hollywood movies (Group Marriage, Body and Soul), her TV

(1987), 20th NAACP Image Awards (1988), Fam-work is varied, and she has been a guest star on ily Reunion: A Gospel Music Celebration (1988), many top-rated shows, including Kojak (1974), Jackie Robinson: An American Journey (1988).

 Sanford and Son (1974), The Rockford Files (1976),

 Video/DVD: Breastfeeding Your Baby: A Wonder Woman (1977), The Love Boat (1981–83), Mother’s Guide (1987).

and Diff ’rent Strokes (1983).

For many years Kennedy has done charity

Keymàh, T’Keyah Crystal Born in

work for the Children’s Miracle Network, and she Chicago, Illinois, October 13, 1962.

appears on various Christian Television Network Her birth name is Crystal Walker, but fans

192 • King

know her as T’Keyah Crystal Keymàh (pro-

 The John Larroquette Show (2 episodes in the role nounced Tah-kee-ah Crystal Kee-Mah). This

of Sara; “Good News/Bad News,” “The Wed-

born entertainer was enchanting her family with ding,” 1994 and 1995), Soul Train’s 25th Anniver-sketches and song and dance routines since age sary (1995), On Our Own (recurring role of Scotti three. She joined a comedy troupe in high school Decker; 1995), The Show (recurring role of Denise before going on to A&M University’s School of Everett; 1996), Waynehead (recurring role of Roz; Business and Industry. She was Miss Black Amer-1996–97), Histeria! (voice; “Queen Nzinga,”

ica from Illinois and runner-up in the national 1996), Cosby (recurring role of Erica Lucas; 1996–

Miss Black America contest.

2000), KTLA Morning Show (1997), Crook & Chase She has been a regular on several series, most (1997), Fox After Breakfast (1997), 3rd Annual Soul prominently Cosby (1996–2000) as daughter Erica Train Lady of Soul Awards (1997), Orange Bowl Lucas to stars Bill Cosby and Phylicia Rashad. She Parade (1997), 69th Annual Bud Billiken Backwas Tanya Baxter on Disney’s That’s So Raven to-School Parade (1997), The Keenan Ivory Wayans (2003–05) for three seasons. She was a cast mem-Show (2 segments; 1997 and 1998), CBS This ber of the comedy ensemble show In Living Color Morning (1998), Pinky and the Brain (“Inherit the from 1990 to 1994. She was Scotti Decker in On Wheeze,” 1998), NAACP act-so Awards (1998), Our Own (1995) and Denise Everett on The Show The O’Reilly Factor (1998), Aloha Parade (1998), (1996).

 Politically Incorrect (1999), Happy Hour (1999), Theater has long been her passion. She was

 Happily Ever After: Fairy Tales for Every Child in A Christmas Carol at the Goodman Theatre in (“The Snow Queen,” 2000), Batman Beyond Chicago (1987–89); performed Playboy of the West (voice; 3 episodes; “Babel,” “Untouchable,”

 Indies at the International Theatre Festival in 1988;

“Countdown,” 2000–01), 5th Annual Prism Awards starred as Melissa Gardner in Love Letters (1991); (2001), Static Shock (voice; 2 episodes; “Power was in The Five Heartbeats Live (1994); and was in Play,” “Hard as Nails,” 2002 and 2003), My Wife A Raisin in the Sun at Chicago’s Goodman The-and Kids (“Moving on Out,” 2004), Teen Titans atre (2000). She has toured extensively with sev-

(4 episodes as the voice of Bumblebee; “Wave-eral productions: Some of My Best Friends: A Col-length,” “Titans East,” Parts I and II, “For Real,”

 lection of Characters Speaking in Verse and Prose (a 2004–05), Comedy Gold (2005), American Dragon: solo show; 1991); T’Keyah Live! (2001), and The Jake Long (voice; 3 episodes; “Professor Rotwood’s Old Settler, performed at the Napokrovki Theatre Thesis,” “Half Baked,” “Hairy Christmas,” 2005–

in Moscow, among other Russian venues. She has 06), 10th Annual Prism Awards (2006), That’s taught acting, dance and pantomime.

 So Raven (recurring role as Tanya Baxter; 2003–

 Feature Films including Video and TV

05), Jury Duty (2007), Celebrity Family Feud

 Movies: Big Shots (1987), Tales from the Hood (2008).

(1995), One Last Time (1996), Circle of Pain (TV;

 Video/DVD: That’s So Raven: Supernaturally 1996), Jackie Brown (1997), Tweety’s High-Flying Stylish (2004).

 Adventure (voice; 2000), The Gilded Six Bits (2001), The Creature of the Sunny Side Up Trailer King, Regina Born in Los Angeles, Califor-Park (2004).

nia, January 15, 1971.

 TV: Miss Black America Pageant (1985), Regina King went from appearing as Marla

 Channel One News (1990), In Living Color (cast Gibbs’ daughter Brenda Jenkins on the sitcom 227

member; 1990–94), A.M. Los Angeles (1991), Live (in the pilot film and intermittently from 1985 to with Regis and Kathie Lee (1991), The Home Show 1987) to major roles in mainstream Hollywood (1991), Quantum Leap (“A Song for the Soul: April features. She was the wife of Rod Tidwell (Cuba 7, 1963,” 1992), ’ Mo Funny: Black Comedy in Gooding, Jr.) in Jerry Maguire (1996); Robert America (archival; 1993), Soul Train (2 segments; Clayton Dean’s (Will Smith) wife in Enemy of the 1993 and 1997), Soul Train Comedy Awards (1993), State (1998); and Marge Hendricks, the backup Roc (“Ebony and Ivory,” 1993), Fox Live at the singer Ray Charles has an affair with and drops Taste: The Fireworks! (1993), Comic Relief: Base-in Ray (2004). Certainly by the time Ray saw re-ball Relief 1993, The 8th Annual Soul Train Music lease, it was clear that King had emerged as a se-Awards (1994), The Commish (“Born in the USA,”

rious actress. She won an NAACP Image Award 1994), A Cool Like That Christmas (voice; 1994), for Outstanding Supporting Actress in 2005 for

[image: Image 100]

King • 193

this performance, as well as a BET Best Actress Award.

Other honors include a Screen Actors Guild

Award for Outstanding Cast in a Motion Picture (also for Ray), and NAACP Image Awards for Outstanding Actress for Enemy of the State (1998) and Down to Earth (2001).

She is a graduate of Westchester High School and the University of Southern California. Her mother, Gloria, was a special education teacher; her father, Thomas, an electrician. Her sister is actress Reina King. She was married to recording executive Ian Alexander from 1997 to 2007, and they have one child.

She began her film career with appearances

in a trilogy of John Singleton films: Boyz n the Hood (nominated for the Academy Award for Best Picture; 1991), Poetic Justice (1993), and Higher Learning (1995). King has seemingly effortlessly alternated between comedy and drama roles. Her best comedic roles include Friday (1995), Daddy Day Care with Eddie Murphy (2003), Legally Blonde 2: Red, White & Blonde (2003), and Miss Congeniality 2: Armed and Fabulous (2005). She’s superb in a “best friend” role (one of many such) in the little-seen but emotionally gripping Year of Regina King.

 the Dog (2007).

In 2007 she appeared in nine episodes of 24

 TV: 227 (recurring role of Brenda Jenkins; in the role of Sandra Palmer. King did the voices pilot, “Honesty,” “Guess Who’s Not Coming to for the characters of Huey and Riley Freeman in Christmas,” 1985–89), Backstage at Masterpiece the animated series The Boondocks (2005–07), Theatre (1991), Northern Exposure (“Baby Blues,”

based on the iconoclastic comic strip.

1994), New York Undercover (“Tasha,” 1994), Liv-

 Feature Films including Video and TV

 ing Single (“The Shake-Up,” 1995), Headliners &

 Movies: Boyz N the Hood (1991), Poetic Justice Legends: Chris Rock (2001), Leap of Faith (6

(1993), Higher Learning (1995), Friday (1995), A episodes in the role of Cynthia; 2002), Tupac: Res-Thin Line Between Love and Hate (1996), Don’t Be urrection (archival; 2003), Biography (“Will Smith: a Menace to South Central While Drinking Your Hollywood’s Fresh Prince,” 2003), Last Call with Juice in the Hood (1996), Jerry Maguire (1996), Carson Daly (2 segments; 2003 and 2005), Jimmy How Stella Got Her Groove Back (1998), Enemy of Kimmel Live! (2004), Good Day Live (2004), The the State (1998), Mighty Joe Young (1998), Where the 10th Annual Critics’ Choice Awards (2005), Late Truth Lies (TV; 1999), Love and Action in Chicago Show with David Letterman (2005), The 20th IFP

(1999), If These Walls Could Talk 2 (TV; 2000), Independent Spirit Awards (2005), 106 & Park Top The Acting Class (2000), Down to Earth (2001), 10 Live (2005), The Today Show (2005), 36th Final Breakdown (2002), Damaged Care (TV; NAACP Image Awards (2005), Tavis Smiley 2002), Daddy Day Care (2003), Legally Blonde 2: (2005), The Late Late Show with Craig Ferguson Red, White & Blonde (2003), A Cinderella Story (2005), Ellen (2005), Weekends at the DL (2005), (2004), Ray (2004), The N-Word (documentary; The Teen Choice Awards 2005, 2nd Annual VH1

2004), Miss Congeniality 2: Armed and Fabulous Hip-Hop Honors (2005), The 2nd Annual BET

(2005), The Ant Bully (voice; 2006), Year of the Comedy Awards (2005), The Black Movie Awards Dog (2007), Grindin’ (2007), This Christmas (2005), The Boondocks (recurring role as the voice (2007), Living Proof (TV; 2008), Sit Down, Shut of Riley Freeman; 2005–08), An Evening of Stars: Up (2009), LAPD (TV; 2009).

 Tribute to Stevie Wonder (2006), Women in Law

[image: Image 101]

194 • Kitt

(pilot; 2006), Keith Barry: Extraordinary (2006), doesn’t seem to owe much to anyone else. She ex-3rd Annual VH1 Hip-Hop Award Honors (2006), celled as a student at the New York School of Per-Angels Can’t Help But Laugh (2007), The View forming Arts, but it was necessary to leave school (2007), Entertainment Tonight (2007), 24 (recurat 14 and work in a factory. Even so, she used some ring role of Sandra Palmer; 2007).

of her money to pay for piano lessons. Her career

 Shorts: Rituals (1998).

break came at 16 when she met Katherine Dunham, the great dancer, choreographer and ethnol-Kitt, Eartha Born in St. Matthews, South ogist. She toured with Dunham’s troupe through-Carolina, January 17, 1927; died December 25, out the United States, Mexico and South America.

2008, New York, New York.

Her film debut was with Dunham in 1948’s Cas-Eartha Mae Keith was born to a white father bah (they both danced in the film). In 1948, the (reportedly the son of the owner of the plantation Dunham dancers toured London and Paris, and on which Kitt was born) and a black–Cherokee Kitt remained in Paris to sing at the nightclub mother named Mamie, a sharecropper in the

Carroll’s. This was the beginning of her stardom northern part of South Carolina. Kitt was the eldas a singer.

est of two sisters. Eartha’s father abandoned the Recording artist, Broadway star and chan-family when she was a toddler, and her mother in teuse Kitt broke out in a big way in the 1950s.

turn abandoned the children for a man with eight Orson Welles, who adored her, gave her the star-children of his own. She was then raised by a ring role in Helen of Troy in his production of woman named Anna Mae Riley, who the child

 Dr. Faustus (1950). The Broadway revue New Faces believed to be her mother. Eventually, Mamie of 1954 became her launching point in America, Kitt, supposedly Riley’s sister, but in Kitt’s estima-and a filmed version was released in theaters (as tion Eartha’s biological mother, sent for the chil-New Faces), with Kitt prominently displayed on dren to live with her in New York’s Harlem when the poster. Her purring “sex kitten” image was on Eartha was nine years old.

full display — audiences had never seen a black Kitt became interested in entertaining, forg-woman transcend all racial barriers to become the ing her unique style of singing and dancing that first equal opportunity sex symbol. Her stage persona was cynical, worldly, been-there, done-that, and incredibly sophisticated by the standards of any era.

She is best known today for her recording of

“Santa Baby” (1953), an antidote to the sugary sweetness of most Christmas songs, and a salute to sugar daddies everywhere. Her other signature hit was “C’est si Bon” (Kitt had learned French during the era of her nightclub work in Paris). Her many other hits include “Let’s Do It,” “Monotonous,” “Uska Dara,” “Just an Old-Fashioned

Girl,” “Love for Sale,” and the unbelievable “I Want to Be Evil.” Albums include RCA Victor Presents Eartha Kitt (1953), That Bad Eartha (1954), Down to Eartha (1955), Thursday’s Child (1956), St. Louis Blues (1958), The Fabulous Eartha Kitt (1959), and Eartha Kitt in Person at the Plaza (1965).

She made her feature film debut with Sid-

ney Poitier in Mark of the Hawk (1958) and appeared in St. Louis Blues that same year, then starred in Anna Lucasta the following year. Kitt’s brilliance didn’t quite translate to the big screen, Eartha Kitt and Rex Ingram in Anna Lucasta

especially when she wasn’t given much to do, as in (1959).

 Mark of the Hawk. In the 1960s she became fa-

[image: Image 102]

Kitt • 195

mous to a whole new audience with her excellent performance as Catwoman on the campy Batman series with Adam West (1967–68). She was one of the best villains on the show, having followed the equally excellent Julie Newmar on the series.

The role also played in feature films by Lee Meriweather, Michele Pfeiffer and Halle Berry.

In 1968 she created a huge stir when, after having been invited to a White House luncheon with Lady Bird Johnson, she used the opportunity to lambaste President Lyndon Johnson’s handling of the Vietnam War. Recent books have taken a revisionist, kinder look at LBJ, especially in terms of his great contribution to the civil rights movement. All was forgiven when Jimmy Carter welcomed her back to the White House in 1974.

She was twice nominated for Broadway Tony

Awards: in 1978 for Best Actress in a Musical for Timbuktu! and in 2000 for Best Actress in a Featured Role for The Wild Party.

Kitt was the author of the books Thursday’s Child (Duell, Sloane and Pearce; 1956); Alone with Me (Regnery; 1976); I’m Still Here (Sedgwick and Eartha Kitt.

Jackson; 1989), also known as Confessions of a Sex Kitten (Barricade; 1989); and Rejuvenate!: It’s Emperor’s New Groove 2: Kronk’s New Groove Never Too Late (Scribner; 2001). She was married (voice; 2005), And Then Came Love (2007).

to Bill McDonald from 1960 to 1965. Her daugh-

 TV: Toast of the Town/The Ed Sullivan Show ter Kitt became her mother’s manager and was at (15 appearances, 1952–63; archival; 1962), The her bedside when she passed away of colon can-Colgate Comedy Hour (1954), Person to Person cer on Christmas Day in 2008.

(1954), Your Show of Shows (1954), What’s My

 Feature Films including Video and TV

 Line? (3 segments; 1954–61), Omnibus (“Salome,”

 Movies: Casbah (1948), New Faces (1954), The 1955), The Nat King Cole Show (1956), Playhouse Mark of the Hawk (1957), St. Louis Blues (1958), 90 (“Heart of Darkness,” 1958), Sunday Night at Anna Lucasta (1959), Seventy Times Seven (aka the London Palladium (2 segments; 1960–62), Play Saint of Devil’s Island, 1961), Onkel Toms Hütte of the Week (“The Wingless Victory,” 1961), Drei (Uncle Tom’s Cabin, 1965), Synanon (1965), All Manner Spinnen (1962), Stump the Stars (2 seg-About People (narrator; 1967), Up the Chastity Belt ments; 1963), The Celebrity Game (7 segments; (1971), Lieutenant Schuster’s Wife (TV; 1972), Fri-1964–65), Not So Much a Programme, More a Way day Foster (1975), To Kill a Cop (TV; 1978), A of Life (1965), Blackpool Night Out (1965), Burke’s Night on the Town (TV; 1983), The Serpent War-Law (“Who Killed the Rest?” 1965), Ben Casey riors (1985), Dragonard (1987), The Pink Chiqui-

(“A Horse Named Stravinsky,” 1965), I Spy (“The tas (1987), Master of Dragonard Hill (1989), Erik Loser,” 1965), Hollywood Squares (4 segments, the Viking (1989), Living Doll (1990), Ernest Scared 1966–67; 5 segments, 2003), Mission: Impossible Stupid (1991), Desperately Seeking Roger (TV; 1991), (“The Traitor,” 1967), Batman (3 episodes in the Boomerang (1992), Fatal Instinct (1993), Unzipped role of Catwoman; “Catwoman’s Dressed to Kill,”

(1995), James Dean and Me (TV; 1995), Harriet the

“The Funny Feline Felonies,” “The Joke’s on Cat-Spy (1996), Ill Gotten Gains (voice; 1997), I Woke woman,” 1967–68), The Pat Boone Show (1968), Up Early the Day I Died (1998), The Jungle Book: The Other Americans (1969), Romeo und Julia ’70

 Mowgli’s Story (voice; 1998), The Emperor’s New (1969), The Barbara McNair Show (1970), Frost Groove (voice; 2000), The Feast of All Saints (TV; on Sunday (1970), The Tonight Show Starring 2001), The Sweatbox (2002), Holes (2003), One Johnny Carson (3 segments; 1972–73), The Pro-the One (aka Preaching to the Choir, 2005), The tectors (“A Pocketful of Posies,” 1974), Police

[image: Image 103]

196 • Knight

 Woman (“Tigress,” 1978), All By Myself: The Gets an Apartment,” “The Car,” 2000), Oz Eartha Kitt Story (1982), Musikladen (1983), (“Medium Rare,” 2001), Michael Jackson: 30th Miami Vice (“Whatever Works,” 1985), Brown Anniversary Celebration (2001), Santa Baby! (voice; Sugar (miniseries; 1986), Entre Amigos (1986), Que 2001), We Are Family (2002), It’s Black Entertain-Noche la de Aquel Ano! (archival; 1987), Forty Min-ment (archival; 2002), Anything But Love (2002), utes (“Adventures in the Skin Trade,” 1990), It’s Inside TV Land: African Americans in Television Showtime at the Apollo (1992), Reading Rainbow (2003), My Life as a Teenage Robot (voice; “Hos-

(“Is This a House for Hermit Crab?” 1993), Vic-tile Takeover,” 2003), The 2nd Annual TV Land tor Borge’s Tivoli 150 år (archival; 1993), Matrix Awards: A Celebration of Classic TV (2004), Biog-

(“Moths to a Flame,” 1993), Space Ghost Coast to raphy (“Catwoman: Her Many Lives,” 2004), The Coast (“Batmantis,” 1994), The Magic School Bus American Experience (archival; “Las Vegas: An Un-

(“Going Batty,” 1995), New York Undercover conventional History,” Part I, 2005), Larry King (“Student Affairs,” 1995), Living Single (“He Live (2 segments; 2005), American Masters (2

Works Hard for the Money,” 1995), Lauren Hut-episodes; “James Dean: Sense Memories,” “The ton and ... (1996), The Real Las Vegas (archival; World of Nat King Cole,” 2005 and 2006), The 1996), The Nanny (2 episodes; “A Pup in Paris,”

 Emperor’s New School (recurring role as the voice

“The Tart with Heart,” 1996), The Rosie O’Don-of Yzma; 2006–07), Loose Women (2007), Break-nell Show (2 segments; 1997–2000), Nat King fast (2008), PBS Special (2009).

 Cole: Loved in Return (1998), The Roseanne Show

 Shorts: Behind the Director’s Son’s Cuts (1998), The Wild Thornberrys (voice; “Flood (2007).

Warning,” 1998), VH1: Where Are They Now?

(“Superheroes,” 1999), The Famous Jett Jackson Knight Pulliam, Keisha Born in Newark, (“Field of Dweebs,” 1999), The 54th Annual Tony New Jersey, April 9, 1979.

 Awards (2000), Happily Ever After: Fairy Tales for

“Child star”: these are often deadly words

 Every Child (“The Snow Queen,” 2000), Welcome when the individual seeks to extend their fame to New York (2 episodes in the role of June; “Jim into an adult acting career — especially when the child star is one as cute and charming as Keisha Knight Pulliam. Her childhood performances are infused with an almost adult sensibility and insight, but the better known you are for your precocious early work, the more difficult it is to make the transition to adult star.

At age six, she became the youngest actress ever to be nominated for an Emmy for her exceptional work as Rudy Huxtable on The Cosby Show.

She appeared in 164 episodes of the show from 1984 to 1992. Rudith Lillian “Rudy” Huxtable was the cutest, most personable kid on TV, and the character and the actress who played her was clearly a favorite of Bill Cosby both on and off camera. The Cosby Show wasn’t even her show business debut; she was already a regular on Sesame Street at age three.

Other highlights of her TV career are the

two Polly films: Polly (1989) and Polly: Comin’

 Home! (1990). The Polly films were musical adaptations of Pollyanna set in the 1950s, about an orphan who spreads cheer in a small Southern town.

Knight Pulliam is of Jamaican extraction.

She attended Rutgers Preparatory School in Somerset, New Jersey, and the Potomac School in Eartha Kitt.

McLean, Virginia, and graduated from the Fox-

[image: Image 104]

Lathan • 197

croft School in Middleburg, Virginia. She graduated from prestigious Spelman College in 2001

with a degree in sociology. She appeared in an episode of Tyler Perry’s sitcom House of Payne in 2007.

 Feature Films including Video and TV

 Movies: The Last Dragon (1985), The Little Match Girl (TV; 1987), Polly (TV; 1989), A Connecticut Yankee in King Arthur’s Court (TV; 1989), Polly: Comin’ Home! (TV; 1990), What About Your Friends?: Weekend Getaway (TV; 1990), Motives (2004), Christmas at Water’s Edge (TV; 2004), Beauty Shop (2005), The Gospel (2005), Cuttin Da Mustard (2006), Death Toll (2008), Cuttin Da Mustard (2008), Madea Goes to Jail (2009).

 TV: Sesame Street (various episodes; 1969), The Tonight Show Starring Johnny Carson (2 segments; 1984 and 1985), The Cosby Show (recurring role of Rudy Huxtable; 1984–92), Night of 100 Stars II (1985), Motown Returns to the Apollo (1985), Andy Williams and the NBC Kids Search for Santa (1985), NBC 60th Anniversary Celebration (1986), A Different World (3 episodes as Rudy Huxtable; pilot; “Rudy and the Snow Queen,”

“My Dinner with Theo,” 1987–88), The 3rd An-Keisha Knight Pulliam.

 nual American Comedy Awards (1989), The Oprah Winfrey Show (2 segments; 1989–2008), Reading ter’s reworking of the vigilante theme of the old Rainbow (“The Magic School Bus Inside the Charles Bronson series Death Wish.

Earth,” 1990), The Last Laugh: Memories of the Kravitz attended Miami Country Day

 Cosby Show (archival; 1992), Cosby (“The Return School in Florida and Rudolf Steiner High School of the Charlites,” 1997), E! True Hollywood Story in New York. She began attending State Univer-

(archival; “The Cosby Kids,” 2001), Weakest Link sity of New York Purchase’s Performing Arts pro-

(2001), NBC 75th Anniversary Special (2002), The gram in 2007.

 Cosby Show: A Look Back (2002), Celebrity Fear

 Feature Films: No Reservations (2007), The Factor 3 (2002), TV Land Awards: A Celebration Brave One (2007), Sophomore (2008).

 of Classic TV (2003), Celebrity Mole: Yucatan

 Music Videos: Savior Self (2007), I Know (2004), Good Day Live (2004), Jimmy Kimmel (2007).

 Live! (2005), 100 Greatest Kid Stars (2005), 50

 Cutest Child Stars: All Grown Up (2005), I Was Lathan, Sanaa Born in New York, New

 a Network Star (archival; 2006), Gylne tider (2

York, September 19, 1971.

segments; 2006 and 2007), La tele de tu vida Sanaa (pronounced like the “sina” in Frank (archival; 2007), House of Payne (“Sad, Sad Leroy Sinatra) McCoy Lathan comes from a show busi-Brown,” Part I, 2007).

ness family. Her mother was a Broadway per-

 Music Videos: One Call Away (2004).

former and dancer who appeared with Alvin Ailey, and her father worked as a behind the scenes ex-Kravitz, Ze Born in Los Angeles, California, ecutive for the Public Broadcasting System (PBS).

December 1, 1988.

She has four siblings: an older brother named Ze Kravitz, the daughter of musician Lenny

Tendaji, and three younger sisters — Arielle, Co-Kravitz and actress Lisa Bonet, made her big lette, and Liliane. When her parents divorced, she screen debut in two 2007 films: No Reservations, had to adapt to a bicoastal lifestyle, shuttling back the old fashioned Catherine Zeta Jones–Aaron and forth between Los Angeles and New York, Eckhart comedy, and The Brave One, Jodie Fos-and between the public schools of New York and

[image: Image 105]

198 • Lathan

Beverly Hills High. Lathan went on to attend the girlfriend in The Wood (1999). Then came her best University of California at Berkeley with a concen-and most critically acknowledged role up to that tration on English. As an undergrad, she began to point in the fine ensemble drama The Best Man perform with the Black Theatre Workshop, and (1999). Audiences were starting to notice her. In decided to apply for the master’s program at the Love & Basketball (2000), a cogent romantic drama, Yale School of Drama. Performing Shakespeare she was again cast opposite then real-life boyfriend and beginning to realize the depth of what a ca-Omar Epps. In 2003 she co-starred with Denzel reer in acting could mean, Lathan began to forge Washington in director Carl Franklin’s twisty the mature perspective that has infused her acting crime drama Out of Time. She was nominated for skills.

an Independent Spirit Award for her work.

She came back to New York and started to

Lathan was then given the lead in a choice

perform off–Broadway. With some encourage-

TV movie, Disappearing Acts (2000), the story of ment from her father, she eventually decided to two unlikely lovers, co-starring Wesley Snipes go back to the West Coast to take advantage of and based on the best seller by Terry McMillan.

opportunities in the film and television industries.

She returned to romantic comedy in Brown Sugar She started doing series TV (Moesha, Family Mat-

(2002) and had a major lead in the big box office ters, NYPD Blue) and landed a part in her first TV

science fiction film Alien vs. Predator (2004), han-movie, Miracle in the Woods (1979). Her first the-dling an uncharacteristic action role very well.

atrical feature was Drive (1997), as Malik Brody’s In many ways, the tender interracial love

(Kadeem Hardison) estranged wife. Then she

story Something New (2006) is Lathan’s signature was the love interest for Claude Banks (Martin role. Playing a self-centered businesswoman who Lawrence) in Life (1999) and Mike’s (Omar Epps) finds herself— slowly and reluctantly — falling in love with a white landscaper, Lathan gives a multi-layered, quite touching performance as a woman who finds herself as she finds love. She received a 2007 NAACP Image Award nomination

for Best Actress. (This was her sixth Image Award nomination, with one win for Love & Basketball.) The other nominations were for The Best Man, Brown Sugar, Out of Time, and the TV series Nip/Tuck for her role as Michelle Landau.

Theater has continued to be a part of her

professional life. She was nominated for a 2004

Tony Award as Best Actress for her role of Beneatha in the revival of A Raisin in the Sun. She reprised that role in the 2008 TV movie version of Raisin.

 Feature Films including TV Movies: Drive (1997), Miracle in the Woods (TV; 1997), Blade (1998), Life (1999), Catfish in Black Bean Sauce (1999), The Wood (1999), The Best Man (1999), Love & Basketball (2000), The Smoker (2000), Disappearing Acts (TV; 2000), Brown Sugar (2002), Out of Time (2003), Alien vs. Predator (2004), The Golden Blaze (voice; 2005), Something New (2006), A Raisin in the Sun (TV; 2008), The Family That Preys (2008), Wonderful World (2009), Macbett (The Caribbean Macbeth) (2009), The Middle of Nowhere (2009).

 TV: In the House (“The Curse of Hill Sanaa Lathan and Omar Epps in Love & Basket-

House,” 1996), Moesha (“A Concerned Effort,”

 ball (2000).

Parts I and II, 1996), Family Matters (“Revenge of

Leal • 199

the Nerd,” 1997), Built to Last (pilot; 1997),

 Movies: The Temptations (TV; 1998), Twice the NYPD Blue (“You’re Under a Rasta,” 1998), Late-Fear (1998), Primary Colors (1998), The Pavilion Line (recurring role of Briana Gilliam; 1998–99), (1999), Big Monster on Campus (2000), Feast of The 2001 IFP/West Independent Spirit Awards All Saints (TV; 2001), Save the Last Dance (2001), (2001), The Sharon Osbourne Show (2003), The Bones (2001), Dead & Breakfast (2004), Fearless 58th Annual Tony Awards (2004), HBO: First Look (TV; 2004), The Big House (TV; 2004), Breakin’

(Alien vs. Predator, 2004), Tavis Smiley (2004), All the Rules (2004), Flip the Script (2005), Broken The Directors (“The Films of Carl Franklin,”

(2006), Pledge This! (2006), Supergator (2007), 2005), The 3rd Annual Vibe Awards (2005), Killing of Wendy (2008).

 Nip/Tuck (recurring role of Michelle Landau), The

 TV: Saved by the Bell: The New Class (recur-11th Annual Critics’ Choice Awards (2006), Late ring role of Megan Jones; 1993–94), What’z Up?

 Night with Conan O’ Brien (2006), The Late Late (series co-host; 1994), My So-Called Life (pilot; Show with Craig Ferguson (2006), The Tyra Banks 1994), The Late Late Show with Craig Kilborn Show (2006), The Oprah Winfrey Show (2006), (2001), Loose Lips (2003), Me and the Boys 38th NAACP Image Awards (2007), Entertain-

(“The Age of Reason,” 1995), In the House (“The ment Tonight (2008), Baisden After Dark (2008) Final Cut,” 1995), Sister, Sister (recurring role 39th Annual NAACP Image Awards (2008).

of Rhonda Coley; 1995–96), Goode Behavior

 Video/DVD: Out of Time: Crime Scene (recurring role of Bianca Goode; 1996), The (2004).

 Parent ’Hood (2 episodes as Jasmine; “Zaria Pe-

 Shorts: The Smoker (2000).

terson’s Day Off,” “Bad Rap,” 1997), Silk Stalkings (“Rage,” 1998), The Steve Harvey Show (3 episodes Lawson, Bianca Born in Los Angeles, Cal-in the role of Rosalind; “Breakfast with Tiffany,”

ifornia, March 20, 1979.

“White Men Can Funk,” “That’s a Bunch of Bull, Bianca Lawson is the daughter of Denise

Ced,” 1998), Buffy the Vampire Slayer (3 episodes (née Gordy) and Richard Lawson. Her father is a in the role of Kendra; “What’s My Line?” Parts I soap opera actor (All My Children). She began act-and II, “Becoming,” Part I, 1997–98), Smart Guy ing at age nine and did commercials for Barbie (2 episodes in the role of Shirley; “Baby, It’s You dolls, and later for Levi’s and Revlon. Her series and You and You,” “It Takes Two,” 1997 and

break came with the role of Megan Jones on Saved 1999), Dawson’s Creek (4 episodes in the role of by the Bell: The New Class (1993–94); this was not Nikki Green; “First Encounters of the Close as popular as the original Saved by the Bell, but it Kind,” “Barefoot at Capefest,” “Northern Lights,”

did put Lawson’s career in orbit.

“To Green, with Love,” 1999–2000), Strong Med-Lawson has had a long and interesting history icine (“Control Group,” 2001), For the People with the cult series Buffy the Vampire Slayer. She (“Textbook Perfect,” 2002), Haunted (“Blind was originally chosen for the role of Cordelia Witness,” 2002), The Division (“Play Ball,” 2004), Chase in 2007, but she passed on the role to take Living in TV Land (2006), The Cleaner (“Meet a part on UPN’s Goode Behavior. This proved to the Joneses,” 2008).

be a bad move, as Goode Behavior barely lasted a month before it was cancelled. But there was a reLeal, Sharon Born in Tucson, Arizona, Oc-prieve when the producers of Buffy called her back tober 17, 1972.

to play Kendra the Slayer in 1997–98. This was a Sharon Leal’s career highlights include her sexy role for which Lawson is well known to this role as Michele Morris in Dreamgirls (2006), Effie day.

White’s replacement in the singing trio. It’s a Memorable film roles include the TV movie

significant role — considering she plays “the other The Temptations (TV; 1998), her film debut, girl”— and Leal makes the most of it. Another where she played Diana Ross; Feast of All Saints highlight is her role on Boston Public as music (2001), the popular cable film based on the Anne teacher Marilyn Sudor (2003–05). She joined the Rice novel; and the very popular theatrical fea-ensemble cast of Rent in 1998 and played the role ture Save the Last Dance (2001), where she had a of Mimi in the San Francisco run of the musical’s knock-down, drag-out catfight with lead Julia first national tour in 1999. She had a lead in the Stiles.

feature Face the Music (2000); she was in the hol-

 Feature Films including Video and TV

iday romance This Christmas and Tyler Perry’s

200 • Lee

 Why Did I Get Married? (both 2007). Leal also probably her best screen performance, and she had a role on the much-hyped but short-lived looked lovely in this romantic role. Joie’s father, LAX (2004–05) as the wife of airport director Bill, was a jazz musician and composer (he wrote Roger de Souza.

the score for Mo’ Better Blues). Her mother was a Leal was born to an African American father private school teacher. The Lee children — four and a Filipino mother. Her adoptive father, Jesse boys and one girl — were exposed to the arts and Leal, was a master sergeant in the U.S. Air Force.

black culture at an early age.

He married Leal’s mother in 1972. She later mar-Joie once noted that she’d like to do work in ried again (to Elmer Manakil, the father of Leal’s every film genre, because that’s the best way to step-sister Katrina). She graduated from Roosevelt break down the barriers erected against black ac-High School of the Arts in Fresno, California, and tresses. She has her own production comedy and attended Diablo Valley Junior College, where she has expressed a desire to obtain a multimedia en-studied acting. She began doing community the-semble company.

ater productions as a teenager. She won a vocal

 Feature Films including Video and TV

scholarship at the Santa Cruz Jazz Festival, which

 Movies: She’ s Gotta Have It (1986), School Daze enabled her to study with famed voice teacher (1988), Do the Right Thing (1989), Bail Jumper Seth Riggs. She has sung cabaret at top New York (1990), Mo’ Better Blues (1990), A Kiss Before Dying nightspots like B. Smith’s and Steve McGraw’s.

(1991), Fathers & Sons (1992), Crooklyn (1994), Theater credits include Bright Lights, Big City Losing Isaiah (1995), Girl 6 (1996), Get on the Bus (New York Theatre Workshop); Little Shop of (1996), Nowhere Fast (1997), Personals (aka Hook’d Horrors (Arizona Theatre Company); Into the Up, 1999), Summer of Sam (1999), Coffee and Cig-Woods (Theatreworks, California); and regional arettes (2003), She Hate Me (2004), Full Grown productions of Ain’t Misbehavin’, West Side Story, Men (2006), Starting Out in the Evening (2007).

 Me and My Girl and Nunsense. She is in the film

 TV: Making Do the Right Thing (1989), The Soul Men (2008) with Samuel L. Jackson (Leal Cosby Show (“The Lost Weekend,” 1989), 100

plays his daughter) and Bernie Mac, in his last Centre Street (“Zero Tolerance,” 2002), Law & film role (Isaac Hayes, who died around the same Order: Special Victims Unit (“Rotten,” 2003).

time as Mac, has a cameo).

 Feature Films including Video and TV

Lee, Mabel Birth date unavailable.

 Movies: Face the Music (2000), What Are the Odds Singer–tap dancer Mabel Lee was one of the

(2004), Dreamgirls (2006), Motives 2 (2007), Why original chorus line Apollo Girls at the famed Did I Get Married? (2007), This Christmas (2007), Harlem theater. She toured with Cab Calloway’s Soul Men (2008), Linewatch (2008).

band and was one of Eubie’s Girls on the record

 TV: Guiding Light (recurring role as Dahlia of that name, and appeared in the revival of Blake Crede; 1998), Legacy (recurring role as Marita; and Sissel’s Shuffle Along (1952). Lee was the hon-1998), Boston Public (recurring role of Marilyn oree at the 2005 Tapology Festival and 2001 recip-Sudor; 2003–05), LAX (3 episodes; “The Longest ient of the New York Tap Committee’s Positive Moment,” “Thanksgiving,” “Senator’s Daugh-Role Model Award.

ter,” 2004–05), Las Vegas (“Sperm Whales and William Forest Crouch, a producer and di-Spearmint Rhinos,” 2005), 2006 Asian Excellence rector of “soundies” (short films featuring song Awards, CSI: Miami (“Internal Affairs,” 2007), hits of the 1940s, serving the same function as Baisden After Dark (2007), 2008 Asian Excellence today’s music videos), “discovered” the beautiful Awards.

Lee (already a star chorus girl) and gave her star

 Video/DVD: Building the Dream (2007).

billing over Noble Sissle for her dance routine in Sizzling with Sissle (1946). She’s also in the soundie Lee, Joie Born in Brooklyn, New York, June Brother Bill (1945), appearing in a brief pre-music 22, 1962.

segment in an acting bit with Eddie “Rochester”

Joie Lee got her first taste of fame in brother Anderson. She can also be glimpsed briefly in the Spike Lee’s 1986 film She’s Gotta Have It. She also Louis Jordan soundie Old Man Mose (1942). Lee appeared in Spike Lee’s Mo’ Better Blues (1990) also has a red hot dance in the Jordan feature Reet, playing Indigo Downes, girlfriend of the jazz mu-Petite and Gone (1946) and fulfilled all three ad-sician played by Denzel Washington. This was jectives in the film’s title.

LeGon • 201

Her most unusual soundie — no contest

LeGon, Jeni Born in Chicago, Illinois, Au-here—is The Chicken Shack Shuffle (1943), a salute gust 14, 1916.

to the famed Harlem restaurant in Sugar Hill Dancer, dance instructor and actress Jennie known for its fried chicken and sweet potato pie.

LeGon (the original spelling of her name) grew An uncharacteristically demurely dressed Lee sings up in what was known as Chicago’s teeming Black with a boogie-woogie quartet in The Cat Can’t Belt. She was the fifth child of Hector and HarDance (1945). Of her features, the most widely riet LeGon. Hector was a Gullah creole from the distributed was Ebony Parade (1947), an all-star Georgia Sea Islands (“Geechie” country). Lee re-musical revue that also showcases a young Doro-ceived her first formal training from Mary Bruce’s thy Dandridge (whose name is misspelled on the School of Dance and graduated from Sexton El-film’s poster).

ementary School in 1928.

 Feature Films: Swanee Showboat (1940), LeGon was only 13 in 1930 when she audi-Reet, Petite, and Gone (1947), O’Voutie O’Rooney tioned successfully for the Count Basie Orchestra’s (1947), Ebony Parade (1947), The Dreamer (1948).

chorus line. Her burgeoning dance career caused

 Shorts: Old Man Mose (1942), The Chicken her to leave Englewood High School the follow-Shack Shuffle (1943), Brother Bill (1945), Pigmeat ing year. In 1931, she became a member of the Throws the Bull (1945), Sizzling with Sissle (1946), Whitman Sisters troupe. In 1933, she formed the Baby Don’t Go Away From Me (1946).

tap dance duo LeGon and Lane with her half-sister Willa Mae Lane.

Lee, Robinne Born in Mount Vernon, New In 1935, she was discovered by Earl Dancer, York, July 16, 1974.

the former manager of Ethel Waters. This led to Of Jamaican and Chinese ancestry, Robinne

her being the first black woman to sign an ex-Lee began her career with a role in the romantic tended contract with MGM, then the biggest stu-comedy Hav Plenty (1997), and was also in the dio in Hollywood (although it was cancelled a Taming of the Shrew comedy Deliver Us from short time later). In her first screen role, Hooray for Eva (2003). She was in National Security (2003) Love (1935), she danced with Bill “Bojangles”

with Martin Lawrence and the Will Smith box Robinson, the only black woman ever to do so in office hit Hitch (2005). Recent big screen projects a film. Many dancing and acting roles in musi-include the morose Seven Pounds (2008), again cals and dramas followed: Broadway Melody of with Will Smith, and Hotel for Dogs with Don 1936 (1935), While Thousands Cheer (1940), Sun-Cheadle (2009). Her television work includes ap-down (1941), Birth of the Blues (1941), and Easter pearances on Buffy the Vampire Slayer (2002) and Parade (1948). She appeared on TV’s Amos ’n’

Tyler Perry’s House of Payne (2007). She holds a Andy in the 1950s. Later films included a role as law degree from New York’s Columbia Univera teacher in Bright Road (1953) and, after an absity and a bachelor of arts in psychology from sence of many years from the screen, an appear-Yale.

ance in the campy 2001 horror film Bones.

 Feature Films including Video and TV

LeGon married composer Phil Moore in

 Movies: Hav Plenty (1997), Cupid & Cate (TV; 1943. In later years, she settled in Vancouver, 2000), The Runaway (TV; 2000), Almost a British Columbia, teaching tap; she worked with Woman (TV; 2001), National Security (2003), De-the youth dance group Troupe One in the 1970s liver Us From Eva (2003), Shook (2004), 13 Going and toured with the Pelican Players in the 1980s.

 on 30 (2004), Hitch (2005), This Is Not a Test In 1999, the National Film Board of Canada

(2008), Seven Pounds (2008), Hotel for Dogs released Grant Greshuk’s documentary Jeni LeGon: (2009).

 Living in a Great Big Way. She has been honored

 TV: Buff y the Vampire Slayer (“Sleeper,”

by the Black Filmmakers Hall of Fame and the 2002), The Big House (“Hart Transplant,” 2004), National Congress of Black Women.

 Numb3rs (2 episodes; “Uncertainty Principle,”

 Feature Films: Hooray for Love (1935),

“Sabotage,” 2005), House of Payne (3 episodes; Broadway Melody of 1936 (1935), Dishonour Bright

“The Perfect Storm,” “Sad, Sad Leroy Brown,”

(1936), Ali Baba Goes to Town (1937), Fools for

“The Big Test,” 2007).

 Scandal (1938), Double Deal (1939), I Can’t Give

 Video/DVD: Radio City Volume One: You Anything But Love, Baby (1940), While Thou-Caught Up (2005).

 sands Cheer (1940), Glamour for Sale (1940), Sun-

202 • Lemmons

 down (1941), Birth of the Blues (1941), Bahama Pas-

 Movies: 11th Victim (TV; 1979), Adam’s Apple sage (1941), Take My Life (1942), Arabian Nights (TV; 1986), School Daze (1988), Vampire’s Kiss (1942), Stormy Weather (1943), My Son, the Hero (1989), The Court Martial of Jackie Robinson (TV; (1943), I Walked with a Zombie (1943), Hi-De-1990), The Big One: The Great Los Angeles Earth-Ho (1947), Easter Parade (1948), I Shot Jesse James quake (TV; 1990), Before the Storm (TV; 1991), (1949), Somebody Loves Me (1952) Bright Road The Silence of the Lambs (1991), The Five Heartbeats (1953), Home Is Where the Hart Is (1987), Bones (1991), Afterburn (TV; 1992), Candyman (1992), (2001), In the Shadow of Hollywood: Race Movies Hard Target (1993), Fear of a Black Hat (1994), and the Birth of Black Cinema (documentary; Override (TV; 1994), Drop Squad (1994), Zooman 2007).

(TV; 1995), Gridlock’d (1995), ’ Til There Was You

 TV: The Amos ’n’ Andy Show (5 episodes; (1997), Liars’ Dice (1998), Waist Deep (2006).

“The Lodge Brothers Complain,” “The Happy

 TV: Spenser: For Hire (“Resurrection,” 1985), Stevenses,” “Kingfish’s Secretary,” “Call Lehigh ABC Afterschool Specials (“The Gift of Amazing 4–9900,” “Andy Falls in Love with an Actress,”

Grace,” 1986), As the World Turns (recurring role 1953–55).

as Nella Franklin; 1986–89), The Cosby Show (“The Birth,” Parts I and II, 1988), The Equalizer Lemmons, Kasi Born in St. Louis, Mis-

(“The Day of the Covenant,” 1988), A Man Called souri, February 24, 1961.

 Hawk (“Life After Death,” 1989), Another World Kasi Lemmons is the foremost female Afri-

(recurring role as Tess Parker; 1989–90), Under can American film director. Her most important Cover (“Sacrifices,” 1991), Murder, She Wrote (“The films are Eve’s Bayou (1997) and Talk to Me (2007).

Survivor,” 1993), Walker, Texas Ranger (“Night of Lemmons had a career as an actress before she the Gladiator,” 1993), The 2001 IFP/West Inde-turned to directing. Kasi (pronounced “Casey”) pendent Spirit Awards, ER (“It ’ s All in Your Head,”

was born Karen Lemmons. She has been married 2002), Sisters in Cinema (2003).

to actor-director Vondie Curtis-Hall since 1995; they have two children, Henry Hunter and Zora.

Lenoir, Noémie Born in Les Ulis, France, Her mother is a psychotherapist and poetess and September 19, 1979.

her father is a biology teacher.

This French model (well known for her ap-

Lemmons was Ardelia Mapp, Jodie Foster’s

pearances in the swimsuit issues of Sports Illus-FBI agent cohort in the Academy Award winning trated) has also had an acting career, in France as Best Picture The Silence of the Lambs (1991); she well as in several American productions. She is of had a cameo in Spike Lee’s School Daze (1988); Madagascan descent, the daughter of a French fa-and she was Jackie, the attractive woman Peter ther and mother from the island of La Runion.

Loew (Nicholas Cage) picks up and takes to his Her silent role as the model Karine in Le apartment in Vampire’s Kiss (1989). Lemmons Doublure (2006), a warm, old-fashioned comedy, was also Cookie in The Five Heartbeats (1991); is tribute to her overwhelming beauty and to her Bernadette Walsh in the horror film Candyman screen presence. She had more to do as Carter’s (1992); a tough Louisiana cop in John Woo’s Hard (Chris Tucker) girlfriend in the box office hit Rush Target (1993); and Nina Blackburn in the funny Hour 3 (2007). She also had a small role in After pseudo-documentary Fear of a Black Hat (1994).

 the Sunset (2007), a listless robbery thriller.

Lemmons’ desire to direct took over when

Lenoir’s TV appearances have all been as

she appeared in the drug drama Gridlock’d (1995), herself, and she hosted a show on France’s Trace directed by her husband, Vondie Curtis-Hall. Al-TV for two years. Her husband is soccer star though Lemmons had gone to film school (at

Claude Makélélé. Their son Kelyan was born in UCLA and NYU), her husband taught her many

2005.

things, including how to set up a shot. She re-

 Feature Films including TV Movies: Astérix warded his training by directing the evocative

 & Obélix: Mission Cléopatra (2002), Gomez & time-and-memory masterpiece Eve’s Bayou, the Tavares (aka Payoff, 2003), After the Sunset (2004), finest feature ever directed by a black woman and Le Doublure (aka The Valet, 2004), Rush Hour 3

the most financially successful independent film of (2007).

its year.

 TV: Tout le monde en parle (5 segments;

 Feature Films including Video and TV

2000–03), 20h10 pétantes (2004), Le grand jornal

[image: Image 106]

Lester • 203

 de canal+ (2005), French Beauty (2005), On n’est pas couché (2007), The Victoria’s Secret Fashion Show (2007).

Lester, Ketty Born in Hope, Arkansas, August 16, 1934.

Ketty Lester, birth name Revoyda Frierson,

remains best known for her huge 1962 hit single

“Love Letters (Straight from the Heart).” It was a top-five Billboard hit in the U.S., and an equally big hit in England. Lester studied music at San Francisco State College and performed at that city’s famous Purple Onion nightclub in the 1950s. The Purple Onion was later home to acts like the Smothers Brothers. Later in the decade she toured with Cab Calloway’s orchestra. She appeared off–Broadway in a revival of Cabin in the Sky in the early sixties, and then signed a contract with Era Records, which released “Love Letters.”

She also joined R&B singer Betty Everett for a collaborative album appropriately titled Betty Everett & Ketty Lester.

Lester had a career turnover in the 1970s and 1980s when she became a TV (and sometime film) actress. She is best remembered for her role as Ketty Lester.

Hester-Sue Terhune on the top-rated Michael Landon vehicle Little House on the Prairie (1978–

68), Shindig! (1964), Shivaree (1965), Where the 83). Prior to that, she had tested her acting wings Action Is (3 segments; 1965–66), The Woody on the venerable daytime soap Days of Our Lives Woodbury Show (1968), The F.B.I. (“Eye of the in the role of Helen Grant (1975–77). She was in Storm,” 1969), Green Acres (2 episodes; “The the film version of Neil Simon’s The Prisoner of Birthday Gift,” “Retreat from Washington,”

 Second Avenue (1975), but like fellow singer Emily 1969), That Girl (“The Defiant One,” 1969), Julia Yancy, she is best remembered for her role in Blac-

(“The Undergraduate,” 1969), Love, American ula (1972), one of the best of the blaxploitation Style (2 episodes; 1970 and 1973), Temperatures films. She was the cabbie who makes the mistake Rising (3 episodes; “Operation Fastball,” “Witch-of taking Blacula as a fare, later winding up com-craft, Washington Style,” “Panic in the Sheets,”

ing to vampiric life in the morgue, where she kills 1972–73), Marcus Welby, M.D. (“A Joyful Song,”

attendant Elisha Cook, Jr. It’s the creepiest scene 1973), Sanford and Son (“The Infernal Triangle,”

in the film — and a far cry from “Love Letters.”

1973), The Streets of San Francisco (“Endgame,”

 Feature Films including Video and TV

1975), Harry O (“Street Games,” 1975), Days of

 Movies: Just for Fun (1963), Up Tight! (1968), Our Lives (recurring role as Helen Grant; 1975–

 Blacula (1972), It’s Good to Be Alive (TV; 1974), 77), Sugar Time! (1977), The Waltons (“The Stray,”

 Uptown Saturday Night (1974), The Prisoner of 1977), Little House on the Prairie (recurring role Second Avenue (1975), Louis Armstrong Chicago of Hester-Sue Terhune; 1977–83), Lou Grant Style (TV; 1976), Adventurizing with Chopper (“Murder,” 1978), The White Shadow (“Main-

(TV; 1976), Cops and Robin (TV; 1978), Battered stream,” 1979), Happy Days (“Southern Cross-

(TV; 1978), The Night the City Screamed (TV; ing,” 1982), Hill Street Blues (2 episodes; “Life in 1980), Street Knight (1993), Percy & Thunder (TV; the Minors,” “Eugene’s Comedy Empire Strikes 1993), House Party 3 (1994), Jack Reed: A Search for Back,” 1983), Webster (“San Francisco,” 1983), Justice (TV; 1994), Runaway Car (aka Out of Con-This Is the Life (“Reprise for the Lord,” 1984), G.I.

 trol, TV; 1997).

 Joe (voice; 3 episodes in the role of Satin; 1985),

 TV: American Bandstand (5 segments; 1962–

 Scarecrow and Mrs. King (“The Eyes Have It,”

204 • Lewis

1986), Morningstar/Eveningstar (recurring role as at the Savoy (TV; 1992), Race to Freedom: The Un-Nora Blake; 1986), Hotel (“Separations,” 1986), derground Railroad (TV; 1994), The Cherokee Kid Trying Times (“Moving Day,” 1987), St. Elsewhere (TV; 1996), Spiderman: Sins of the Fathers (voice; (“Curtains,” 1988), In the Heat of the Night 1996), Bruno the Kid (voice; 1996), Bad Day on (“Gunshots,” 1989), Alien Nation (1989), Quan-the Block (aka Under Pressure, 1997), The Wood tum Leap (“So Help Me God: July 29, 1957,”

(1999), Before Now (2002), Charlotte’s Web 2: 1989), Gabriel’s Fire (“To Catch a Con,” Parts I Wilbur’s Big Adventure (voice; 2003), I Was a and II, 1990), L.A. Law (“Monkey on My Back Network Star (TV; 2006), The Adventures of Lot,” 1991), Courthouse (“Fair-Weathered Friends,”

 Brer Rabbit (voice; 2006), Hollie Hobbie and 1995), Getting Personal (“Guess Who Else Is Com-Friends: Christmas Wishes (voice; 2006), Dreaming to Dinner?” 1998).

 girls (2006), The Last Sentinel (voice; 2007), Hell

 Video/DVD: Shindig! Presents Groovy Gals on Earth (voice; 2008), Futurama: Bender’s Big (archival; 1991).

 Score (voice; 2008). Futurama: Into the Wild Green Yonder (voice; 2009).

Lewis, Dawnn Born in Brooklyn, New

 TV: A Different World (recurring role of York, August 13, 1961.

Jaleesa Vinson Taylor; 1987–92), The Magical Dawnn Lewis is fondly recalled for her por-World of Disney (1988), The Second Annual Soul trayal of Jaleesa Vinson Taylor on A Different Train Music Awards (1988), The 10th Annual Black World (1987–92). She followed World with the Achievement Awards (1989), The More You Know role of Robin Dumars on Hangin’ with Mr. Cooper (1989), Hangin’ with Mr. Cooper (recurring role (1962). Later she joined the cast of Any Day Now of Robin Dumars; “Miracle in Oaktown,” “Boyz as Gail Williams (2000–02). She has done a good in the Woodz,” 1992–93), Yuletide in the ’Hood deal of voice work for animated productions (voice; 1993), A Cool Like That Christmas (voice; throughout her career (Spider-Man, Storm of the 1994), Happily Ever After: Fairy Tales for Every X-Men in Marvel: Ultimate Alliance, and Futu-Child (1995), ABC Weekend Specials (voice; “Jir-rama). She was Melba Early in Dreamgirls (2006) impimbira: An African Folk Tale,” 1995), Spider-and has appeared in the TV movies Stompin’ at Man (voice; 7 episodes in the recurring role of Lt.

 the Savoy (1992) and Race to Freedom: The Under-Terri Lee; 1995–97), C-Bear and Jamal (voice; ground Railroad (1994).

1996), The Faculty (“Daisy’s Secret,” 1996), The Lewis appears on the innovative PBS series

 Steve Harvey Show (“Coming to Chicago,” 1997), Endgame: Ethics and Values in America with Roma Sliders (“The Breeder,” 1997), The Burning Zone Maffia. The show incorporates an interactive web (“Elegy for a Dream,” 1997), The Parent ’Hood site and challenges viewers as to where they stand (“Father Wendell,” 1997), The Incredible Hulk on difficult moral issues. In 2000, she won the (voice; “Mission: Incredible,” 1997), King of the NAACP Image Award for her role in the play The Hill (2 episodes; “Plastic White Female,” “Wings Marriage. She also appeared in the Washington, of the Dope,” 1997 and 1999), The Secret Files of D.C., production Whatever Happened to Black the SpyDogs (voices, various episodes; 1998), The Love? (2005); she was featured in Sister Act: The Jamie Foxx Show (“Scareder Than a Mug,” 1999), Musical at the Pasadena Playhouse (2006); and Nash Bridges (“Resurrection,” 1999), Early Edi-her other appearances include Black Woman’s tion (“Number One with a Bullet,” 1999), Futu-Blues, Let the Church Roll On! and Celebrating the rama (7 episodes as the voice of LaBarbara Con-Negro Spirituals. She was also in the musical Fat rad; 1999–2003), The 10th Kingdom (miniseries; Girls at Stage 52 Theatre in Los Angeles.

2000), Buzz Lightyear of Star Command (voice; She released her debut CD of songs, Worth

“Panic on Bathyos,” 2000), Any Day Now (7

 Waiting For, in 2006. She hosted and performed episodes in the role of Gail Williams; 2000–02), in the Sisters in the Spirit Tour with Yolanda Scene Smoking: Cigarettes, Cinema and the Myth Adams, Shirley Caesar and the duo Mary, Mary.

 of Cool (2001), Andy Richter Controls the Universe Her parents are Joyce and Carl Lewis (the former (“We’re All the Same, Only Different,” 2002), NBA player). She was married to Johnny New-Endgame: Ethics and Values in America (2002–

man from 2004 to 2006.

present), Grim & Evil (voice; recurring role of

 Feature Films including TV and Video

Grim’s Granny; 2002–07), Strong Medicine (“Risk,”

 Movies: I’m Gonna Git You Sucka (1988), Stompin’

2003), Girlfriends (2 episodes in the role of Linda

[image: Image 107]

Lewis • 205

Dent; “And Baby Makes Four,” “Viva Las Vegas,”

In addition to theater, she began doing series 2003), Medical Investigation (“Little Girl,” 2004), TV (Roc, A Different World, Murphy Brown, NYPD Blue (“The 3-H Club,” 2004), Black in Touched by an Angel) and feature films, notably the ’80s (2005), The Boondocks (voice; “The Gar-What’s Love Got to Do with It (1993). She was also den Party,” 2005), Black Theater Today: 2005, In in Spike Lee’s Girl 6 (1996), The Preacher’s Wife the Cutz (2006), 14th Annual Inner City Destiny (1996), and the underrated black power treatise Awards (2006), Angels Can’t Help But Laugh Panther (1995). She has shown equal facility with (2007), Handy Manny (2007), One Tree Hill (2

comedy and drama. Jenifer Jeannette Lewis was episodes; “Bridge Over Troubled Water,” “Get the youngest of seven children. She attended Cape, Wear Cape, Fly,” 2008).

Webster University in Webster Groves, Missouri.

She has an adopted daughter named Charmaine.

Lewis, Jenifer Born in Kinloch, Missouri,

 Feature Films including Video and TV

January 25, 1957.

 Movies: Star Tours (1987), Red Heat (1988), Jenifer Lewis began her show business career Beaches (1988), Sister Act (1992), Frozen Assets as a singer and went from her church choir to roles (1992), What’s Love Got to Do with It (1993), Po-on Broadway in Eubie! (her Broadway debut in etic Justice (1993), The Meteor Man (1993), Un-1979), Ain’t Misbehavin’ and Dreamgirls. She was dercover Blues (1993), Sister Act 2: Back in the also one of The Harlettes, Bette Midler’s back-up Habit (1993), Renaissance Man (1994), Decon-singers. But it was her one-woman, character-structing Sarah (TV; 1994), Corrina, Corrina driven comedy shows that really put her on the (1994), Shake, Rattle and Rock! (TV; 1994), Pan-map. No one in the audience would have guessed ther (1995), Deadline for Murder: From the Files of that Lewis was suffering from bipolar disorder.

 Edna Buchanan (TV; 1995), Dead Presidents She has subsequently spoken out articulately and (1995), Girl 6 (1996), The Preacher’s Wife (1996), courageously about the disease. She even had a Rituals (1998), The Mighty (1998), An Unexpected one-woman stage show titled Bipolar, Bath and War (TV; 1998), The Temptations (TV; 1998), Beyond. From that title, you know she’s not letting Blast from the Past (1999), Jackie’s Back: Portrait of her disorder get the best of her.

 a Diva (TV; 1999), Mystery Men (1999), Partners Jenifer Lewis and Kadeem Hardison in Panther (1995).

206 • Lifford

(TV; 2000), Little Richard (TV; 2000), Dancing Music Awards (2006), The Road to “Cars” (2006), in September (2000), Cast Away (2000), The Day Break (“What If She’s Lying?” 2007), Shark Brothers (2001), The Ponder Heart (TV; 2001), (“Backfire,” 2007).

 Juwanna Mann (2002), Antwone Fisher (2004), The Sunday Morning Stripper (2004), Nora’s Hair Lifford, Tina Birth date N/A.

 Salon (2004), The Cookout (2004), Shark Tale Tina Lifford is an acclaimed actress, but

(voice; 2004), Madea’s Family Reunion (2006), many consider her work as a motivational speaker Cars (voice; 2006), Dirty Laundry (2006), Who’s and facilitator to be her crowning achievement.

 Your Caddy? (2007), Redrum (2007), Meet the A certified life coach and spiritual practitioner (she Browns (2008), The Princess and the Frog (voice; is a graduate of the master’s degree program in 2009), Not Easily Broken (2009).

spiritual psychology from the University of Santa

 TV: Murphy Brown (2 episodes; “Jingle Hell, Monica), she has shown many women how to em-Jingle Hell, Jingle All the Way,” “Uh-Oh,” Part power themselves and reclaim their lives. She is II, 1990 and 1991), A Different World (recurring the author of 30 Days to a More Fabulous You and role of Dean Dorothy Dandridge Davenport;

the founder of Totally Fabulous Woman. Her ul-1990–93), Sunday in Paris (pilot; 1991), Stat (“Psy-timate vision is of “women as a global healing chosomatic,” 1991), The Fresh Prince of Bel-Air force, standing in our magnificence, lighting up (recurring role of Aunt Helen; 1991–96), Roc the world.”

(“Joey the Bartender,” 1993), Moon Over Miami Prominent film roles include Blood Work (“If You Only Knew,” 1993), Hangin’ with Mr.

(2002) with Clint Eastwood; the Golden Globe–

 Cooper (“Father Fairest,” “Double Cheeseburger, nominated TV movie about the superstar Mo-Hold the Diploma,” 1993–94), Lois & Clark: The town group The Temptations (1998), which won New Adventures of Superman (“All Shook Up,”

director Allan Arkush an Emmy for his work; 1994), Friends (“The One with the Thumb,”

voice work as one of the beloved sheep in the 1994), New York Undercover (“Private Enemy No.

Academy Award–nominated Best Picture Babe 1,” 1995), Living Single (“Talk Showdown,” 1995), (1998); and a strong role as a recovering addict in Courthouse (recurring role as Judge Rosetta Reide; the electrifying crime drama New Jack City (1991).

1995), Cosby (“Basketball Story,” 1996), The Rosie Lifford is currently best known for her role of O’Donnell Show (2 segments; 1996 and 1999), Paulette Hawkins on NBC’s Heroes (2006), but Touched by an Angel (2 episodes; “Amazing her TV work has been multi-faceted, from the sci-Grace,” Parts I and II, 1997), The Parent ’Hood fi of Star Trek: Deep Space Nine to police dramas (“Hurricane Linda,” 1998), The Chris Rock Show (Hill Street Blues, CSI), to courtroom dramas (1998), For Your Love (2 episodes; “The Brother’s (Family Law), and nighttime soaps (Knots Land-Day,” “Father Fixture,” 1998 and 2000), Get Bruce ing, Beverly Hills 90210).

(1999), The Jamie Foxx Show (“Always Follow Your

 Feature Films including Video and TV

Heart,” 1999), Happily Ever After: Fairy Tales for

 Movies: The Ladies Club (1986), Nuts (1987), Col-Every Child (“The Bremen Town Musicians,”

 ors (1988), Moe’s World (TV; 1990), New Jack City 1999), Moesha (“A Den Is a Terrible Thing to (1991), Paris Trout (1991), Wedlock (aka Deadlock, Waste,” 1999), Grown Ups (“Family Circus,”

1991), The Rape of Doctor Willis (TV; 1991), Grand 1999), Time of Your Life (“The Time They Had Canyon (1991), Bebe’s Kids (voice; 1992), The Not,” 1999), The PJs (recurring role as the voice Ernest Green Story (TV; 1993), Born Too Soon (TV; of Bebe Ho; 1999–2008), Strong Medicine (recur-1993), Country Estates (TV; 1993), In the Line of ring role of Lana Hawkins; 2000–06), Bette (“The Duty: The Price of Vengeance (TV; 1994), Babe Grammy Pre-Show,” (2000), Hollywood Squares (voice; 1995), Divas (TV; 1995), A Streetcar (2001–04), Pyramid (2002), Family Affair (pilot; Named Desire (TV; 1995), America’s Dream (TV; 2002), Girlfriends (recurring role of Veretta 1996), Run for the Dream: The Gail Devers Story Childs; 2002–06), The Proud Family (voice; (TV; 1996), After Jimmy (TV; 1996), Mandela and

“Penny Potter,” 2003), 26th NAACP Image de Klerk (TV; 1997), Cloned (TV; 1997), Letters Awards (2004), The Wayne Brady Show (2004), from a Killer (1998), Secrets (1998), The Temptations CMT: 40 Greatest Done Me Wrong Songs (2004), (TV; 1998), The Loretta Claiborne Story (TV; That’s So Raven (“To See or Not to See,” 2004), 2000), Panic (2000), The ’70s (TV; 2000), Pay It Earth to America (2005), 21st Annual Stellar Gospel Forward (2000), A Girl Thing (TV; 2001), Amy’s

[image: Image 108]

Lifford • 207

 Left to right: Tasha Scott, Keith Mbulo, Tina Lifford, Larenz Tate in South Central.

 Orgasm (2001), Joe Somebody (2001), Blood Work

“Safe Sex,” “Pacific Rimshot,” 1993), South Cen-

(2002), The Law and Mr. Lee (TV; 2003), Mys-tral (recurring role as Joan Mosley; 1994), Star tery Woman: Sing Me a Murder (TV; 2005), Trek: Deep Space Nine (2 episodes; “Past Tense,”

 Hostage (2005), Urban Legends 3: Bloody Mary Parts I and II, 1995), Court House (“Conflict of (2005), Mystery Woman: Redemption (TV; 2006), Interest,” 1995), American Gothic (4 episodes in Catch and Release (2006).

the role of Loris Holt; “Eye of the Beholder,”

 TV: Hill Street Blues (“Death by Kiki,”

“Resurrector,” “Dr. Death Takes a Holiday,”

1983), Knots Landing (4 episodes in the role of

“Potato Boy,” 1995–96), Crisis Center (recurring Tina; 1 additional appearance; “Celebration,”

role as Tess Robinson; 1997), Gun (“All the Pres-

“Friendly Enemies,” “Slow Burn,” “For Appear-ident’s Women,” 1997), Touched by an Angel ance’s Sake,” “With a Heavy Heart,” 1983–88), (“Doodlebugs,” 1998), The Practice (“Trees in the Cagney & Lacey (“The Bounty Hunter,” 1984), Forest,” 1998), Matrial Law (“How Sammo Got T.J. Hooker (2 episodes; “Hooker’s Run,” “The His Groove Back,” 1998), Family Law (recurring Assassin,” 1984 and 85), Murder, She Wrote role of Judge Alice Kingston; 1999–2001), Any (“Tough Guys Don’t Die,” 1985), Amen (“Maitre Day Now (“Homegirl,” 2000), NYPD Blue D’eacon,” 1986), Perfect Strangers (“Dog Gone (“Brothers Under Arms,” 2000), That’s Life (pilot; Blues,” 1987), Jake and the Fatman (2 episodes; 2000), JAG (2 episodes in the role of Juanita

“Fatal Attraction,” Parts I and II, 1987), Simon & Ressler; “Act of Terror,” “JAG TV,” 1998 and Simon (2 episodes; “Shadows,” “Love Song of Abi-2000), Strong Medicine (“Bloodwork,” 2001), gail Marsh,” 1988), Tour of Duty (“Doc Hock,”

 Judging Amy (“Darkness for Light,” 2003), For the 1989), Hunter (“Unacceptable Losses,” 1990), The People (“Power Play,” 2003), Karen Cisco (“Blown Fresh Prince of Bel-Air (“The Mother of All Bat-Away,” 2003), The Lyon’s Den (“Hubris,” 2003), tles,” 1991), Beverly Hills, 90210 (“Ashes to Ashes,”

 Threat Matrix (“PPX,” 2004), NCIS (“Witness,”

1991), Life Goes On (“Five to Midnight,” 1993), 2005), ER (2 episodes in the role of Evelyn Pratt; L.A. Law (2 episodes in the role of Faith Glassman;

“Nobody’s Baby,” “Dream House,” 2005), CSI (3

208 • Lil’ Kim

episodes in the role of Judge Witherspoon; “Mea began recording with Keyshia Cole and Missy El-Culpa,” “Compulsion,” “Secrets & Files,” 2004–

liot (their song “Let It Go” was nominated for a 05), Heroes (recurring role as Paulette Hawkins; Grammy in 2008 for Best Rap/Sung Collabora-2006).

tion). She also appeared as a celebrity judge on the CW Network’s Pussycat Dolls Present: Search for Lil’ Kim (aka Jones, Kimberly) Born

 the Next Doll and The Pussycat Dolls: Girlicious in Brooklyn, New York, July 11, 1975.

(2007–08).

Multiple-platinum rapper Kimberly Denise

Lil’ Kim’s acting career consists of a spate of Jones won a Grammy Award for her contribution feature films and a smattering of roles on TV. She to the ensemble remake of Labelle’s classic “Lady played pop singer — one could say early rapper —

Marmelade” in 2002. Kim’s parents, Linwood and Shirley “The Name Game” Ellis on American Ruby Mae, separated when she was nine years old.

 Dreams, and played a character named Diamond She and her brother Christopher remained with on a Moesha episode. Her film debut was in She’s their father. Kim attended Brooklyn College All That (1999); she was a character named Alex Academy High School. In 1994, she met her life’s Sawyer in this variation on Pygmalion. She had mentor, Christopher “B.I.G.” Wallace, aka the cameos in Zoolander (2001), Juwanna Mann Notorious B.I.G. He made her part of the inner (2002), Nora’s Hair Salon (2004) and Superhero circle at Bad Boy Records, encouraging her to join Movie (2008; billed as Kimberly Jones, she played the group Junior M.A.F.I.A., with whom she re-the daughter of Professor X of the X-Men). She leased the album Conspiracy and several hit singles.

had a full-length role in Gang of Roses (2003) as Jones began her solo career with the album

a gun-slinging cowgirl, but even though the film Hard Core (1996), which debuted at an impressive was fun, it went directly to DVD (and to broad-number 11 on the Billboard chart. The single “No cast TV). Not only is Lil’ Kim in movies, a movie Time,” a duet with Puff Daddy, was number one was made about her. In Notorious (2009), the for nine weeks on the rap charts.

story of rap mogul Notorious B.I.G., Naturi In 1997, Notorious B.I.G., who had become

Naughton plays Lil’ Kim, although Lil’ Kim her-Lil’ Kim’s lover, was shot to death in Los Angeles.

self would have been a good choice for the role.

Despite this tragedy, Lil’ Kim continued to hold

 Feature Films including Video and TV

her career together, touring with P. Diddy and re-

 Movies: She’s All That (1999), Zoolander (2001), leasing a second album, The Notorious K.I.M.

 Juwanna Mann (2002), Those Who Walk in Dark-

(2000). It went to number 4 on Billboard and sold ness (2003), Gang of Roses (2003), You Got Served one million copies in the U.S. alone. Her third (2004), Nora’s Hair Salon (2004), Lil’ Pimp (voice; album, La Bella Mafia (2003), yielded the Bill-2005), Life After Death: The Movie (2007).

 board Hot 100 hit single “Magic Stick,” a duet

 TV: The 1995 Source Hip-Hop Music Awards, with Fifty 50 that crested at number 2. The album The 1999 Source Hip-Hop Music Awards, MTV

received two Grammy nominations (Best Female Video Music Awards 1999, The Howard Stern Radio Rap Solo Performance and Best Rap Collabora-Show (1999), VH1/Vogue Fashion Awards (1999), tion). She received a third nomination for Best V.I.P. (“Mao Better Blues,” 1999), Howard Stern (2

Pop Collaboration (with Christina Aguilera for segments; 1999–2000), The Chris Rock Show

“Can’t Hold Us Down”).

(2000), 100 Greatest Dance Songs of Rock & Roll On May 17, 2005, Lil’ Kim was found guilty

(2000), The Cindy Margolis Show (2000), Making of conspiracy and perjury. She had lied to a grand the Video (“Lady Marmelade,” 2001), 2001 MTV

jury about a friend’s role in a 2001 shooting which Movie Awards, 1st Annual BET Awards (2001), had taken place outside the Hot 97 radio studios MTV Video Music Awards 2001, VH1/Vogue Fash-in Manhattan. She was sentenced to one year and ion Awards (2001), The Parkers (“Take the Cook-a day, to be served at the Philadelphia Detention ies and Run,” 2001), Michael Jackson: 30th An-Center. She then began filming a bizarre reality niversary Celebration (2001), DAG (“Guns and show called Lil’ Kim: Countdown to Lockdown Roses,” 2001), Moesha (“Paying the Piper,” 2001), (2006) about the waning days before her incar-The 44th Annual Grammy Awards (2002), 100

ceration. Her fourth album, The Naked Truth Greatest Videos (2003), 3rd Annual BET Awards (2005), was released while she was in prison.

(2003), E! Entertainment Special: Christina Aguil-Upon her release on July 3, 2006, Lil’ Kim

 era (2003), Tinseltown TV (2003), Fuse’s Summer

LisaRaye • 209

 Jam X (2003), MOBO Awards 2003, 2003 Radio Nothing but a Man helped launch the inde-Music Awards, Spike TV VGA Video Game Awards pendent film movement in America. Unlike many (2003), Fromage 2003, American Dreams (“An-singers who attempt to act, Lincoln gave a fully other Saturday Night,” 2003), 40 Most Awesomely shaded performance, as rich and subtle as that of Dirty Songs ... Ever (2004), And You Don’t Stop: any veteran actress. She was nominated for a 30 Years of Hip-Hop (archival; 2004), MTV Video Golden Globe Award for Best Actress — Drama Music Awards 2004, The 2004 Source Hip-Hop for her performance opposite Sidney Poitier in the Music Awards, The Apprentice (2 episodes; “Crimes simple, touching romance For Love of Ivy (1969).

of Fashion,” “Bling It On,” 2004 and 2005), Again, it was a perfectly modulated, fully realized There’s a God on the Mic (2005), MTV Video Music performance from Lincoln, this time as Ivy Moore, Awards 2005, 2nd Annual VH1 Hip-Hop Honors a maid who decides to quit her job with the (2005), All Shades of Fine: 25 Hottest Women of Austin family and go to secretarial school. The the Past 25 Years (2005), Video on Trial (archival; Austins don’t want her to go, and the teenagers in 2006), The Tyra Banks Show (archival; 2006), 106

the family set her up with Jack Parks (Poitier), a

 & Park Top 10 Live (“It’s All About the Ben-trucking company executive, hoping a romance jamins,” archival; 2006), BET Awards 2006, Lil’

will persuade her to stay. Another love story that Kim: Countdown to Lockdown (reality series; 2006), transcends race, Ivy may be a bit patronizing, but MTV Video Music Awards 2006, 3rd Annual VH1

it is also delightful light entertainment.

 Hip-Hop Honors (2006), Boulevard of Broken Lincoln was wasted in Spike Lee’s Mo’ Bet-Dreams (2007), The Pussycat Dolls Present: The ter Blues (1990) in a brief role as the domineering Search for the Next Doll (judge; 2007), The Game mother of Bleek, the boy who grows up to be the (“Media Blitz,” 2007), The Pussycat Dolls Present: Denzel Washington character. Bleek’s mother nags Girlicious (judge; 2008), BET Awards 2008.

him into playing the trumpet in a “look, it’s

 Video/DVD: Missy “Misdemeanor” Elliot: Abbey Lincoln!” moment rather than a real per-Hits of Miss E.: Vol. 1 (2001), Hardware: Uncensored formance.

 Music Videos: Hip-Hop, Vol. 1 (2003), Chronicles of Her albums include Abbey Is Blue (1959), Junior Mafia (2004), Hip Hop Uncensored: Vol. 4, Straight Ahead (1961), Abbey Sings Billie, Vols. 1 & Miami Vice (2004), Bad Boy’s 10th Anniversary: The 2 (1987), Devil’s Got Your Tongue (1992), Over the Hits (2004), Mobb Deep: Life of the Infamous (2006).

 Years (2000), and Abbey Sings Abbey (2007). Lincoln has been with Verve Records since 1989. She Lincoln, Abbey Born in Chicago, Illinois, was married to jazz drummer Max Roach from

August 6, 1930.

1962 to 1970.

One of America’s foremost jazz singers,

 Feature Films including TV Movies: The Abbey Lincoln was born Anna Marie Woolridge.

 Girl Can’t Help It (1956), Nothing but a Man Her legacy as a singer is more celebrated with the (1964), For Love of Ivy (1968), Short Walk to Day-passing years, but her acting legacy needs to be light (TV; 1972), Mo’ Better Blues (1990).

rediscovered. While Lincoln has only appeared in

 TV: The Steve Allen Show (1957), The Hola handful of films, they were all choice projects.

 lywood Palace (1968), The Name of the Game She sings “Spread the Word” in director Frank (“The Black Answer,” 1968), The 41st Annual Tashlin’s historic early rock ’n’ roll musical The Academy Awards (1969), Mission: Impossible (“Cat’s Girl Can’t Help It (1956). She co-starred in a Paw,” 1971), On Being Black (“Wine in the Wilder-straight dramatic role with Ivan Dixon in Noth-ness,” 1971), All in the Family (“What’ll We Do ing but a Man (1964). Lincoln was Josie, a with Stephanie?” 1978), Abbey Lincoln: You Gotta preacher’s daughter in a relationship with Duff Pay the Band (TV; 1993), Carnegie Hall Salutes (Ivan Dixon), who is unsure about being com-the Jazz Masters: Verve Records at 50 (1994), Jazz-mitted to a relationship. Nothing but a Man works women (2000), Strange Fruit (2002).

on many levels: a love story beyond color consid-

 Video/DVD: Great Women Singers of the eration — thus, the phrase “nothing but a man”; a 20th Century: Abbey Lincoln (2005).

time capsule look at black life in the South during the mid–Civil Rights era; and an almost doc-LisaRaye (aka McCoy, LisaRaye;

umentary film look similar to the effect of the Ital-McCoy-Misick, LisaRaye) Born in

ian neorealism films of the 1940s.

Chicago, Illinois, September 23, 1967.

210 • Long

LisaRaye attended Eastern Illinois Univer-

 Image Awards (2007), Entertainment Tonight sity. She is a model and singer as well as an ac-

(2008), 6th Annual TV Land Awards (2008), Hol-tress. She appeared in Tupac Shakur’s final video, lywood Trials (2008), An Evening of Stars: Tribute

“Toss It Up.” Her film roles include the lead in to Patti LaBelle (2009).

 The Players Club (1998), about a young woman whose financial problems cause her to try exotic Long, Nia Born in Brooklyn, New York, Oc-dancing; the women-in-prison melodrama Civil tober 30, 1970.

 Brand (2002); the black cowgirl western Gang of Nitara Carlynn Long (her real name) has

 Roses (2003); Beauty Shop (2005) with Queen Lat-specialized in charming, fresh-faced good girl ifah; and — what is perhaps her best film — the roles, but her versatility goes far beyond that.

evocative male bonding character study The Wood Looking a bit deeper, she is one of the better ac-

(1999). In this ensemble film, a young writer be-tresses of her generation — even though she so gins to reminisce about his friends when one of often makes it seem easy. She was born to Doc them fails to show up for his own wedding.

and Talita Long, who divorced when she was just She was Neesee James on TV’s All of Us, the past the age of two. She moved with her mother Duane Martin character’s ex-wife and the mother to Iowa and then to South Central Los Angeles of their son (2003–07). She also hosted the shows when she was seven. As a Catholic schoolgirl, she Live in L.A. and The Source: All Access, and was was eager to develop as many creative skills as on the reality series The It Factor.

possible — acting and dance in particular. Even She is the half-sister of rap singer Da Brat, via though Talita had two master’s degrees, she and her father. LisaRaye is of African American and her daughter were having rough financial times, Native American ancestry. Her father is a busi-and this was the emphasis that drove Long to excel nessman in the hospitality and banking indus-at her goals.

tries, and her mother was a model. She has a Like so many burgeoning actresses, she got

daughter, Kai, from her first marriage. In April her foot in the door with an ongoing role on a 2006 she married Michael Misick, the premier of daytime soap (Guiding Light, 1991). Work on sit-the Turks and Caicos Islands.

coms followed, capped by a career-making role

 Feature Films including Video and TV

as Will Smith’s girlfriend on The Fresh Prince of

 Movies: Reasons (1996), The Players Club (1998), Bel-Air (1991–95). Around this same time, Long The Wood (1999), The Cheapest Movie Ever Made landed a role in director John Singleton’s Acad-

(2000), Rhapsody (TV; 2000), Date from Hell emy Award–nominated Best Picture Boyz n the (2001), All About You (2001), Civil Brand (2002), Hood.

 Go for Broke (2002), Love Chronicles (2003), Gang The talent for getting linked to quality proj-of Roses (2003), Super Spy (2004), Beauty Shop ects is one of the cornerstones of Long’s career.

(2005), Envy (2005), The Proud Family Movie Her excellent track record includes the hit film (voice; TV; 2005), The Black Man’s Guide to Un-Friday (1995), a day-in-the-life drama, as the girl-derstanding Black Women (2008).

friend of the main character Craig (Ice Cube); as

 TV: In the House (2 episodes; “Saint Mar-Bird, the youngest daughter in the tightly knit ion,” “Abstinence Makes the Heart Grow Fonder,”

Joseph family in the seminal Soul Food (1997), 1997), The Parent ’Hood (“An Affair to Forget,”

which went on to become a cable TV series; as 1998), The 1999 Source Hip-Hop Music Awards, photographer Nina Mosley, who becomes in-Source: All Access (series host; 2000), Acapulco volved in a relationship with Darius Lovehall Black Film Festival (2000), Teen Summit (“Video (Larenz Tate) in 1997’s Love Jones, which helped Girls,” 2002), The It Factor (2003), Faking It cement her position in leading roles; and as the (2003), All of Us (recurring role of Neesee James; secretary Aby in the Wall Street drama Boiler Room 2003–07), The Sharon Osbourne Show (2004), (2000). Long has also had recurring roles on Judg-BET Comedy Awards (2004), Diamond Life ing Amy and Third Watch, for which she received (2005), Steve Harvey’s Big Time (2005), 106 & an NAACP Image Award for Best Actress in a Se-Park Top 10 Live (2005), BET Awards 2005, All ries. Long joined Third Watch in 2003 as Officer Shades of Fine: 25 Hottest Women of the Past 25

Sasha Monroe.

 Years (2005), Turn Up the Heat with G. Garvin Long ended her relationship with boyfriend

(2005), 2006 Trumpet Awards, 38th NAACP

Massai Dorsey, but they have a son, also named

[image: Image 109]

Mabley • 211

Massai; he was born in 2000. Her current rela-2003–05), 2004 Hispanic Heritage Awards, Late tionship is with Kevin Phillips.

 Night with Conan O’Brien (3 segments; 2004–06),

 Feature Films including Video and TV

 The Tony Danza Show (2005), 50 Cent’s BBQ Pool

 Movies: The B.R.A.T. Patrol (TV; 1986), Buried Party (2005), 2nd Annual VH1 Hip-Hop Honors Alive (1990), Boyz n the Hood (1991), Made in (2005), The Black Movie Awards (2005), 25

 America (1993), Friday (1995), Love Jones (1997), Strong: The BET Silver Anniversary Special (2005), Hav Plenty (1997), Soul Food (1997), Butter (1998), The 3rd Annual Vibe Awards (2005), Martha Black Jaq (TV; 1998), In Too Deep (1999), The Best (2006), Last Call with Carson Daly (2006), That’s Man (1999), Stigmata (1999), Held Up (1999), The What I’m Talking About (“Riches, Pitches and Secret Laughter of Women (1999), The Broken Britches,” 2006), Everwood (“Truth,” 2006), 38th Hearts Club (2000), Boiler Room (2000), If These NAACP Image Awards (2007), Boston Legal (3

 Walls Could Talk 2 (2000), Big Momma’s House episodes in the role of Vanessa Walker; “Angel of (2000), Sightings: Heartland Ghost (TV; 2002), Death,” “Nuts,” “Dumping Bella,” 2007), The Baadasssss! (2003), Alfie (2004), The N-Word (doc-Late Late Show with Craig Ferguson (3 segments; umentary; 2004), Are We There Yet? (2005), Big 2007), Big Shots (recurring role as Katie Graham; Momma’s House 2 (2006), Premonition (2007), Are 2007–08).

 We Done Yet? (2007).

 TV: 227 (“Slam Dunk,” 1987), The Guiding Mabley, Jackie “Moms” Born in Brevard, Light (recurring role as Katherine “Kat” Speakes; North Carolina, March 19, 1894; died May 23, 1991–93), The Fresh Prince of Bel-Air (recurring 1975, White Plains, New York.

role of Lisa Wilkes; 1991–95), Living Single (“Love Loretta Mary Aiken, better known as Jackie

Takes a Holiday,” 1993), The Jon Stewart Show

“Moms” Mabley, had essentially two careers.

(1995), Live Shot (recurring role as Ramona Greer; There was her early career as an “adult” comic on 1995), ER (“Baby Shower,” 1996), Moesha (2

the so-called Chitlin’ Circuit, and her later, more episodes; “A Concerted Effort,” Parts I and II, mainstream career, when she started appearing in 1996), 2000 Blockbuster Entertainment Awards, feature films and on popular TV programs (The Ed 32nd NAACP Image Awards (2001), Judging Amy Sullivan Show, ABC Stage 67, The Smothers Broth-

(recurring role of Andrea Solomon; 2001–02), ers Comedy Hour, The Bill Cosby Show), and ap-America Beyond the Color Line (2002), Third peared at Carnegie Hall in 1962. In this respect, Watch (recurring role of Officer Sasha Monroe; her career paralleled that of Redd Foxx, another entertainer who went from “party records” (X-rated material), to mass acceptance; Foxx landed on the situation comedy Sanford and Son.

Mabley will always be known for her com-

edy albums, stretching from Moms Mabley on Stage (1961) to the retrospective Comedy Ain’t Pretty (2004). Other album highlights include I Got Something to Tell You! (1963), The Funny Sides of Moms Mabley (1964), Now Hear This (1965), Live at Sing Sing (1970), and I Like ’Em Young (1972).

Mabley rarely went outside of the “Moms” character in public, and for most of her many fans she was Moms Mabley. Even as a young woman, she played the part of an aged, toothless crone (she had the look of what would later be referred to as a “bag lady”).

Born into a large family, Mabley was forced by her stepfather to marry a much older man; not so ironically, her stage persona revolved around the search of the older black woman for some

“young stuff.” It was a form of revenge. Her bio-Nia Long in Friday (1995).

logical father died in a car accident when she was

[image: Image 110]

212 • Mabley

11; shortly after, her mother was hit by a truck and In the mid–1940s, Mabley started appearing

died on Christmas day. By age 15 she had borne in race films, which were intended for black au-two children (both the product of rape, and both diences, fulfilling a need that Hollywood was not given up for adoption).

going to fulfill. She is credited with being in The Life became kinder as she grew into adult-Big Timers (1945), but does not show up in any ex-hood and was able to take control of her own des-tant prints, nor is her name in the credits. Mab-tiny. She made a name for herself in vaudeville ley passed away only a year after she starred in the and collaborated on a play with the famed writer feature film Amazing Grace (1974). Although she Zora Neale Hurston titled Fast and Furious: A Col-had starred in a couple of black audience films —

 ored Review in 37 Scenes. Mabley starred in a short such as Boarding House Blues (1948), where she run of the play. She appeared on Broadway in was the landlord to a group of down on their luck Blackberries of 1932 and met Pigmeat Markham, vaudevillians, and Killer Diller (also 1948; she per-who was also in the show. This was the beginning formed along with other stars in a vaudeville-type of a comedy collaboration that would endure until format)— Amazing Grace was her first and only the 1960s. In 1939, she joined an all-star black starring role in a mainstream feature. Unfortu-cast (Louis Armstrong, Butterfly McQueen, the nately, Amazing Grace is not a fitting tribute to Dandridge Sisters) in a “hep” Broadway jazz ver-Moms Mabley. It’s a tepid, almost child-like film sion of A Midsummer Night’s Dream called (not too surprising, since the script was written Swingin’ the Dream. It was clearly ahead of its by Matt Robinson, the original “Gordon” on

time, closing after only 13 performances.

 Sesame Street).

Jackie “Moms” Mabley and Nipsey Russell in Amazing Grace (1974).

[image: Image 111]

MacLachlan • 213

Another Mabley appearance was in the con-

cert film It’s Your Thing (1970), a hard film to track down these days. It also featured Ike and Tina Turner. Mabley suffered a heart attack about mid-way through the filming of Amazing Grace. She had a pacemaker installed and was able to complete the film, but you can see how debilitated she was in the scenes filmed after the heart attack.

The film is priceless as a historical record.

 Feature Films: The Emperor Jones (1933), Big Timers (unconfirmed; 1945), Boarding House Blues (1948), Killer Diller (1948), The Cincinnati Kid (1965), Amazing Grace (1974).

 TV: The Smothers Brothers Comedy Hour (3

segments; 1967–68), The Merv Griffin Show (4

segments; 1967–70), The Ed Sullivan Show (3 segments; 1969–70), It’s Your Thing (1970), The Flip Wilson Show (1970), The Pearl Bailey Show (1971), The Tonight Show Starring Johnny Carson (1972), Mo’ Funny: Black Comedy in America (archival; 1993), Who Makes You Laugh? (archival; 1995), 50

 Years of Funny Females (archival; 1995), American Masters (“Vaudeville,” archival; 1997), Playboy: The Party Continues (archival; 2000), The “N”

Janet MacLachlan.

 Word (archival; 2004), BET Comedy Awards (archival; 2004).

Her TV credits constitute a virtual history of the medium in the 1970s and 1980s: Cagney & MacLachlan, Janet Born in New York, NY, Lacey; Punky Brewster; Murder, She Wrote; Hill August 8, 1933.

 Street Blues; The Mary Tyler Moore Show; Quincy; Janet MacLachlan is the daughter of actress Wonder Woman; The Bill Cosby Show; Golden Samantha MacLachlan. She began appearing in Girls; Good Times; Trapper John, M.D. ; Love Thy films in 1968. She went on to co-star as Jackie Neighbor; Six Million Dollar Man; Baretta; Mod Bruce in the sitcom Love Thy Neighbor, then was Squad; Fantasy Island; All in the Family; The Rock-seen on Friends in 1979 as Mrs. Jane Summerfield.

 ford Files; swat; Police Story; I Spy; Beauty and the Her best known TV role is perhaps caustic house-Beast; Barney Miller; Friends. She also starred in the keeper Polly Swanson in 1980–81 episodes of Emmy-winning PBS special Voices of Our People: Archie Bunker’s Place. She played Lieutenant In Celebration of Black Poetry (1982).

Charlene Masters in the original Star Trek series

 Feature Films including TV Movies: Up episode “The Alternative Factor” (1967), and she Tight! (1968), Change of Mind (1969), ...tick ...tick played Dr. Montclair on the soap Santa Barbara

 ...tick (1969), Halls of Anger (1970), Darker Than in 1985.

 Amber (1970), Cutter (TV; 1972), The Man Feature films she appeared in include Sounder (1972), Sounder (1972), Trouble Comes to Town (as Camille; 1972), Heart and Souls (as Agnes (TV; 1973), Maurie (1973), Louis Armstrong Miller; 1993) with Alfre Woodard, Murphy’s Law Chicago Style (TV; 1976), Dark Victory (TV; (as Dr. Lovell) and The Boy Who Could Fly (as 1976), Roll of Thunder, Hear My Cry (TV; 1978), Mrs. D’Gregario; both 1986). Other films include She’s in the Army Now (TV; 1981), The Sophisticated Up Tight! (as Jeannie; 1968), Halls of Anger (as Gents (TV; 1981), Valley of the Dolls (TV; 1981), Lorraine Nash), and Darker Than Amber (as The Other Victim (TV; 1981), The Kid from Noreen; both 1970). She was in the made-for-Nowhere (TV; 1982), Voices of Our People: In Cel-cable movie The Tuskegee Airmen (1995), as the ebration of Black Poetry (1982), For Us the Living: mother of Hannibel Lee, leader of a black

 The Medgar Evers Story (TV; 1983), Thursday’s squadron of World War II fighter pilots.

 Child (TV; 1983), Tightrope (1984), Toughlove

214 • MC Lyte

(TV; 1985), Murphy’s Law (1986), The Boy Who of Polly Swanson; “Archie Alone,” Parts I and II, Could Fly (1986), Baby Girl Scott (TV; 1987), Big

“Hiring the Housekeeper,” 1980), ABC Weekend Shots (1987), For Keeps? (1988), Killer Instinct (TV; Specials (“Zack & The Magic Factory,” 1981), 1988), A Family for Joe (TV; 1990), Runaway Fa-Voices of Our People: In Celebration of Black Poetry ther (TV; 1991), Something to Live For: The Alison (1982), Cagney & Lacey (6 episodes in the role of Gertz Story (TV; 1992), Tracks of Glory (TV; Lynne Sutter; 1982–87), Quincy, M.E. (“A Loss 1992), Heart and Souls (1993), Criminal Passion for Words,” 1983), Fantasy Island (“Edward/The (1994), There Goes My Baby (1994), Covenant Extraordinary Miss Jones,” 1983), Hill Street Blues (1995), The Tuskegee Airmen (TV; 1995), Pinoc-

(“Ewe and Me, Babe,” 1984), Trapper John, M.D.

 chio’s Revenge (1996), The Big Squeeze (1996), My (“Buckaroo Bob Rides Again,” 1985), Santa Bar-Last Love (TV; 1999), The Thirteenth Floor (1999), bara (4 episodes in the role of Dr. Montclair; A Private Affair (TV; 2000), Black Listed (2003).

1985), Punky Brewster (“The Search,” 1985), Mur-

 TV: The Alfred Hitchcock Hour (“Completely der, She Wrote (“Jessica Behind Bars,” “Time to Foolproof,” “The Monkey’s Paw: A Retelling,”

Die,” 1985–94), L.A. Law (“Raiders of the Lost 1965), Bob Hope Presents the Chrysler Theatre Bark,” 1986), Our House (“The Best Intentions,”

(“Kicks,” 1965), The Fugitive (“Second Sight,”

1987), Who’s the Boss? (“Raging Housekeeper,”

1966), Run for Your Life (“A Game of Violence,”

1987), The Golden Girls (“Old Friends,” 1987), 1966), The F.B.I. (3 episodes; “The Defector,”

 Moonlighting (“Fetal Attraction,” 1988), Beauty Part II, “The Camel’s Nose,” “The Intermediary,”

 and the Beast (“Chamber Music,” 1988), Amen (2

1966–68), The Girl from U.N.C.L.E. (“The episodes; “Wedding Bell Blues,” “Who’s Sorry U.F.O. Affair,” 1967), Star Trek (“The Alternative Now?” 1988 and 1990), Wild Jack (miniseries; Factor,” 1967), I Spy (“Laya,” 1967), The Invaders 1989), Murphy Brown (“The Unspeakable Mur-

(“The Vise,” 1968), Ironside (“Rundown on a Bum phy Brown,” 1989), Free Spirit (“The New Secre-Rap,” 1969), My Friend Tony (“Casino,” 1969), tary,” 1989), Knots Landing (2 episodes in the role The Mod Squad (“To Linc, with Love,” 1969), The of Susan Barbiza; “Never Judge a Book by Its Name of the Game (3 episodes; “The Third Cover,” “Twice Victim,” 1989), Midnight Caller Choice,” “I Love You, Billy Baker,” Parts I and (“The Reverend Soundbite,” 1990), Father Dowl-II, 1969–70), Insight (“The Immigrant,” 1971), ing Mysteries (“The Reasonable Doubt Mystery,”

 Longstreet (“Elegy in Brass,” 1971), The Mary Tyler 1990), Gabriel’s Fire (“Tis the Season,” 1990), Rea-Moore Show (“His Two Right Arms,” 1972), Ghost sonable Doubts (“Dicky’s Got the Blues,” 1991), In Story (“Alter-Ego,” 1972), Love Thy Neighbor (re-the Heat of the Night (“Who was Geli Bendi?”

curring role as Jackie Bruce; 1973), Love Story (“A 1994), ER (“Love Among the Ruins,” 1995), Glow of Dying Embers,” 1973), Griff (“Fugitive NYPD Blue (“The Bank Dick,” 1995), Home Im-from Fear,” 1974), Police Story (“Chain of Com-provement (“Doctor in the House,” 1995), Murder mand,” 1974), The Streets of San Francisco (“Ram-One (3 episodes in the role of Mrs. Latrell; page,” 1974), Medical Center (“The Hostile 1996–97), Family Law (2 episodes in the role of Heart,” 1974), The Manhunter (“To Kill a Tiger,”

Judge Anne Taft; “Affairs of the State,” “The Gay 1975), S.W.A.T. (“Jungle War,” 1975), The Rock-Divorcee,” 2000–01), Alias (“Cipher,” 2002).

 ford Files (“The Deep Blue Sleep,” 1975), The Six Million Dollar Man (“The Blue Flash,” 1975), The MC Lyte Born in Queens, New York, Octo-Blue Knight (“Triple Threat,” 1975), Ellery Queen ber 11, 1971.

(“The Adventure of the Sunday Punch,” 1976), One of the architects of hip-hop, Lana

 Barney Miller (“Werewolf,” 1976), Baretta Michelle Moorer, better known as MC Lyte,

(“Nuthin’ for Nuthin’,” 1976), What’s Happening!!

began rapping at age 12, started a professional ca-

(“Shirley’s Date,” 1976), Wonder Woman (2

reer at age 15, and released an album at age 17 (Lyte episodes in the role of Sakri; “Judgment from as a Rock, 1988). That was the beginning. Her sec-Outer Space,” Parts I and II, 1977), Most Wanted ond album, Eyes on This, was out the following (“The Hit Men,” 1977), Rafferty (“The Narrow year, and the third release, Act Like You Know, Thread,” 1977), Good Times (“Florida Gets a Job,”

was released in 1991. By 1993, she had a fourth 1978), All in the Family (“The Family Next Door,”

album (Ain’t No Other) and her first Grammy 1979), Friends (recurring role as Jane Summerfield; nomination for Best Rap Single, “Ruffneck,”

1979), Archie Bunker’s Place (3 episodes in the role which was also the first gold single by a solo female

[image: Image 112]

McBroom • 215

rap artist. Bad as I Wanna B. (1996) and The Underground Heat, Vol. 1 (2001) kept her on the charts, and she started an independent label.

While her career as a rapper set many precedents, it was only one side of the story. MC Lyte has also had an active and varied career as an actress. She did comic turns on In Living Color, Half

 & Half, In the House and Moesha, and tried police drama on New York Undercover and The District.

In 2007, she became a celebrity coach on MTV’s Celebrity Rap Superstar. She made her film debut in Fly by Night (as Akusa; 1993) and followed with roles in the prison drama Civil Brand (as Sgt. Cer-vantes; 2002) and the hip-hop comedy Playas Ball (as La Quinta; 2003). Her father is music executive Nat Robinson. Her two brothers are also musicians.

 Feature Films including Video and TV

 Movies: Sisters in the Name of Rap (TV; 1992), Fly by Night (1993), An Alan Smithee Film: Burn Hollywood Burn (1998), A Luv Tale (1999), Train Ride (2000), Civil Brand (2002), Playas Ball (2003).

 TV: MTV Unplugged (1991), In Living Color (2 episodes; 1992), Late Night with Conan O’Brien MC Lyte.

(1993), The 9th Annual Soul Train Music Awards (1995), New York Undercover (2 episodes; “You Live 8 (2005), Kathy Griffin: My Life on the DGet No Respect,” “Kill the Noise,” 1995 and List (“Adjusted Gross,” 2005), Made You Look: 1996), Moesha (“A Concerted Effort,” Part II, Top 25 Moments of BET History (2005), 3rd An-1996), The Rosie O’Donnell Show (1997), In the nual VH1 Hip-Hop Honors (2006), Ali Rap House (“Working Overtime,” Part II, 1998), For (2006), Bring That Year Back 2006: Laugh Now, Your Love (4 episodes in the role of Lana; “The Cry Later (2006), Parallel Paths (2007), Celebrity Cuckoo’s Nest,” “Accidental Doctor,” “Pre-Nup-Rap Superstar (2007), Just In with Laura Ingra-tial Disagreement,” “The Reunion,” 1998–2002), ham (2008), Hip Hop vs. America II; Where Did Get Real (“Denial,” 1999), 42nd Annual L.A.

 Our Love Go? (2008), The Boot (host; 2008), Life County Arts Commission Holiday Celebration on the Road Mr. and Mrs. Brown (2008), Whatever (2001), Essence Awards (2003), Hip Hop Babylon Happened to Hip-Hop? (2008).

 2 (2003), I Love the ’80s Strikes Back (2003),

 Shorts: Da Jammies (voice; 2006).

 Apollo at 70: A Hot Night in Harlem (2004), 4th

 Video/DVD: Female American Rap Stars Annual BET Awards (2004), Russell Simmons (2004), From Janet, To Damita Jo: The Videos Presents Def Poetry (2004), And You Don’t Stop: (2004), The Art of 16 Bars: Get Ya’ Bars Up (2005), 30 Years of Hip-Hop (2004), Hip-Hop Honors Letter to the President (2005), Hip Hop Life (2007).

(2004), My Wife and Kids (“The Return of Bobby Shaw,” 2004), My Coolest Years (2004), Star Search McBroom, Marcia (aka McBroom-

(judge; 2004), There’s a God on the Mic (2005), Small, Marsha) Born in New York, New The District (“Russian Winter,” 2002), Holla York, August 6, 1947.

(2002), Platinum

Dancer, actress and fashion model Marcia

(“Loyalty,” 2003), Strong Medicine (“Pre-McBroom comes from a politically active family scriptions,” 2003), Half & Half (recurring role and was very much a part of the revolutionary six-of Kai Owens; 2004–06), Black in the ’80s (2005), ties. She is known for her role as Pet in Russ Ego Trip’s Race-O-Rama (2005), Love Lounge Meyer’s Beyond the Valley of the Dolls (1970), with (“Office Antics,” “Getting It On-Line,” 2005), a script by film critic Roger Ebert. Pet and her

[image: Image 113]

216 • McDaniel

friends Kelly (Dolly Read) and Casey (Cynthia structed the scenery for, and cast the play The Isles Myers) form the group The Carrie Nations, who of Pingapoo, which received very favorable re-worm their way in to the Los Angeles party scene views. He later took eight-year-old Hattie to a and meet bizarre music producer Ronnie “Z-carnival where she sang and danced. The specta-Man” Barzell, who turns them into superstars. But tors tossed coins, and by the end of the week she in true Valley of the Dolls fashion (which this had earned five dollars, which she gave to her par-tongue-in-cheek film parodies hilariously), the ents. McDaniel continued to perform, often with ladies in the group fall prey to the evils of the show her siblings, until she was old enough to travel by business world. Pet, the drummer, sleeps around herself to engagements at out-of-town tent shows.

with her lawyer boyfriend and pays dearly for her At age 17 she met and fell in love with How-sexual freedom; Kelly, the lead singer, gets used ard Hickman, a talented pianist with connections and abused by a male gigolo; and Casey, the bass in the black entertainment community. He was guitarist, succumbs to pills, booze and lesbian-the first black person in Denver to play accom-ism. Beyond the Valley of the Dolls is one of the paniment at silent films. The couple married in great oddball films, it defines the term “cult clas-1911. They worked at menial jobs during the day sic,” and it was a substantial box office hit. It was and pursued their show business careers at night.

also Marcia McBroom’s first and only leading role.

But only a few years later Hickman became ill and

 Feature Films: Beyond the Valley of the Dolls died of pneumonia. He was 26 and McDaniel was (1970), The Legend of Nigger Charley (1972), Come only 21. McDaniel was devastated and moved

 Back, Charleston Blue (1972), Jesus Christ Superstar back home with her parents, temporarily with-

(1973), Willie Dynamite (1974), The Bingo Long drawing from the entertainment world. She grad-Traveling All-Stars and Motor Kings (1976), New ually overcame her grief, and in 1931 she moved to York Nights (1984).

Hollywood and made her movie debut in The Golden West. Over the next 20 years, she purport-McDaniel, Hattie Born in Wichita, Kansas, edly appeared in more than 300 films in bits and June 10, 1893.

walk-ons without receiving screen credit. She also Hattie McDaniel was the thirteenth child of landed a role on the radio show The Optimistic Susan and Rev. Henry McDaniel. Soon after she Do-Nut Hour.

was born, the family moved to Denver, Colorado.

In 1939 she achieved perhaps the single

Children of a former slave, the McDaniel siblings greatest achievement by an African American per-rebelled against the societal restraints that forced former by becoming the first ever black person to them into menial labor. For example, McDaniel’s win an Academy Award for her role as Mammy in older brother Otis drew cartoons and could sing Gone with the Wind (1939). In 1941 she eloped and dance. In the early 1900s, he wrote, con-with real estate dealer James Lloyd Crawford.

Even in the racial climate of the times, McDaniel gave a subtle, non-stereotyped performance in In This Our Life (1942). But the movie roles eventually started to dry up, and it was a maid role that resurrected her latter day career.

In 1947 she signed a contract to star in Beulah on the radio. Her contract stipulated that she would not use dialect and that she could demand the right to alter any script that did not meet with her approval. When The Beulah Show premiered on television in 1950, Ethel Waters was cast at the lead, but quickly had her own problems with the character and the scripts. McDaniels took over the role (and was wonderful in it), but she suffered a heart attack and was replaced by Louise Beavers. She recovered, but in 1952 she had a Martha O’Driscoll and Hattie McDaniel in Hi,

stroke. Later that year she was diagnosed with

 Beautiful (1944).

breast cancer and passed away.

McDonald • 217

 Feature Films: Love Bound (1932), Impa-Ford (archival; 1990), Mo’ Funny: Black Comedy tient Maiden (1932), Are You Listening? (1932), in America (archival; 1993), The Young and the The Washington Masquerade (1932), The Boiling Dead (archival; 2000), Beyond Tara: The Extraor-Point (1932), Crooner (1932), Blonde Venus (1932), dinary Life of Hattie McDaniel (archival; 2001), The Golden West (1932), Hypnotized (1932), Hello, Corazon de.... (archival; 2006).

 Sister (1933), I’m No Angel (1933), Goodbye Love

 Video/DVD: TV in Black: The First Fifty (1933), Mickey’s Rescue (1934), Merry Wives of Years (archival; 2004).

 Reno (1934), Operator 13 (1934), King Kelly of the U.S.A. (1934), Judge Priest (1934), Flirtation McDonald, Audra Born in Berlin, Ger-

(1934), Lost in the Stratosphere (1934), Fate’s Fat-many, July 3, 1970.

 head (1934), Babbitt (1934), Little Men (1934), Although best known as a multi–Tony win-The Chases of Pimple Street (1934), Anniversary ning Broadway star, Audra McDonald has been Trouble (1935), Okay Toots! (1935), The Little Col-doing an increasing amount of television and fea-onel (1935), Transient Lady (1935), Traveling ture film work in recent years. Born in Berlin, she Saleslady (1935), Wig-Wag (1935), The Four Star was raised in Fresno, California, the older of two Boarder (1935), China Seas (1935), Alice Adams daughters. She graduated from the Roosevelt (1935), Murder by Television (1935), Harmony Lane School of the Arts program of Roosevelt High (1935), Music Is Magic (1935), Another Face (1935), School in Fresno. Then she studied classical voice We’re Only Human (1935), Can This Be Dixie?

at Juilliard, graduating in 1993. McDonald had (1936), High Tension (1936), Next Time We Love already won three Tony Awards by age 28 — for (1936), The First Baby (1936), The Singing Kid Carousel (1994), Master Class (1995) and Ragtime (1936), Gentle Julia (1936), Arbor Day (1936), (1998). She was then nominated for a Tony for Show Boat (1936), The Bride Walks Out (1936), her performance in Marie Christine (1999), before Postal Inspector (1936), Star for a Night (1936), winning a fourth Tony in 2004 for the revival of Valiant Is the Word for Carrie (1936), Libeled Lady A Raisin in the Sun, and she won the Drama (1936), Reunion (1937), Mississippi Moods (1937), League Award and the Outer Critics Circle

 Racing Lady (1937), Don’t Tell the Wife (1937), The Award. (She reprised her role in the 2008 ABC

 Crime Nobody Saw (1937), The Wildcatter (1937), TV movie.) She last appeared on Broadway as the Saratoga (1937), Stella Dallas (1937), Sky Racket

“plain Jane” dustbowl girl Lizzie, who blossoms (1937), Over the Goal (1937), Merry Go Round of when a handsome, charismatic preacher comes to 1938 (1937), Nothing Sacred (1937), 45 Fathers town in the revival of 110 in the Shade (2007), (1937), Quick Money (1937), True Confession based on the film The Rainmaker). This brought (1937), Battle of Broadway (1938), Vivacious Lady her a sixth Tony nomination, and she won the (1938), The Shopworn Angel (1938), Carefree Drama Desk Award for Best Actress in a Musical.

(1938), The Mad Miss Manton (1938), The Shin-McDonald performed as an opera singer in The ing Hour (1938), Everybody’s Baby (1939), Zenobia Seven Deadly Sins: A Song Cycle (2005), La Voix (1939), Gone with the Wind (1939), Maryland Humane (2006) and Kurt Weill’s Rise and Fall of (1940), The Great Lie (1941), Affectionately Yours the City of Mahagonny (2007).

(1941), They Died with Their Boots On (1941), The She was awarded an Emmy for Outstanding

 Male Animal (1942), In This Our Life (1942), Supporting Actress for the HBO film Wit (2001), George Washington Slept Here (1942), Johnny Come directed by Mike Nichols. In 1999’s TV remake of Lately (1943), Thank Your Lucky Stars (1943), Since Broadway’s Annie, she was cast as Daddy War-You Went Away (1944), Janie (1944), Three Is a bucks’ secretary, Miss Farrell, who accepts his Family (1944), Hi, Beautiful (1944), Janie Gets marriage proposal in the final scene. Many pre-Married (1946), Margie (1946), Never Say Goodbye ferred this TV version to the John Huston film (1946), Song of the South (1946), The Flame (1947), (1982), and McDonald’s charming performance Mickey (1948), Family Honeymoon (1949), The Big had much to do with that. Another memorable Wheel (1949).

TV movie is Having Our Say: The Delany Sisters’

 TV: The Ed Wynn Show (1949), The Beulah First 100 Years (1999), in flashbacks as the young Show (aka Beulah, 1952), Black History: Lost, Stolen Bessie Delany in her twenties. Guest star series or Strayed (archival; 1968), The Making of a Leg-work includes Homicide: Life on the Street and Law end: Gone with the Wind (archival; 1988), John

 & Order: Special Victims Unit. McDonald appears

[image: Image 114]

218 • McGee

as Naomi Bennett, ex-wife of the Sam character Hayes; pilot, “Number One with a Bullet,”

(Taye Diggs) in Private Practice (2007–08), a

“Front Page,” 2006–07), Tavis Smiley (2 segments; spin-off of Grey’s Anatomy.

2007), The View (2 segments; 2007), Entertain-Her feature films include Seven Servants ment Tonight (2007), Private Practice (recurring (1996), The Object of My Affection (1998), Cradle role of Dr. Naomi Bennett; 2007–08), Broadway: Will Rock (1999), It Runs in the Family (2003), The Next Generation (2009).

and Best Thief in the World (2004). She recorded four albums for Nonesuch Records: Way Back to McGee, Vonetta Born in San Francisco, Paradise (1998), How Glory Goes (2000), Happy California, January 14, 1940.

 Songs (2002), and Build a Bridge (2006). McDon-World-class beauty Vonetta McGee — ar-

ald is married to bassist Peter Donovan (2000–

guably one of the most beautiful women in film present); they have a daughter, Zöe Madeline. In history — amassed a filmography of mainstream 2007, McDonald’s father was killed when an ex-Hollywood fare and blaxploitation films, includ-perimental plane he was flying crashed.

ing some of the best black cult films of her era.

 Feature Films including TV Movies: Seven She attended Polytechnic High School and

 Servants (1996), The Object of My Affection (1998), San Francisco State University in the sixties and Having Our Say: The Delany Sisters’ First 100 Years joined a socially aware black theater group called (TV; 1999), Cradle Will Rock (1999), Annie (TV; The Aldridge Players West. Then she went to Italy 1999), The Last Debate (TV; 2000), Wit (TV; and immediately landed starring roles in some in-2001), Partners and Crime (TV; 2003), It Runs in teresting films, including what was her first film: the Family (2003), Tea Time with Roy and Sylvia Faustina (1968). Faustina (McGee) is the offspring (2003), The Best Thief in the World (2004), A of a black soldier and a Roman woman who met Raisin in the Sun (TV; 2008).

during World War II. She has to choose between

 TV: The 48th Annual Tony Awards (1994), two Italian lovers in this romantic comedy. Her Some Enchanted Evening: Celebrating Oscar Ham-second film, director Sergio Corbucci’s Il grande merstein II (1995), The 49th Annual Tony Awards silenzio (The Great Silence; 1968) is considered a (1995), Leonard Bernstein’s New York (1997), classic by many fans of the Italian western. McGee Christmas in Washington (1998), The 52nd Annual pays Pauline, a townswoman who becomes ro-Tony Awards (1998), Great Performances (2 seg-mantically involved with the hero, who is named ments; “Carnegie Hall Opening Night 1998,”

Silence (Jean-Louis Trintignant). Klaus Kinski

“My Favorite Broadway: The Leading Ladies,”

dominates the film as the heartless, sadistic vil-1999), The Rosie O’Donnell Show (3 segments; lain Tigrero (better known as Loco). Extremely 1998–99), The 53rd Annual Tony Awards (1999), atmospheric and well made on all counts, this re-Homicide: Life on the Street (“Forgive Us Our Tres-mains one very depressing film (don’t expect a passes,” 1999), Law & Order: Special Victims Unit happy ending).

(2 episodes in the role of Audrey Jackson; “Con-Her next Italian film was Io monaca ... per tact,” “Slaves,” 2000), The 55th Annual Tony Awards (2001), Divas on Ice (2001), The Kennedy Center Honors: A Celebration of the Performing Arts (2001), Mister Sterling (recurring role as Jackie Brock; 2003), The 58th Annual Tony Awards (2004), Broadway: The American Musical (6

episodes; 2004), Character Studies (2005), The 60th Annual Tony Awards (2006), The Megan Mullally Show (2006), Great Performances: Live from Lincoln Center (3 segments; “American Songbook: Audra McDonald and Friends Build a

Bridge,” “Audra McDonald Sings the Movies for New Year’s Eve with Members of the New York Philharmonic,” “Passion,” 2006), The Bedford Diaries (recurring role of Prof. Carla Bonatelle; 2006), Kidnapped (3 episodes in the role of Jackie Vonetta McGee in Thomasine and Bushrod (1974).

[image: Image 115]

McGee • 219

Vonetta McGee, lobby card for Detroit 9000 (1972).

 tre carogne e sette peccatrici (1972), widely released today. Melinda is, if anything, an even more rare in the U.S. in 1974 by New World Pictures as The film. A charismatic DJ (Calvin Lockhart) falls in Big Bust Out. It was directed by Sergio Garrone, love with the mysterious Melinda (McGee).

and even though McGee is top billed she is bru-When she is found dead in his apartment, the tally whipped and dies from her wounds about mob tries to frame him for the murder.

half way through the film. She is one of seven In Blacula (1972)— the black horror movie—

women who escape from a maximum security

McGee is Tina, the reincarnation of the vampire prison dressed as nuns. She began her career in Prince Mamuwalde’s long-lost wife, Luva. The American films with a small role in the Sidney film is a fast-paced mélange of horror, tongue-in-Poitier vehicle The Lost Man (1969), a downbeat cheek humor, police detective thriller — and tale about a militant black man who commits a Vonetta McGee at her loveliest. By 1973, McGee robbery and falls in love with a white woman was everywhere: on the cover of Jet magazine, and (Poitier’s real life wife, Joanna Shimkus).

on movie screens throughout America in the sec-McGee was front and center for the era of

ond Shaft sequel, Shaft in Africa, and in the excel-blaxploitation films, including rarely seen (these lent police thriller Detroit 9000, which contains days) films like Melinda (1972) and Thomasine & perhaps McGee’s best performance, as an ill-fated Bushrod (1974). Directed by Gordon Parks, Jr., police informer.

 Thomasine & Bushrod was obviously inspired by The Eiger Sanction (1975) looked to be Bonnie and Clyde. A male-female black outlaw McGee’s breakthrough movie — here was a black team from the early 20th century (McGee and actress cast in a leading role with a white male co-Max Julien, with whom she had a long live-in re-star — but it was more like her swan song. Not lationship) rob from the rich and redistribute the one of the big Eastwood hits, he also directed this wealth among the poor. The script was a perfect misfire about Jonathan Hemlock, an art teacher reflection of the militant black power era — which and collector who moonlights as an assassin for a is one reason why the film is so difficult to see government bureau. McGee was his confrere,

[image: Image 116]

[image: Image 117]

220 • McKee

Jemima Brown. The hope was that this would be ries regular in the role of Mimi Shaw; 1987), The a Bond-like series for Eastwood — since it was 7th Annual Black Achievement Awards (1987), based on a best-selling series of novels — but it Amen (“The Divorce Lawyer,” 1987), 20th NAACP

went nowhere.

 Image Awards (1988), L.A. Law (7 episodes in the In the 1980s, as opportunities for black

role of Jackie Williams; 1989–90), Wonderworks (2

women in films began to wane quickly, McGee episodes; “Brother Future,” “You Must Remem-started showing up on television, including in a reber This,” 1991–92), Perry Mason: The Case of the curring role on Cagney & Lacey, on an episode of Reckless Romeo (1992), Cagney & Lacey: The Re-L.A. Law, and in TV movies like Superdome turn (1994).

(1978) and Scruples (1981). In 1987 she married actor Carl Lumbly; they had one child.

McKee, Lonette Born in Detroit, Michi-

 Feature Films including TV Movies:

gan, July 22, 1954.

 Faustina (1968), Il grande silenzio (aka The Great Lonette McKee has excelled in theater, on

 Silence, 1968), The Lost Man (1969), The Kremlin records and in clubs, and in films and on televi-Letter (1970), Io monaca ... per tre carogne e sette sion. She was a child prodigy who played piano at peccatrici (aka The Big Bust Out, 1972), Melinda age seven and recorded her first record at age four-

(1972), Blacula (1972), Hammer (1972), The teen. Her father is of African American and her Norliss Tapes (TV; 1973), Shaft in Africa (1973), mother is of European descent. She has a sister Detroit 9000 (1972), Thomasine & Bushrod (1974), named Kathrine. She appeared in the soap opera The Eiger Sanction (1975), Woo Fook (aka Foxbat, As the World Turns for two years (1997–98), guest 1977), Brothers (1977), Superdome (TV; 1978), starred on such series as Amen, The Equalizer, and Scruples (TV; 1981), Repo Man (1984), To Sleep Law & Order: Special Victims Unit, and she had a with Anger (1990), Stormy Weathers (TV; 1992), recurring role as Maggie Davis on Third Watch The Man Next Door (TV; 1996), Johnny B Good (1999–2003).

(1998).

She initially appeared on Broadway in the

 TV: Western, Italian Style (1968), Soul Train musical The First (1981), playing the wife of base-

(1973), Police Woman (“Don’t Feed the Pigeons,”

ball’s Jackie Robinson. McKee was nominated for 1975), Starsky and Hutch (“Black and Blue,” 1978), a Tony for her role as Julie LaVerne in the revival A Man Called Sloane (“Architect of Evil,” 1979), of Show Boat (the first black woman to play Julie Diff ’rent Strokes (“Friendly-Mate,” 1980), Whiz in a major stage production; 1994) and Received Kids (“Candidate for Murder,” 1983), Magnum, a Drama Desk Award for her impressive turn as P.I. (“The Case of the Red-Faced Thespian,”

Billie Holliday in the one-woman drama Lady 1984), The Yellow Rose (“Sport of Kings,” 1984), Day at Emerson’s Bar and Grill (1986).

 Cagney & Lacey (4 episodes as Claudia Petrie; She made her feature film debut in Sparkle

“Child Witness,” “Entrapment,” “Role Call,”

(1974), about the trials and tribulations of a mu-

“Revenge,” 1984–86), Hell Town (series regular in sical girl group. She was also in the Richard Pryor the role of Sister Indigo; 1985), Bustin’ Loose (se-comedy Which Way Is Up? (1977), Francis Ford Vonetta McGee, lobby card for Detroit 9000

Lonette McKee and Dexter Gordon in Round

(1972).

 Midnight (1986).

[image: Image 118]

McKinney • 221

Coppola’s big budget The Cotton Club (1984), and cial Victim’s Unit (“Chameleon,” 2002), Half & Spike Lee’s Jungle Fever (1991), Malcolm X (1992) Half (“The Big Thanks for Nothing Episode,”

and He Got Game (1998). The Cotton Club, Cop-2004), 1-800-Missing (“Exposure,” 2006), The pola’s film in the wake of The Godfather, was pur-Game (“It’s Hard Being Kelly Pitts,” 2007).

portedly the story of the legendary Harlem nightclub, and looked likely to propel McKee into McKinney, Nina Mae Born in Lancaster, stardom, but the black characters got amazingly South Carolina, June 12, 1913; died May 3, 1967.

short shrift, and most of the film focused on the This seminal black actress deserves rediscov-romance between the Richard Gere and Diane

ery in the way that icons such as Anna Mae Wong Lane characters. It was not a box office success.

and Josephine Baker have been reassessed and She appeared in the acclaimed film Lift rediscovered. Although Nina Mae McKinney

(2001), co-starring Kerry Washington, which was didn’t have the opportunity to develop a formi-shown on Showtime and premiered at the Sun-

dable filmography, her role in King Vidor’s Hal-dance Film Festival. Another key role is in direc-lelujah! (1929) and surviving footage of her song tor Bertrand Tavenier’s Round Midnight (1986), and dance routines shows that she was a major where she sings while accompanied by the great talent.

saxophonist Dexter Gordon. It is perhaps her most Christened Nannie Mayme, she grew up

memorable big screen moment.

with her great aunt. She displayed a talent for She was nominated for two NAACP Image

dance at a very young age. As her dance style Awards for her roles on As the World Turns and in evolved, it became gangly, athletic, knowingly the TV movie murder mystery To Dance with sexy. She performed her dance routines on the Olivia (as Olivia “Libby” Stewart; 1997). Her local level and in school productions until she record albums include Natural Love (1992).

moved to New York at age 13 to join her mother, McKee studied film direction at the New School Georgia Crawford McKinney. Her big breakin Manhattan and was an adjunct professor at through came in the 1928 Broadway musical Lew Centenary College, where she taught an acting Leslie’s Blackbirds of 1928. It was here that she was workshop.

 Feature Films including TV Movies:

 Sparkle (1976), Which Way Is Up? (1977), Cuba (1979), Illusions (1982), The Cotton Club (1984), Brewster’s Millions (1985), ’ Round Midnight (1986), Gardens of Stone (1987), Dangerous Passion (TV; 1990), Jungle Fever (1991), Malcolm X (1992), To Dance with Olivia (TV; 1997), Blind Faith (1998), He Got Game (1998), A Day in Black and White (1999), Having Our Say: The Delany Sisters’ First 100 Years (TV; 1999), Fast Food Fast Women (2000), Men of Honor (2000), Lift (2001), For Love of Olivia (TV; 2001), The Paper Mache Chase (2003), Honey (2003), She Hate Me (2004), Dream Street (2005), ATL (2006).

 TV: Soul Train (1975), The Equalizer (“Reign of Terror,” 1985), The 57th Annual Academy Awards (1985), Miami Vice (“Stone’s War,”

1986), Amen (“The Psychic,” Parts I and II, 1989), The Women of Brewster Place (miniseries; 1989), L.A. Law (“There Goes the Judge,” 1991), Alex Haley’s Queen (miniseries; 1993), Some Enchanted Evening: Celebrating Oscar Hammerstein II (1995), The 49th Annual Tony Awards (1995), As the World Turns (1997–98), Third Watch (recurring role of Maggie Davis; 1999–2003), Law & Order: Spe-Nina Mae McKinney.

222 • McNair

seen by director King Vidor and chosen for a role World War II led her to return to New York, in the landmark early talkie Hallelujah!

where she married jazz musician Jimmy Monroe Although MGM was impressed enough to

and toured the country with his band. McKinsign McKinney to a five-year contract, little came ney lived in Athens, Greece, in the 1950s and of it — there was a role in the film Safe in Hell 1960s, where she continued to perform on the (1931) and an assignment dubbing Jean Harlow’s nightclub scene. She moved to New York shortly singing voice in Reckless (1935). And the poor box before passing away in 1967. There are uncon-office response to Hallelujah! certainly did noth-firmed rumors that she worked as a maid in her ing for her career. The amazing thing about Hal-later years, and that she was having problems with lelujah! — and the factor that ultimately killed its drugs and alcohol. Although her death was little chances — is that it was a mainstream production remarked upon, indeed barely noticed, McKin-featuring black actors and an almost documen-ney’s renown has continued to grow in the inter-tary-like black story. If the film had done well, vening years.

the course of black film history might have been

 Feature Films: Hallelujah! (1929), They radically altered. McKinney had nowhere to go in Learned About Women (uncredited; 1930), Pass-the racial climate of the day. She quickly wound ing the Buck (1932), Safe in Hell (aka The Lost up where she “belonged”— in “race films,” with Lady) (1931), Pie, Pie Blackbird (1932), Kentucky occasional small roles in mainstream films. Even Minstrels (uncredited; 1934), Sanders of the River in the memorable Pinky (1949), much later in her (1935), Reckless (1935), The Black Network (1936), career, her brief and rather thankless role is little The Lonely Trail (uncredited; 1936), On Velvet more than a stereotype.

(1938), Gun Smashers (aka Gun Moll) (1938), The Her stunning performance, at age 16, as the Devil’s Daughter (aka Pocomania; 1939), Straight to pathetic con woman Chick in Hallelujah! should Heaven (1939), Swanee Showboat (1940), Dark have been good enough to guarantee her an Acad-Waters (1944), Together Again (uncredited; 1944), emy Award nomination. Hallelujah! was a show-The Power of the Whistler (uncredited; 1945), case for McKinney; the film took advantage of her Mantan Messes Up (1946), Night Train to Mem-acting as well as her dancing and singing talents.

 phis (1946), Danger Street (1947), Pinky (1949), Although her performance suggests a darker (as Copper Canyon (uncredited; 1950), Bessie Smith in evil) Clara Bow — McKinney channels Bow’s and Friends: 1929–1942 (archival; 1986).

unsteady grace and extravagant sexuality pretty closely — the role is distinctive for its quintessen-McNair, Barbara Born in Racine, Wiscontial blackness. Chick takes her place in the gallery sin, March 4, 1934; died February 4, 2007, Los of great film characters. McKinney’s dance in the Angeles, California.

film, the Swanee Shuffle, proved quite popular, A Las Vegas headliner who starred in her

striking a chord with young black girls across own TV variety show and had a brief but impres-America. There is more than a bit of Chick in sive film career, Barbara Joan McNair opened Dorothy Dandridge’s performance in Carmen far more doors for black women than she is gen-Jones.

erally given credit for. Her father, Horace Mc-Lesser McKinney films worth noting include

Nair, was a factory foreman. She studied at the The Devil’s Daughter (aka Pocomania; 1939), a hor-Racine Conservatory and the American Conserror film aimed at black audiences. She gives this vatory of Music in Chicago, and was a student at campy, threadbare production whatever value it ucla for one year in the 1950s before heading to has. In Gun Smashers (aka Gun Moll; 1938), an-New York City, where she did secretarial work, other race movie, we get to see McKinney in a hoping to score as an entertainer.

film noir–crime film context. The poster for the Her first top-level booking was at the Vil-film is especially striking, and the prominent lage Vanguard in 1957, which led to her Broadway billing shows what a major star McKinney was debut in the short-lived musical The Body Beau-with black audiences.

 tiful (a two-month run in 1958), and a week’s stint Like so many black performers before and

on Arthur Godfrey’s Talent Scouts, then one of the after her — from Josephine Baker to Nina Si-top-rated TV programs. Then she co-hosted her mone — McKinney took her act to Europe, trav-own variety series, the virtually forgotten half-eling to Paris, London, Dublin and Budapest.

hour local ABC-TV show Schaeffer Circle on Sat-

[image: Image 119]

McNair • 223

Barbara McNair and Raymond St. Jacques in If He Hollers, Let Him Go (1968).

urday night in the early sixties. She also performed 1968’s If He Hollers, Let Him Go saw her cast as a in stage revues with Nat King Cole (I’m with You, nightclub singer — not a big stretch, of course —

 The Merry World of Nat King Cole). She is best and she garnered publicity for her explicit nude known on the Great White Way as Diahann Car-scene, which was featured in men’s magazines like roll’s replacement in the hit No Strings in 1963.

 Playboy and Knight. She began getting roles oppo-Ten years later she starred with Hal Linden in an site major stars, such as Elvis Presley in Change of interracial revival of The Pajama Game and toured Habit (1969). McNair played a nun in what with Sophisticated Ladies in Berlin, Germany.

turned out to be Presley’s last non-documentary McNair gained increasing fame as a night-film appearance. Her most prominent film role club singer in the 1960s (prime bookings included was as Virgil Tibbs’ (Sidney Poitier) wife in They the Persian Room at New York’s Plaza Hotel and Call Me Mister Tibbs! (1970), an unexceptional se-The Coconut Grove in L.A.), and took advantage quel to In the Heat of the Night (1967), and The of the opportunities in TV that opened up for Organization (1971), the third and thankfully the black women as the decade continued. Her biggest last of the increasingly tepid Tibbs series. One of single was “You Could Never Love Him,” alher best-acted roles was in director Jesus Franco’s though McNair’s forte was as an overall enter-Venus in Furs (1970), a hallucinogenic supernatu-tainer rather than as a hit maker. This and many ral thriller. McNair, in one of her most shaded of her best sixties recordings can be heard on the performances, was Rita, a nightclub singer who 2004 British import CD Barbara McNair: The falls in love with a white musician (James Dar-Ultimate Motown Collection.

ren) obsessed with the spirit of a dead woman McNair did well in films for a time in the

(Maria Rohm).

late 1960s and early 1970s. Her film debut in In the 1960s she appeared on Dr. Kildare, I

224 • McNeil

 Spy, and Hogan’s Heroes. The 1970s saw her mak-word (1971), Rollin’ on the River (1971), The Tonight ing the TV variety show circuit: The Flip Wilson Show Starring Johnny Carson (2 segments; 1971–

 Show, The Sonny and Cher Comedy Hour, and ap-73), The 26th Annual Tony Awards (1972), The pearing on police dramas like Police Woman and Sonny and Cher Comedy Hour (1972), McMillan & McMillan & Wife. In the 1980s she guest starred Wife (“An Elementary Case of Murder,” 1972), on sitcoms like The Redd Foxx Show and The Jef-The Mod Squad (“The Connection,” 1972), The fersons, and had a recurring role on the daytime Flip Wilson Show (2 segments; 1972–73), Jack Paar drama General Hospital as Aunt Bettina in 1984.

 Tonite (1973), Mission: Impossible (“Imitation,”

She wrote the book The Complete Book of Beauty 1973), Celebrity Sweepstakes (1974), Police Woman for Black Women, coauthored with Stephen Lewis (“Sixth Sense,” 1978), Vega$ (2 episodes in the (Prentice-Hall, 1972).

role of Beverly; “Yes, My Darling Daughter,”

After two previous marriages, McNair mar-

“Lady Ice,” 1978), The Jeffersons (“George’s Old ried Rick Manzie, a shadowy figure with proba-Girlfriend,” 1984), General Hospital (recurring role ble Mafia attachments who was shot to death in as Aunt Bettina; 1984), Hell Town (“One Ball,”

1976. In 1972 she and Manzie were charged with 1985), The Redd Foxx Show (“Al’s First Date,”

heroin possession; although she was later cleared 1986).

of the charges, her career suffered as a result. At the time of her death she was married to Charles McNeil, Claudia Born in Baltimore, Mary-Blecka.

land, August 13, 1917; died November 25, 1993, She died of throat cancer at age 72.

Englewood, New Jersey.

 Feature Films including TV Movies:

Claudia McNeil was a former librarian who

 Spencer’s Mountain (1963), The Unkissed Bride (aka came to acting late in life, and also became a Mother Goose a Go-Go, 1966), If He Hollers, Let singer. McNeil was the new generation and the Him Go! (1968), Stiletto (1969), Venus in Furs new breed of black actress. She played archetypal (1969), The Lonely Profession (TV; 1969), Change

“strong black women” roles — a refreshing change of Habit (1969), They Call Me Mister Tibbs!

from all those years when black women were of-

(1970), The Organization (1971), Fatal Charm fered little but domestic servant roles. She is best (TV; 1990), Neon Signs (1996).

known for her starring role as matriarch Lena

 TV: The Ed Sullivan Show (7 segments; Younger in the stage and screen versions of A 1957–1970), The Jack Paar Tonight Show (1958), Raisin in the Sun, and was twice nominated for a The Arlene Francis Show (2 segments; 1958), The Tony Award as Best Dramatic Actress for A Raisin Steve Allen Show (1958), Sing Along with Mitch in the Sun (1959) and Tiger, Tiger Burning Bright (1961), The New Steve Allen Show (1961), The (1962). She was nominated for a Golden Globe Eleventh Hour (“Who Is to Say the Battle Is to Be Award for the screen version of the play (1961).

Fought?” 1964), Dr. Kildare (“The Elusive Dik-She appeared in a 1981 production of the musical Dik,” 1964), The Bell Telephone Hour (3 episodes; version of the play called simply Raisin, presented episode #6.11, “Lyrics by Oscar Hammerstein,”

by the Equity Library Theater.

“Valentine’s Day,” 1964–66), You Don’t Say (2 seg-Her parents were Marvin Spencer and Annie

ments; 1964–75), Hullabaloo (1965), Art Linklet-Mae Anderson McNeil; her mother was an

 ter’s Hollywood Talent Scouts (1966), The Holly-Apache Indian. She was raised by her mother after wood Palace (2 segments; 1965–67), The 38th her father left the family. She was adopted by a Annual Academy Awards (1966), Mickie Finn’s Jewish family she first met at age 12 when she was (1966), The Dean Martin Show (2 segments; working for the Hecksher Foundation, but was 1966), Tienerklanken (1967), I Spy (“Night Train raised as a Catholic. She was married when she to Madrid,” 1967), Hogan’s Heroes (“Is General was 18 to a man who died in World War II. Her Hammerschlag Burning?” 1967), Rowan & Mar-second marriage ended in divorce after two years; tin at the Movies (1968), The Jonathan Winters the marriage produced one son (who was killed Show (1968), Playboy After Dark (1969), The Bar-in the Korean War).

 bara McNair Show (1969), This Is Tom Jones McNeil sang with the Katherine Dunham

(1970), The 42nd Annual Academy Awards (1970), Dance Troupe on its South American Tour. She To Rome with Love (“Live from Heaven,” 1970), made her stage debut as Tituba in Arthur Miller’s The Gordon McCrea Variety Special (1971), Pass-The Crucible at the Martin Beck Theater. Four

[image: Image 120]

McQueen • 225

Claudia McNeil, Ruby Dee and Stephen Perry in A Raisin in the Sun (1959).

years later, Langston Hughes gave her a chance to Panic (TV; 1974), Roll of Thunder, Hear My Cry sing in his musical Simply Heavenly (1957). Other (TV; 1978).

theater roles included James Baldwin’s The Amen

 TV: The DuPont Show of the Month (“The Corner (1965), Something Different (1967), Her Member of the Wedding,” 1958), Play of the

 First Roman, with Leslie Uggams (1968), as Mrs.

Week (“Simply Heavenly,” 1959), The Nurses Devereaux in Wrong Way Light-Bulb (1969), and (“Express Stop from Lenox Avenue,” 1963), Pro-Contributions (1970).

 files in Courage (2 episodes; “Frederick Douglass,”

McNeil made her share of TV appearances,

“Woodrow Wilson,” 1965), CBS Playhouse (“Do including The Dupont Show of the Month (1957), Not Go Gentle into That Good Night,” 1967), The Nurses (1962), Profiles in Courage (1965), the Storefront Lawyers Girl Talk (1968), (“The Eman-miniseries Roots: The Next Generations (1979), and cipation of Bessie Gray,” 1970), The Mod Squad the TV movie Roll of Thunder, Hear My Cry (“The Connection,” 1972), Lorraine Hansberry: (1978). Her film appearances included The Last The Black Experience in the Creation of Drama Angry Man (as Mrs. Quincy; 1959), There Was a (1975), The American Woman: Portraits of Cour-Crooked Man... (as Madam; 1970) and Black Girl age (1976), Roots: the Next Generations (miniseries; (as Mu’ Dear; 1972). She died at the Actors’ Fund 1979).

Nursing Home from complications of diabetes.

 Feature Films including TV Movies: The McQueen, Thelma “Butterfly” Born in

 Last Angry Man (1959), A Raisin in the Sun (1961), Tampa, Florida, January 11, 1911; died 1995, Au-There Was a Crooked Man... (1970), Incident in gusta, Georgia.

 San Francisco (TV; 1971), To Be Young, Gifted and Thelma McQueen’s father was a stevedore

 Black (TV; 1972), Moon of the Wolf (TV; 1972), and her mother was a maid. In 1916 her father left Black Girl (1972), The Migrants (TV; 1974), Cry the family and Thelma’s mother eventually found

[image: Image 121]

226 • Merkerson

work in Babylon, New York, and Thelma was able come with open arms. In 1941 she again appeared to finish high school there. After high school she with Hattie McDaniel, this time in Affectionately became a dancer in a Negro youth group. She Yours, playing a maid. In 1943 she was featured, al-began to seriously study dramatic dancing, music beit rather fleetingly, in Cabin in the Sky. She was and ballet. Her dance instructors included such Annette the maid opposite Red Skelton in I Dood eventual icons as Katherine Dunham, Geoffrey It that same year. McQueen never married and Holder and Venezuela Jones. In 1935 she made worked for the betterment of her race instead of her stage debut in the New York City College pro-seeking wealth or taking advantage of her uneasy duction of A Midsummer Night’s Dream as a but-fame. The real Thelma McQueen was light years terfly. She was given the nickname “Butterfly,”

away from her Butterfly persona.

and it stayed with her for the rest of her life.

McQueen tired of being typecast as servants In the late 1930s, McQueen auditioned for

and refused to accept any more roles as such. As and won the role of Prissy in the film version of a result, she did not work very much in films for Margaret Mitchell’s novel Gone with the Wind, the next 20 years — instead she concentrated on released in 1939 after much hype and publicity.

the theater. She made guest appearances on many It was quickly considered a cinematic landmark.

popular television talk shows, including The Mike During the filming, McQueen — who was an in-Wallace Show, The Virginia Graham Show, The tellectual — rebelled against Mitchell’s conception Mike Douglas Show and The Today Show.

of Prissy as unintelligent, but despite reservations

 Feature Films including TV Movies: The she played the part with all the conviction she Women (1939), Gone with the Wind (1939), Affec-could muster. There were some stereotyped images tionately Yours (1941), Cabin in the Sky (1943), I she absolutely refused to participate in, such as Dood It (1943), Flame of Barbary Coast (1945), eating watermelon and spitting out the seeds; and Mildred Pierce (1945), Duel in the Sun (1946), she requested that the phrase “simple-minded Killer Diller (1948), The Phynx (1970), Amazing wench” be changed to “simple-minded darkie.”

 Grace (1974), The Adventures of Huckleberry Finn The role of Prissy bought McQueen a life-

(TV; 1981), The Mosquito Coast (1986), Polly (TV; time of fame — fame that she did not always wel-1989).

 TV: Studio One (“Give Us Our Dream,”

1950), The Beulah Show (aka Beulah; recurring role of Oriole (1950–53), Lux Video Theatre (“Weather for Today,” 1951), Hallmark Hall of Fame: The Green Pastures (1957), Black History: Lost, Stolen or Strayed (archival; 1968), ABC Weekend Specials (“The Seven Wishes of Joanna Peabody,” 1978), ABC Afterschool Specials (“Seven Wishes for a Rich Kid,” 1979), Good Morning America (1983), The Making of a Legend: Gone with the Wind (1988), Wogan (1989).

Merkerson, S. Epatha Born in Saginaw, Michigan, November 28, 1952.

Sharon Epatha Merkerson much preferred

the name Epatha to Sharon, so she legally changed her first name to “S.” Her multi-award career has reached the point where she has begun to receive the recognition she deserves as one of the most skilled actresses of her day. She may have begun her career with an appearance on The Cosby Show and a recurring role on Pee Wee’s Playhouse (as the charming Reba the Mail Lady; 1987), but she has moved on to more dramatic fare. She was nomi-Thelma “Butterfly” McQueen.

nated for a Tony Award for Best Actress in a Play

[image: Image 122]

Merkerson • 227

for her role of Berneice in August Wilson’s The Piano Lesson (1990), and was an Obie Award winner for her acting in I’m Not Stupid (1992). She earned her second Tony nomination in 2008 for her starring role as Lola Delaney in the revival of William Inge’s Come Back, Little Sheba (she had played the role in Los Angeles before taking it to Broadway). She was also nominated for the Outer Critics Circle Award.

The HBO movie Lackawanna Blues (2005) provided her breakthrough role, and this was the first time she had starred in a film. For this she won the Golden Globe, the Emmy, and the

Screen Actors Guild Award. She played Rachel

“Nanny” Crosby, who runs a little boarding

house and is guardian to a half-black, half–Hispanic child. Set in the 1950s and ’60s, this rich character study deals with serious issues like spousal abuse. She joined the cast of Law & Order during the fourth season of the show as the authoritative Lieutenant Anita Van Buren (beginning in 1993).

She is a graduate of Wayne State University in Detroit, Michigan, with a bachelor of fine arts in theater. Before studying acting she majored in dance at Wayne State. Merkerson has been nominated for seven NAACP Image Awards, winning two in 2006, for Lackawanna Blues and Law & Order. She is the youngest of five children. She S. Epatha Merkerson.

was married to Toussaint L. Jones, Jr., from 1994

to 2006.

1991–2009), ABC Afterschool Specials (“Summer

 Feature Films including TV Movies: She’s Stories: The Mall,” Part II, 1992), Mann & Ma-Gotta Have It (1986), Moe’s World (TV; 1990), chine (recurring role of CaPart Margaret Clag-Loose Cannons (1990), Equal Justice (TV; 1990), horne; 1992), Here and Now (recurring role as Ms.

 Navy Seals (1990), Jacob’s Ladder (1990), Termi-St. Marth; 1992), South Beach (“I Witness,” 1993), nator 2: Judgment Day (1991), It’s Nothing Personal Exiled: Law & Order (1998), 5th Annual Screen (TV; 1993), A Place for Annie (TV; 1994), A Actors Guild Awards (1999), Late Night with Conan Mother’s Prayer (TV; 1995), Breaking Through O’Brien (1999–2000), Larry King Live (2000), (TV; 1996), An Unexpected Life (TV; 1998), Ran-Frasier (“Dark Side of the Moon,” 2000), Holly-dom Hearts (1999), A Girl Thing (TV; 2001), The wood Squares (2001), Inside TV Land: Cops on Rising Place (2001), Radio (2003), Jersey Girl Camera (2002), Law & Order: Criminal Intent (2004), Lackawanna Blues (TV; 2005), Black (“Badge,” 2002), Life & Style (2005), The WIN

 Snake Moan (2006), Girl, Positive (TV; 2007), Awards (2005), Ellen (2 segments; 2005 and Slipstream Dream (2007), The Six Wives of Henry 2006), Corazon de... (2 segments; 2005 and Lefay (2008).

2006), Tavis Smiley (2 segments; 2005 and 2007),

 TV: Pee Wee’s Playhouse (recurring role as Law & Order: Trial by Jury (“Skeleton,” 2005), Reba, the Mail Lady; 1987), Pee Wee Herman’s The 63rd Annual Golden Globe Awards (2006), Christmas Special (1988), The Cosby Show (“Book-Live with Regis and Kelly (2006), 2006 Independent worm,” 1988), The More You Know (1989), CBS

 Spirit Awards, Inside the Actors Studio (2006), The Summer Playhouse (“Elysian Fields,” 1989), The 60th Annual Tony Awards (2006), Comic Relief 44th Annual Tony Awards (1990), Law & Order 2006, The Closer (3 episodes in the role of Dr.

(328 recurring role of Lt. Anita Van Buren; Rebecca Dioli; “Four to Eight,” “Manhunt,”

228 • Merritt

“Culture Shock,” 2007), The View (2 segments; Concealed Enemies (TV; 1984), Astonished (1988), co-host; 2007–08), The Late Late Show with Craig The Serpent and the Rainbow (1988), Miracle at Ferguson (2007), American Masters (“Zora Neale Beekman’s Place (TV; 1984), Zwei Frauen (1989), Hurston: Jump at the Sun,” 2008), Live with Regis Voodoo Dawn (1990), Driving Miss Daisy (TV; and Kelly (2008), Martha (2008).

1992), Billy Madison (1995), Dangerous Proposition (1998), Home Fries (1998).

Merritt, Theresa Born in Emporia, Vir-

 TV: That’s My Mama (recurring role of ginia, September 24, 1924; died 1998, the Bronx,

“Mama” Eloise Curtis; 1974), Police Story (“Face New York.

for a Shadow,” 1975), NBC Special Treat (“Sun-Theresa Merritt was nominated for the 1985

shine’s on the Way,” 1980), The Love Boat (1983), Tony Award as Best Actress in a Play for August Law & Order (“Double Down,” 1997), NYPD

Wilson’s Ma Rainey’s Black Bottom. In the 1950s Blue (“Weaver of Hate,” 1998), Cosby (“Mud,”

she was a member of the Helen Way Singers and 1998).

was a session singer for recording artists like Buddy Holly and a backup singer for Harry Be-Michele, Michael Born in Evansville, In-lafonte. She played Aunt Em to Diana Ross’

diana, August 30, 1966.

Dorothy in The Wiz (1979), the film version of The eldest of two daughters, Michael Mithe musical Wizard of Oz. (She had replaced chele is the offspring of a white father and an Mabel King as Evillene in the Broadway version African American mother. Her father was an en-of the musical in 1975–79.) She was also in Bob trepreneur and her mother was a corporate man-Fosse’s All That Jazz (1979) and The Best Little ager. She got her unusual first name from one of Whorehouse in Texas (1982), with Burt Reynolds her mother’s close friends, a woman who was and Dolly Parton.

also named Michael. She was a star forward on But it is her Broadway career, which stretched Benjamin Boose High School’s basketball team from 1943 to 1991, for which she will be best re-

(Michele is 5' 9").

membered. Her Broadway debut was as a mem-

After high school she relocated to New York, ber of the ensemble in Carmen Jones (1943–54), where she began to get work in commercials and then she took over the role of Frankie in that mu-landed a role in the Eddie Murphy–Richard Pryor sical in 1945–46. She was Patsy Ross in Our Lan’

vehicle Harlem Nights (1989); although the film (which had a brief run from September to No-wasn’t very good, Michele got noticed. She had a vember 1947). She didn’t turn up on Broadway role in the crime thriller New Jack City (as Selina again until she was a member of the choir, and Thomas; 1991). Her most prominent film role to various other characters, in Tambourines to Glory date was as Veronica Porsche Ali in the Will Smith (November 2–23, 1963). She was Theresa in

biographical film Ali (2001).

 Golden Boy with Sammy Davis, Jr. (1964–66); Sis-She had a recurring role in the blink-and-

ter Henrietta Pinkston in Trumpets of the Lord you-missed-it run of the TV series Dangerous (April–May, 1969); Tituba in The Crucible (April–

 Curves (1993). She also had brief ongoing roles in June 1972); Mrs. Brichinski in Division Street (Oc-New York Undercover (1994–95), the much-hyped tober 8–25, 1980); and Katie Pitts in Mule Bone, Central Park West (1995–96), and Kevin Hill her final Broadway appearance (February–April, (2004–05), the fine Taye Diggs series that de-1991).

served a much better fate than quick cancellation.

Many fans knew her best for her recurring

Her star-making TV series role was as Detective role as Mama Eloise on the TV sitcom That’s Rene Sheppard on Homicide: Life on the Street My Mama (1974). She was married to Benjamin (1998). This was followed by a run on ER as Dr.

Hines from 1945 until the time of her death; they Cleo Finch (1999–2001), which she stayed with had four children, including a set of twins.

for three seasons. At that time, the medical drama

 Feature Films including TV Movies: J.T.

was at or near the top of the ratings charts. She had (1969), They Might Be Giants (1971), The Furst her first child, Brandon, with New York restau-Family of Washington (TV; 1973), Ningen no rant owner Jimmy Rodriguez in December 2004.

 shomei (1977), The Goodbye Girl (1977), The Wiz

 Feature Films including Video and TV

(1978), The Great Santini (1979), All That Jazz

 Movies: Def by Temptation (1990), Private Times (1979), The Best Little Whorehouse in Texas (1982), (TV; 1991), New Jack City (1991), The Sixth Man

Milian • 229

(1997), The Substitute 2: School’s Out (TV; a devotee of voodoo and of raising the dead, but 1991), Creature (TV; 1998), Ali (2001), Dark Blue all ends well for the characters of French and (2002), How to Lose a Guy in 10 Days (2003), The Michelle.

 Hunt for the BTK Killer (TV; 2005), Company

 Feature Films: Clarence, The Cross-Eyed Town (TV; 2006), Judy’s Got a Gun (TV; 2007), Lion (1965), The Love-Ins (1967), Soul Soldier Relative Stranger (TV; 2008).

(1970), The Mephisto Waltz (1970), Scream Blac-

 TV: 1st & Ten (1988), Dangerous Curves ula Scream (1973), The House on Skull Mountain (“The French Defection,” 1993), Trade Winds (1974).

(miniseries; 1993), New York Undercover (3

 TV: Ironside (“Due Process of the Law,”

episodes in the role of Sandra; “After Shake-1968), Love, American Style (“Love and the Un-speare,” “Private Enemy No. 1,” “Downtown

coupled Couple,” 1970), The F.B.I. (“The Archi-Girl,” 1994–95), Central Park West (recurring role tect,” 1970), Bewitched (“Sisters at Heart,” 1970), of Nikki Sheridan; 1995–96), Oddville, MTV

 Sanford and Son (“Tower Power,” 1974), In the (1997), Players (“Con-tinental,” 1998), Law & Heat of the Night (“A Necessary Evil,” 1988).

 Order (“Sideshow,” 1999), Homicide: Life on the Street (recurring role of Detective Rene Sheppard; Miles, Rosalind Birth date unavailable.

1998–99), ER (recurring role of Dr. Cleo Finch; Rosalind Miles was a commanding actress

1999–2002), Homicide (2000), The Rosie O’Don-who appeared in cult director Al Adamson’s crime nell Show (3 segments; 2000), Won’t Anybody Lis-drama Girls for Rent (1974), released on video with ten? (2001), My VH1 Music Awards (2001), MADtv the highly unappealing title of I Spit on Your (2001), HBO First Look (Ali, 2001), The Making of Corpse (so called to cash in on the considerable Ali (2001), Oprah (2003), The Late Late Show with success at that time of a feminist revenge film Craig Kilborn (2003–04), Dennis Miller (2004), called I Spit on Your Grave). Miles plays a woman Tavis Smiley (2004), Last Call with Carson Daly who tries to set up her partner in crime, played by (2004), Kevin Hill (recurring role of Jessie Grey; erstwhile porn star Georgina (The Devil in Miss 2004–05), Law & Order: Special Victims Unit Jones) Spelvin.

(“Burned,” 2007), House (2 episodes as Dr.

 Feature Films including TV Movies: How’s Samira Terzi; “Ugly,” “Whatever It Takes,” 2007).

 Your Love Life? (1971), Shaft’s Big Score! (1972), The Black Six (1974), Girls for Rent (aka I Spit on Michelle, Janee Birth date unavailable.

 Your Corpse, 1974), Attack on Terror: The FBI vs.

Janee Michelle is best known for her role in the Ku Klux Klan (TV; 1975), Gibbsville: The the mild but atmospheric horror film The House Turning Point of Jim Malloy (TV; 1975), The on Skull Mountain (1974). Once an obscure film Manhandlers (1975), Friday Foster (1975), Benny that had little theatrical release and was very and Barney: Las Vegas Undercover (TV; 1977), To difficult to track down, it is now a DVD staple.

 Kill a Cop (TV; 1978).

The last act of a dying black heiress is to give her

 TV: Columbo: Short Fuse (1972), Here’s Lucy priest a box containing letters to beckon her fam-

(2 episodes; “Lucy Helps David Frost Go Nightily members to a reading of her will. This is a set-Night,” “The Case of the Reckless Wheelchair up that has been used in countless “old dark Driver,” 1971 and 1972), Starsky and Hutch house” movies, and you know in advance that (“Bounty Hunter,” 1976), Baretta (“Can’t Win for family members will begin to get killed off in short Losin’,” 1976).

order. One of the victims is played by Mike Evans (well known for his role as Lionel on All in the Milian, Christina Born in Jersey City, New Family and The Jeffersons). Victor French, a white Jersey, September 26, 1981.

actor who sometimes played bad guys and was a Christine Marie Flores (Christina Milian is regular on Little House on the Prairie, plays a char-her stage name) is an actress, but also an accom-acter that is supposed to be a descendant of the plished singer, songwriter, record producer, black woman, in what is an example of ridiculous dancer, and an erstwhile MTV VJ. Her first solo casting. He becomes attracted to the woman’s single, “AM to PM,” was a hit in 2001, leading to niece, played by Michele. Michele is quite pretty her self-titled debut album. Her music is popular and gives a charming performance in her unde-throughout Europe (especially the United King-manding role. It seems that the old woman was dom) as well as in North America.

230 • Miller

She was originally billed as Tina Flores as a (2004), The Teen Choice Awards 2004, Mad TV

reporter on the Disney Channel’s Movie Surfers in (2004), The 10th Annual Walk of Fame Honoring 1998. Her breakthrough theatrical film was Love Smokey Robinson (2004), Cribs (2004), Live with Don’t Cost a Thing (2003) in a starring role oppo-Regis and Kelly (2 segments; 2004 and 2006), Reel site Nick Cannon, which she handled with con-Comedy: Be Cool (2005), Video on Trial (archival; siderable aplomb. One of her best roles to date 2005), The 31st Annual People’s Choice Awards (she also got to sing) was as Linda Moon in Be (2005), The 47th Annual Grammy Awards (2005), Cool (2005), the fun sequel to Get Shorty. She was Diary (2005), The 19th Annual Soul Train Music also in the popular horror film Pulse (2006).

 Awards (2005), Ellen (2005), Richard & Judy Milian is of Cuban heritage (her parents are (2005), The Paul O’Grady Show (2005), Late named Don and Carmen). She has two younger

 Night with Conan O’ Brien (2 segments; 2005–

sisters, Dannielle and Elizabeth. As a child, she 06), The Tony Danza Show (2006), 106 & Park shot commercials for Wendy’s restaurants and Top 10 Live (2006), The VIP (2006), Jimmy Kim-Honeycombs cereal. The family moved to Los

 mel Live! (2006), Making the Video (“A Public Af-Angeles when she was 13, better to pursue her act-fair,” 2006), The Tonight Show with Jay Leno ing career. Her parents divorced soon after this.

(2006), The Late Late Show with Craig Ferguson The family then relocated to Maryland, where she (2006), Eight Days a Week (recurring role as graduated from Matthew Henson Middle School Olivia; 2007), The Jace Hall Show (2008).

in Indian Head and Westlake High School in

Waldorf.

Miller, Tangi Born in Miami, Florida, Feb-TV guest star work includes Smart Guy, ruary 28, 1970.

 Clueless, Charmed, The Steve Harvey Show, Smal-Tangi Miller, born and raised in Miami,

 lville and Sister, Sister. She had a starring role in Florida, is the eldest of six children. At first, act-the ABC Family Movie Snowglobe, shown at ing took a back burner to a more practical aca-Christmas time in 2007. She has been nominated demic approach: she attended Alabama State Unifor four Teen Choice Awards and two Grammy

versity, majoring in marketing. After graduation, Awards (for Best R&B Album and Best Rap/Sung Miller realized that she was spending most of her Collaboration in 2005).

time pursuing acting, so she made that her focus.

 Feature Films including Video and TV

She earned a master of fine arts degree at the Uni-

 Movies: Clips’ Place (TV; 1998), A Bug’s Life versity of Irvine, California, and studied at the (voice; 1998), Durango Kids (1999), American Pie Alabama Shakespeare Festival, where she appeared (1999), The Wood (1999), Love Don’t Cost a Thing in The Crucible (Dancer) and The Tempest (as (2003), Torque (2004), Man of the House (2005), Ariel), and at London’s Royal National Theatre Be Cool (2005), Pulse (2006), Snowglobe (TV; Studio and the Chautauqua Summer Conservatory 2007), The Ghosts of Girlfriends Past (2009).

Company in New York, New York. She also at-

 TV: Sister, Sister (“Kid-Napped,” 1996), tended the University of Legon in Accron, Ghana, Movie Surfers (1998), The Steve Harvey Show West Africa, and the Kingo Institute in Yaounde, (“Working Homegirl,” 1999), Get Real (3 episodes Cameroon, Africa.

in the role of Tennisha; “Sexual Healing,” “Pas-Miller has been quite active in television, sages,” “Prey,” 1999), Charmed (“The Wendigo,”

most prominently as Elena Tyler on Felicity (1998–

1999), The Wild Thornberrys (voice; “Rumble in 2002), the popular series on the former WB. She the Jungle,” 1999), Clueless (2 episodes in the role was nominated for a 2002 NAACP Image Award

of Megan; “Graduation,” “All Night Senior Party,”

for Best Actress in a Dramatic Series for her role.

1999), Wannabe (host; 2001), The Teen Choice She has done guest star work on Half & Half, The Awards 2001, TMF Awards 2002, TRL Italy (2002), Shield, The District, Cold Case, The Division, Fast-The Big Breakfast (2002), SM:TV Live (2002), lane, Arli$$, and Shacking Up. TV movies include ri:se (2002), Top of the Pops (2 segments; 2002–

 Too Legit: The MC Hammer Story (2001), the Sci-03), TV Total (2 segments; 2002–05), 2003 MTV

Fi channel movie Phantom Force (nominated for Movie Awards, Tinseltown TV (2003), The Sharon a 2005 NAACP Image Award for Outstanding

 Osbourne Show (2003), 20 Most Awesomely Bad Actress in a Television Movie), and the BET

 Songs of 2004 (archival; 2004), 40 Most Awesomely movie Playing with Fire (2000).

 Bad Dirty Songs ... Ever (2004), Best Hit USA Films include Love ... & Other Four Letter

[image: Image 123]

Monica • 231

 Words (which she produced and starred in, as a Chicago talk show host who fakes her own marriage to please her dying grandmother); Tyler Perry’s Madea’s Family Reunion (2006), the box office hit based on Perry’s stage play; Hurricane in the Rose Garden (2006), a culture clash comedy about a Nigerian man who marries an African American (Miller) and then has to cope with his imperious mother when she visits the U.S.; After School (2008), which she also co-produced; the horror movie spoof Leprechaun: Back 2 tha Hood (2003); the independent film The Other Brother (2002) with Mekhi Phifer; and Rhinos (1998), an independent comedy that won Best Feature Film at the New York International Independent Film

& Video Festival. Theater credits include Great Woman of Color (as Phyliss Wheatley; White Fire Theatre) and Anokye’s Golden Stool (as Agatha; West Angeles Theatre). Miller’s many other interests include dance (African-Caribbean, hip-hop, period and modern), modeling, radio announcing, and directing.

 Feature Films including Video and TV

 Movies: Rhinos (1998), Actress (documentary; 1999), Playing with Fire (TV; 2000), Too Legit: The MC Hammer Story (TV; 2001), The Other Brother (2002), Leprechaun Back 2 tha Hood (2003), Phantom Force (TV; 2004), Class Actions Tangi Miller.

(TV; 2004), Hurricane in the Rose Garden (2006), Madea’s Family Reunion (2006), Love ... & Other Four-Letter Words (2007), Saravia (documentary; The 1996 Billboard Music Award winner for 2008), Drones (2008), My Girlfriend’s Back (2009), R&B Artist of the Year, Monica Denise Arnold is The Misguided Adventures of Three Brothers Dat-best known for her 1998 duet with Brandy, the ing in Hollywood (2009).

outstanding number one hit “The Boy Is Mine,”

 TV: Arli$$ (“His Name Is Arliss Michaels,”

which exploited the “rivalry” between the two 1998), Felicity (recurring role of Elena Tyler; singers, who both had big careers at the time. It 1998–2002), The Amanda Show (2000), The En-was nominated for the Grammy for Record of the forcers (miniseries; 2001), The Shield (“Throw-Year in 1999 and won the Grammy for Best R&B

away,” 2002), Fastlane (“Girl’s Own Juice,” 2002), Vocal Performance by a Duo or Group. As a solo The Twilight Zone (“Harsh Mistress,” 2002), Hol-artist, she has been nominated for four American lywood Squares (2002), Kim Possible (voice; “All Music Awards, two MTV Video Music Awards,

the News,” 2002), The District (2 episodes in the and seven Soul Train Music Awards. Her albums role of Dyanne; “Blind Eye,” “In God We Trust,”

are Miss Thang (1995), The Boy Is Mine (1998), All 2003), The Division (“Hail, Hail, the Gang’s All Eyez on Me (2002), After the Storm (2003), The Here,” 2004), Cold Case (“The Badlands,” 2004), Makings of Me (2006) and Lessons Learned (2008).

 Living with Fran (“The Reunion,” 2005), Half & She also has a fair number of acting credits, Half (“The Big Sexism in the City Episode,”

but like Brandy, she has had only middling suc-2005), 14th Annual Inner City Destiny Awards cess with her acting career. Monica has been in a (2006).

couple of features — Boys and Girls (2000) and ATL (2006), and the TV movie Love Song in Monica (aka Arnold, Monica) Born in

2000— and has done TV guest star work since Atlanta, Georgia, October 24, 1980.

1996, including Living Single, New York Under-

232 • Mo’Nique

 cover, Beverly Hills 90210, Felicity and American their slimmer sisters. That’s not an insignificant Dreams, where she played legendary soul singer contribution to the popular culture. Although her Mary Wells. As her music videos demonstrate, she roots are in stand-up comedy, she has smoothly has a smooth, laid-back style in front of the cam-segued into sitcom success and has had an active era, with an expressive face and an appealing de-big screen career. She was consistently funny meanor.

as Nicole “Nikki” Parker on The Parkers (1999–

Monica grew up in a single parent home after 2004). The show did receive its share of barbs for her parents’ separation in 1984 and their eventual presenting what some considered a stereotypical, divorce in 1987. She was the youngest member of one-dimensional view of black women, but The the gospel choir she traveled with at age 12, and Parkers was unabashed low comedy and should soon started making her name in local talent com-be judged on its own entertaining terms. Her petitions, leading to her debut album in 1995. She 2007 documentary Mo’Nique Behind Bars, con-signed with Arista Records in 1997. She gave birth sisting of many one-on-one interviews with in-to her first child, Rodney Ramone Hill III, in carcerated women, shows that there is another, 2005, and a second son, Romello Montez, in 2008.

more relevant side to Mo’Nique, and that she is ca-

 Feature Films including Video and TV

pable of digging deeper.

 Movies: Boys and Girls (2000), Love Song (TV; She has done mostly character work in fea-2000), ATL (2006), Pastor Brown (2009).

ture films, often in “best friend” supporting roles

 TV: Living Single (“Kiss of the Spider Man,”

such as in Two Can Play That Game (2001), Hair 1996), New York Undercover (“If This World Were Show (2004), and in free-wheeling ensemble come-Mine,” 1996), BET Hip-Hop Awards (1996), The dies like Soul Plane (2004). She was also in John Rosie O’Donnell Show (2 segments; 1996 and Singleton’s acclaimed Baby Boy (2001). She had a 1998), Beverly Hills 90210 (2 episodes; “Mother’s starring role in Phat Girlz (2006), which was Day,” “The End of the World as We Know It,”

loaded with her “fat is beautiful” manifesto. She 1997 and 1999), The 26th Annual American Music co-starred in Welcome Home, Roscoe Jenkins (2008) Awards (1998), 1998 MTV Video Music Awards, with Martin Lawrence, giving a typically ram-The 41st Annual Grammy Awards (1999), Brak Pre-bunctious performance. Many fans were first sents The Brak Show Starring Brak (2000), ’ Twas introduced to her in the documentary concert the Night Before Christmas (2000), Felicity (“Miss film Queens of Comedy (2001). Mo’Nique is also Conception,” 2001), Michael Jackson: 30th An-known for hosting the BET Awards, and for the niversary Celebration (2001), The Early Show reality shows Mo’Nique’s Fat Chance (2005) and (2002), I Love the ’80s (2002), American Dreams Flavor of Love Girls: Charm School (2007). She (“R-E-S-P-E-C-T,” 2003), The Tonight Show co-hosted a local show on whur radio in Washing-with Jay Leno (2003), Essence Awards (2003), ton until 2002. She is the author of Skinny Women American Juniors (2 segments; 2003), The New Are Evil (2003) and Skinny Cooks Can’t Be Trusted Tom Green Show (2003), The Wayne Brady Show (2006).

(2003), AMA Red Carpet Party (2003), The Sharon She is the daughter of Steven and Alice Imes, Osbourne Show (2004), Faking the Video (2004), with two brothers (Steven and Gerald) and a sis-E! True Hollywood Story (2004), 106 & Park Top 10

ter (Millicent). She gave birth to twins Jonathan Live (2006), Late Show with David Letterman and David in 2005 with husband Sidney Hicks.

(2006), Ellen (2006), The Late Late Show with She has one child (Shalon) from her first marriage Craig Ferguson (2006), Live with Regis and Kathie to Mark Jackson (1997–2001), and she adopted Lee (2 segments; 2006 and 2007), Battleground his son Mark, Jr.

 Earth: Ludacris vs. Tommy Lee (“You’ve Got Junk

 Feature Films including Video and TV

Mail,” 2008).

 Movies: 3 Strikes (2000), Baby Boy (2001), Two

 Video/DVD: MTV 20: Jams (2001), Ciara Can Play That Game (2001), Half Past Dead Goodies: The Videos and More (2005).

(2002), Good Fences (TV; 2003), Soul Plane (2004), Hair Show (2004), Shadowboxer (2005), Mo’Nique Born in Woodlawn, Maryland, Domino (2005), Farce of the Penguins (voice; December 11, 1967.

2006), Phat Girlz (2006), Beerfest (2006), The Mo’Nique is showing that oversized black

 Better Man (2008), Welcome Home, Roscoe Jenkins women can be just as attractive and appealing as (2008), Push (2008), Steppin’: The Movie (2009).

Moody • 233

 TV: Penn & Teller’s Sin City Spectacular

 Video/DVD: The Queens of Comedy (2001), (1998), Moesha (3 episodes in the role of Nikki Shaq’s All Star Comedy Roast 2 (2003), TV in Parker; “It Takes Two,” “I Studied Twelve Years for Black: The First Fifty Years (2004), The Big Black This?” “The Candidate,” 1999–2000), The Park-Comedy Show, Vol. 2 (2005).

 ers (recurring role of Nicole “Nikki” Parker; 1999–

2004), You Lie Like a Dog (panelist; 2 segments; Moody, Lynne Born in Detroit, Michigan, 2000), Late Night with Conan O’Brien (2000), 1950.

 The Rosie O’Donnell Show (2001), Weakest Link As a lovely and talented young actress, Lynne (2001), The Hughleys (“Forty Acres and a Fool,”

Moody started her career in B-movies, but soon 2001), Hollywood Squares (2 segments; 2001–03), graduated to appealing girl-next-door roles on Platinum Comedy Series: Roasting Shaquille O’Neal TV and had a long, rewarding and incredibly var-

(2002), It’s Showtime at the Apollo (hostess; 2002), ied career. She was born in Detroit but raised in Intimate Portrait (2 episodes; “Isabel Sanford,”

Evanston, Illinois, and studied at the Pasadena

“Mo’Nique,” 2003), Heroes of Comedy: Women Playhouse in California and the Goodman Theon Top (2003), 3rd Annual BET Awards (2003), atre in Chicago.

 The Sharon Osbourne Show (4 segments; 2003–

Once a Playboy bunny at the Los Angeles’

04), Ellen (2 segments; 2003–05), Pryor Offenses Sunset Boulevard club, she made her film debut as (2004), TV’s Greatest Sidekicks (archival; 2004), a vampire in Scream, Blacula, Scream (1973); she 35th NAACP Image Awards (2004), Pyramid was in the awful B-movie Las Vegas Lady (1975) (2004), Last Comic Standing (series regular; 2004), starring Stella Stevens and Stuart Whitman, two Apollo at 70: A Hot Night in Harlem (2004), 4th name actors who were down on their luck at the Annual BET Awards (2004), Steve Harvey’s Big time; she did another horror film, The Evil (1978), Time (2004), The 100 Most Memorable TV Mo-with Richard Crenna; she appeared with Richard ments (2004), The Bernie Mac Show (“Who’s That Pryor, who was then at the height of his career, in Lady?” 2004), Tavis Smiley (3 segments; 2004–

 Some Kind of Hero (1982); and she had a promi-07), An Evening of Stars: Tribute to Quincy Jones nent role in director Samuel Fuller’s controversial (2005), Girlfriends (“See J-Spot Run,” 2005), White Dog (1982), about a dog trained to attack 36th NAACP Image Awards (2005), The Tony black people — little seen for many years but now Danza Show (2005), Mo’Nique’s Fat Chance (host; getting its due on DVD.

2005), Made You Look: Top 25 Moments of BET

Television became Moody’s salvation, and

 History (2005), The 100 Most Unexpected TV Mo-her low-key, fresh-faced persona was perfect for ments (2005), Richard Pryor: The Funniest Man the medium. She played Tracy Curtis Taylor on Dead or Alive (2005), 106 & Park Top 10 Live (3

the first season of That’s My Mama (1974–75), segments; 2005–07), The Late Late Show with but was replaced in the second season by Joan Craig Ferguson (3 segments; 2005–07), BET

Pringle. A succession of plum roles followed, in-Awards 2006, Fox and Friends (2006), The View (2

cluding several of the all-time great miniseries.

segments; 2006), Nip/Tuck (“Conor McNamara,”

Moody was Alex Haley’s great-grandmother in 2006), Entertainment Tonight (4 episodes; 2006–

the epochal Roots miniseries (1977) and repeated 07), Thank God You’re Here (2 episodes; 2007), the role in Roots: The Next Generations (1979). She Flavor of Love Girls: Charm School (5 episodes; starred in the award-winning miniseries The At-

“No Mo’ Nicknames,” “Dirty Drawers Done Dirt lanta Child Murders (1985) as Selina Cobb.

Cheap,” “Big Girl No-No,” “Master Debaters,”

Moody must have set a record for the num-

“It’s Mo’s Birthday and I’ll Cry If I Want To,”

ber of recurring roles in series: Polly Dawson in the 2007), 7th Annual BET Awards (2007), Mo’Nique: outrageous Soap (1979–80), which introduced Behind Bars (2007), Mo’Nique’s Fat Chance: The Billy Crystal to the world; Patricia Williams in Road to Paris (2007), Celebrity Family Feud the superior nighttime soap Knot’s Landing (1988–

(2008), Entertainment Tonight (2008), Hollywood 90); and she also had recurring roles on Hill Trials (2008), The Late Late Show with Craig Fer-Street Blues, Lou Grant, Love and War, Clueless and guson (2008), The Ellen DeGeneres Show (2008), Chicago Hope. Moody’s last recurring role to date Why We Laugh: Black Comedians on Black Comedy was as Florence Campbell on the endlessly running (2008), An Evening of Stars: Tribute to Patti La-daytime soap General Hospital (2000).

 Belle (2009).

She was the first actress to play Jenny Willis

234 • Moore

in what amounted to a prototype for The Jeffersons of Sharon McNeil; “Rape,” “Risk,” 1981), Trapper on All in the Family (“Lionel’s Engagement”).

 John, M.D. (“Tis the Season,” 1981), The Love Boat When the official pilot film was cast, Berlinda (1982), The Jeffersons (“A Small Victory,” 1982), Tolbert replaced her in the role. Her guest star Magnum, P.I. (“Black on White,” 1982), Hill Street work is a “Who’s Who” of nighttime TV: Quincy; Blues (recurring role of Marty Nichols; 1982–84), Trapper John, M.D. ; The Love Boat; Walker, Texas T.J. Hooker (pilot and 3 episodes; “The Protec-Ranger; Amen; MacGyver; Tenspeed and Brown-tors,” “Death on the Line,” “The Chicago Con-shoe; Beverly Hills, 90210; The Trials of Rosie nection,” 1982–85), Benson (“Love in a Funny O’Neill; T.J. Hooker; 21 Jump Street; and Arli$$.

Phase,” 1983), Just Our Luck (“Wedding Bell Sh-Moody also starred with Deborah Raffin in

ablues,” 1983), ER (“A Cold Night in Chicago,”

an infamous TV movie. Nightmare in Badham 1984), The Atlanta Child Murders (miniseries; County (1974) is a good candidate for the sleazi-1985), Foofur (voice; 4 episodes; “Nothing to est TV movie ever made. It’s incredible that this Sneeze At,” “A Royal Pain,” “This Little Piggy’s on racist piece of softcore pornography was shown TV,” “Russian Through New York,” 1986), Amen on national TV (it was later issued on video in an (2 episodes; “Reuben’s Romance,” “Three’s a even sleazier version). A rip-off of the popular the-Crowd,” 1986 and 1991), Houston Knights (“Scare-atrical feature Jackson County Jail, it tells the story crow,” 1987), Outlaws (“Orleans,” 1987), Murder, of two young college students arrested on false She Wrote (“Death Takes a Dive,” 1987), 21 Jump charges. The scene where the deputy played by Street (“Two for the Road,” 1987), Living the Chuck Connors rapes the student played by

 Dream: A Tribute to Dr. Martin Luther King Moody is still disturbing to watch.

(1988), A Pup Named Scooby-Doo (voices; 1988),

 Feature Films including TV Movies: Scream, Knot’s Landing (recurring role of Patricia Wil-Blacula, Scream (1973), Las Vegas Lady (1975), liams; 1988–90), MacGyver (“Lesson in Evil,”

 Nightmare in Badham County (TV; 1976), The 1990), Civil Wars (“His Honor’s Offer,” 1992), Evil (1978), Charleston (TV; 1979), Willow B: Chicago Hope (3 episodes; “Over the Rainbow,”

 Women in Prison (TV; 1980), A Matter of Life and

“Every Day a Little Death,” “And Baby Makes Death (TV; 1981), The Oklahoma City Dolls (TV; 10,” 1994–99), Walker, Texas Ranger (“Patriot,”

1981), Goldie and the Boxer Go to Hollywood (TV; 1996), Beverly Hills, 90210 (“Aloha, Beverly Hills,”

1981), Fly Away Home (TV; 1981), Some Kind of Parts I and II, 1997), Arli$$ (“Comings and Go-Hero (1982), White Dog (1982), Wait Till Your ings,” 2000), General Hospital (recurring role as Mother Gets Home! (TV; 1983), A Caribbean Mys-Florence Campbell; 2000), Alias (“The Index,”

 tery (TV; 1983), The Toughest Man in the World 2005), Crossing Jordan (“Faith,” 2007), Roots Re-

(TV; 1984), Lost in London (TV; 1985), A Fight membered (2007).

 for Jenny (TV; 1986), Last Light (TV; 1993), Ray Alexander: A Taste for Justice (TV; 1994), Ray Moore, Juanita Born in Los Angeles, Cali-Alexander: A Menu for Murder (TV; 1995), Escape fornia, October 19, 1922.

 to Witch Mountain (TV; 1995), Trials of Life (TV; Juanita Moore received an Academy Award

1997), The Ditchdigger’s Daughters (TV; 1997), nomination in 1959 for her performance in the Ellen Foster (TV; 1997), The Reading Room (TV; remake of Imitation of Life, the Fredi Washington 2005).

vehicle of 1934. She played Annie Johnson, the

 TV: The F.B.I. (“The Confession,” 1973), black servant whose daughter is “passing” (pre-All in the Family (“Lionel’s Engagement,” 1974), tending to be white because of her fair skin).

 That’s My Mama (recurring role of Tracy Curtis Susan Kohner (a white actress who was half

Taylor; 1974–75), S.W.A.T. (“Any Second Now,”

Mexican and half Czech) played Sarah Jane, the 1975), Roots (miniseries; 1977), Quincy, M.E. (“A daughter who breaks tragic Annie’s heart. Kohner Blow to the Head ... A Blow to the Heart,” 1977), also received a Best Supporting Actress nomina-Roots: The Next Generations (miniseries; 1979), tion for the film. Moore was the third African Soap (recurring role of Polly Dawson; 1979–80), American to be nominated for an Academy Award Tenspeed and Brown Shoe (“The Sixteen Byte Data in the Best Supporting Actress category, along Chip and the Brown-Eyed Fox,” 1980), The White with Hattie McDaniel and Ethel Waters, and the Shadow (“Burnout,” 1980), Strike Force (“The fourth overall; Dorothy Dandridge had been

Victims,” 1981), Lou Grant (2 episodes in the role nominated for Best Actress. In the 1934 version,

[image: Image 124]

Moore • 235

 Left to right: Lana Turner, Juanita Moore and Terry Burnham in Imitation of Life (1959).

Claudette Colbert and Louise Beavers were friends significant — included Walk on the Wild Side and business partners, but in the 1959 version, (1962) and The Singing Nun (1966). By the blax-Moore was merely Lana Turner’s housekeeper.

ploitation era of the 1970s, Moore was a presence Pearl Bailey was the first choice for Annie, but (and not much else) in films like The Mack (1973), producer Ross Martin really wanted Moore.

 Thomasine & Bushrod (1973) and Abby (1974).

Moore remembers that director Douglas Sirk (the After a 25-year absence from the screen, Moore reking of gorgeous-looking soap operas) was patient turned with a role in Disney’s negligible The Kid with her. This was a demanding, major role in (2000).

one of the key films of its time. By the end of the

 Feature Films including TV Movies: Pinky film, when a contrite Sarah Jane (Kohner) is weep-

(1949), No Questions Asked (1951), Skirts Ahoy!

ing bitterly alongside her mother’s coffin, the film (1952), Lydia Bailey (1952), Affair in Trinidad was going full blast for the audience’s tear ducts.

(1952), Witness to Murder (1954), The Gambler On the other hand, it was a reminder that Holly-from Natchez (1954), Women’s Prison (1955), Lord wood was still playing the same old racial tune.

 of the Jungle (1955), Not as a Stranger (1955), Moore’s film debut was a small role in Pinky Queen Bee (1955), Ransom! (1956), The Opposite (1949), the film for which Ethel Waters had reSex (1956), The Girl Can’t Help It (1956), Something ceived her Oscar nomination. Moore had gradu-of Value (1957), Band of Angels (1957), The Helen ated from roles in B+ films like Lydia Bailey Morgan Story (1957), Bombers B-52 (1957), The (1952), Affair in Trinidad (1952), Queen Bee (1955) Green-Eyed Blonde (1957), Imitation of Life (1959), and Ransom! (1956) to the plum role of Annie.

 Tammy Tell Me True (1961), Walk on the Wild Side Post- Imitation roles — never anywhere near as (1962), Papa’s Delicate Condition (1963), The

236 • Moore

 Singing Nun (1966), Rosie! (1967), Up Tight!

Like many a future actresses, Moore went the (1968), The Whole World Is Watching (TV; 1969), beauty pageant route beginning in 1993, but she Angelitos Negros (1970), Skin Game (1971), The had far more success than most. She became Miss Mack (1973), Fox Style (1973), A Dream for Christ-Michigan USA and went on to become Miss USA mas (TV; 1973), Thomasine & Bushrod (1973), The 1993 (the second African American to win the Zebra Killer (1974), Abby (1974), Everybody Rides title), and finished fifth in the Miss Universe con-the Carousel (voice; 1975), Fugitive Lovers (1975), test.

 Joey (aka Deliver Us from Evil, 1977), Paternity Many fans remember her from the direct-

(1981), O’Hara’s Wife (1982), Two Moon Junction to-DVD sleeper Trois (2000), a romantic triangle (1988), The Sterling Chase (voice; aka Graduation co-starring Gretchen Palmer and Gary Dourdan, Week, 1999), The Kid (2000), 8 Mile (archival: which was especially popular with black women.

 Imitation of Life; 2002).

She had smaller roles in Waiting to Exhale (1995)

 TV: Ramar of the Jungle (“Savage Chal-and Deliver Us from Eva (2003), and guest starred lenge,” 1953), Soldiers of Fortune (“Walk Wide of in sitcoms like The Fresh Prince of Bel-Air, Living Lions,” 1955), The Thin Man (“The Screaming Single, Girlfriends and The Steve Harvey Show. She Doll,” 1958), The 31st Annual Academy Awards was a guest hostess on BET’s Video Soul.

(1959), The June Allyson Show (“Dark Fear,” 1960), She is the founder of the Kenya Moore Foun-Alfred Hitchcock Presents (“Bang! You’re Dead,”

dation, awarding scholarships to underprivileged 1961), Going My Way (“Run, Robin, Run,” 1961), girls from her high school alma mater. In 2007, Here’s Hollywood (1961), Wagon Train (“The Blane she released her first book, Game, Get Some! , a Wessels Story,” 1963), 77 Sunset Strip (“White guide for men seeking the ideal mate, discussing Lie,” 1963), The Alfred Hitchcock Hour (3 epi-the things women really desire from men.

sodes; “The Lonely Hours,” “The Gentleman

 Feature Films including Video and TV

Caller,” “Where the Woodbine Twineth,” 1963–

 Movies: Waiting to Exhale (1995), Senseless (1998), 65), Ben Casey (“August Is the Month Before Trois (2000), No Turning Back (2001), Deliver Us Christmas,” 1964), Mr. Novak (“Boy Under Glass,”

 from Eva (2003), Resurrection: The J.R. Richard 1964), Slattery’s People (“Of Damon, Pythias and Story (2005), Brothers in Arms (2005), Cloud 9

Sleeping Dogs,” 1965), Dragnet 1967 (“The Miss-

(2006), I Know Who Killed Me (2007), Haitian ing Realtor”), Gentle Ben (“Mama Jolie,” 1968), Nights (2009).

 The Bold Ones: The Lawyers (“The Crowd Pleasers,”

 TV: The Fresh Prince of Bel-Air (“Mother’s 1969), Mannix (“Time Out of Mind,” 1970), Iron-Day,” 1994), Homeboys in Outer Space (“Super Bad side (“Accident,” 1971), Marcus Welby, M.D. (2

Foxy Lady Killer, or Ty and Morris Get the Shaft,”

episodes; “Once There Was a Bantu Prince,”

1996), Martin (“You’re All I Need,” 1996), Sparks

“Nguyen,” 1972 and 1973), Adam-12 (“Clear with (“I, Spy,” 1997), Smart Guy (“Brother, Brother,”

a Civilian,” Parts I and II, 1973), Ellery Queen 1997), Living Single (“One Degree of Separation,”

(“The Adventure of the Sunday Punch,” 1976), 1997), Damon (“The Designer,” 1998), The Steve The Richard Pryor Show (1977), ABC Weekend Harvey Show (“Educating Peggy,” 1998), The Specials (“The Notorious Jumping Frog of Calav-Jamie Foxx Show (“Change of Heart,” 1999), The eras County,” 1981), ER (“Flight of Fancy,” 2000), Parent ’Hood (2 episodes in the role of Celeste; “A Lana Turner ... A Daughter’s Memoir (2001), Judg-Sister Scorned,” “Wedding Bell Blues,” 1998 and ing Amy (“One for the Road,” 2001), Rita (2003), 1999), In the House (2 episodes in the role of Va-Hollywood Legenden (2004).

lerie Bridgeforth; “Not as Good as It Gets,” “How

 Video: Spencer Williams: Remembrances of Nana Got Her Groove Back,” 1999), Nubian an Early Black Film Pioneer (1996).

 Goddess (host; 1999), Men, Women & Dogs (“Sick as a Dog,” 2001), The Parkers (“It’s Showtime,”

Moore, Kenya Born in Detroit, Michigan, 2002), Girlfriends (2 episodes in the role of Kara; January 24, 1971.

“New York Bound,” “Maybe Baby,” 2004), Made Kenya Summer Moore’s accessible, unpre-You Look: Top 25 Moments of BET History (2005), tentious personality complements her beauty. She BET’s Video Soul (2006), Parallel Paths (2007), was raised by her grandmother. She attended Cass Baisden After Dark (2008).

Technical High School, and then Wayne State

 Video/DVD: Hot Parts (2003), Nas: Video University, where she was a psychology major.

 Antholog y, Vol. I (2004).

[image: Image 125]

Moore • 237

Moore, Melba Born in New York, New

York, October 29, 1945.

Charming Melba Moore has had her share

of personal and professional ups and downs, but her talents as a singer, actress, jazz pianist and consummate entertainer have made her an audience favorite for over 40 years. Melba Hill (her birth name) had a father who played saxophone and owned the popular Harlem jazz club Mitten’s Playhouse. She studied piano and voice at the High School for Performing Arts and received a bachelor’s degree in music education from Montclair (New Jersey) State College. For a time she was a teacher. Moore was married to Charles Hig-gins (1975–91) and they have a daughter.

She made her debut in the epochal hippie

musical Hair (1967), but her personal triumph (and her Tony Award) came for her role as Lutiebelle Gussiemae Jenkins when she loosed her four-octave voice in Purlie (1970), the musical version of Ossie Davis’ Purlie Victorious. Moore was the proverbial “toast of Broadway” during this era, combining dynamism and sweetness in a way few Melba Moore.

actresses have done in any medium before or since. She was the first black actress to win the she can be seen in Cotton Comes to Harlem (1970) Best Supporting Actress in a Musical Tony.

and the film version of Kurt Weill’s Lost in the At the dawn of the 1970s, Moore traded the

 Stars (1974), and she had an electrifying couple role of Broadway diva for that of pop star. Her of minutes in the screen version of Hair (1979) first album was I Got Love (1970). Her second over 20 years after she kicked off her career with album, which featured a tasteful but somewhat Joseph Papp’s Shakespeare in the Park version. In controversial semi-nude photo cover, was one of 2003, fans were delighted to see her turn up in her best, Look What You’re Doing to the Man The Fighting Temptations with Beyoncé and Cuba (1971). In 1972, she was nominated for the Grammy Gooding, Jr.

for Best New Artist. Other albums were Peach She had her own television variety show, The Melba (1977) and The Other Side of the Rainbow Melba Moore–Clifton Davis Show (1972), and who (1982). Her hit singles have included “Lean on can forget her cute-as-a-button Afro wig and sexy Me” (Grammy nominated for Best Rhythm and

outfits in her appearances on The Flip Wilson Blues Vocal Performance), “You Stepped into My Show? She had another show of her own (Melba, Life,” “Love’s Comin’ at Ya,” and “Read My Lips.”

1986); a recurring role as Francine Hope on Fal-In 1978, she starred as Marsinah in Tim-con Crest (1987); and was a guest star on The Cosby buktu! Despite the fine cast, which included Show (1988).

Eartha Kitt, the reviews were far from kind, and

 Feature Films including Video and TV

the show closed quickly. She also starred in Ina-

 Movies: The Sidelong Glances of a Pigeon Kicker cent Black, in which she played the title character (aka Pigeons, 1970), Cotton Comes to Harlem and contributed music and lyrics, but it closed (1970), Opryland (TV; 1973), Lost in the Stars after 12 days in May 1981. In 1995 she took over (1974), Hair (1979), Flamingo Road (TV; 1980), the role of Fantine in Les Miserables. After she fell Charlotte Forten’s Mission: Experiment in Freedom on hard times and went on welfare in 1998, she (TV; 1980), Mother’s Day (TV; 1989), All Dogs Go rebounded with a one-woman show, Sweet Songs: to Heaven (voice; 1989), Def by Temptation (1990), A Journey in One Life.

 The Fighting Temptations (2003).

Moore’s film and TV work has always been

 TV: The 24th Annual Tony Awards (1970), secondary to her careers in theater and music, but The Ed Sullivan Show (1970), The Tonight Show

238 • Moorefield

 Starring Johnny Carson (13 segments; 1970–72), and presented as Do Kiss Me Kate, starring Olive The Mike Douglas Show (2 segments; 1970–73), Moorefield as the shrewish Bianca, opposite Hu-The Flip Wilson Show (5 segments; 1971–73), The bert Dilworth, who was also black, as Paul.

 Melba Moore–Clifton Davis Show (1972), Soul Against all reasonable odds, it worked beautifully, Train (3 segments; 1972–88), The American and it opened to excellent reviews. A cast record-Woman: Portraits of Courage (1976), The Love Boat ing is still sought after by collectors. Moorefield (1979), The Tim Conway Show (1980), The Beat-was also Bess in the mid-fifties German revival of rice Arthur Special (1980), Purlie (1981), Broadway Porgy and Bess, opposite William Warfield, Broad-Plays Washington on Kennedy Center Tonight (1982), way’s definitive Porgy. In 1958 she was in pro-Top of the Pops (1982–83), Ellis Island (TV; 1984), ducer Arthur Brauner’s theatrical review Rollen Night of 100 Stars II (1985), ABC Weekend Spe-und ihre darstellen.

 cials (“The Two-Minute Werewolf,” 1985), Hotel German theatergoers were in love with

(“Passports,” 1985), Melba (1986), The 3rd An-Moorefield, who combined sexy good looks with nual Black Gold Awards (1986), The 59th Annual a distinctive, opera-trained voice. She also became Academy Awards (1987), The 4th Annual Black a popular German film actress, although few of Gold Awards (1987), Falcon Crest (4 episodes in her films were widely distributed in the U.S.

the role of Francine Hope; “Battle Lines,” “No-There were, however, a handful of U.S. theaters where to Run,” “Cold Hands,” “Body & Soul,”

that specialized in showing German films, usu-1987), It’s Showtime at the Apollo (2 segments; ally without subtitles, to German-American au-1987), ABC Afterschool Specials (“Seasonal Differ-diences (such as the Wagner Theater in Brook-ences,” 1987), The Cosby Show (“Twinkle, Twin-lyn, New York).

kle Little Star,” 1988), The 10th Annual Black She was in Monpti (1957) with Romy Schnei-Achievement Awards (1989), Great Performances der, playing, according to The New York Times, (“Christmas with Flicka,” 1989), Monsters (“The

“a gaudy seductress in the role of a chambermaid.”

Mandrake Root,” 1989), Mathnet (“The Case: Off American audiences did get to see her in the big-the Record,” 1992), Square One TV (1992), Lov-budget 70mm German production Onkel Toms ing (recurring role as Dr. Burkhart; 1992), Behind hutte (Uncle Tom’s Cabin, 1965), recently redis-the Music (“Hair,” 2001), 2002 Trumpet Awards, covered and released here on DVD. Moorefield Legends Ball (2006), Ear of the Heart: The Music plays Herbert Lom’s sexual obsession, in a role of Gail McDermott (2007), Hair: Let the Sun Shine that would have been impossible to imagine in an In (2007), Broadway: Beyond the Golden Age American film even in the mid-sixties. Moorefield (2009), Raspberry & Lavender: Diaries of a Laven-is really gorgeous in this.

 der Girl (2009).

She released some singles in the U.S., including the catchy “Mr. Bum Bum” (pronounced

Moorefield, Olive Born in Pittsburgh,

“Boom Boom”) and “Chico Cha-Cha.” Campy

Pennsylvania, August 23, 1932.

material to be sure, but Moorefield’s vibrant voice Here is an African American star that very

and charismatic delivery is undeniable. She mar-few Americans even know exists. Olive Moorefield ried Dr. Kurt Mach; they have one son, Oliver was one of a handful of entertainers (in this case Kurt Fidelio, born in 1970.

an opera star) who performed on tour with Euro-

 Feature Films including TV Movies: Das pean companies and decided not to return to the licht der liebe (1954), Liebe, die den kopf verliert United States. Instead she became a star soprano (1956), Das alte forsterhaus (1956), Scherben brin-at Vienna’s Volksoper.

 gen glück (1957), Die liebe familie (1957), Einmal Moorefield was already beginning to develop eine grosse dame sein (1957), Monpti (1957), Die an impressive career in the U.S. before she opted beine von Dolores (1957), Skandal um Dodo (1958), for Europe. She was Lolly in My Darlin’ Aida on Der schwarze blitz (1958), Scala: Total verruckt Broadway in 1952. Marcel Prawy, a Vienna-born (1958), Riviera Story (1961), Straße der verheißung American citizen, had a great inspiration to pop-

(1962), Onkel Toms Hütte (Uncle Tom’s Cabin, ularize American musical comedy in Vienna —

1965), Requiem fur eine nonne (TV; 1965), Rose-and he did. His vehicle of choice was Kiss Me Kate marie (TV; 1966), Porg y in wein (TV; 1966).

(originally staged in 1949). In Vienna in 1956 it

 TV: Vergißmeinnicht (1969), Fritz Muliar was carefully translated into colloquial German Schau (1971).

[image: Image 126]

Morgan • 239

Morgan, Debbi Born in Dunn, North Carolina, September 20, 1956.

Debbi Morgan is the daughter of Lora, a

teacher, and George, a butcher. When she was three months old, the family moved to New York City. Morgan’s father died of leukemia when she was eight; she was raised by her mother, who was then a typing instructor at Junior High School 80

in the Bronx. Morgan attended Catholic school.

Even though she didn’t receive a Best Supporting Actress Oscar nomination for the role of clair-voyant Mozelle Batiste Delacroix in Eve’s Bayou (1997), she did receive a Chicago Film Critics Association Award, an Independent Spirit Award, and an NAACP Image Award nomination for her work.

In She’s All That (1999), she has a bit role as an eccentric art teacher; in Coach Carter (2005), she’s the coach’s wife; she has a small role in the inner city crime and romance film Back in the Day (2005). In Woman Thou Art Loosed (2004), she’s the matchmaking friend of the young heroine who overcomes abuse and addiction, and in Love

 & Basketball (2000) she is the mother of leading Debbi Morgan.

man Quincy McCall (Omar Epps).

Morgan is best known for her succession of

(1999), The Hurricane (1999), Love & Basketball roles on daytime soaps, often playing a doctor.

(2000), The Runaway (TV; 2000), Woman Thou On All My Children she was Dr. Angie Baxter Art Loosed (2004), Back in the Day (2005), Coach Hubbard (1982–90, returning to the role in 2008); Carter (2005), Relative Strangers (2006), Color of she won a daytime Emmy for the role in 1989.

 the Cross (2006), The Black Man’s Guide to Un-She reprised the part on Loving and The City. She derstanding Black Women (2008).

was Chantal Marshall on Generations and Dr.

 TV: Good Times (2 episodes; “The Break Ellen Burgess on Port Charles (1997–98). On the Up,” “A Friend in Need,” 1976 and 1977), What’s prime time TV front, she had a recurring role as Happening!! (recurring role of Diane; 1976–77), Diane Harris in What’s Happening!! (1976–77); The Love Boat (1979), Roots: The Next Generations she was Laura Gibson on the Lifetime series For the (miniseries; 1979), The White Shadow (“Delores, People; and The Seer during the fourth season of of Course,” 1979, The Incredible Hulk (“Falling Charmed (a role that was an echo of her part in Angels,” 1980), Trapper John, M.D. (2 episodes; Eve’s Bayou). She received some of the best criti-

“Hot Line,” “Ladies in Waiting,” 1980 and 1982), cal notices of her career for her portrayal of Sanford (“Love Is Blind,” 1981), Behind the Screen Alex Haley’s great-aunt Elizabeth Harvey in Roots: (recurring role as Lynette Porter; 1981–82), Lov-The Next Generations (1979). Morgan was also a ing (pilot; 1983), ABC Afterschool Specials (“The celebrity judge on I Wanna Be a Soap Star (2004–

Celebrity and the Arcade Kid,” “The Less Than 06). She is the ex-wife of actor Charles S. Dutton.

Perfect Daughter,” 1983 and 1991), Family Feud

 Feature Films including Video and TV

(1985), Miss Black America Pageant (1985), All My

 Movies: Cry Uncle (1971), Amazing Grace (1974), Children (1986–2008), Generations (recurring role Mandingo (1975), Taxi Driver (1976), The Monkey as Chantal Marshall; 1990–91), A Different World Hu$tle (1976), Love’s Savage Fury (TV; 1979), (“To Tell the Truth,” 1991), The Cosby Show (“Eat, Thornwell (TV; 1981), The Jesse Owens Story (TV; Drink and Be Wary,” 1992), Perry Mason: The Case 1984), Guilty of Innocence: The Lenell Geter Story of the Fatal Framing (1992), Herman’s Head (TV; 1987), Eve’s Bayou (1997), Asunder (1998), (“Brackenhooker,” 1992), Roc (2 episodes in the She’s All That (1999), Spawn 3: Ultimate Battle role of Linda; “The Hand That Rocs the Cradle,”

240 • Morrow

“Crazy George in Love,” 1992 and 1993), 50 Years Restraining Order (2006), the tale of a troubled of Soaps: An All-Star Celebration (1994), The City marriage.

(recurring role as Dr. Angie Baxter Hubbard She is involved in charity work, especially Harrison Foster; 1995), The Rosie O’Donnell Project Angel Food, which distributes food to aids Show (1996), Port Charles (recurring role as Dr.

patients. Morrow is also a Los Angeles real estate Ellen Burgess; 1997–98), General Hospital (re-agent. She noted in an interview that a Picasso curring role as Dr. Ellen Burgess; 1997–98), Any painting titled “Woman in the Mirror” best de-Day Now (2 episodes; “Elephants in the Room,”

scribes her: the wild side co-existing with the

“You Think I Am Lying to You?” 1999 and

quiet side.

2000), City of Angels (“Smoochas Gracias,” 2000),

 Feature Films including Video and TV

 Strong Medicine (2 episodes in the role of Chloe Si-

 Movies: Children of the Corn III (1995), Under-mons; pilot; “Mortality,” 2000 and 2001), Boston cover Heat (1995), Virtuosity (1995), Bodily Harm Public (4 episodes in the role of Marsha Shinn; (1995), One Last Time (1996), How to Be a Player 2000–01), The Practice (“The Day After,” 2001), (1997), Dead Man on Campus (1998), Uninvited Providence (“Home Sweet Home,” 2001), Soul Guest (1999), Nikita Blues (2001), House Party 4: Food (3 episodes in the role of Lynette Van Down to the Last Minute (2001), Wanted: Soulful Adams; “God Bless the Child,” “Lovers and Other Energ y Xchange (2002), Book of Love (2002), Strangers,” “Child Safety,” 2001–02), For the Peo-Straight Out (2003), National Security (2003), ple (recurring role as District Attorney Lora Gib-Malibooty! (2003), Choices 2 (2004), Hair Show son; 2002), Pyramid (2 segments; 2002 and (2004), Traci Townsend (2005), Flip the Script 2003), Charmed (recurring role of The Seer; (2005), Today You Die (2005), Restraining Order 2002–03), Touching Evil (pilot; 2004), SoapTalk (2006), Pastor Brown (2009).

(2 segments; 2005 and 2006), I Wanna Be a Soap

 TV: Baywatch Hawaii (recurring role of Star (12 segments as a judge; 2005–06), Forbidden Wendy Mallow; “The Lost Treasure of Tower 12,”

 Pages: Voices of Black Erotic Fiction (narrator;

“Dead of Summer,” 1992), Family Matters (recur-2006), Ghost Whisperer (“Melinda’s First Ghost,”

ring role of Oneisha; “Jailhouse Blues,” “Dudes,”

2006), Close to Home (“Prodigal Son,” 2006), The

“Higher Anxiety,” “Le Jour d’Amour,” “Who’s Bold and the Beautiful (recurring role of District Afraid of the Big Black Book?” 1992–97), The Attorney Jennifer Tartaro; 2006–07), The View Fresh Prince of Bel-Air (“Just Say Yo,” 1993), (2008).

 The Jackie Thomas Show (“Guys and Balls,”

 Video/DVD: Daytime’s Greatest Weddings 1993), The Sinbad Show (“Shades of Acceptance,”

(archival; 2004).

1993), Red Shoe Diaries (“Emily’s Dance,” 1994), M.A.N.T.I.S. (“Cease Fire,” 1994), One Life to Live Morrow, Mari (aka Morrow, Mary)

(recurring role as Rachel “Ricki” Gannon; 1995–

Born in Miami, Florida, February 18, 1974.

96), Living Single (“Dear John,” 1996), Lush Life Mari Morrow is of Barbadian and African

(“Lush Beginning,” 1996), Sliders (“Double American extraction. She was Wendy Mallow on Cross,” 1996), Malcolm & Eddie (“Jugglin’,”

 Baywatch Hawaii (1992). She also had a recurring 1997), In the House (3 episodes in the role of role as Eddie’s girlfriend, Oneisha, on Family Mat-Amber; “Love Wars,” “Marion Strikes Back,”

 ters (1992–97). She has guest starred on Soul Food

“Return of the Stiletto,” 1997), The Jamie Foxx as Nyla, The Parkers, and The Fresh Prince of Bel-Show (“Is She Is, or Is She Ain’t?” 1997), Sparks Air. Morrow has mostly been in action, horror, (“Brotherly Love,” 1997), Conan (“Homecom-and black cast films: Children of the Corn III ing,” 1998), Sister, Sister (“Prom Night,” 1998), (1995), the series derived from a Stephen King The Parkers (recurring role of Desiree Littlejohn; story; Def Jam’s How to Be a Player (1997), with 1999), Oh Drama! (various episodes; 2000), Men, Morrow as Katrina, the best friend of a woman Women & Dogs (pilot; 2001), The Tick (“The determined to teach her playboy brother a lesson; License,” 2001), The Twilight Zone (“Shades Uninvited Guest (1999), as a woman celebrating of Guilt,” 2002), The District (“Old Wounds,”

her wedding anniversary who experiences terror 2002), Soul Food (recurring role of Nyla; “Suc-when her husband lets a stranger into the house; cessful Failure,” “Love Me or Leave Me,” “Take It Today You Die (2005), with Morrow as the girl-to the Limit,” “Fear Eats the Soul,” 2004).

friend of thief Harlan Banks (Steven Seagal); and

 Shorts: At Face Value (1999).

Moses • 241

Moses, Ethel Born in Virginia, 1908.

Naomi, the light-skinned black woman, dies at Ethel Moses was a chorus girl and popular

the end of the film in “Bad Seed” fashion — os-stage dancer who appeared in several key Oscar tensibly as an act of nature. Her last film roles Micheaux films. She came from a big family: three were in Gone Harlem and Birthright (both 1939).

boys and three girls. She grew up in Philadelphia, As Sissy in Birthright, another Micheaux film, but when she was a teenager her family moved to she’s involved with two men, a ne’er-do-well and New York. All of the Moses sisters — Ethel, Lucia an educated but “green” fellow. This sets up a clas-and Julia — were beautiful and talented and went sic Micheaux morality lesson.

into show business, becoming chorus girls and ac-Unlike many of her contemporaries, Moses

tresses despite the wishes of their conservative did not appear in mainstream Hollywood films —

preacher father, Minister W.H. Moses of the New which explains the absence of gratuitous bit parts York National Baptist Church.

and maid roles in her filmography. Moses was a Composer, performer and musical director

woman of strong, liberal-leaning principles. She Will Marion Cook gave Ethel and Lucia their start made news when she protested a German Bund

and taught them the dance steps that landed them Meeting in Madison Square Garden in 1939 and in Dixie to Broadway (1924) starring Florence was escorted out of the building by the police.

Mills. All three Moses sisters danced at Harlem’s This was at a time when pro–German feelings in world-famous Cotton Club. Ethel also danced at the U.S. were quite high in some quarters.

Connie’s Inn and the Ubangi Club, two other top-Moses was married to Benny Payne, a pianist notch Harlem showcases of the era.

with Cab Calloway’s band. She left show business Ethel toured and performed with the Cab

in the early 1940s and lived a quiet life in New Calloway and Lucky Milander bands in major Eu-Jersey out of the spotlight for the remainder of ropean venues — in Monte Carlo, Nice, Cannes, her life.

Naples and Paris. She was featured in some of the

 Feature Films: Birthright (1924), Tempta-best stage shows of the era: Keep Shuffling (1928), tion (1935), Underworld (1937), God’s Step Children Show Boat (1932), and Blackbirds of 1935. This (1938), Gone Harlem (1939), Birthright (1939).

led to her appearance in musical shorts which fea-

 Shorts: Cab Calloway’s Hi De Ho (1934), tured her dance skills. These shorts include Cab Cab Calloway’s Jitterbug Party (1935), Harlema-Calloway’s Hi De Ho (1934), Cab Calloway’s Jitter-nia (1938), Policy Man (1938).

 bug Party 1935), HarlemMania and Policy Man (both 1938).

Moses, Lucia Lynn Born in Virginia, 1906.

In a 1936 interview with the Amsterdam

Although predominantly known as a popu-

 News, Moses said that she wanted to become a se-lar dancer and showgirl, Lucia Lynn Moses also rious actress. She did come of age in the Micheaux appeared in a key race film, her only film appear-films. Temptation (1936) made her a full-fledged ance. She was one of three Moses sisters in show race film star. She played a naïve, impressionable business; Ethel and Julia were also entertainers.

model who poses nude, inadvertently gets en-Lucia was well known as a popular dancer at the meshed with gangsters and smugglers, and winds Plantation Club and the Cotton Club in Harlem, up falsely accused of murder. In Underworld and toured Europe in the twenties, including a (1937), she is a college girl who unwittingly be-famous stint in Paris.

comes the “other woman.” Again, her naïveté gets In The Scar of Shame (1927) she stars as her in trouble.

Louise Howard, a woman from the lower socioe-Her next film, God’s Step Children (1937), is conomic class who marries Harry Henderson

one of Micheaux’s most famous productions, and (Alvin Hillyard), an educated young musician.

it continues to be controversial and topical to this He wants to get her away from the bad influence day. God’s Step Children includes variations on of her stepfather. However, he is ashamed to in-themes from Imitation of Life (1934) and These troduce her to his mother because of her lower Three (1936), but it has its own dramatic power.

caste. The title of the film refers to the scar the Moses appears in the dual roles of Mrs. Cushin-Louise receives as a result of being wounded in berry and her daughter. The film seems to be al-the neck from a crossfire bullet in a gun battle be-leging that an interracial child will look down on tween the hero and an unscrupulous saloon owner darker-skinned blacks as being naturally inferior.

named Eddie. Louise becomes involved in Eddie’s

[image: Image 127]

242 • Moten

machinations and tries to dupe the young musi-gree in fine arts and, at the urging of her profes-cian.

sors, relocated to the Mecca known as New York One of four films produced by The Colored

as a member of the Eva Jessye Choir. She began Film Players Corporation of Philadelphia, this getting some work on Broadway and began flirt-well-executed melodrama benefits from decent ing with the idea of acting in films, but only her production values and its timeless themes of race voice was used in Ladies of the Big House (1931), and class. While filming The Scar of Shame, Moses dubbing vocals for Barbara Stanwyck.

was commuting back and forth between the stu-Her two Broadway shows were Fast and Fudio in Philadelphia and her chorus line job at the rious (1931), which was not a hit, and Zombie Cotton Club.

(1932), which was. When the Los Angeles pro-

 Feature Films: The Scar of Shame (1927).

duction of Zombie was staged, Moten went along with the show to get closer to Hollywood in order Moten, Etta (aka Moten Barnett, Etta)

to audition for films. Moten knew she had the Born in Weimar, Texas, November 5, 1901; died skills to score strongly in musicals — but even in Chicago, Illinois, January 2, 2004.

Moten could not quite pierce the Iron Curtain of Etta Moten was the daughter of Ida and

racism, although she came surprisingly close.

Freeman Moten. Her father was a Methodist min-Her singing voice was used in several other ister. At the age of ten, she received an educational films (such as for Theresa Harris in 1933’s Profes-scholarship and was already exhibiting a fine sional Sweetheart), but it wasn’t until Gold Diggers singing voice, which led to her becoming a mem-of 1933 that she actually appeared on screen, as a ber of the choral club in Paul Quinn College, the war-widowed housewife, singing “My Forgotten theological college where her father taught. When Man.” She was one of the first black women to the family was transferred to Los Angeles, she be-appear as something other than a maid in a Hol-came a member of the chorus at Western Univer-lywood film and was heralded as “the New Negro sity. She abandoned college after her first mar-Woman” by the black press. She would have ap-riage (to one of her high school teachers), becoming peared onscreen in the Jean Harlow vehicle Bomb-the mother of three children. But the marriage shell (1933), but her scenes were cut. She did wind didn’t last, and she returned to college. Her first up on screen again one more memorable time, professional job was with the Jackson Jubilee singing “The Carioca” (which was nominated for Singers. The money she made paid for her educa-an Academy Award for Best Song) in Flying Down tion at Western and at the University of Kansas.

 to Rio (1933) with Fred Astaire and Ginger Rogers.

In 1931, Moten graduated with a bachelor’s de-Moten had fruit in her hair, predating Carmen Miranda (who made a career of that look).

Composer George Gershwin saw Moten on

screen and heard her radio show “Etta Moten Sings,” which was broadcast from San Francisco, and was deeply struck by her musical ability. He was so impressed that he asked her to star in a new folk opera he was working on, by the name of Porg y and Bess (which opened on Broadway in 1935). Moten agreed to star, but wanted to alter the songs, which were written for a soprano, to fit her contralto voice, and Gershwin had a problem with that. The role of Bess went to Ann Brown, although Moten took over the role on Broadway in 1942 and toured with it, including in Los Angeles, until 1945. Moten was the definitive Bess, Lucia Lynn Moses in Paris in the 1920s. (Photo-and that became her signature role. An aspiring graph by Germaine Krull. Ada “Bricktop” Smith young singer and actress named Lena Horne saw Photograph Collection, Photographs and Prints Moten in Porg y and Bess, and she became Horne’s Division, Schomburg Center for Research in Black Culture, The New York Public Library, inspiration and role model.

Astor, Lenox and Tilden Foundations.)

In 1934, Moten was the first black woman

[image: Image 128]

Mowry • 243

ever to sing at the White House, on Franklin De-lano Roosevelt’s birthday. Despite strains and increasing limitations on her voice, Moten continued to sing professionally until the 1952. Her last Broadway appearance was in an all-black version of Aristophanes’ Lysistrata (1946) with Fredi Washington and a young, unknown Sidney Poitier in a small role. Moten married Claude Barnett, her second husband, in 1934. Barnett was the head of the Associated Negro Press.

In her later years, Moten became deeply in-

volved with a number of key civic organizations, including the National Council of Negro Women.

She represented the United States at various independence ceremonies of African nations at the request of the federal government. She also hosted a local radio show in Chicago on WMAQ/NBC.

Moten was inducted into the Black Film-

makers Hall of Fame in 1979. Her 100th birthday celebration was held in Chicago in 2001. The festivities included an award presented by Halle Berry at the Chicago International Film Festival for the retrospective “Black Women in Film —

From Etta to Halle.”

Etta Moten died of pancreatic cancer at the age of 102.

 Feature Films: Gold Diggers of 1933 (1933), Etta Moten (Photographs and Prints Division, Flying Down to Rio (1933).

Schomburg Center for Research in Black Culture, The New York Public Library, Astor, Lenox and Mowry, Tamera

Tilden Foundations).

Born in Gelhausen, West

Germany, July 6, 1978.

Tamera Darvette Mowry is the twin sister of They were in the Disney Channel movies Twitches Tia Mowry. Together they starred on the hit sit-

(2006) and Twitches Too (2007). Tamera starred com Sister, Sister (1994–99). Her parents are Tim-solo as Dr. Kayla Thornton in the Lifetime series othy and Darlene (née Flowers); her father is an Strong Medicine (2004–05).

Italian American who was a sergeant in the armed She won two NAACP Image Awards in 1999

services and later became a police officer; her and 2000 for Outstanding Role in a Comedy Semother was also in the armed services and has ries for Sister, Sister (shared with Tia).

managed her daughters’ careers. The pair met in

 Feature Films including Video and TV

high school in Miami, Florida.

 Movies: Something to Sing About (TV; 2000), The twins were raised in Honolulu, Hawaii,

 Seventeen Again (2000), The Hot Chick (2002), and then moved to Los Angeles. Tamera attended Twitches (TV; 2005), Twitches Too (TV; 2008), Birmingham High School in Van Nuys, Califor-Hollywood Horror (2008).

nia, along with her sister. She is older than Tia by

 TV: ABC TGIF (1990), Flesh ’n’ Blood (“Bebe’s two minutes and can be identified from Tia by a Wedding,” 1992), Full House (“The Devil Made mole on her cheek. Her brothers are Tavior and Me Do It,” 1992), Sister, Sister (recurring role of Tahj, who had quite a success with his own se-Tamera Ann Campbell; 1994–99), Sidewalks Enries, Full House (1992) and Smart Guy (1997).

 tertainment (1995), Are You Afraid of the Dark?

When Sister, Sister ended its long run, both (“The Tale of the Chameleons,” 1995), The Adven-sisters studied psychology at California’s Pepper-tures of Hyperman (recurring role as the voice of dine University. After graduation they alternated Emma C. Squared; 1995–96), The Rosie O’Don-working together and having individual careers.

 nell Show (1996), Smart Guy (“Brother, Brother,”

244 • Mowry

1997), All-Star TGIF Magic (1997), Blue’s Clues Melanie Barnett in the CW series The Game (“Blue’s Birthday,” 1998), The 26th Annual Amer-

(2006–08) and also played the character on two ican Music Awards (1998), Detention (recurring episodes of Girlfriends (2006–07). Tia is showing role as Orangejella LaBelle; 1999), Hollywood new acting maturity in the role, adding dramatic Squares (1999), Express Yourself (various episodes; shading and complexity to her character Melanie.

2001), Tavis Smiley (2004), Strong Medicine (recur-She married Cory Hardrict in 2008.

ring role of Dr. Kayla Thorton; 2004–06), Hope

 Feature Films including Video and TV

 Rocks: The Concert with a Cause (2005), 50 Cutest

 Movies: Seventeen Again (2000), The Hot Chick Child Stars: All Grown Up (2005), Stranded with (2002), Twitches (TV; 2005), Twitches Too (TV; a Star (2006), 101 Guiltiest Guilty Pleasures (2006), 2008), Hollywood Horror (2008), Four to the Floor Child Star Confidential (2006), Family Guy (4

(2009).

episodes; voice; “Peterotica,” “Mother Tucker,”

 TV: ABC TGIF (1990), Dangerous Women

“Barely Legal,” “Peter’s Two Dads,” 2006–07), (1991), Full House (“The Devil Made Me Do It,”

 America’s Next Top Model (2007), Roommates (re-1992), Sister, Sister (recurring role of Tia Landry; curring role of Hope Daniels; 2008).

1994–99), Sidewalks Entertainment (1995), Are

 Video/DVD: TV in Black: The First Fifty You Afraid of the Dark? (“The Tale of the Cha-Years (2004).

meleons,” 1995), The Adventures of Hyperman (voice; 1995), Smart Guy (“Brother, Brother,”

Mowry, Tia Born in Gelhausen, West Ger-1997), The Rosie O’Donnell Show (1996), All-Star many, July 6, 1978.

 TGIF Magic (1997), Blue’s Clues (“Blue’s Birth-Tia Dashon Mowry is the twin sister of Tam-

day,” 1998), The 26th Annual American Music era Mowry. Together they starred on the hit sitcom Awards (1998), Praise the Lord (1998), Hollywood Sister, Sister (1994–99). The premise of Sister, Sis-Squares (1999), Detention (recurring role as ter is that two twins separated at birth, one raised Lemonjella LaBelle; 1999), Express Yourself (vari-by her mother and the other by her father, are re-ous episodes; 2001), 50 Cutest Child Stars: All united after 15 years. They hit it off immediately Grown Up (2005), Hope Rocks: The Concert with after meeting and persuade their parents to try a Cause (2005), Love, Inc. (2 episodes in the role living together for their sake. This is a variant of Kim; “Hope & Faith,” “The Honeymooners,”

on the basic situation of Disney’s old film The 2005), Stranded with a Star (2006), The 20th An-Parent Trap (1960), and it was a sturdy format that nual Soul Train Music Awards (2006), 101 Guilti-yielded many laughs as the twins discovered that est Guilty Pleasures (2006), Child Star Confidential their personalities were actually quite different.

(2006), The Tyra Banks Show (2006), Strong Med-The series settled in for a popular five-year run. Tia icine (“My Sister, My Doctor, Myself,” 2006), won two NAACP Image Awards in 1999 and

 Bratz (voice; “Survivor,” 2006), Girlfriends (2

2000 for Outstanding Role in a Comedy Series episodes in the role of Melanie Barnett; “The for Sister, Sister (shared with Tamera).

Game,” “It’s Been Determined,” 2006 and 2007), Tia’s parents, Timothy and Darlene, were both The Game (recurring role of Melanie Barnett; in the armed services and had met in high school.

2006–08), America’s Next Top Model (2 segments; The twins were raised in Honolulu, Hawaii; they 2007), The American Standards (2007).

began competing in pageants and talent shows

 Video/DVD: TV in Black: The First Fifty when their parents were stationed in Texas. They Years (2004).

convinced their parents to move to Los Angeles so the girls could pursue acting. Both girls at-Mumba, Samantha Born in Dublin, Ire-

tended Birmingham High School in Van Nuys,

land, January 18, 1983.

California, and later Pepperdine University, where Samantha Tamania Anne Cecilia Mumba is

they both majored in psychology.

an Irish pop star who has seen success in Europe In their post– Sister, Sister careers, the twins and the United States, mixing a recording career have alternated working together and having in-with a sometime acting career. Half Irish and half dividual careers. They were both in the Disney Zambian, her father Peter is an aircraft engineer; Channel movies Twitches (2006) and Twitches her mother Barbara is a cabin crew member with Too (2007), and Tia has done solo voice work as Aer Lingus; she has a sister named Omero.

Sasha on the animated series Bratz (2006). She is She attended Billy Barry’s Stage School from

[image: Image 129]

Mya • 245

Samantha Mumba and Guy Pearce in The Time Machine (2002) .

age three to 15. She was the lead in The Hot Ross (2001), SM:TV Live (2001), Richard & Judy Mikado, a jazz version of the Gilbert and Sullivan (2001), The Big Breakfast (2001), HBO First Look opera. She was discovered and signed to Polydor (The Time Machine, 2002), Brit Awards 2002, V

Records at age 15, releasing her first album, Gotta Graham Norton (2002), Smile (2002), The Elle Tell You, which yielded a hit single of the same Style Awards (2002), This Morning (2002), The name, and which went Platinum.

 Kumars at No. 42 (2002), Close Encounters with She took a break from music when her sales

 Keith Barry (2002), Irish Film and Television started to slow, appearing on the British daytime Awards (2003), Astounding Celebrities (2003), The TV show Loose Women (2008). After Women was Late Late Show (2004), Off the Rails (2004), The cancelled, she concentrated on looking for film 2nd Meteor Irish Music Awards (2005), The After-work. Mumba had the Yvette Mimieux role in the noon Show (2005), The Panel (2005), Anonymous remake of George Pal’s The Time Machine (2002).

(2005), Harvey Goldsmith: Get Your Act Together The film did fairly well internationally, and she (2007), Xpose (2007), Saturday Night with Mir-did other features in quick succession, but none iam (2007), Loose Women (2008), This Morning was outstanding or successful.

(2008).

 Feature Films including Video Movies: The Time Machine (2002), Spin the Bottle (2003), Boy Mya (aka Harrison, Mya) Born in Green-Eats Girl (2005), Nailed (2006), Johnny Was belt, Maryland, October 10, 1978.

(2006), 3 Crosses (2008), Shifter (2009).

R&B singer Mya had a conspicuous cameo

 TV: The 2000 Billboard Music Awards in the Academy Award–winning Best Picture Chi-

(2000), Top of the Pops (2 segments; 2000), cago (2002), in which she got to sing and dance in Samantha Mumba and Aaron Carter in Concert the great “He Had It Coming” sequence, and roles (2001), Top of the Pops Plus (2 segments; 2001–

in Dirty Dancing: Havana Nights (2004) and How 02), GMTV (2001), CD:UK (2001), The Royal Va-She Move (2007); she has also done guest star work riety Performance 2001, Friday Night with Jonathan on Sister, Sister, 1-800-Missing and NCIS. Mya

246 • Nash

Marie Harrison is of Italian American and Ja-Awards (2003), MTV Bash: Carson Daly (2003), maican American extraction. Her parents are Passions (2003), MTV Video Music Awards 2003, Sherman (a singer and musician) and Theresa (an The Blues (2003), The GQ Men of the Year Awards accountant), and she has two younger brothers, (2003), Punk’d (2003), MADtv (2 episodes; Chaz and Nijel.

2003), 40 Most Awesomely Bad Dirty Songs ... Ever Mya began her show business career as a tap (2003), The Tonight Show with Jay Leno (2004), dancer, having studied tap with Savion Glover, Freestyle with Brian Friedman (2004), 1-800-Miss-the contemporary master of that art form. She has ing (“Pop Star,” 2004), Maxim Hot 100 (2004), performed tap routines at Lincoln Center, the Forever in Our Hearts: The “Making of ” Documen-Smithsonian Institution and the Shakespeare The-tary (2005), The 19th Annual Soul Train Music ater. She is the winner of two MTV Video Music Awards (2005), The 3rd Annual TV Land Awards Awards and a Grammy for her ensemble perform-

(2005), It’s Showtime at the Apollo (2005), NCIS

ance of Lady Marmelade, heard on the Moulin (“Pop Life,” 2005), Soul Train (2005), Video on Rouge soundtrack in 2001. Other hit singles inTrial (archival; 2006), Love Monkey (“Coming clude “The Best of Me,” “Ghetto Supastar,” (with Out,” 2006), TV Land’s Top Ten (“Top Ten Mu-Pras and Dirty Ol’ Bastard), and “My Love Is Like sical Moments,” 2006), Secret Talents of the Stars

... Wo!” Her albums are Mya (1998), Fear of Fly-

(2008).

 ing (2000), Moodring (2004) and Liberation

 Video/DVD: Now That’s What I Call Music!: (2008). She was scheduled to star as Velma Kelly The Best Videos of 2003 (2003).

on Broadway in Chicago in 2008, but broke her foot just days before the opening.

Nash, Niecy Born in Los Angeles, Califor-Her philanthropic work is admirable. She is nia, February 23, 1970.

a committed animal rights activist who frequently Niecy Nash’s breakout role was as deputy

does charity work in that area; she is a spokesper-Raineesha Williams on the freewheeling, freson for the North Shore Animal League. She was quently hilarious improvisational Comedy Cen-also spokesperson for Secret to Self Esteem tral hit Reno 911! (2003–08). She was also in the (1998–2001) and founded the Mya Arts and Tech not quite equally amusing spin-off movie Reno Foundation in 2005.

 911!: Miami (2007). She was Bernie Mac’s sister

 Feature Films including Video and TV

Bonita on The Bernie Mac Show (2003–05), and

 Movies: In Too Deep (1999), WaSanGo (2001), Miss Cassandra, the dubious psychic on That’s So Chicago (2002), Dirty Dancing: Havana Nights Raven (2003). She is the voice of Mrs. Boots on (2004), Shall We Dance (2004), Cursed (2005), the animated ABC Family cartoon Slacker Cats Swap Meet (2006), The Heart Specialist (aka Ways (2007). Style Network viewers know her as the of the Flesh, 2006), How She Move (2007), The host of Clean House (2004–08), and she has been Metrosexual (2007), Cover (2007), Bottleworld a regular correspondent on The Tonight Show with (2008), Love for Sale (2008), Penthouse (2008).

 Jay Leno (since 2006). She has also had a recurring

 TV: Sister, Sister (“FreakNik,” 1999), All role on City of Angels (as Eveline Walker; 2000).

 That (1999), The 28th Annual American Music Nash made her film debut with Whoopi

 Awards (2001), The Rosie O’Donnell Show (2001), Goldberg and Drew Barrymore in Boys on the Side 2gether: The Series (“Lyrics,” 2001), MTV Icon: (1995) and was in Guess Who (2005), a loose re-Janet Jackson (2001), Making the Video (“Lady make of Guess Who’s Coming to Dinner? with Marmelade,” 2001), 2001 MTV Movie Awards, 1st Bernie Mac and Ashton Kutcher.

 Annual BET Awards (2001), MTV Video Music Although she was born in Los Angeles, her

 Awards 2001, Michael Jackson: 30th Anniversary family lived in St. Louis until Niecy was eight, Celebration (2001), The 44th Annual Grammy at which time they moved back to L.A. She is a Awards (2002), VH1 Behind the Movie (“Chi-graduate of California State University, Domin-cago,” 2002), Haunted (“Abby,” 2002), I Love the guez Hills. Nash is a spokesperson for M.A.V.I.S.

 ’80s (2002), The 30th Annual American Music (Mothers Against Violence in Schools). She has Awards (2003), The Disco Ball ... a 30-Year Cele-three children. She was married for 16 years, di-bration (2003), The Late Late Show with Craig vorcing in 2007. She has her own production Kilborn (2003), 2003 MTV Movie Awards, 2003

company, Next in Line, and is considering a va-Much Music Video Music Awards, 3rd Annual BET

riety of TV and feature film projects.

Nelson • 247

 Feature Films including Video and TV

(recurring role as Rhonda; 2008), Chocolate News

 Movies: Boys on the Side (1995), Cookie’s Fortune (2008).

(1999), The Bachelor (1999), Malibu’s Most Wanted Shorts: Jepardee (2005).

(2003), Hair Show (2004), Guess Who (2005), Here’s Comes Peter Cottontail (voice; 2005), Cook-Nelson, Novella Born in Brooklyn, New Off! (2006), Reno 911!: Miami (2007), Horton York, December 17, 1939.

 Hears a Who (voice; 2008), Pretty/Handsome (TV; Perhaps more fans know Novella Nelson as

2008), Not Easily Broken (2009), G-Force (2009), an outstanding jazz singer and cabaret artist, but The Proposal (2009).

Nelson has had an extensive theatrical, film and

 TV: Party of Five (“Spring Breaks,” Part I, television career. Her Broadway career began as 1996), Malcolm & Eddie (“B.S. I Love You,”

an understudy and replacement in Hello, Dolly!

1999), City of Angels (4 episodes in the role of (1964–70). She was Missy in Purlie (1970–71); Eveline Walker; “Prototype,” “The High Cost of Ftatateeta in Caesar and Cleopatra (1977); Addie Living,” “Unhand Me,” “When Worlds Collide,”

in The Little Foxes (1981), with which she also 2000), Popular (“Hard on the Outside, Soft in toured; and was a standby for the starring role of the Middle,” 2000), Kate Brasher (“Tracy,” 2001), Bessie Delany in Having Our Say (1995). In 2007

 One on One (“15 Candles,” 2001), NYPD Blue she performed at London’s Young Vic Theatre and (“Baby Love,” 2001), Judging Amy (“Beating the was in Theodore Ward’s Big White Fog at the Bounds,” 2001), Reba (“He’s Having a Baby,”

Almeida Theatre; it is the story of a black family 2002), Girlfriends (“Just Dessert,” 2002), For Your in Chicago during the Depression.

 Love (“The Blast from the Past,” 2002), Presidio Roles in regional theater include The ReMed (“Milagros,” 2002), CSI (“Snuff,” 2002), sistable Rise of Arturo Ui (National Actors’ The-That’s So Raven (“Psychics Wanted,” 2003), Kid ater), Boesman and Lena (Yale Repertory Theater), Notorious (voice of Tollie Mae; 2003), Comedy and Oedipus (Harvard’s American Repertory The-Central Presents: The Commies (2003), ER (“Miss-ater). Nelson has directed productions at the Lining,” 2003), The Bernie Mac Show (3 episodes; coln Center Theater and the Public Theater, and

“The Other Sister,” “Family Reunion,” “Who

for the Negro Ensemble Company. In 2008 she Gives This Bride,” 2003–05), Reno 911! (recurring taught a class in voice-over craft and practice at role of Deputy Raineesha Williams; 2003–08), Philadelphia’s Scribe Video Center.

 Half & Half (“The Big Mother of a Mother’s Day Her television credits include The West Wing Rides Again Episode,” 2004), E! 101 Most Awe-

(2004) and the recurring role of Judge Fitzwater some Moments in Entertainment (2004), Monk on the daytime drama One Life to Live (1997).

(Mr. Monk and the Girl Who Cried Wolf,”

Nelson has worked with major directors such as 2004), Clean House (series host; 2004–08), VH1

Francis Ford Coppola (The Cotton Club; 1984), Big in ’05 (2005), My Name Is Earl (“Cost Dad Peter Weir (Green Card; 1990), actor-director the Election,” 2005), Weekends at the DL (2005), Denzel Washington (Antwone Fisher; 2002), and The 2nd Annual BET Comedy Awards (2005), Lars van Trier (Dear Wendy; 2005). Her parents are 101 Craziest TV Moments (2005), Minoriteam James Nelson and Evelyn Hines. She has a daugh-

(voice of Fausto’s Mama, Meka; 2005), Celebrity ter, Alesa Novella Blanchard-Nelson.

 Autobiography: In Their Own Words (2005), In the

 Feature Films including Video and TV

 Cutz (2006), Holidays with Style (2006), The

 Movies: An Unmarried Woman (1978), The Se-Boondocks (“Wingmen,” 2006), The Megan Mul-duction of Joe Tynan (1979), The Cotton Club lally Show (2006), Minoriteam (voice of Fasto’s (1984), A Doctor’s Story (TV; 1984), He’s Fired, Mama; “His Story,” “Illegal Aliens,” “Evilfellas,”

 She’s Hired (TV; 1984), The Flamingo Kid (1984),

“Balactus,” Parts I and II, 2006), The Morning Orphans (1987), The Littlest Victims (TV; 1989), Show with Mike and Juliet (2007), Kathy Griffin: Privilege (1990), The Bonfire of the Vanities (1990), My Life on the D-List (2007), Slacker Cats (voice Green Card (1990), Strictly Business (1991), Citi-of Mrs. Boots; 2007), American Dad (voice; 2

 zen Cohn (TV; 1992), Daybreak (TV; 1993), episodes; “American Dream Factory,” “Haylias,”

 Weekend at Bernie’s II (1993), Dead Funny (1994), 2007), MADtv (2008), Baisden After Dark (2

 The Keeper (1995), Mercy (1995), White Lies segments; 2008), Entertainment Tonight (4 seg-

(1996), The Summer of Ben Tyler (TV; 1996), ments; 2008), BET Awards 2008, Do Not Disturb Harambee (TV; 1996), Girl 6 (1996), Manny &

248 • Newkirk

 Lo (1996), The Devil’s Advocate (1997), 1999

 Movies: Rafferty (TV; 1977), A Nightmare on Elm (1998), Mama Flora’s Family (TV; 1998), A Perfect Street 4: The Dream Master (1988), What’s Alan Murder (1998), Judy Berlin (1999), Antwone Fisher Watching? (TV; 1989), The O.J. Simpson Story (2002), Head of State (2003), Birth (2004), Dear (TV; 1995), Sammy the Screenplay (voice; 1997), Wendy (2005), Preaching to the Choir (2005), Tapped Out (2003).

 Stephanie Daley (2006), Premium (2006), Griffin

 TV: ABC Weekend Specials (“Little Lulu,”

 & Phoenix (2006), The Ten (2007), The Toe Tac-1978), Diff ’rent Strokes (“So You Want to Be a tic (2008), Sweet Kandy (2009).

Rock Star?” 1985), 227 (“A Funny Thing Hap-

 TV: Chiefs (miniseries; 1983), Kojak: The pened on the Way to the Pageant,” 1988), A Dif-Price of Justice (1987), A Man Called Hawk ferent World (recurring role of Bianca; “Every-

(“Never My Love,” 1989), The Days and Nights of thing Must Change,” “How Bittersweet It Is,”

 Molly Dodd (“Here’s Why You Should Always

“Blues for Nobody’s Child,” 1990), Beverly Hills, Make Your Bed in the Morning,” 1989), Law & 90210 (“Hello Life, Goodbye Beverly Hills,”

 Order (2 episodes; “Out of the Half-Light,” “Hu-1995), The Commish (2 episodes; “Off Broadway,”

miliation,” 1990 and 1995), New York News Parts I and II, 1995), Living Single (“Ride the (1995), New York Undercover (2 episodes; “Olde Maverick,” 1996), Days of Our Lives (1997).

Tyme Religion,” “Capital Punishment,” 1995 and 1998), Oz (“Plan B,” 1997), One Life to Live (re-Newton, Thandie Born in London, En-

curring role of Judge Fitzwater; 1997), Sex in the gland, November 6, 1972.

 City (“Oh Come All Ye Faithful,” 1998), Law & Thandiwe Newton is the daughter of a Zim-Order: Special Victims Unit (3 episodes; “Sopho-babwean mother (Nyasha) and a British father more Jinx,” “Conscience,” “Unorthodox,” 1999–

(Nick). She is better known as Thandie (pro-2008), 100 Centre Street (“Things Change,” 2001), nounced “Tandy”). She lived in Zambia until po-Taboo (narrator; 5 segments; “Tests of Faith,”

litical strife caused her family to move back to En-

“Death,” “Rites of Passage,” “Marriage,” “Sexual-gland, where she lived in Cornwall until she was ity,” 2002), Third Watch (“In Confidence,” 2003), 11. She was enrolled in the London Art Educa-Whoopi (“Once Bitten,” 2003), The West Wing (2

tional School, where she began by studying dance episodes in the role of Gail Fitzwallace; “Gaza,”

but a back injury led her to switch to acting, and

“N.S.F. Thurmont,” 2004), The Starter Wife was later educated at Downing College, Cam-

(miniseries; 2007), The Ten (2007), Law & Order: bridge (she has an anthropology degree)

 Special Victims Unit (“Unorthodox,” 2008).

Her film debut was as the Ugandan student

 Shorts: The Gilded Six Bits (2001), Conver-who has an interracial affair with a white student sations with Id (2003), King (2007).

in the Australian film Flirting (1991). Newton stole the film, and it was clear even at this point that she Newkirk, Toy Born in Brooklyn, New York, was an actress to be reckoned with. She became January 16, 1979.

better known in America in the role of Sally Hem-Toy Newkirk was a competitive ice skater

ings, the slave President Thomas Jefferson had a re-until age 13. Her first acting job was at age five in lationship and children with in Jefferson in Paris a Tide detergent commercial. She is known for (1995). She became well known from her role on her role in the popular horror series installment A TV’s ER as Dr. Makemba “Lem” Likasu (2003–

 Nightmare on Elm Street 4: The Dream Master 05).

(1988). She was also in the TV movie The O.J.

Her film roles kept getting bigger, as illus-Simpson Story (1995), which exploited the contro-trated by her work as Tom Cruise’s love interest in versial life of the football star turned murder sus-Mission Impossible II (2000), a giant box office pect. Her last known acting credit was in the film success, and by her fine work as the spoiled TV di-Tapped Out (2003).

rector’s wife abused by a white cop in the Acad-Newkirk’s series TV work is more substantial emy Award–winning Best Picture of 2004, Crash.

than her feature film output: Diff ’rent Strokes, She won the British Academy of Film and Televi-227, a recurring role as Bianca on A Different sion Arts Award for Best Supporting Actress for World, Beverly Hills, 90210, The Commish, Living Crash and a Screen Actors Guild Award for her Single, and the daytime soap Days of Our Lives.

ensemble work in the film. She has also been

 Feature Films including Video and TV

nominated for five NAACP Image Awards. New-

[image: Image 130]

Newton • 249

Thandie Newton in Loaded (1994) .

ton was nominated for Outstanding Supporting (2007), Run, Fatboy, Run (2007), RocknRolla Actress in a Motion Picture for Beloved (1998), (2008), W. (2008), 2012 (2009).

 Mission Impossible II, Crash, and The Pursuit of

 TV: The Word (1991), The Directors (“The Happyness (2006). She was nominated for Out-Films of Jonathon Demme,” 1999), 2000 Block-standing Actress in a Motion Picture for The Truth buster Entertainment Awards, The Rosie O’Donnell About Charlie (2002).

 Show (2000), The Orange British Academy Film Newton is a delight even in bad films (The Awards (2001), Brit Awards 2001, The Orange Leading Man, 1996; The Truth About Charlie), and British Academy Film Awards (2002), The Orange has had her share of fine performances in “sleeper”

 British Academy Film Awards (2003), ER (recur-films, even if the films themselves may not be well ring role of Makemba “Kem” Likasu; 2003–05), known (Gridlock’d, 1997; Besieged, 1998). She The Lowdown: The Chronicles of Riddick (2004), married British writer, director and producer The Oprah Winfrey Show (2005), Tavis Smiley (2

Oliver Parker in 1998. Her daughter Ripley was appearances; 2005 and 2006), The Late, Late Show born in 2000, and her son Nico was born in 2004.

 with Craig Ferguson (3 appearances; 2005–08),

 Feature Films including Video and TV

 The Orange British Academy Film Awards (2006),

 Movies: Pirate Prince (TV; 1991), Flirting (1991), Parkinson (2006), Screen Nation Television and The Young Americans (1993), Loaded (1994), Inter-Film Awards 2006, Jimmy Kimmel Live! (2006), view with the Vampire (1994), Jefferson in Paris 2006 BET Awards Nominations Live (2006), (1995), The Journey of August King (1995), The American Dad! (voice; “Camp Refoogee,” 2006), Leading Man (1996), In Your Dreams (TV; 1997), Weekend Sunrise (2007), This Morning (2007), Gridlock’d (1997), Beseiged (1998), Beloved (1998), HBO First Look: Norbit (2007), The Orange Mission: Impossible II (2000), It Was an Accident British Academy Film Awards (2007), Friday Night (2000), The Truth About Charlie (2002), Shade with Jonathan Ross (2007), Live Earth: The Con-

(2003), The Chronicles of Riddick (2004), Crash certs for a Climate in Crisis (2007), The Orange (2004), The Pursuit of Happyness (2006), Norbit British Academy Film Awards (2008), The View

[image: Image 131]

250 • Nicholas

(2008), A Taste of My Life (2008), How to Lose Mother’s Day (TV; 1989), Ghost Dad (1990), On Friends and Alienate People (2008), The Graham Thin Ice: The Tai Babilonia Story (TV; 1991), Color Norton Show (2008), Xpose (2008).

 Adjustment (documentary; 1992), Ritual (2000),

 Shorts: Father and Son: Onscreen and Off Proud (aka Proudly We Serve, 2004).

(documentary; 2007).

 TV: NYPD (4 episodes; “The Witness,”

“The Bombers,” “Encounter on a Rooftop,”

Nicholas, Denise Born in Detroit, Michi-

“Three-Fifty-Two,” 1967–69), It Takes a Thief gan, July 12, 1944.

(“To Catch a Roaring Lion,” 1968), Room 222 (re-When it comes to actresses who have had a

curring role of Liz McIntyre; “Richie’s Story,”

significant influence on the image of black women

“Naked Came Into the World,” “Clothes Make

on television, the name Denise Nicholas is too the Boy,” 1969), The F.B.I. (“Eye of the Storm,”

often undervalued. Her parents are Louise and 1969), The Flip Wilson Show (1970), The Tonight Otto Nicholas. Her mother remarried and moved Show Starring Johnny Carson (2 appearances; 1970

from Detroit to Milan, Michigan. Nicholas at-and 1973), Night Gallery (“Lagoda’s Heads,” 1971), tended Milan High School (class of 1961) and Soul Train (1972), Love, American Style (“Love and studied at the University of Michigan for two years.

the Split-Up,” 1972), Police Story (“A Community She eventually received a bachelor of arts degree of Victims,” 1975), Rhoda (“The Party,” 1975), from the University of Southern California.

 Marcus Welby, M.D. (“The Strange Behavior of Nicholas was a founding member of the Free

Paul Kelland,” 1975), Baby, I’m Back (recurring Southern Theater after leaving college. This was role as Olivia Ellis; 1978), Battle of the Network during the era of dramatic civil rights activity.

 Stars IV (1978), The Paper Chase (“Great Expec-After touring with the company, she relocated to tations,” 1978), Benson (“Just Friends,” 1980), Dif-New York and joined the legendary Negro En-

 f ’rent Strokes (“Substitute Mother,” 1980), The semble Company. She was seen by a producer

 Love Boat (3 episodes; 1980–83), Secrets of Mid-while performing at the St. Marks Playhouse and land Heights (“The Race,” 1981), Aloha Paradise was offered the role of school guidance counselor (1981), Masquerade (pilot; 1983), Wonderworks: Liz McIntyre in the landmark, ahead-of-its-time And the Children Shall Lead (1985), Hotel (“And ABC series Room 222 (1969–74). She received two Golden Globe nominations for the role.

She is also known for her role as Harriet

DeLong on In the Heat of the Night (1988–94).

Nicholas became interested in writing at this time and scripted six episodes of the show. When Heat was cancelled, she enrolled in the Professional Writing Program at the University of Southern California, and had her first novel, Freshwater Road, published in 2005. It won the Zora Neale Hurston–Richard Wright Award for debut fiction in 2006. She was commissioned by Brown University to write a stage version of the novel. The University of Southern California had earlier staged her play Buses, in which she also took the lead role of Rosa Parks.

 Feature Films including Video and TV

 Movies: Five Desperate Women (TV; 1971), Blacula (1972), The Soul of Nigger Charley (1973), Mr.

 Ricco (1975), Let’s Do It Again (1975), A Piece of the Action (1977), Ring of Passion (TV; 1978), Capricorn One (1978), The Big Stuffed Dog (TV; 1981), The Sophisticated Gents (TV; 1981), Valley of the Dolls (TV; 1981), Marvin & Tige (1983), Supercarrier (TV; 1988), Heart and Soul (TV; 1989), Denise Nicholas.

Nichols • 251

Baby Makes Two,” 1987), 227 (“Shall We Dance?”

For her help in spearheading their recruit-

1988), Amen (“The Widow,” 1988), The Cosby ment drive, she was named NASA’s Woman of

 Show (“Birthday Blues,” 1989), A Different World the Year in 1979. Many women and minorities (“Here’s to Old Friends,” 1990), B.L. Stryker were attracted by her efforts, which included ap-

(“Plates,” 1990), Hangin’ with Mr. Cooper (“My pearing in recruitment and training films. She is Dinner with Mark,” 1992), In the Heat of the the author of Beyond Uhura: Star Trek and Other Night (recurring role of Harriet DeLong; 1989–

 Memories (Boulevard Books, 1995). And speak-94), In the Heat of the Night: Give Me Your Life ing of “beyond Uhura,” there is much to the life (1994), In the Heat of the Night: A Matter of Jus-and career of Nichelle Nichols that goes beyond tice (1994), In the Heat of the Night: Who Was Geli that seminal role. She is the daughter of Lishia Bendl? (1994), In the Heat of the Night: By Duty (née Parks) and Samuel Earl Nichols. She began Bound (1995), The Parent ’Hood (“A Kiss Is Just a her show business career as a singer and performed Kiss,” 1995), Living Single (2 episodes in the role at top-notch Chicago nightspots like the Blue of Lilah James; “One Degree of Separation,”

Angel and Playboy Club; she toured the U.S.,

“Never Can Say Goodbye,” 1997), The Rockford Canada and Europe with the Duke Ellington and Files: Murders and Misdemeanors (1997), Biography Lionel Hampton bands; and did theater in Los (“Carroll O’Connor: All in a Lifetime,” 2001), My Angeles, including Blues for Mister Charlie, For Wife and Kids (“Failure to Communicate,” 2002), the People and The Roar of the Greasepaint—The Larry King Live (2005), TV Land Confidential Smell of the Crowd.

(“Changing Times and Trends,” 2005).

When Star Trek— which was never a gigan-

 Video/DVD: TV in Black: The First Fifty tic hit in its original incarnation — was cancelled Years (2004).

in 1969, Nichols had typecasting problems to overcome, which is understandable after being so Nichols, Nichelle Born in Robbins, Illi-closely associated with a single role. Her contribu-nois, December 28, 1932.

tion to the blaxploitation film cycle was Truck Born Grace Nichols, she is synonymous with

 Turner (1974), in which she played a four-letter the role of communications officer Lieutenant word spewing madam. It was basically a passive Uhura of the USS Enterprise on the immensely role, and she appeared in only a few scenes, but influential and iconic Star Trek (1966–69) series, Nichols seemed to relish the change of pace.

and in the first six theatrical films that followed the Many years later, she again played a madam in series: Star Trek: The Motion Picture (1979), Star Lady Magdalene’s (2006), which went directly to Trek II: The Wrath of Khan (1982), Star Trek III: DVD. She was the executive producer and sang The Search for Spock (1984), Star Trek IV: The Voy-three songs in the film (two of which she com-age Home (1986), Star Trek V: The Final Frontier posed).

(1989) and Star Trek VI: The Undiscovered Coun-In 1992 she appeared in the one-woman mu-

 try (1991). In 2006, she returned to the role of sical revue Reflections, in which she played tribute Uhura in the ambitious fan film Star Trek: Of to a dozen song legends. Nichols was cast in a re-Gods and Men. She also provided the voice of curring role on the second season of NBC’s sci-fi Uhura and other voices to Star Trek: The Ani-series Heroes, beginning with the episode “Kin-mated Series (1973), and was the voice of Uhura in dred” in October 2007 as Nina Dawson, matri-two Star Trek video games, Star Trek: 25th An-arch of a family devastated by hurricane Katrina.

 niversary (1992) and Star Trek: Judgment Rights Nichols is the mother of Kyle Johnson, who

(1994).

starred, as a child actor, in the Gordon Parks film Uhura was one of the most important black

 The Learning Tree (1969).

female characters in television history: she was a

 Feature Films including Video and TV

sophisticated, professional woman who held her

 Movies: Porg y and Bess (1959), Great Gettin’ Up own with the male crew members. She was a role Mornin’ (TV; 1964), Made in Paris (1966), Mister model and inspiration to a whole generation of Buddwing (1966), Doctor, You’ve Got to Be Kid-young black women (and continues to be that).

 ding! (1967), Tarzan’s Jungle Rebellion (archival; And she shared television’s first interracial kiss 1967), Truck Turner (1974), Star Trek: The Motion with William Shatner in the “Plato’s Stepchildren”

 Picture (1979), Star Trek: The Wrath of Khan episode of Star Trek.

(1982), Antony and Cleopatra (TV; 1983), Star

[image: Image 132]

252 • Nicolet

 Trek III: The Search for Spock (1984), The Super-

“Avatar,” 1994), Star Trek: A Captain’s Log (1994), naturals (1986), Star Trek IV: The Voyage Home Gargoyles (4 episodes as the voice of Diane Maza; (1986), Star Trek V: The Final Frontier (1989), Star

“Deadly Force,” “Her Brother’s Keeper,” “The Trek VI: The Undiscovered Country (1991), The Ad-Cage,” “Mark of the Panther,” 1994–96), Spider-ventures of Captain Zoom in Outer Space (TV; Man (2 episodes as the voice of Miriam the Vam-1995), Trekkies (documentary; 1997), Snow Dogs pire Queen, 1997), Last Angel of History (1995), (2002), Surge of Power (2004), Are We There Yet?

 Star Trek: Deep Space Nine (archival; “Trials (2005), Lady Magdalene’s (2008), Tru Loved and Tribble-lations,” 1996), Star Trek: 30 Years (2008), The Torturer (2008), This Bitter Earth and Beyond (1996), Moonshot: The Spirit of ’69

(2009), David (2009), Escape from Heaven (2009).

(1999), Good vs. Evil (“Renunciation,” 2000),

 TV: The Lieutenant (“To Set It Right,”

 Buzz Lightyear of Star Command (“The Yukari 1964), Tarzan (2 episodes in the role of Ruana; Imprint,” 2000), Futurama (voice; 2 episodes;

“The Deadly Silence,” Parts I and II, 1966), Star

“Anthology of Interest I,” “Where No Fan Has Trek (recurring role of Lieutenant Uhura; Gone Before,” 2000 and 2002), Weakest Link 1966–69), Dateline: Hollywood (1967), It Takes (2002), Inside TV Land: African Americans in Tele-Two (1969), The D.A. (“The People vs. Howard,”

 vision (2002), TV Land Awards: A Celebration of 1971), Ironside (“The Deadly Gamesman,” 1972), Classic TV (2003), After They Were Famous (“Star Star Trek: The Animated Series (voice of Uhura Trek,” 2003), The Simpsons (voice; “Simple Simp-and other voices; 1973–74), Leonard Nimoy: Star son,” 2004), The 100 Most Memorable TV Mo-Trek Memories (1983), Head of the Class (“For Bet-ments (2004), How William Shatner Changed the ter, For Worse,” 1988), The 11th Annual Black World (2005), Comedy Central Roast of William Achievement Awards (1990), Star Trek 25th An-Shatner (2006), Star Trek: Beyond the Final Fron-niversary Special (1991), Showbiz Today (1991), tier (2007), Space Top 10 Countdown (2007), He-Inside Space (series host; 1992), The Joan Rivers roes (2007), Heroes Unmasked (2007), 11th Annual Show (1993), ABC Weekend Specials (voice; “Com-Ribbon of Hope Celebration (2008), Entertainment mander Toad in Space,” 1993), Batman (voice; Tonight (2008).

 Video/DVD: William Shatner’s Star Trek Memories (1995), Gargoyles: Brothers Betrayed (1998), Star Trek: Of Gods and Men (2007).

Nicolet, Danielle Born in Ashtabula, Ohio, November 24, 1975.

Born Danielle Diggs in a small town in

Ohio, Danielle Nicolet had two great loves: gymnastics and acting. At age eight, she attracted the attention of legendary gymnastics coach Bela Karoli, trainer of Olympic champions. She trained with him at his facility in Texas in preparation for the Olympic trials. She was doing well in gymnastics competitions when she sustained a substantial knee injury, thus ending her Olympic dreams, but not her acting dreams.

She has had outstanding results on televi-

sion, starting with recurring roles on Almost There!

(1990) and Family Matters (1991–92). Her keynote series role was as outspoken student Caryn on 3rd Rock from the Sun (1996–2001), which became one of the most popular sitcoms of its era, keyed by a manic performance by John Lithgow as a fish-out-of-water alien from space. In 2005 Nicolet landed a starring role on UPN’s Second Time Nichelle Nichols.

 Around, but it died after a season, and now the

Norman • 253

network itself is gone, submerged into the CW

2007), The Starter Wife (recurring role as Liz Network.

Marsh; 2008).

She had a recurring role as Nurse Mary Sin-

gletary on Heartland (2007) and is currently Noisette, Kathleen Died April 16, 1935, in charming audiences with her role as Liz Marsh, Baltimore, Maryland.

the wife of baseball’s highest paid relief pitcher Kathleen Noisette was born Catherine

Devon Marsh, on The Starter Wife (2008). Her Hackett. She was an Oscar Micheaux leading lady first TV movie was a modern classic of sorts, in the late twenties and early thirties. She was in The Jacksons: An American Dream (1992), a fair-Wages of Sin, When Men Betray (both 1929), A minded look at the career of the famous (and in-Daughter of the Congo (a part talkie; 1930) and famous) show business family.

 The Exile (1931). Wages of Sin was an adaptation

 Feature Films including Video and TV

of the story “Alias Jefferson Lee.” It involves two

 Movies: The Jacksons: An American Dream (TV; brothers, one cowardly and unscrupulous, whose 1992), Loaded Weapon 1 (1993), The Prince (1996), relationship comes to a head after the death Fall into Darkness (TV; 1996), Where the Truth of their mother. When Men Betray used most of Lies (1996), Shadow of Doubt (1998), Race (1998), the cast members from Wages of Sin and was Ghost Soldier (1999), Child 2 Man (2000), A Light Micheaux’s last fully silent film. It raised the cen-in the Forest (2002), A Wonderful Night in Split sors’ wrath due to Noisette’s semi-topless scene.

(2004), The Strange Case of Dr. Jekyll and Mr.

At three hours and 24 minutes, The Betrayal Hyde (2006), Rocker (2006), The Weekend (TV; was at one point shown in three installments, 2007), Knuckle Draggers (2008).

but the critics were not impressed, although the

 TV: Almost There! (5 episodes in the role of film reportedly did good business in the South.

Lisa Bartholomew; “A Matter of the Heart,” Parts It is another of Micheaux’s many “lost” films. A I and II, “The American Way,” Parts I and II, Daughter of the Congo fared even worse with the

“Freedom of Choice,” 1990), Family Matters (3

critics, but audiences responded to its erotic and episodes in the role of Vonda Mahoney; “The adventurous elements. After a painful and well Love God,” “Food, Lies and Videotape,” “An

publicized divorce, Noisette suffered a nervous Officer and a Waldo,” 1991–92), Step by Step breakdown and was institutionalized at Bellevue (“Head of the Class,” 1995), Diagnosis Murder Hospital. She died at age 29.

(“Murder by the Busload,” 1996), 3rd Rock from the

 Feature Films: Wages of Sin (1929), When Sun (recurring role of Caryn; 1996–2001), Beyond Men Betray (1929), A Daughter of the Congo Belief: Fact or Fiction (“Number One with a Bul-

(1930), The Exile (1931).

let,” 1997), In the House (“Mr. Hill Goes to New York,” 1998), Brimstone (“Slayer,” 1998), Moesha Norman, Maidie Born in Villa Rica, Geor-

(“Ohmigod, Fanatic,” 1999), Grown Ups (“Bach-gia, October 16, 1912; died May 2, 1998, San Jose, elor Auction,” 1999), Undressed (3 episodes in the California.

role of Cory; “Surprize, Surprize,” Parts I, II and Maidie Norman is another of those perform-III, 2000), CSI (“Chaos Theory,” 2001), Stargate ers who combined a varied film and theater ca-SG-1 (“Menace,” 2002), For the People (“Racing reer with a laudable civil rights record and who Form,” 2002), Half & Half (“The Big Butting waged an active campaign against the stereotypIn Episode,” 2003), Angel (“Harm’s Way,” 2004), ing of black actresses. Maidie Ruth Gamble was Good Day Live (2004), The 100 Scariest Movie the daughter of Louis and Lila Gamble. She spent Moments (2004), 100 Cheesetastic Video Tricks Ex-much of her childhood and teen years in Lima, posed (2004), Second Time Around (recurring role Ohio. She attended Bennett College in North of Paula; 2004–05), The Bernie Mac Show (3

Carolina, receiving a bachelor of arts in 1934. She episodes; “The Talk,” “Big Brother,” “Stone Nuts,”

got her master of arts from New York’s Columbia 2004–05), Crumbs (“Sleeping with the Ene-University in 1937. She trained at the Actors Lab-mies,” 2006), So NoTORIous (pilot; 2006), All of oratory in Hollywood from 1946 to 1949. She be-Us (3 episodes in the role of Jill; “It Was Fun came active in radio (The Jack Benny Show, Sears While It Lasted,” “The Boy Is Mine,” “Everything Mystery Theater, Amos ’n’ Andy) and in theater, Happens for a Reason,” 2007), Heartland (9

making her stage debut as Honey in Deep Are the episodes in the role of Nurse Mary Singletary; Roots at Los Angeles’ Mayan Theatre.

[image: Image 133]

254 • Norman

Her film debut was in The Burning Cross husband, from 1977 to the time of her death, was (1948). Norman’s first and only leading role was in Weldon D. Canada. She died of lung cancer and The Well (1951), a critically-lauded film with rewas survived by a sister, her son, two stepchil-freshingly non-stereotypical black characters and dren, five grandchildren and four great-grand-a script with a cogent undercurrent about race re-children.

lations. Her most famous film role was as Elvira,

 Feature Films including TV Movies: The the outspoken, ill-fated housekeeper in What Ever Burning Cross (1947), Manhandled (1949), The Happened to Baby Jane? (1962), the Bette Davis–

 Well (1951), Bright Road (1953), Forever Female Joan Crawford scare fest that grows more admired (1953), Torch Song (1953), Money from Home with the passing years. Norman reportedly rewrote (1953), Executive Suite (1954), Susan Slept Here some of her lines to remove any trace of stereotyp-

(1954), About Mrs. Leslie (1954), Mad at the World ing.

(1955), Tarzan’s Hidden Jungle (1955), Man with Norman was also active in television, appear-the Gun (1955), The Opposite Sex (1956), Written ing on such shows as The Man from U.N.C.L.E., on the Wind (1956), The Helen Morgan Story Ironside and Dragnet.

(1957), What Ever Happened to Baby Jane? (1962), Norman was inducted into the Black Film-4 for Texas (1964), The Final Comedown (1972), makers Hall of Fame in 1977. She was a drama Another Part of the Forest (TV; 1972), Say Good-instructor at Texas State College in Tyler, Texas, bye, Maggie Cole (TV; 1972), Maurie (1973), The and taught black theatre studies at the University Young Prey (1973), A Dream for Christmas (TV; of California Los Angeles. UCLA gives an annual 1973), A Star Is Born (1976), Airport ’77 (1977), Maidie Norman Research Award to the theater Movie, Movie (1978), Thornwell (TV; 1981), Bare arts student who presents the best research paper Essence (TV; 1982), Halloween III: Season of the on blacks in theater. She received an NAACP

 Witch (1983), Secrets of a Mother and Daughter Award for Contribution to Education.

(TV; 1983), His Mistress (TV; 1984), Terrorist on She was married in 1937 and divorced from

 Trial: The United States vs. Salim Ajami (TV; McHenry Norman; the marriage produced one

1988), Side by Side (TV; 1988).

Son (McHenry “Skip” Norman III). Her second

 TV: Hallmark Hall of Fame (“Martha Custis Washington,” 1955), Cavalcade of America (“Toward Tomorrow,” 1956), Matinee Theatre (“From the Desk of Margaret Tydings,” 1956), Four Star Playhouse (“Autumn Carousel,” 1956), Celebrity Playhouse (“I’ll Make the Arrest,” 1956), Dragnet (“The Big Missus,” 1956), The Loretta Young Show (“Royal Partner,” Parts I and II, “Mask of Evidence,” 1957–59), Alfred Hitchcock Presents (“Mrs. Bixby and the Colonel’s Coat,” 1960), Perry Mason (“The Case of the Mystified Minor,”

1962), The Wide Country (“Speckle Bird,” 1963), Ben Casey (“Allie,” 1963), Twilight Zone (“The Masks,” 1964), Dr. Kildare (“A Marriage of Convenience,” 1965), The Long, Hot Summer (“Home Is a Nameless Place,” 1965), Death Valley Days (“No Place for a Lady,” 1965), The Man from U.N.C.L.E. (“The Very Important Zombie Affair,” 1965), CBS Playhouse (“The Final War of Olly Winter,” 1967), Dragnet 1967 (2 episodes;

“The Big Dog,” “The Big Problem,” 1967 and

1968), Ironside (2 episodes; “Let My Brother Go,” “Eden Is the Place We Leave,” 1967 and 1970), Daktari (“Adam and Jenny,” 1968), Judd Maidie Norman and Mary Alice in The Sty of the

 for the Defense (“The Gates of Cerberus,” 1968),

 Blind Pig (1974).

 The Outcasts (“Give Me Tomorrow,” 1969), Men

Odetta • 255

 at Law (“Easy to Be Hard,” 1970), Barefoot in the show a distinct jazz influence. Her most recent Park (“The Marriage Proposal,” 1970), The F.B.I.

album was the Grammy-nominated Goin’ to Let (“The Innocents,” 1970), Mannix (3 episodes; It Shine (2007).

“The World Between,” “The Glass Trap,” “A

Given her background in theater, it wasn’t

Choice of Evils,” 1970–71), Adam-12 (2 episodes; difficult for Odetta to contribute acting turns to

“The Adoption,” “Capture,” 1972 and 1973), Griff the films Sanctuary, based on the William Faulk-

(“Hammerlock,” 1973), Love Story (“A Glow of ner novel (1961), and the memorable TV movie Dying Embers,” 1973), The Sty of the Blind The Autobiography of Miss Jane Pittman (1974).

 Pig (1974), Marcus Welby, M.D. (“Every Day a On television, she acted on an episode of Have Miracle,” 1974), Cannon (“Triangle of Terror,”

 Gun —Will Travel in 1961, her only dramatic role 1974), The Streets of San Francisco (“Jacob’s Boy,”

on series TV. In 1999, President Bill Clinton pre-1974), Rhoda (“I’m a Little Late, Folks,” 1974), sented her the National Endowment for the Arts’

 Kolchak: The Night Stalker (“Mr. R.I.N.G.,”

National Medal of the Arts and Humanities. In 1975), Lucas Tanner (“Those Who Cannot, 2005, the Library of Congress presented her the Teach,” 1975), Kung Fu (“Barbary House,” 1975), Living Legend Award (only the third time this Good Times (“The Enlistment,” 1975), Harry O

award was given).

(“Shades,” 1975), The Jeffersons (“Mother Jeffer-

 Feature Films including TV Movies: Cin-son’s Fall,” 1975), Police Woman (3 episodes; erama Holiday (1955), Sanctuary (1961), Festival

“Blast,” “The Trick Book,” “Screams,” 1975–77), (documentary; 1967), The Autobiography of Miss Bronk (“Death with Honor,” 1976), Baretta Jane Pittman (TV; 1974), Chords of Fame (docu-

(“Can’t Win for Losin’,” 1976), Little House on mentary; 1984), The Fire Next Time (TV; 1993), the Prairie (“The Wisdom of Solomon,” 1977), The Ballad of Ramblin’ Jack (documentary; 2000), The Incredible Hulk (“Like a Brother,” 1979), Lightning in a Bottle (documentary; 2004), Blues Roots: The Next Generations (miniseries; 1979), Divas (documentary; 2005), Bob Dylan: No Direc-Barnaby Jones (“Girl on the Road,” 1979), Enos tion Home (documentary; 2005).

(“Once and Fur All,” 1981), Cagney & Lacey (“In-

 TV: The Ed Sullivan Show (1960), Have ternal Affairs,” 1982), Bare Essence (“Hour Four,”

 Gun—Will Travel (“The Hanging of Aaron Gibbs,”

1983), Hotel (“Confrontations,” 1983), Matt Hous-1961), The Les Crane Show (1965), Live from the ton (“Death Watch,” 1985), Amen (“Man on a Bitter End (1967), Clown Town (1968), The Johnny Ledge,” 1988), Simon & Simon (“Little Boy Cash Show (1969), The Dick Cavett Show (1969), Dead,” 1988).

 The Virginia Graham Show (1971), Soundstage: Just Folks (1980), Ramblin’ with Odetta (1981), Chords Odetta Born in Birmingham, Alabama, De-of Fame (1984), Boston Pops (1991), Tommy Makem cember 31, 1930; died December 2, 2008, New and Friends (1992), Turnabout: The Story of the York, New York.

 Yale Puppeteers (1993), Odetta: Woman in (E)mo-Born Odetta Holmes, folk singer, song-

 tion (1995), Peter, Paul and Mary: Lifelines (1996), writer, civil rights activist and actress Odetta had National Medal of Arts and Humanities Presenta-a long and distinguished career. Born in Birm-tions (1999), CNN World Beat (2000), 21st Annual ingham, she grew up in Los Angeles. She began W.C. Handy Blues Awards (2000), Songs for a Bether career in musical theater as a member of the ter World (2000), Later with Jools Holland (2001), Hollywood Turnabout Puppet Theatre. In 1949, Politically Incorrect (2001), Late Night with David she joined the touring company of Finian’s Rain-Letterman (2001), Pure Oxygen (2002), Newport bow. Her folk singing career began in earnest Folk Festival (2002), Janis Joplin: Pieces of My starting in 1950, and she played all the top clubs Heart (2002), Get Up, Stand Up (2003), Ralph during that folk-crazed era: the Blue Angel, the Bunche: An American Odyssey (2003), Brother hungry i, and the Tin Angel. Albums followed: Outsider: The Life of Bayard Rustin (2003), Vi-Odetta Sings Ballads and Blues (1956), Odetta at sionary Awards Presentation (2004), Talking Bob the Gate of Horn (1957), and Odetta Sings Folk Dylan Blues (2005), Odetta: Blues Diva (2005), Songs (1963), which was a best seller. In 1961, Mar-WoodSongs Old Time Radio Hour (2006), A tin Luther King, Jr. praised her contributions to Tribute to the Teacher of America (2007), The folk music. Odetta’s later albums — including Tavis Smiley Show (2008), Mountain Stage HD

 Odetta and the Blues (1962) and Odetta (1967)—

(2008).

256 • Okonedo

Okonedo, Sophie Born in London, En-

 Alive (recurring role as Kelley Booth; 1996), Mur-gland, January 1, 1969.

 der Most Horrid (“Dead on Time,” 1996), In De-Trained at the Royal Academy of Dramatic

 fence (2000), Table 12 (“Opera Lovers,” 2001), Art, and a graduate of Cambridge University, So-Clocking Off (recurring role as Jenny Wood; phie Okonedo is of half Nigerian and half Euro-2002), The Inspector Lynley Mysteries (“In the Pres-pean and Jewish descent. She was nominated for ence of the Enemy,” 2003), Spooks (“Blood and a Best Supporting Actress Oscar for her role as Money,” 2003), Doctor Who: Scream of the Shalka Don Cheadle’s wife in Hotel Rwanda (2004), and (miniseries; 2003), Stan Colleymore: Confessions of was nominated for an NAACP Image Award for

 a Premiership Footballer (2004), The Late Late the role as well. Hotel Rwanda is the true story of Show with Craig Ferguson (2005), 11th Annual a hotel manager who risks her life to save refugees Screen Actors Guild Awards (2005), Tavis Smiley during the course of the ethnic slaughter in the (2005), GMTV (2005), Sunday Morning Shootout African nation of Rwanda. She was nominated (2005), The 77th Annual Academy Awards (2005), for a Golden Globe as Lead Actress in a Miniseries 36th NAACP Image Awards (2005), Richard & for her powerful work in Tsunami: The Aftermath Judy (2005), The Film Programme (2006), The (2006), and was an Image Award winner for the 64th Annual Golden Globe Awards (2007), Jack-role.

 anory Junior (2007), Racism: A History (narrator; Okonedo considers herself essentially a char-2007).

acter actress, and the diversity and depth of her roles affirms that. Most of Okonedo’s television Omilami, Elizabeth (aka Omilami-acting has been in British productions, most Williams, Elizabeth) Born in Atlanta, notably the 2003 miniseries Doctor Who: Scream Georgia, February 18, 1951.

 of the Shalka. Her mother, Joan, was a pilates Elizabeth Omilami is the daughter of famous teacher, and her father Henry was a government civil rights activist Hosea Williams and State Rep-worker. They separated when Okonedo was five resentative Juanita T. Williams. She worked for and she was raised by her mother under tight 15 years for her father’s organization, Hosea Feed financial circumstances. She has a daughter, Aoife, the Hungry and Homeless, and took over as CEO

with film editor Eoin Martin. Their relationship upon his passing in 2000. Omilami is a graduate has since ended.

of Hampton University and holds a bachelor of

 Feature Films including Video and TV

arts in theater. She founded Atlanta’s People’s Sur-

 Movies: Young Soul Rebels (1991), Maria’s Child vival Theatre and has written several plays, in-

(TV; 1992), Age of Treason (TV; 1993), Go Now cluding There Is a River in My Soul. She is a past (1995), Ace Ventura: When Nature Calls (1995), member of the Georgia Council for the Arts and Deep Secrets (TV; 1996), The Jackal (1997), This the Fulton County Arts Council.

 Year’s Love (1999), Mad Cows (1999), Peaches She had a recurring role on I’ll Fly Away (2000), Never Never (TV; 2000), Once Seen (1991–92) and appeared in the PBS TV movie se-

(2001), Sweet Revenge (TV; 2001), Dead Casual quel I’ll Fly Away: Then and Now (1993). She has (TV; 2002), Dirty Pretty Things (2002), Cross My also acted in a number of socially-conscious TV

 Heart (2003), Alibi (TV; 2003), Hotel Rwanda movies, including Murder in Mississippi (1990), (2004), Whose Baby? (TV; 2004), Born with Two On Promised Land (1994), Selma, Lord, Selma Mothers (TV; 2005), Blitz: London’s Firestorm (1999), and Boycott (2001). She is the wife of actor (TV; 2005), Aeon Flux (2005), Celebration (TV; Afemo Omilami, and has two children, Awodele 2006), The True Voice of Rape (TV; 2006), Alex and Juanita.

 Rider: Stormbreaker (2006), Flashing Frames

 Feature Films including Video and TV

(2006), Scenes of a Sexual Nature (2006), Tsu-

 Movies: Murder in Mississippi (TV; 1990), Web nami: The Aftermath (TV; 2006), Martian Child of Deceit (TV; 1990), In the Line of Duty: Street (2007), Oliver Twist (TV; 2007), Skin (2008), War (TV; 1992), Silent Victim (TV; 1993), A Kiss The Secret Life of Bees (2008), Stringbean and to Die For (TV; 1993), On Promised Land (TV; Marcus (2009).

1994), Moment of Truth: Caught in the Crossfire

 TV: Casualty (“Judgment Day,” 1991), The (TV; 1994), Last Dance (1996), A Time to Kill Bill (“Darkness Before Dawn,” 1994), The Gover-

(1996), Sudden Terror: The Hijacking of School Bus nor (recurring role as Moira Levitt; 1995), Staying

 #17 (TV; 1996), To Dance with Olivia (TV; 1997),

[image: Image 134]

Pace • 257

 Perfect Crime (TV; 1997), Selma, Lord, Selma (TV; 1999), Funny Valentines (TV; 1999), The Color of Love: Jacey’s Story (TV; 2000), Boycott (TV; 2001), Baby of the Family (2002), Nowhere Road (2002), Runaway Jury (2003), Bobby Jones: Stroke of Genius (2004), Ray (2004), Glory Road (2006), Madea’s Family Reunion (2006), The Altar (2006), We Are Marshall (2006), The List (2007).

 TV: In the Heat of the Night (2 episodes;

“Gunshots,” “Citizen Trundel,” Part I, 1989 and 1990), I’ll Fly Away (5 episodes in the role of Joelyn; “I’ll Fly Away,” “Amazing Grace,” “All God’s Children,” “On the Road,” “Eighteen,”

1991–92), I’ll Fly Away: Then and Now (1993), The Flash (1997), Second Noah (“Desperately Seeking Mickey,” 1997), Rwanda Rising (voice; 2007).

Pace, Judy Born in Los Angeles, California, June 15, 1942.

The last generation of truly pioneering black actresses was the Afro-wearing, black power ladies who brought the darkest of dark skin and the keenest of attitudes and political awareness to the screen. While the occasional individual black actress will still make a major difference — Halle Berry, for one — Brenda Sykes, Pam Grier, Ros-Judy Pace.

alind Cash, Vonetta McGee, and dozens of others were the “Black is beautiful” generation. The Young Lawyers (1970–71), a career woman without image of the black woman on screen would never apology.

be the same again. This last generation of pio-She starred as Adelaide in a well-publicized neers is also, as it turns out, the last to get credit.

(the cover story of Jet magazine) black produc-They were so modern, so intimately of their tion of Guys and Dolls in Las Vegas in 1973. In time, that they were soon outmoded and forgot-feature films, it was a whole different story. Pace ten, vaguely ridiculous to a generation raised played militant, overtly sexual, cocky, totally on affirmative action and a less militant perspec-confident characters: Three in the Attic (as Eulice, tive.

one of three women being played by the same But in Judy Pace, we see the basic prototype man who decide to take revenge; 1968); Cotton of today’s young black actress. Pace, as it turns Comes to Harlem (as the seductive Iris, who se-out, had a rather schizophrenic career — by ne-duces a dumb white cop by stripping naked and cessity, given the time of her work. On television, getting him to put a bag over his head; 1970); especially in earlier appearances, her characters Up in the Cellar (the sequel to Three in the Attic; had a bland, perky professionalism (on I Dream of 1970); Frogs (a way ahead of its time ecological Jeannie, The Flying Nun, Tarzan), to be replaced thriller; 1972); and Cool Breeze (a blaxploitation re-by a less accommodating, more sexualized image make of The Asphalt Jungle; 1972).

as the decade wore on (as the back-stabbing Judy Pace attended Los Angeles City College with Fletcher on the prime time soap Peyton Place a major in sociology. When she was laid up in the

[1968–69], or on The New People, or Ironside). For hospital for months with a recurring leg condi-every good girl role — Brian’s Song (TV; 1972), the tion from childhood, Pace’s thoughts turned seri-touching TV movie about the death of football ously to acting, something she had considered for player Brian Piccolo — there was a more savvy, less most of her life.

stereotypical part, such as her recurring, land-Her first husband was actor Don Mitchell of mark role as attorney Pat Walters on ABC’s The Ironside; that union produced two children but

[image: Image 135]

258 • Page

ended in divorce in 1986. She then married base-Lawyers (recurring role of Pat Walters; 1970–71), ball icon Curt Flood, who passed away in 1997.

 O’Hara: U.S. Treasury (“Operation: Hijack,”

Her sister is singer Jean Pace, wife of the late 1971), Soul Train (1973), Shaft (“Hit-Run,” 1973), singer Oscar Brown, Jr.

 Medical Center (“Trial by Knife,” 1974), Kung Fu In 2007, Pace kept her hand in by touring

(“In Uncertain Bondage,” 1974), Sanford and Son in the stage play The Divorce (Los Angeles, Miami, (“The Way to Lamont’s Heart,” 1974), That’s My Richmond). Freda Payne, Dawnn Lewis and

 Mama (“Whose Child Is This?” 1974), Ironside Vanessa Bell Calloway were also in the cast.

(“Fall of an Angel,” 1974), Caribe (“Lady Killer,”

 Feature Films including TV Movies: 13

1975), Good Times (“The Weekend,” 1975), What’s Frightened Girls (1963), The Fortune Cookie (1966), Happening!! (2 episodes; “The Hospital Stay,”

 The Thomas Crown Affair (1968), Three in the Attic

“Shirley’s Fired,” 1977 and 1979), Beyond West-

(1968), Cotton Comes to Harlem (1970), Up in the world (“Take-Over,” 1980), What’s Happening Cellar (aka Three in the Cellar, 1970), Brian’s Song Now! (“The New Kid,” 1985), E! True Hollywood (TV; 1972), Frogs (1972), Oh, Nurse! (TV; 1972), Story (“Christopher Jones,” 1999), ESPN Sports Cool Breeze (1972), The Slams (1973), Sucker Free Century (2 segments; 2000–04).

 City (TV; 2004).

 TV: Bewitched (“Follow That Witch,” Part I, Page, LaWanda Born in Cleveland, Ohio, 1966), Batman (“Death in Slow Motion,” 1966), October 19, 1920; died September 14, 2002, HolI Spy (“One of Our Bombs Is Missing,” 1966), I lywood, California.

 Dream of Jeannie (“Fly Me to the Moon,” 1967), Born Alberta Peal, LaWanda Page was best

 The Flying Nun (“The Fatal Hibiscus,” 1967), Days known for her portrayal of Aunt Esther on the hit of Our Lives (recurring role as Miss Kenneth; seventies sitcom Sanford and Son (1973–77). Al-1967), Tarzan (“King of the Dwsari,” 1968), The though born in Ohio, she was raised in St. Louis, Mod Squad (“Bad Man on Campus,” 1968), Pey-Missouri, where she worked small burlesque clubs ton Place (recurring role as Lillian Walters; 1968–

as an exotic dancer known as “The Bronze God-69), The New People (“The Prisoner of Bomano,”

dess of Fire,” purportedly lighting cigarettes with 1969), The Young Lawyers (pilot; 1969), The Young her fingertips. She later performed this routine on an episode of Sanford and Son. The Aunt Esther character was the sister of Fred Sanford’s late wife.

Fred was always criticizing Esther’s looks, and getting back as good as he gave. Like Foxx, Page was a former “blue” stand-up comic (i.e., X-rated).

Page also guested on other popular sitcoms

of the era: Amen, 227, Diff ’rent Strokes and Martin. She passed away from complications due to diabetes and was survived by a daughter, Clara Johnson.

 Feature Films including Video and TV

 Movies: The Legend of Dolemite (1994), Zapped!

(1982), Good-bye Cruel World (1983), Mausoleum (1983), My Blue Heaven (1990), Shakes the Clown (1992), CB4 (1994), The Meteor Man (1993), Friday (1995), Don’t Be a Menace to South Central While Drinking Your Juice in the Hood (1995), West from North Goes South (2004).

 TV: Sanford and Son (recurring role of Aunt Esther Anderson; 1973–77), The Dean Martin Celebrity Roast: Frank Sinatra (1977), The Richard Pryor Special (1977), Redd Foxx (1977), The Sanford Arms (recurring role as Esther Anderson; 1977), Stonestreet: Who Killed the Centerfold Model?

Judy Pace in Cool Breeze (1972).

(1977), The Love Boat (1977), Diff ’rent Strokes

Palmer • 259

(“The Relative,” 1979), Starsky and Hutch (3 epito make it easier for her to pursue an acting career.

sodes; “Huggy Bear and the Turkey,” “Starsky and The move soon paid off, on both the acting and Hutch on Playboy Island,” “Targets Without a singing fronts. Palmer made her acting debut in Badge,” 1977–79), Detective School (recurring role Barbershop 2: Back in Business (2004), worked on as Charlene Jenkins; 1979), B.A.D Cats (recurring episodes of Cold Case and Strong Medicine that role as Ma; 1980), Good Evening, Captain (1981), same year, and received her first serious critical Sanford (recurring role of Aunt Esther Anderson; attention later that year for her role of Lou in the 1981), Amazing Stories (“Remote Control Man,”

TV movie The Wool Cap, the moving story of a 1985), 227 (“Pick Six,” 1986), Amen (3 episodes mentally challenged man (William H. Macy) who in the role of Darla; “Ernie and the Sublimes,”

excels as a salesman. This garnered Palmer a 2005

“Date with an Angel,” “Deliverance,” Part I, NAACP Image Award and Screen Actors Guild

1991), Family Matters (“Brown Bombshell,” 1992), Award nomination for Outstanding Actress in a CBS Schoolbreak Special (“Words Up!” 1992), Mini-Series/TV Movie. She was the youngest ac-Martin (4 episodes in the role of Evelyn; “Boyz tress ever to be nominated for the Guild Award

’R Us,” “The Great Payne Robbery,” “Variety for leading actress.

Show,” “Baby You Can Drive My Car,” 1992–93), In 2007, she won an NAACP Image Award

 The Sinbad Show (“Family Reunion,” 1994), The for Outstanding Actress in a Movie — one of the Parent ’Hood (“Byte Me,” 1995), Biography (“Redd youngest actresses ever nominated for the award—

Foxx: Say It Like It Is,” 2000), E! True Hollywood for her work as Akeelah Anderson in Akeelah and Story (2 segments; “Richard Pryor,” archival; the Bee (2006), the delightful, inspiring story of

“Redd Foxx,” 2003).

a young lady who takes on the challenge of a spelling bee. The Chicago Film Critics nominated Palmer, Keke Born in Harvey, Illinois, Au-her for Most Promising Newcomer for her work.

gust 26, 1993.

Other TV series work has included the pre-

Lauren Keyana “Keke” Palmer is Nick-

miere episode of Tyler Perry’s House of Payne, Law elodeon’s new hope to emerge as the next “tween”

 & Order: Special Victims Unit, and ER. Palmer superstar. In November 2008, True Jackson, VP

was prominently featured in the Disney Channel premiered on the cable giant. When Max, the ec-Original Movie Jump In! (2007), contributing two centric head of Mad Fashions, impetuously offers songs, “It’s My Turn Now” and “Jumpin’,” to the a vice president’s position to a young girl selling soundtrack album. Other feature films include sandwiches outside his company’s building, she Madea’s Family Reunion (2006), The Longshots proves more than ready to take on the challenge.

(2008), with Palmer as a young woman who joins This gentle, family friendly satire of the fashion in-a male football team, and The Vapors (2009), with dustry was being hyped as the next sensation for Palmer portraying real-life hip-hop pioneer Rox-the young teen market, and it is essentially a vari-anne Shanté.

ation on NBC’s Ugly Betty without the “ugly.”

 Feature Films including TV Movies: Bar-True is confident and in charge, but like Betty she bershop 2: Back in Business (2004), The Wool Cap does have her share of enemies and detractors.

(TV; 2004), Keke & Jamal (TV; 2005), Knights Palmer wrote and sings the title song, and since she of the South Bronx (TV; 2005), Akeelah and the released her debut pop–R&B album So Uncool in Bee (2006), Madea’s Family Reunion (2006), Jump 2007, Nickelodeon’s idea is to push her as a Miley In! (TV; 2007), Cleaner (2008).

Cyrus–like singer and actress. She appeared on

 TV: Cold Case (“The Letter,” 2004), Strong the teenick Nickelodeon series Just Jordan in 2008.

 Medicine (“Race for a Cure,” 2004), Second Time Palmer has gone from singing in the church

 Around (“Big Bank, Little Bank,” 2005), ER

choir at age five to the brink of major stardom in (“The Show Must Go On,” 2005), Law & Order: her “tween” years. She is one of four children of Special Victims Unit (“Storm,” 2005), 11th Annual Sharon, an elementary school teacher who works Screen Actors Guild Awards (2005), 36th NAACP

with mentally disabled children, and her father Image Awards (2005), The 57th Annual Primetime Laurence, who works for a polyurethane com-Emmy Awards (2005), The Tonight Show with Jay pany. She has had the nickname “Keke” since a Leno (2006), The Oprah Winfrey Show (2006), very young age.

 106 & Park Top 10 Live (2006), The Late Late Show The family moved to Los Angeles in 2004

 with Craig Ferguson (2006), The Early Show

260 • Parker

(2006), The 2006 Black Movie Awards, Sing-Along nual BET Awards (2004), Tavis Smiley (2004), Bowl-Athon (2006), 38th NAACP Image Awards BET Comedy Awards (2004), Good Day Live (2007), House of Payne (“Bully and the Beast,”

(2004), Retrosexual: The ’80s (2004), The Tyra 2007).

 Banks Show (2006), Subway Stories: Tales from the Underground (“Honey-Getter,” 1997), Cosby (3

Parker, Nicole Ari (aka Parker Kodjoe,

episodes in the role of Rebecca; “Lucas Apoca-Nicole Ari) Born in Baltimore, Maryland, lypse,” “The Hilton Hilton,” “The Perfect Valen-October 7, 1970.

tine,” 1999–2000), CSI: Crime Scene Investigation After she won a high school acting compe-

(“Primum Non Nocere,” 2002), All of Us (“Play-tition, Nicole Ari Parker found work at the Bal-date,” 2004), Soul Food (recurring role of Teri timore Actors Theatre and the Washington Ballet Joseph; 2000–04), Second Time Around (recur-Company before graduating from New York Uniring role as Ryan Muse; 2004).

versity’s Tisch School of the Arts with an acting degree in 1993. Parker was briefly a model before Parker, Paula Jai Born in Cleveland, Ohio, turning to acting. She brought the character of August 19, 1969.

attorney Teri Joseph to vivid life on Showtime’s Paula Jai Parker has been typecast — or she Soul Food, based on the 1997 film. She has show-specializes, depending on how you look at it — in cased her vibrant singing voice on several episodes flashy, trashy parts, especially as hookers and loose of Soul Food. Her husband, Boris Kodjoe, was her women. Perfect examples of this can be found in co-star on Soul Food, and they also co-starred on Phone Booth (2002) and Hustle & Flow (2005).

the sitcom Second Time Around (2004). Parker has She has gotten her portrayals of gritty urban also guest starred on shows like CSI and Law & women down to a veritable science — see her get Order.

dressed as a chicken for no especially good reason Although television has dominated her ca-before she has sex in Sprung (1997); watch her bat-reer, her filmography is quite interesting, consist-tle to steal a scene with Jada Pinkett Smith in Woo; ing mainly of critically acknowledged independ-or watch her turn on the funk as the raunchy ent films like The Incredibly True Adventures of Rolanda in My Baby’s Daddy; or do her thing as Ice Two Girls in Love (1995), Boogie Nights (1997), Cube’s girlfriend Joi in Friday. No, it is not Mas-1999 Sundance Film Festival winner The Adven-terpiece Theatre— but it stays with you. The bot-tures of Sebastian Cole (1998), and 200 Cigarettes tom line is that she is a capable actress.

(1999). Parker’s parents are Joanne (a health care Cleveland-bred Parker moved to Washing-professional) and Donald (a dentist). She and her ton, D.C., in 1987 to attend Howard University, husband have two children, Sophie Tei-Naaki Lee from which she graduated with a bachelor of arts and Nicolas Neruda.

degree. She found her way to New York City — as

 Feature Films including TV Movies: The everyone seems to do sooner or later—and started Incredibly True Adventures of Two Girls in Love playing the comedy clubs to good effect.

(1995), Stonewall (1995), Divas (TV; 1995), Re-As a result, she was on FOX’s The Apollo bound: The Legend of Earl “The Goat” Manigault Comedy Hour and won a Cable ACE Award for (TV; 1996), The End of Violence (1997), Boogie her work on the anthology program Cosmic Slop Nights (1997), Spark (1998), The Adventures of Se-

(for her role in the segment “Tang,” based on a bastian Cole (1998), Exiled (TV; 1998), 200 Cig-Chester Himes’ short story), but Parker is perhaps arettes (1999), Mute Love (1999), Mind Prey (TV; best known these days as the voice of Trudy Proud 1999), Mirar Mirror (1999), Loving Jezebel (aka in the animated series The Proud Family (2001–05).

 Chasing Beauties, 1999), Harlem Aria (1999), A In 1999, she joined the cast of the very short-Map of the World (1999), Blue Streak (1999), The lived ABC Saturday night series Snoops (in a sedate Loretta Claiborne Story (TV; 2000), Dancing in role for a change).

 September (2000), Remember the Titans (2000), Others films for which she is remembered

 Brown Sugar (2002), King’s Ransom (2005), The are the biography of doo-wop singer Frankie Better Man (2008), Never Better (TV; 2008), Wel-Lymon, Why Do Fools Fall in Love (1998), and come Home, Roscoe Jenkins (2008), NowhereLand Spike Lee’s She Hate Me (2004), in which she (2008), Pastor Brown (2009).

plays a lesbian.

 TV: Pyramid (2 segments; 2004), 4th An-

 Feature Films including Video and TV

Parks • 261

 Movies: Friday (1995), Tales from the Hood (1995), Graham technique), and is a dancer, dance in-Don’t Be a Menace to South Central While Drink-structor and singer as well as an actress. She also ing Your Juice in the Hood (1996), Get on the Bus studied at Katherine Dunham’s dance academy in (1996), Riot (TV; 1997), Sprung (1997), Always Manhattan and has toured with major dance

 Outnumbered, Always Outgunned (TV; 1998), Woo companies in the U.S., Europe and the Far East.

(1998), Why Do Fools Fall in Love (1998), The These companies include Katherine Dunham,

 Breaks (1999), 30 Years to Life (2001), High Crimes Alvin Ailey, Geoffrey Holder, Anna Sokolow and (2002), Phone Booth (2002), Love Chronicles Rod Rogers. She has taught modern, jazz, African, (2003), My Baby’s Daddy (2004), She Hate Me Haitian and Broadway dance techniques in Los (2004), Hustle & Flow (2005), The Proud Family Angeles and New York. Teaching venues include Movie (TV; 2005), Animal (2005), Idlewild the New Dance Group in New York City; the Los (2006), The Genius Club (2006), Cover (2008), Angeles High School for the Arts; and the L.A.

 So You Want Michael Madsen? (TV; 2008).

Music Center, Educational Dance Division.

 TV: The Apollo Comedy Hour (regular; Her Broadway appearances include Her First 1992–93), Townsend Television (1993), Cosmic Slop Roman with Leslie Uggams (as an Egyptian; Oc-

(1994), Roc (“No Place Like Home,” 1994), Point-tober–November 1968), The Selling of the Presi-man (“Silent Auction,” 1995), The Wayans Bros.

 dent (as Burgundy Moore; March 22–25, 1972), (“Pulp Marion,” Shawn Takes a New Stand,”

and off–Broadway’s In Dahomey (as Mandisa; 1995–96), The Parent ’Hood (“Wendell and I Spy,”

June 27–July 25, 1999). She arranged and pro-1997), The Weird Al Show (7 episodes in the role duced the show Trina’s Tribute to Duke Ellington of Val Brentwood; 1997), Cosby (“The Two Hilton and has performed it in New York and Los Ange-Lucases,” 1997), NYPD Blue (“Speak for Yourself, les. She has been a featured dancer for the past Bruce Clayton,” 1998), Snoops (recurring role of five years in the Fabulous Palm Spring Follies in Roberta Young; 1999–2000), Touched by an Angel Palm Springs, California.

(“God Bless the Child,” 2000), Express Yourself She was featured in “The Phantom Farm-

(2001), The Proud Family (recurring role as the house” segment of Rod Serling’s Night Gallery.

voice of Trudy Proud; 2001–05), I Love the ’80s She danced in The Great White Hope (1970) and Strikes Back (2003), My Coolest Years (2004), The The Blues Brothers (1980) films, and had a featured Shield (“Cracking Ice,” 2004), CSI: Miami (“Shat-role in the B-movie The Muthers (1976), but there tered,” 2005), Lilo & Stitch: The Series (as the are two films for which Parks will be best remem-voice of Trudy Proud; “Spats: Experiment #397,”

bered (or, in the case of one of those films, should 2005), HBO First Look: Idlewild (2006), CSI be remembered, because it’s a hard film to track (“Toe Tags,” 2006), Angels Can’t Help But Laugh down these days).

(2007), Side Order of Life (4 episodes as Stargell Diamonds Are Forever (1971) marked Sean Grant; “Whose Sperm Is It Anyway?” “What Price Connery’s return to the series after George Lazenby Truth?” “Children and Art,” “Try to Remember,”

took over the role in the excellent On Her Majesty’s 2007), Baisden After Dark (2007).

 Secret Service (1969). Diamonds was fast and amusing and loaded with lovely women (including Jill Parks, Trina Born in Brooklyn, New York, St. John and Lana Wood). It’s a shame that the December 26, 1947.

Thumper and Bambi roles were not well devel-Bambi and Thumper are the main charac-

oped, and that the characters were given little ters in a classic 1942 Disney film, but to James screen time. However, Trina Parks was the screen’s Bond aficionados, Bambi and Thumper compose first African American Bond girl (followed by the two-woman bodyguard squad that almost

Gloria Hendry in Live and Let Die; 1973).

spells curtains for 007 in Diamonds Are Forever Thumper and Bambi are guarding Willard Whyte (1972). Trina Parks was the Thumper half of the (Jimmy Dean), a reclusive Howard Hughes–like team; Lola Lawson was Bambi.

billionaire who has been usurped and kept under Parks is the daughter of Tennel and Charles house arrest by the villainous Ernst Stavro Blofeld.

Frazier. Her father was a tenor saxophonist with It’s very sexy when Thumper tries to seduce Bond, Cab Calloway’s Orchestra. Parks is a graduate of but she and Bambi quickly go on the attack and the New York School of the Performing Arts with try to kill him. They are defeated too easily and in a major in modern dance (emphasizing Martha too sexist a fashion. Diamonds Are Forever was un-

[image: Image 136]

262 • Patton

Trina Parks and Sean Connery in Diamonds Are Forever (1971).

derrated in its day (at least by the critics), mainly movie and action serial director William A. Wit-due to its very light tone — a harbinger of the ney.

Roger Moore films to come.

 Feature Films including TV Movies: The The second memorable Parks film appear-Great White Hope (1970), Diamonds Are Forever ance is in Darktown Strutters (aka Get Down and (1971), The Big Rip-Off (TV; 1975), Darktown Boogie, 1975), a blaxploitation slapstick comedy Strutters (aka Get Down and Boogie, 1975), The and live action cartoon that is her only starring Muthers (1976), The Blues Brothers (1980).

role. Parks is very funny, but the relentless and

 TV: Night Gallery (“The Phantom Farm-sometimes offensive slapstick humor is not for house,” 1971), Bond Girls Are Forever (archival; every taste (in fact, it’s not for too many tastes).

2002).

This is one of the weirdest movies of all time. The Darktown Strutters are an all-girl black motorcy-Patton, Paula Born in Los Angeles, Califor-cle group dressed like the music group LaBelle (or nia, December 5, 1975.

the group Parliament Funkadelic, for that mat-Paula Patton is in the vanguard of the new

ter). The leader of the group is in search of her generation of African American actresses. She lost mother — and this is about as much coherent knew she wanted an acting career from the time plot as you get. It’s good to see Parks in a big she was a little girl and began to prepare for it in role — this comedy can be refreshing after all the high school (Alexander Hamilton High School overly serious blaxploitation films of the era.

Academy of Music). The Public Broadcasting Sys-Darktown Strutters was directed by veteran B-tem selected her as one of four young filmmakers

[image: Image 137]

Payne • 263

to take part in a program titled The Ride (1994), in which each was given camera equipment and a small crew and told to film their experiences.

After this invaluable experience, Patton attended the University of California, Berkeley, but after a year she transferred to the University of Southern California (USC) Film School, from which she graduated magna cum laude. Her experience on The Ride helped her to get a job with the Discovery Channel as producer of the show Medical Diaries (2000).

From this behind-the-camera job she segued

into acting, with a role in Hitch (2005) opposite Will Smith, and major roles in the thriller Déjà Vu (2006) opposite Denzel Washington and the light-hearted political allegory Swing Vote (2008) with Kevin Costner. She is married to singer Robin Thicke.

 Feature Films including Video and TV

 Movies: Hitch (2005), London (2005), Idlewild (2006), Murder Book (TV; 2006), Déjà Vu (2006), Swing Vote (2008), Push (2008), Mirrors (2008), This Wednesday (2010).

 TV: The Ride (1994), OutKast Goes to Freda Payne.

 Idlewild: The Rebirth of Cool (2006), HBO: First Look (“Idlewild,” 2006), Entertainment Tonight leased several albums as a jazz artist (After the (3 segments; 2008), The Late Late Show with Lights Go Down Low and Much More! in 1963, fol-Craig Ferguson (2008).

lowed by And How Do You Say I Don’t Love You Anymore? in 1966). Subsequent albums took a Payne, Freda Born in Detroit, Michigan, more pop–R&B approach, including the big September 19, 1942.

commercial breakthrough album Band of Gold The exquisite Freda Payne remains best

(1970), Contact (1971), Reaching Out (1973), Payne known for her 1970 hit song “Band of Gold” and

 & Pleasure (1974), Out of Payne Comes Love her lesser hits “Bring the Boys Home” and

(1975), Stares and Whispers (1977), Supernatural

“Deeper and Deeper,” but she has also had an act-High (1978) and Hot (1979). After a lull in her ing career of note.

recording career, she released An Evening with Freda Charcelia Payne attended Detroit’s

 Freda Payne: Live in Concert (1996) and Come See Institute of Musical Arts in her teen years and About Me (2001), among others.

won many local and regional talent shows. Berry She appeared at the Apollo Theater with the Gordy, the guru of Motown Records, wanted to Quincy Jones band and toured throughout Eu-sign her to a contract and supervised her first rope with him. She was the understudy for Leslie recording sessions. She also attracted the atten-Uggams in Broadway’s Hallelujah, Baby! In 1967

tion of Duke Ellington and sang with his orches-she appeared with the Equity Theater in New tra for two nights in Pittsburgh, and later per-York in a revival of Lost in the Stars. In 1970, formed with him for six months in Las Vegas. She Payne, Eartha Kitt and Jayne Kennedy were fea-made her national television debut on Ted Mack’s tured in a Jet magazine cover story, “The World’s Original Amateur Hour in 1956, finishing in sec-Most Beautiful Black Women.”

ond place behind an Italian tenor. But despite this Payne had the female lead in the light-early renown, her mother wanted her to complete hearted period film Book of Numbers (1973) as her education before she embarked on a show Kelly Simms, the “high yellow” love interest of business career.

numbers runner Philip Michael Thomas, who

She moved to Manhattan in 1963 and re-

runs afoul of the local Mafia (along with his part-

264 • Payton

ner Raymond St. Jacques, who also directed). This style jazz singer. She was hired for the show and nicely mounted film never found much of an au-co-starred with Foxx in a recurring skit — a show dience and has fallen into obscurity.

within a show — called “Alfonse and Victoria.”

Later roles have included Ragdoll (1999) and The Foxx program did not survive in the variety The Nutty Professor II: The Klumps (2000). Payne show glut of that era, and Payton found herself recently returned to acting with roles in the Sci-working as a full-time travel agent until she was Fi Channel movie Saurian (2006) and the lead able to jumpstart her show business career again.

role in Cordially Invited (2007), a family comedy She got a role as the sharp-tongued elevator about a dream wedding that turns into a night-operator on the buddy comedy Perfect Strangers mare. She briefly hosted her own talk show in 1981

(1987–89), and she proved such as popular cast called Today’s Black Woman. Payne was married member that it led to a spin-off sitcom, the long-to and divorced from singer Gregory Abbott; they running Family Matters (1989–97). Payton was have one child.

Harriet Winslow, the sometimes harried but al-

 Feature Films including TV Movies: Book ways quick with a quip wife and mother. Family of Numbers (1973), Private Obsession (1995), Matters was the show that brought the character Sprung (1997), Ragdoll (1999), Nutty Professor II: Steve Urkel (Jaleel White) to a waiting world.

 The Klumps (2000), Deadly Rhapsody (2001), Fire Urkel was the “boy next door” who had a crush on

 & Ice (TV; 2001), Saurian (TV; 2006), Cordially Harriet’s daughter Laura. Like Henry Winkler’s Invited (2008).

Fonzie on Happy Days, Urkel was a supporting

 TV: Ted Mack’s Original Amateur Hour character who eventually took over the show —

(1956), Get It Together (1970), The Ed Sullivan which made ostensible series’ star Payton the real Show (1970), Top of the Pops (1971), The Tonight supporting character. Payton left Family Matters Show Starring Johnny Carson (4 segments; in 1997 during the ninth season.

1970–73), Soul Train (2 segments; 1971–78), Po-Her post– Family Matters life consists of ap-lice Story (“50 Cents — First Half-Hour, $1.75 All pearances on a variety of popular series, including Day,” 1976), The Merv Griffin Show (1977), Judging Amy, Desperate Housewives, Will & Grace Today’s Black Woman (series host; 1981), Ad Lib (she had a recurring role as the assistant of the (1981), Solid Gold (1981), Legendary Ladies of Rock Gregory Hines’ character in the second season),

 & Roll (1988), Living Single (“I’ll Take Your Man,”

and Reba. She was the voice of Suga Mama Proud 1993), 2002 Trumpet Awards, Pyramid (2003), I on The Proud Family from 2001–05.

 Love the ’70s, Vol. 2 (2006).

Payton is also a jazz singer. Her 1999 CD

 Southern Shadows reveals a side of her talent far Payton, JoMarie (aka Payton, Jo

removed from the sitcom world. She has been Marie) Born in Albany, Georgia, August 3, married three times (to Marc France, Rodney 1950.

Noble and Landrus Clark) and is the mother of a The second oldest in a family of nine chil-daughter named Chantale.

dren, JoMarie Payton knew early on that she

 Feature Films including TV Movies: The wanted a show business career, but her early em-Wiz (1978), The Hollywood Knights (1980), Deal of phasis was on singing. Her family moved to Opa-the Century (1983), Crossroads (1986), Disorderlies Locka, Florida, a suburb of Miami, before she was (1987), Colors (1988), Troop Beverly Hills (1989), one year old. Her construction worker father and Echoes of Enlightenment (2001), In the Eyes of her mother, who was a maid, separated when Pay-Kyana (TV; 2002), Gas (2004), The Rev (TV; ton was around ten. Payton attended the Univer-2005), The Proud Family Movie (TV; 2005), Let’s sity of Miami, where she studied drama.

 Ride (2008).

She left Florida for California in the mid-

 TV: Redd Foxx (1977–78), The New Odd seventies. She went to Los Angeles as part of the Couple (recurring role as Mona; 1982), Deal of the touring company of the show Purlie with Robert Century (1983), Small Wonder (“Vicki for the De-Guillaume. When the Purlie road company went fense,” 1985), 227 (“The Handwriting on the to Paris, Payton decided to stay in L.A. These were Wall,” 1987), Perfect Strangers (recurring role of lean times for the actress, and she supported her-Harriette Baines Winslow; “Your Cheatin’ Heart,”

self with temp work until she found out that the

“Crimebusters,” 1987–89), Family Matters (recur-Redd Foxx comedy hour was looking for a retro-ring role of Harriette Winslow; 1989–1997), ABC

Pigford • 265

 TGIF (1990), Moesha (“A Concerted Effort,” Part Robby Award, in addition to a nomination for I, “Barking Up the Wrong Tree,” “I Studied

L.A.’s Ovation Award. She was also in the Broad-Twelve Years for This?” “Thanksgiving,” 1996–

way production Grind, a clear-eyed look at the 99), The Jamie Foxx Show (“Just Don’t Do It,”

world of burlesque, in 1985. Pettiford earned three 1998), Will & Grace (5 episodes in the role of Mrs.

NAACP Image Awards for her portrayal of Big Freeman; “Terms of Employment,” “Tea and a

Dee Dee Thorne on TV’s Half & Half. She had Total Lack of Sympathy,” “Acting Out,” “Advise a recurring role as Detective Courtney Walker on and Resent,” “Ben? Her?” 1999–2000), City of the soap Another World. Series on which she has Angels (“Saving Faces,” 2000), 7th Heaven (“Liar, guest-starred include The Sentinel, Walker, Texas Liar,” 2000), Weakest Link (2002), The Hughleys Ranger and Sliders. Feature film appearances in-

(“Bored of the Rings,” 2002), Lingo (2002), One clude The Cotton Club, Another You and Street on One (voice; “It’s Raining Women,” 2002), The Hunter.

 Parkers (“It’s Showtime,” 2002), Judging Amy (“Ex She has performed her acclaimed one-Parte of Five,” 2003), Wanda at Large (“Hurri-woman show at venues ranging from the Garde-cane Hawkins,” 2003), Girlfriends (2 episodes nia and El Portal Theatres in Los Angeles to the as Annette Miles; “L.A. Bound,” “Who’s Your Metropolitan Room in New York City. Her par-Daddy?” 2004), The Proud Family (recurring voice ents are Ralph and Blanche; she has a younger sis-role of Suga Mama; 2001–05), Lilo & Stitch (voice ter named Atonia and a husband named Tony.

of Suga Mama; “Spats: Experiment #397,” 2005),

 Feature Films including Video and TV

 TV Land Confidential (“Disappearing and Break-

 Movies: The Cotton Club (1984), Robots (1988), out Star,” 2005), Reba (“No Good Deed,” 2005), Street Hunter (1990), Confidences (2001), Glitter Desperate Housewives (“Thank You So Much,”

(2001), Like Mike (2002), Paris (2003), Surviving 2006).

 in L.A. (2005), Stomp the Yard (2007), The Stolen

 Video/DVD: Woof! Woof! Uncle Matty’s Moments of September (2007).

 Guide to Dog Training (1997).

 TV: Another World (recurring role as Detective Courtney Walker; 1986–90), One Life to Live Pettiford, Valarie Born in Queens, New (recurring role as Sheila Price Gannon; 1990–94), York, July 8, 1960.

 The Sentinel (“Out of the Past,” 1996), Silk Stalk-Valarie Pettiford is living proof that “Fosse ings (“Silent Witness,” 1997), Honey, I Shrunk the girls rule!” Pettiford’s storied career began with Kids (2 episodes in the role of Bianca Fleisch; her training at the Bernice Johnson Theater of

“Honey, You’ve Got Nine Lives,” “Honey, I Got Performing Arts in Queens, New York. She then Duped,” 1997), Fame L.A. (3 episodes in the role attended the Performing Arts High School. At age of Sylvia Williams; “Seize the Day,” “Reality 14, she was in the chorus of the film version of Check,” “The Key to Success,” 1997–98), Walker, The Wiz. Her off–Broadway appearances include Texas Ranger (“Angel,” 1998), Sliders (“Asylum,”

productions of The Balcony, Freefall, Tango Apa-1998), The X Files (“Two Fathers,” 1999), Jack & sionado, The Naked Truth and Beehive. She starred Jill (“Caution: Parents’ Crossing,” 1999), Sabrina, in regional productions of Summer and Smoke and The Teenage Witch (“Sabrina, the Muse,” 2001), She Stoops to Conquer.

 Frazier (“Hooping Cranes,” 2001), Men, Women But it was on Broadway that Pettiford

 & Dogs (“Top Dog,” 200?), The West Wing (“En-achieved the “holy grail” all dancers dream of—she emies Foreign and Domestic,” 2002), The Dis-became part of the Bob Fosse dance troupe. As a trict (recurring role of Gayle Noland; 2002–04),

“Fosse dancer” she appeared in Bob Fosse’s

 Black in the ’80s (2005), Only in L.A. (2005), CSI: Dancin’ and was a key part of the ensemble in his Miami (“Open Water,” 2006), Half & Half (re-last Broadway musical Big Deal in 1986. She was curring role of Big Dee Dee Thorne; 2002–06), nominated for a Tony for Featured Role in a Mu-CSI: Crime Scene Investigation (“Fallen Idols,”

sical for the posthumous tribute show Fosse, and 2007), Bones (“Bodies in the Book,” 2007).

she co-starred with Chita Rivera in the London production of Bob Fosse’s Chicago (1999–2000).

Pigford, Eva (aka Marcille, Eva) Born Her performance as Julie in the Los Angeles in Los Angeles, California, October 30, 1984.

production of Show Boat won her many awards, Eva Pigford was the winner on the third sea-including an NAACP Image Award and L.A.’s

son of the popular Tyra Banks reality series Amer-

266 • Pilot

 ica’s Next Top Model. “Eva the Diva” is known for Chloe’s death, the boy is sent North by his doting her natural green eyes, her honey-hued skin, and grandfather to escape the influence of his “shift-her stately body. Her prizes included a photo less” father and to get an education, so as not to spread in Elle magazine, a CoverGirl cosmetics not be influenced by the ignorance and supersti-contract, and a modeling contract with Ford tion of the local community. “Forward thinking”

Models (she later switched to L.A. Models). One in its day, hopelessly racist by today’s standards, thing that was not part of the prize was acting Hearts of Dixie is nevertheless a film of consider-roles in films and on TV, but Pigford has manable historic importance, and it does deal with a aged to snare her share of those as well.

theme — the empowerment of black youth — that She was on two episodes of Kevin Hill (2005), is quite relevant today.

as well as guesting on Everybody Hates Chris, Smal-

 Feature Films: Hearts in Dixie (1929), Car-lville, and The Game. She has been featured in olina (1934), Diamond Jim (1935), Road Gang music videos by recording artists 50 Cent, Jamie (1936), The Law in Her Hands (1936), Public Foxx and Angie Stone. She has had roles in the Enemy’s Wife (1936), Penrod and Sam (1937), features The Walk (2005), Crossover (2006), and I White Bondage (1937), Dance Charlie Dance Think I Love My Wife (2007). She has hosted two (1937), On Such a Night (1937), Back in Circula-reality shows on BET, My Model Looks Better tion (1937), Penrod and His Twin Brother (1938), Than Your Model and Rip the Runway.

 Women Are Like That (1938), The Beloved Brat

 Feature Films: The Walk (2005), The Wed-

(1938), The Story of Doctor Carver (1938), My Bill ding Album (2006), Premium (2006), Crossover (1938), Sky Giant (1938), Penrod’s Double Trouble (2006), I Think I Love My Wife (2007), Super Ca-

(1938), Secrets of an Actress (1938), Say It in French pers (2008).

(1938), Kentucky (1938), Sweepstakes Winner

 TV: Live with Regis and Kathie Lee (2004), (1939), No Place to Go (1939), Pride of the Blue America’s Next Top Model (winning competitor; Grass (1939), A Fugitive from Justice (1939), City for 2004–05), The 19th Annual Soul Train Music Conquest (1940), Santa Fe Trail (1940), Father’s Awards (2005), Kevin Hill (2 episodes in the role Son (1941), Three Sons o’ Guns (1941), Criminals of Sandra Clark; “Cardiac Episode,” “Through Within (1943), The Sea of Grass (1947).

the Looking Glass,” 2005), Best Week Ever (2005), The Tyra Banks Show (2 segments; 2005), 106 & Pinkett Smith, Jada Born in Baltimore, Park Top 10 Live (2005), 2005 Trumpet Awards, Maryland, September 18, 1971.

 BET Awards 2005, Life & Style (2005), Nick Can-Actress, clothing designer, director, vocalist non Presents Wild ’N Out (2005), E! True Holly-for a metal band, philanthropist—she’s even writ-wood Story (“America’s Next Top Model,” 2006), ten a comic book!—Jada Pinkett Smith, born Jada My Model Looks Better Than Your Model (series Koren Pinkett, is a woman for all seasons. Her host; 2006), Beats Style and Flavor (2006), The mother is Adrienne Banfield, head nurse of a clinic Late Late Show with Craig Ferguson (2006), The in Baltimore; her father is Robsol Pinkett, Jr., Game (“Out of Bounds,” 2007), House of Payne construction company owner. They were divorced (recurring role as Tracie; 2007), The Young and after a brief marriage, and her mother has since the Restless (recurring role as Tyra Hamilton; remarried twice. Pinkett Smith graduated from 2008), Black Poker Invitational (2008), Rip the the Baltimore School for the Arts, then she at-Runway (2008).

tended the North Carolina School of the Arts for a year.

Pilot, Bernice Birth date unavailable.

Her breakthrough role was as student Lena

Bernice Pilot was the female lead in Hearts in James in 1991 on A Different World. Her motion Dixie (1929), the first all-talking big studio fea-picture debut came two years later in John Single-ture with a black cast. Billed as “the screen’s first ton’s Menace II Society. She was Eddie Murphy’s singing, dancing and talking comedy of the old character’s girlfriend in her first huge box office South,” it was a slice-of-life look at black Amer-film The Nutty Professor (1996). In 2001 she had a ica, with a cast that included Clarence Muse, featured role in Ali; she was quite good as the first Stepin Fetchit, and Pilot as Chloe, granddaugh-wife of Muhammad Ali.

ter to Muse’s character and wife to Fetchit’s, and Pinkett Smith has given fine performances

mother of a young son (Ernest Jackson). After in a number of films. Her best work includes The

[image: Image 138]

Pinkett Smith • 267

 Inkwell and Jason’s Lyric (both 1994), the former an evocative memory piece and the latter an erotically charged romance. Set It Off (1997) featured her in a starring role in a film about an ill-fated group of diverse young black women driven to rob a bank for a variety of personal reasons. Collateral (2004) was a superb crime thriller where she played a career woman whose life is jeopard-ized by getting in the wrong cab on the wrong night. Many know her best for her role as Niobe in the second and third films of the Matrix trilogy, and as the voice of Gloria the Hippo in the immensely popular Madagascar series.

Pinkett Smith has been nominated for six

NAACP Image Awards: Outstanding Actress in a Mini-Series/Television Movie (If These Walls Could Talk, 1997); Outstanding Actress in a Motion Picture (Set It Off and Bamboozled, 2001); and Outstanding Supporting Actress in a Motion Picture (Ali, The Matrix: Revolutions, 2004, and Collateral, 2005). She is the wife of actor Will Smith (they married in 1997); they have a son, Jaden Christopher Syre, born in 1998, and a daughter, Willow Camille Reign, born in 2000.

Jada Pinkett Smith.

She co-founded the Will and Jada Founda-

tion with her husband. The foundation provides appearances; 2001–06), Intimate Portrait (“Jas-funding to youth educational projects.

mine Guy,” 2002), Total Request Live (2002),

 Feature Films including TV Movies: Moe’s Player$ (2 segments; 2003), Richard & Judy World (TV; 1990), Menace II Society (1993), The (2003), Biography (“Will Smith: Hollywood’s Inkwell (aka No Ordinary Summer, 1994), Jason’s Fresh Prince,” 2003), Tinseltown TV (2003), It’s Lyric (1994), A Low Down Dirty Shame (1994), Good to Be... (archival; “It’s Good to Be Will and Tales from the Crypt: Demon Knight (1995), The Jada,” 2003), HBO First Look (3 segments; “The Nutty Professor (1996), If These Walls Could Talk Matrix Revolutions,” “Collateral,” “Madagascar: (TV; 1996), Set It Off (1997), Princess Mononoke Welcome to the Jungle,” 2003–05), The View (2

(voice; 1997), Scream 2 (1997), Woo (1998), Re-appearances; 2003–05), The 76th Annual Academy turn to Paradise (1998), Blossoms and Veils (1998), Awards (2004), NY Graham Norton (2004), gmtv Welcome to Hollywood (2000), Bamboozled (2000), (2004), Late Night with Conan O’Brien (2004), Ali (2001), Tupac: Resurrection (archival; 2003), Primetime Live (2004), Tavis Smiley (2004), This Maniac Magee (narrator; TV; 2003), The Matrix Morning (2004), Late Show with David Letterman Reloaded (2003), The Matrix Revolutions (2003), (3 segments; 2004–08), Live with Regis and Kelly Collateral (2004), Madagascar (voice; 2005), Reign (2 appearances; 2004–07), The 10th Annual Crit-Over Me (2007), Madagascar: Escape 2 Africa ics’ Choice Awards (2005), The Oprah Winfrey (voice; 2008), The Women (2008), The Human Show (2005), Today (2005), Ellen (2005), Cora-Contract (2009).

 zon de... (archival; 2005), Nickelodeon Kids’ Choice

 TV: True Colors (“Life with Fathers,” 1990), Awards 2005, BET Awards 2005, 2005 American 21 Jump Street (“Homegirls,” 1991), A Different Music Awards, 106 & Park Top 10 Live (2 appear-World (recurring role of Lena James; 1991–93), ances; 2005–07), Access Hollywood (archival; The Rosie O’Donnell Show (2 appearances; 2006), Last Call with Carson Daly (2006), Trans-1996–98), Ellen (“A Hollywood Tribute,” Part I, mission with T-Mobile (2006), I Was a Network 1998), Essence Awards (1998), Ultra Sound (“Will Star (2006), Entertainment Tonight (2 segments; Smith,” 1999), The 55th Annual Golden Globe 2006–08), Inside Edition (2006), The 64th An-Awards (1998), The Tonight Show with Jay Leno (4

 nual Golden Globe Awards (2007), Como consegiur

268 • Poitier

 un papel en Hollywood (archival; 2007), VH1 Rock Terror and Death Proof; Poitier appeared in the Honors (2007), Larry King Live (2008), The Dog Death Proof segment; 2007), Death Proof (ex-Whisperer (2008), 46664: A Concert for Nelson panded feature-length version; 2007).

 Mandela (2008), The Big Give (2008).

 TV: First Years (“No Place Like Homo,”

 Video/DVD: The Will Smith Music Video 2001), Abby (recurring role as Abby Walker; “The Collection (“Just the Two of Us,” 1999).

Breakup,” “Abby Gets Her Groove Back,” “Ted

& Carol & Will & Abby,” 2003), The Twilight Poitier, Sydney Tamiia Born in Los An-Zone (“Placebo Effect,” 2003), Joan of Arcadia geles, California, November 15, 1973.

(recurring role of Rebecca Askew; 2003–04), Sydney Tamiia Poitier, the beautiful daugh-Veronica Mars (recurring role of Mallory Dent; ter of Academy Award–winning icon Sidney

2004), Grey’s Anatomy (“17 Seconds,” 2006), 2006

Poitier and actress Joanna Shimkus, has forged an BAFTA/LA Cunard Britannia Awards, Knight increasingly impressive acting career of her own.

 Rider (recurring role as Carrie Rivai; 2008).

She received a bachelor of fine arts degree in acting from New York University’s Tisch School of Pounder, CCH Born in Georgetown,

the Arts.

Guyana, December 25, 1952.

Her performance as Jungle Julia in Quentin

The CCH (periods usually excluded) stands

Tarantino’s Death Proof, half of the two-part film for Carol Christine Hilaria. Pounder was raised Grindhouse (2007) (also released in a much ex-on a Guyanese sugar plantation, the daughter of panded version as a single film on DVD), is a fan Betsy Enid Arnella and Ronald Urlington

favorite. Leggy, arrogant Julia is a top local DJ

Pounder. She was sent along with her sister to a who meets a bad end when the car she and her convent boarding school in Sussex, England. The buddies are riding in is totaled by the evil Stunt-next phase of her life involved moving to New man Mike (Kurt Russell) riding in his “death-York and attending upstate Ithaca College, where proof ” stunt car. Poitier is very funny in the role, she became formally involved in acting, and then with an abundance of that patented Tarantino got involved in regional and classic repertory the-

“cool.” Other features include True Crime (1999); ater. She appeared with Morgan Freeman in The the little-seen Devil Cats (2004), directed by her Mighty Gents at the New York Shakespeare Festi-sister Anika; and Hood of Horror (2006), a spoofy val and in Open Admissions (1984), her Broadway horror film trilogy with Snoop Dogg.

debut in an off–Broadway transplant, in the small On television, she had a recurring role as Re-role of Mrs. Brewster.

becca Askew, girlfriend of Joan’s brother Kevin, Pounder made little impression on audiences in the first season of the cancelled-too-soon Joan until the release of Bagdad Café (aka Out of Rosen-of Arcadia (2003–04). She had the lead in the se-heim, 1987), a West German art house film sleeper ries Abby (2003) as Abigail Walker. On Veronica that captivated international audiences and jump-Mars (2004), she was Mallory Dent, Veronica’s started Pounder’s career. A fish-out-of-water Ba-journalism teacher. She was also seen in the revarian woman and her husband find their way to cent series Knight Rider (2008), NBC’s revival of a desert hole-in-the-wall truck stop in America its popular old action show, as FBI agent Carrie called the Bagdad Café. The proprietor is a per-Rivai. Guest star roles include the revamped ver-petually infuriated black woman named Brenda sion of The Twilight Zone and Grey’s Anatomy.

(Pounder). We are introduced to the various ec-Poitier is capable of the light touch as well as centric local characters (including Jack Palance, deeper dramatics, and she should add an interestin a refreshingly off beat role). Slowly Brenda and ing variety of performances to her résumé in years the German woman, Jasmin, become friends.

to come.

Quirky to a fault in the mind of some critics, Bag-

 Feature Films including TV Movies: Park dad Café took off with the public and enjoyed a Day (1998), Free of Eden (TV; 1999), True Crime long, successful run. It continues to have a sub-

(1999), Noah’s Ark (TV; 1999), MacArthur Park stantial cult following on DVD, and is now being (2001), On the Edge (TV; 2001), Happy Birthday discovered by a new generation.

(2001), The Devil Cats (2004), Nine Lives (2005), Her Bagdad Café days long behind her, The List (2006), Snoop Dogg’s Hood of Horror Pounder is much better known these days for her (2006), Grindhouse (two films consisting of Planet Emmy-nominated turn as Dr. Angela Hicks from

Pounder • 269

1994 to 1997 on the top-rated, long-running ER, TV: Hill Street Blues (3 episodes; “The Sec-and for a series of excellent TV movies that in-ond Oldest Profession,” “Little Boil Blue,” “Amaz-cludes Go Tell It on the Mountain (1985), Murder ing Grace,” 1981–86), The Atlanta Child Murders in Mississippi (1990) and Boycott (2001). For cur-

(miniseries; 1985), If Tomorrow Comes (miniseries; rent audiences, she is synonymous with her white-1986), Valerie (“Full Moon,” 1986), Cagney & hot work as Detective Claudette Wyms on The Lacey (“Disenfranchised,” 1986), L.A. Law (4

 Shield (2002–08), contributing some of the most episodes as Judge Roseann Robin; “Those Lips, impassioned acting seen on television. This gar-That Eye,” “El Sid,” “Lie Harder,” “Back to the nered her an Emmy nomination in 2005 and two Suture,” 1986–92), Women in Prison (1987), CBS

NAACP Image Award nominations for Best Ac-

 Schoolbreak Special (“My Past Is My Own,” 1989), tress in a Drama Series. She received a third 227 (“Babes in the Woods,” 1989), 21st NAACP

Emmy nomination for her guest star work on an Image Awards (1989), Miami Vice (“Too Much, episode of The X-Files.

Too Late,” 1990), Quantum Leap (“Black on She is married to Senegalese anthropologist White on Fire: August 11, 1965,” 1990), Cop Rock Boubacar Kone. Pounder is one of the founders of (3 episodes; “Oil of Ol’Lay,” “Potts Don’t Fail Me the activist group ANSA (Aritists for a New South Now,” “Marital Blitz,” 1990), Lifestories (“Darryl Africa). In 1997, she was the recipient of an Excel-Tevis,” 1991), The Cosby Show (“Claire’s Reunion,”

lence in the Arts award from the Institute of 1992), Biker Mice from Mars (1993), Sisters (“The Caribbean Studies.

Good Daughter,” 1993), Return to Lonesome Dove

 Feature Films including Video and TV

(miniseries; 1993), Birdland (recurring role as

 Movies: Coriolanus (1979), All That Jazz (1979), Nurse Lucy; 1994), South Central (“Co-op,”

 I’m Dancing as Fast as I Can (1982), Booker (TV; 1994), The X-Files (“Duane Barry,” 1994), Gar-1984), Go Tell It on the Mountain (TV; 1985), goyles (2 episodes as the voice of Desdemona; “The Prizzi’s Honor (1985), Resting Place (TV; 1986), Awakening,” Part I, “City of Stone,” Part I, 1994

 As Summers Die (TV; 1986), Bagdad Café (1987), and 1995), ER (24 episodes in the role of Angela Run Till You Fall (TV; 1988), Leap of Faith (TV; Hicks; 1994–97), Living Single (“Mommy Not 1988), Third Degree Burn (TV; 1989), No Place Dearest,” 1995), Millennium (5 episodes in the Like Home (TV; 1989), Murder in Mississippi (TV; role of Cheryl Andrews; “The Judge,” “Weeds,”

1990), Common Ground (TV; 1990), Postcards from

“Force Majeure,” “The Hand of Saint Sebastian,”

 the Edge (1990), Psycho IV: The Beginning (1990),

“Skull and Bones,” 1996–98), Batman Beyond The Importance of Being Earnest (1992), The Ernest (“Rebirth,” Part I, 1999), Detention (“The Con-Green Story (TV; 1993), For Their Own Good (TV; test,” 1999), The West Wing (“Celestial Naviga-1993), Benny & Joon (1993), Sliver (1993), Lifepod tion,” 2000), Acapulco Black Film Festival (2000), (1993), RoboCop 3 (1993), The Disappearance of Rude Awakening (“Plastered,” 2000), The Outer Christina (TV; 1993), Aladdin and the King of Limits (“Decompression,” 2000), Static Shock (2

 Thieves (voice; 1995), Tales from the Crypt: Demon episodes as the voice of the mayor; “Aftershock,”

 Knight (1995), White Dwarf (TV; 1995), Jack

“Junior,” 2000 and 2001), The Practice (2 episodes Reed: One of Our Own (TV; 1995), Things That in the role of Helene Washington; “The Day

 Go Bump (TV; 1996), Face/Off (1997), House of After,” “Awakenings,” 2001), Strong Medicine Frankenstein (TV; 1997), Final Justice (TV; 1998), (“Mortality,” 2001), The District (“To Serve and Melting Pot (1998), Blossoms and Veils (1998), Lit-Protect,” 2001), Law & Order: Special Victims Unit tle Girl Fly Away (TV; 1998), NetForce (TV; 1999), (recurring role of Carolyn Maddox; 2001–08), For To Serve and Protect (TV; 1999), Funny Valentines the People (“To DNA or Not to DNA,” 2002), (TV; 1999), A Touch of Hope (TV; 1999), End of The Shield (recurring role as Detective Claudette Days (1999), Batman Beyond: The Movie (voice; Wyms; 2002–08), Memories: Readings from the TV; 1999), Cora Unashamed (TV; 2000), Disap-Slave Narratives (2003), Race: The Power of an Il-pearing Acts (TV; 2000), Things Behind the Sun lusion (3 episodes; “The Story We Tell,” “The (2001), Boycott (TV; 2001), The Big Day (2001), House We Live In,” “The Difference Between

 Baby of the Family (2002), Tét grenné (2002), Re-Us,” 2003), Pyramid (2003), 35th NAACP Image demption: The Stan “Tookie” Williams Story (TV; Awards (2004), The Wayne Brady Show (2004), 2004), Warehouse 13 (TV; 2008), Rain (2008), Girlfriends (“Prophet & Loss,” 2004), Justice My Girlfriend’s Back (2009), Avatar (2009).

 League (recurring role as the voice of Amanda

270 • Pratt

Waller; 2004–06), Numb3rs (“Vector,” 2005), 9th (2008), Dr. Dolittle: A Tinsel Town Tail (2008), Annual Prism Awards (2005), The Healing Pas-Hotel for Dogs (2009).

 sage: Voices from the Water (2005), 10th Annual

 TV: Barney & Friends (recurring appear-Prism Awards (2006), Square Off (2006), In the ances; 1992), Living Single (“He Works Hard for Mix (2006), W.I.T.C.H. (3 episodes as the voice of the Money,” 1995), The Parent ’Hood (2 episodes Kadma; “S Is for Self,” “P Is for Protectors,” “Q

in the role of Monica; “A Kiss Is Just a Kiss,” “To Is for Quarry,” 2006), American Masters (“Novel Kiss or Not to Kiss,” 1995 and 1999), In the House Reflections: The American Dream,” 2007), 10th (2 episodes in the role of Erica; “Love on a One-Annual Ribbon of Hope Celebration (2007), Break-Way Street,” “My Crazy Valentine,” 1996), Sisters ing the Maya Code (narrator; 2008).

(“The Price,” 1996), Lois & Clark: The New Adventures of Superman (“Through a Glass, Darkly,”

Pratt, Kyla Born in Culver City, California, 1996), ER (“Take These Broken Wings,” 1996), September 16, 1986.

 Public Morals (“The Cornflower Cover,” 19??), The eldest of five children, Kyla Pratt has Touched by an Angel (“The Journalist,” 1996), been acting since childhood. Her first role was as Friends (“The One Where Rachel Quits,” 1996), one of the kids on Barney & Friends and she was Family Matters (“Le Jour d’Amour,” 1997), A Wal-in a Friends episode, and later had a recurring role ton Easter (1997), Walker, Texas Ranger (“The as Brianna Barnes on One on One from 2001 to Neighborhood,” 1997), Smart Guy (3 episodes; 2006. She has done a remarkable amount of guest

“Baby, It’s You and You and You,” “Bad Boy,” “She star work for one so young, with Moesha, Living Got Game,” 1997–98), The Pretender (“Gigolo Single, Family Matters, Lizzie McGuire, The Park-Jarod,” 1998), The Rosie O’Donnell Show (1998), ers, and Sister, Sister on her résumé, to name only Any Day Now (“You Shoulda Seen My Daddy,”

a few. She is also the voice of Penny Proud on an-1998), Nickelodeon Kids’ Choice Awards 1999, Sis-imated The Proud Family for the Disney Chanter, Sister (“The Road Less Travelled,” 1999), nel. Her latest show is Hell on Earth on the fledg-Becker (“Limits & Boundaries,” 1999), So Weird ling CW Network. In 1999, she was the winner of (“Lost,” 1999), Moesha (2 episodes; “The Crush,”

the Nickelodeon Kids’ Choice Award for Favorite

“Netcam,” 1999 and 2000), One on One (pilot; Rising Star.

2000), The Parkers (“Bad to the Bone,” 2000), She has settled into her own film franchise, The Hughleys (“The Thin Black Line,” 2000), the Dr. Dolittle series, as daughter Maya Dolittle.

 Strong Medicine (“Brainchild,” 2000), Lizzie Even though Eddie Murphy has long since left Maguire (“Gordo and the Girl,” 2001), One on the series, Pratt continues to star in a series of pop-One (recurring role of Breanna Barnes; 2001–06), ular direct-to-DVD sequels. She made her film HBO First Look: The Making of Dr. Dolittle 2

debut in The Baby-Sitters Club (1995), was Doris (2001), Express Yourself (2001), The Proud Family in the live-action film version of Bill Cosby’s Fat (as the voice of Penny Proud; 2001–05), Super Albert (2004), and played the childhood incarna-Short Show (2002), Veronica Mars (“The Wrath tion of the Sanaa Lathan character (Monica) in of Con,” 2004), 4th Annual BET Awards (2004), the warm-hearted romance Love & Basketball Dr. Phil (2005), Lilo & Stitch: The Series (as the (2000). Pratt also sings and can be heard on Dis-voice of Penny Proud; “Spats: Experiment #397,”

 neymania 2 and The Proud Family album. She at-2005).

tended the renowned Hamilton Academy of

Music in Los Angeles.

Preer, Evelyn Born in Vicksburg, Missis-

 Feature Films including TV Movies: The sippi, July 16, 1896; died Los Angeles, California, Baby-Sitters Club (1995), Riot (1997), Mad City November 19, 1932.

(1997), Barney’s Great Adventure (1998), Doctor Following her father’s death, Evelyn Preer, Dolittle (1998), Jackie’s Back!: Portrait of a Diva born Evelyn Jarvis, and her mother moved to (TV; 1999), Love & Basketball (2000), Dr. Dolit-Chicago when she was two years old. She made her tle 2 (2001), Maniac Magee (TV; 2003), The Seat acting debut in high school in Lady American Filler (2004), Fat Albert (2004), The Beach (TV; Minstrels and after graduation she became the 2005), The Picnic (TV; 2005), The Proud Family leading lady with Charley Johnson’s vaudeville Movie (TV; 2005), Dr. Dolittle 3 (2006), Hell troupe, touring the Orpheum theater circuit. She on Earth (2007), Dr. Dolittle: Tail to the Chief was also a street corner preacher accompanied by

Pringle • 271

her mother as a youth, expounding her Pentecostal the controversial study of a Harlem prostitute.

faith and seeking to raise money to build a church.

She had gotten beyond working for Micheaux, In 1918 she pioneered a career in feature

and her presence in his films would be sorely films. She was the lead in great black director missed. She was also an excellent vocalist and oc-Oscar Micheaux’s first film, The Homesteader casionally performed with legendary musicians (1919), and starred in a number of other Micheaux like Duke Ellington and Red Nichols. Preer also films, including Within Our Gates (1920), The made recordings, singing backup vocals and mak-Gunsaulus Mystery (1921; remade in 1935 by ing blues records of her own as “Hotsy” Jarvis (her Micheaux as Lem Hawkins’ Confession, aka known real last name). She made her talkie debut in the as Murder in Harlem), The Brute (1920), Birthright race musical Georgia Rose (1930). She also made (1924), and The Devil’s Disciple (1926). Micheaux low-budget comedy shorts for black audiences had reportedly first seen her street preaching in featuring the comic detective Florian Slappey at Harlem and was deeply impressed by her mag-the Al Christie studios in 1928.

netism, which amply transferred to the screen, She married actor Edward Thompson, a fel-such as in her riveting performance as the shan-low Lafayette Player, in 1924; they had one daugh-tytown girl Cissie in Birthright.

ter, Edeve, born in 1932. Edeve joined the Sisters Although many of the Micheaux films of this of Saint Francis and became a Roman Catholic era are lost, Within Our Gates (1920) exists, and nun, known as Sister M. Francesca Thompson.

provides ample testimony not only to Micheaux’s She taught at Marian College in Indianapolis and sweeping talent as a director, but to Preer’s chais an expert on African American film history.

risma and skill as an actress. She plays Sylvia Preer died of double pneumonia brought on by Landry, an African American teacher who allies post-delivery health complications. Thousands with a wealthy older white woman who finances packed the Independent Church of Christ at her a school for black children (based on an actual funeral. The black community was well aware that school in Mississippi called Piney Woods). In a it had lost its shining star.

parallel story, it turns out that Sylvia is the daugh-

 Feature Films: The Homesteader (1919), ter of a white plantation owner who raped her Within Our Gates (1920), The Brute (1920), The mother. Micheaux deals with epic themes that still Gunsaulus Mystery (1921), Deceit (1923), Birthright concern today’s black community: the importance (1924), The Devil’s Disciple (1926), The Conjure of education; the venality in certain elements of Woman (1926), The Spider’s Web (1927), The Wid-the black church; and the hypocrisy of white ow’s Bite (1929), Melancholy Dame (1929), The racism versus the sexual exploitation of black Framing of the Shrew (1929), The Lady Fare women.

(1929), Brown Gravy (1929), Georgia Rose (1930), In 1920 Preer joined the legendary black

 Ladies of the Big House (1931), Blonde Venus (1932).

theatrical group The Lafayette Players, the company founded by Anita Bush, “the Little Mother Pringle, Joan Born in New York, New York, of Negro Drama.” She toured with the troupe June 2, 1945.

throughout the U.S. in between appearances in Joan Pringle was principal Sybil Buchanan

the Micheaux films. Preer did everything with the on the ahead-of-its-time series The White Shadow, Lafayette Players from Shakespeare to Wilde’s about a white high school sports coach and his Salome, Somerset Maugham’s Rain, the comic predominantly minority students. She also guest thriller The Cat and the Canary, and Anna Christie.

starred on top-rated shows like The Waltons and Her 1928 starring role in Rain in Los Angeles was Kojak. Born in Harlem, Pringle was married —

a major breakthrough for a black actress. Most after a brief first marriage—to Teddy Wilson from white Americans were not aware that there was 1980 until his death in 1991, and had twins (Nicole such diversity in the black theater, but Preer was Naomi and Robert Kenyatta) with him. They met even beginning to attract attention outside that when he appeared in an episode of The White insular, segregated world.

 Shadow, and they became engaged when they Even before this triumph, Preer had made it worked together on That’s My Mama in 1975 (she to Broadway in 1926 as a featured player as well as replaced Lynne Moody as Clifton Davis’ sister an understudy and replacement for the German Tracy). After Wilson’s death, she married producer star Lenore Ulrich in the lead role of Lulu Belle, Vernon L. Bolling.

272 • Queen Latifah

Her Jamaican-born father was a bank man-

 M.D. (“The Ransom,” 1982), General Hospital ager, and her mother a city government worker.

(recurring role of Dr. Patricia Mason; 1982–84), Pringle went to St. Hilda’s and St. Hugh’s Episco-This Is the Life (1983), L.A. Law (“Rohner vs.

pal Schools (she was the only African American Gradinger,” 1987), Simon & Simon (“Little Boy in her class for eight years). She never considered Dead,” 1988), Moonlighting (“Shirts and Skins,”

acting until after she entered City College of New 1989), Generations (recurring role as Ruth Mar-York (at the time she wanted to teach). But even-shall; 1989–91), The Trials of Rosie O’ Neill (“Dou-tually she became involved in local theater and ble Bind,” 1992), Harry and the Hendersons (“The took acting classes with Uta Hagen. In 1972, she Candidate,” 1992), The Sinbad Show (“In the Be-signed a contract with Universal Studios, which led ginning,” 1993), Where I Live (“Miracle on 134th to work on Ironside and Marcus Welby, MD.

Street,” 1993), Roc (3 episodes in the role of Pringle was Dr. Patricia Mason on the soap

Matty; “Andrew Dates Matty,” “1992 Presiden-General Hospital from 1982 to 1984 and Ruth tial Election,” “You Don’t Send Me No Flowers,”

Marshall on another soap, Generations, from 1989

1992–93), Friends (“The One with the Sonogram to 1991, and was Joan Clayton’s mother on Girl-at the End,” 1994), Models Inc. (3 episodes in the friends (2004–07). She was Rianna Mayweather role of Roberta Williamson; “Strictly Business,”

on the Star Trek: Enterprise episode “Horizon.”

“When Girls Collide,” “Look Who’s Stalking,”

She also had a recurring role on One on One (as 1994), Burke’s Law (“Who Killed Cock-a-Doo-Eunice Barnes; 2001–03).

dle Dooley?” 1995), Beverly Hills, 90210 (“Vio-

 Feature Films including TV Movies: Dou-lated,” 1995), ER (2 episodes; “And Baby Makes ble Indemnity (TV; 1973), J.D.’s Revenge (1976), Two,” “Four Corners,” 1995 and 2001), Moloney Corey: For the People (TV; 1977), Best Friends (“All the King’s Horses,” 1996), Party of Five (2

(1982), Visions of Murder (TV; 1992), Percy & episodes as Rose Wilcox; “Point of No Return,”

 Thunder (TV; 1993), Eyes of Terror (TV; 1994),

“You Win Some, You Lose Some,” 1997), The Greyhounds (TV; 1994), Gia (TV; 1998), Incog-Gregory Hines Show (“Love Thy Neighbor,” 1998), nito (TV; 1999), Up, Up and Away! (TV; 2000), Timecop (“Alternate World,” 1998), In the House (4

 Original Sin (2001), For One Night (TV; 2006), episodes; “Mr. Hill Goes to New York,” “There’s Daddy’s Little Girls (2007).

Something About Tiffany,” “How Nana Got Her

 TV: Emergency (“The Professor,” 1973), Ba-Groove Back,” “Cornbread, Marion and Me,”

 nacek (“The Two Million Clams of Cap’n Jack,”

1998–99), JAG (3 episodes in the role of Agent 1973), Toma (“Blockhouse Breakdown,” 1973), Mary Holland; “Nobody’s Child,” “Goodbyes,”

 Marcus Welby, M.D. (2 episodes; “The Tall Tree,”

“Mixed Messages,” 1999–2001), City of Angels

“Nguyen,” 1973), Love Story (“Time for Love,”

(“Ax and You Shall Receive,” 2000), NYPD Blue 1974), Sanford and Son (“Fred’s Cheating Heart,”

(“In the Wind,” 2001), One on One (recurring role 1974), Kojak (“Therapy in Dynamite,” 1974), of Eunice Barnes; 2001–03), Any Day Now (“Boys Lucas Tanner (“Winners and Loser,” 1974), Iron-Will Be Boys,” 2002), Resurrection Blvd. (“La side (recurring role of Diana Sanger; 1974–75), Guerra di Bibi,” 2002), Enterprise (“Horizon,”

 The Bob Crane Show (“Acute Bussophobia,” 1975), 2003), Girlfriends (3 episodes in the role of Carol That’s My Mama (recurring role as Tracy Curtis Hart; “The Mother of All Episode,” “When

Taylor; 1974), Most Wanted (“The Ten-Percenter,”

Hearts Attack,” “It’s Been Determined,” 2004–

1976), Rafferty (recurring role as Nurse Beryl 07).

Keynes; 1977), McMillan & Wife (“Coffee, Tea or Cyanide?” 1977), Barnaby Jones (“The Deadly Queen Latifah Born in Newark, New Jersey, Valentine,” 1977), The Bionic Woman (“African March 18, 1970.

Connection,” 1977), Starsky and Hutch (“Blind-Dana Elaine Owens, stage name Queen Lat-

fold,” 1978), Fantasy Island (1978), The Waltons ifah, has had such a varied and successful career, (“The Illusion,” 1978), The White Shadow (recurit seems she’s capable of excelling at anything she ring role of Sybil Buchanan; 1978–81), CBS All tries. She has won a Golden Globe Award, three American Thanksgiving Day Parade (1980), Shan-Screen Actors Guild Awards, a Grammy (with six non (2 episodes; “Beating the Prime,” “Secret other nominations), earned an Emmy nomina-Rage,” 1981), Code Red (“Revenge,” 1982), Quincy tion, two NAACP Image Awards, and an Oscar

 M.E. (“To Clear the Air,” 1982), Trapper John, nomination.

Queen Latifah • 273

Her mother, Rita, was a teacher at Irving-

riod drama set in South Carolina in 1964, The Se-ton High School in New Jersey, and her dad, cret Life of Bees (2008).

Lancelot was—if not a knight in shining armor—

In her autobiography Ladies First: Revelations at least a police officer, which is close enough.

 of a Strong Woman (1999), Latifah discusses the They divorced when Latifah was ten. (The name death of her brother in a motorcycle accident in Latifah, given to her by a cousin when she was 1992; her bouts with depression; and the fatuous eight, is Arabic for “kind.”) She started her career

“rumors” about her sexuality. As usual, Queen as a beatboxer and rapper, and released her first Latifah had the last word.

album, All Hail the Queen (1989), when she was

 Feature Films including Video and TV

19. Then came the albums Nature of a Sista and

 Movies: Jungle Fever (1991), House Party 2 (1991), Black Reign, which yielded the Grammy-winning Juice (1992), Sisters in the Name of Rap (TV; single “U.N.I.T.Y.” Order in the Court (1998) was 1992), Who’s the Man? (1993), My Life (1993), her fourth rap–hip-hop album, and she surprised Smart Kids (TV; 1994), Set It Off (1996), Hoodlum many fans with her album of jazz and pop stan-

(1997), Sphere (1998), Living Out Loud (1998), dards, The Dana Owens Album (2004). The lady Mama Flora’s Family (TV; 1998), The Bone Collec-has an authentic voice — which, of course, comes tor (1999), Bringing Out the Dead (voice; 1999), as no surprise to the millions who saw her in her Living with the Dead (2002), The Country Bears Academy Award–nominated turn in Chicago (2002), Brown Sugar (2002), Pinocchio (2002), (2002). Her phrasing is quite beautiful. Her most Chicago (2002), Bringing Down the House (2003), recent album was Travelin’ Light (2007), again in Scary Movie 3 (2003), Barbershop 2: Back in Busi-the jazz-pop vein.

 ness (2004), The Cookout (2004), Taxi (2004), Many singers have had a fling at an acting

 Beauty Shop (2005), The Muppets’ Wizard of Oz career. Few, however, have had the success of (TV; 2005), Last Holiday (2006), Ice Age: The Queen Latifah. It all began with her starring role Meltdown (voice; 2006), Stranger Than Fiction on the FOX sitcom Living Single, which enjoyed (2006), Life Support (TV; 2007), Arctic Tale (nara healthy run from 1993 to 1998. Latifah played rator; documentary; 2007), Hairspray (2007), The cool, collected, in-charge Khadijah James, maga-Perfect Holiday (2007), Mad Money (2008), What zine editor. Her interplay with the other cast Happens in Vegas (2008), The Secret Life of Bees members—Kim Fields, Kim Coles, Erika Alexan-

(2008), All of Me (2009), Welfare Queen (2009), der — made this one of the best showcases for Ice Age: Dawn of the Dinosaurs (voice; 2009).

black women in the history of TV. Latifah fol-

 TV: The Earth Day Special (1990), It’s Show-lowed Living Single with her own daytime talk time at the Apollo (1990), In Living Color (1990), show (1999–2001), but it never quite caught fire.

 MTV Video Music Awards 1990, The Fresh Prince That has not been the case with her film ca-of Bel-Air (“Workin’ It Out,” “She Ain’t Heavy,”

reer. Outstanding film highlights include Set It 1991), The 1993 Billboard Music Awards, Living Off (1996), a great crime thriller with strong so-Single (recurring role of Khadijah James; 1993–

ciological overtones, and brilliant work by an en-98), Hangin’ with Mr. Cooper (“Wedding Bell semble cast; Best Picture Oscar winner Chicago, Blues,” 1994), Roc (“The Concert,” 1994), ABC

with strong work from Latifah as the cagey, amoral Afterschool Specials (“I Hate the Way I Look,”

prison matron “Mama” Morton; and Hairspray 1994), Apollo Theatre Hall of Fame (1994), The (2007), the surprisingly effective second film in-9th Annual Soul Train Music Awards (1995), The carnation of the venerable John Waters film, Critic (“Lady Hawke,” 1995), The Rosie O’Donnell which has enjoyed another life as a long-running Show (9 segments; 1996–2000), Ellen (“Ellen Un-Broadway musical, here incarnated with an all-plugged,” 1997), MADtv (1997), The 1998 Bill-star cast, featuring Latifah as civil rights activist board Music Awards, The Queen Latifah Show Motormouth Maybelle, who helps integrate the (hostess; 1999–2001), One Love: The Bob Marley local TV teen dance show. Her work as an AIDS-All-Star Tribute (1999), The 72nd Annual Academy positive woman that same year in Life Support Awards (2000), The Remarkable Journey (2000), (2007) netted her a Golden Globe Award, an

 Late Night with Conan O’Brien (6 segments; Emmy nomination, and a Screen Actors Guild

2000–07), Intimate Portrait (2 episodes; “Kim Award. She continued to do authoritative, assured Fields,” “Queen Latifah,” 2000 and 2001), Spin work as August Boatwright in the touching peCity (2 episodes in the role of Robin Jones; “Yeah

274 • Ralph

Baby!” “Sleeping with the Enemy,” 2001), Plat-The Daily Show with Jon Stewart (2006), Week-inum Comedy Series: Roasting Shaquille O’Neal end Sunrise (2006), Getaway (2006), The Tyra (2002), VH1 Behind the Movie (Chicago, 2002), Banks Show (3 segments; 2006), MTV Video Hollywood Squares (2002), Essence Awards (2003), Music Awards 2006, America’s Next Top Model The 45th Annual Grammy Awards (2003), The (2006), Entertainment Tonight (13 segments; 17th Annual Soul Train Music Awards (2003), Reel 2006–08), Nickelodeon Kids’ Choice Awards 2007, Comedy: Bringing Down the House (2003), Kung The 33rd Annual People’s Choice Awards (2007), Faux (2003), The 75th Annual Academy Awards The 79th Annual Academy Awards (2007), HBO

(2003), VH1 Divas Duets (2003), Richard & Judy First Look (“Welcome to the ’60s: On the Set of (2003), V Graham Norton (2003), 2003 MTV

Hairspray,” 2007), Access Hollywood (2007), Tavis Movie Awards, The Teen Choice Awards 2003, Will Smiley (2008), The 80th Annual Academy Awards on Will & Grace (2003), Hip Hop Babylon 2

(2008), E! True Hollywood Story (“Renee Zell-

(2003), Inside the Industry (2003), 200 Greatest weger,” 2008), The 34th Annual People’s Choice Pop Culture Icons (archival; 2003), Saturday Night Awards (2008), Bridging the Gap (documentary; Live (3 segments; 2003–08), The View (4 seg-2008), Larry King Live (2008).

ments; 2003–07), The 61st Annual Golden Globe

 Video/DVD: And Ya Don’t Stop: Hip Hop’s Awards (2004), The 46th Annual Grammy Awards Greatest Videos, Vol 1. (2000), Through the Years (2004), Tinseltown TV (2 segments; 2004), Nick-of Hip Hop, Vol. 1: Graffiti (2002).

 elodeon Kids’ Choice Awards 2004, 2004 MTV

 Movie Awards, MTV Video Music Awards 2004, Ralph, Sheryl Lee Born in Waterbury, Eve (“Sister, Sister,” 2004), Premiere Women in Connecticut, December 30, 1956.

 Hollywood Awards (2004), 101 Biggest Celebrity Sheryl Lee Ralph is known for many things,

 Oops (archival; 2004), Total Request with Carson but perhaps foremost among them is her role as Daly (2004), Sesame Street Presents: The Street We one of the original Dreamgirls on Broadway. She Live On (archival; 2004), Crash Nebula (voice; was Deena Jones, the one who breaks out of the

“The Fairly Odd Parents,” 2004), Biography (2

trio and becomes a solo superstar, for which she episodes; “Richard Gere,” “Steve Martin,” 2004

was nominated in 1982 for Best Actress in a Mu-and 2006), The Tonight Show with Jay Leno (4 seg-sical and a Drama Desk Award. She made her

ments; 2004–07), Late Show with David Letterman Broadway debut in Reggae as Faith (March–April (3 segments; 2004–07), Live with Regis and Kelly 1980). She was also the villainous Muzzy van (5 segments; 2004–08), The 47th Annual Grammy Hossmere in the original cast of the Broadway hit Awards (2005), 36th NAACP Image Awards Thoroughly Modern Millie (2002 Tony winner for (2005), Nickelodeon Kids’ Choice Awards 2005, Best Musical).

 Cinema Mil (archival; 2005), Last Call with Car-She is of half Jamaican heritage and was 1973

 son Daly (2005), BET Awards 2005, GMTV

Miss Black Teen-Age New York. She has tradi-

(2005), TV One on One (2005), At Large with tionally divided her time between Jamaica and the Geraldo Rivera (2005), 2nd Annual VH1 Hip-Hop U.S., often spending time with her Jamaican-born Honors (2005), 25 Strong: The BET Silver An-father, Professor Stanley Ralph, in the States and niversary Special (2005), The Mark Twain Prize: her designer mother Ivy on the island. She grad-Steve Martin (2005), Glamour Magazine’s Women uated from Rutgers University at age 19 in 1975.

 of the Year Awards (2005), The Kennedy Center She didn’t attend the graduation ceremony be-Honors: A Celebration of the Performing Arts cause she had been hired to appear in a Skippy (2005), Corazón de.... (archival: 3 segments; new Peanut Butter commercial.

footage: 1 segment, 2005–07), Ellen (4 segments; Significant film roles include her debut in 2005–07), 106 & Park Top 10 Live (2 segments; the black buddy comedy A Piece of the Action 2005–07), The Oprah Winfrey Show (3 segments; (1987); The Mighty Quinn (1989), in which she 2005–07), What It Takes (2006), Inside the Actors played Denzel Washington’s character’s wife and Studio (2006), Today (2006), Independent Lens got to use her flawless Jamaican accent; the highly (“Girl Trouble,” 2006), The 78th Annual Acad-regarded independent film about black family re-emy Awards (2006), The Insider (2006), The lations, To Sleep with Anger (1990), which won her JammX Kids’ All Star Dance Special (2006), The the prestigious Independent Spirit Award for Best Second JammX Kids’ All Star Dance Special (2006), Supporting Actress; Mistress (1992), opposite

[image: Image 139]

Ralph • 275

Robert De Niro; The Distinguished Gentleman (1992) with Eddie Murphy; and Disney’s Sister Act 2: Back in the Habit with Whoopi Goldberg (1993).

Ralph first gained the attention of television audiences with her charming work in the ensemble comedy It’s a Living (1986–89), playing the sexy waitress Ginger St. James. She co-starred with Phyllis Yvonne Stickney on the short-lived New Attitude, about two sisters who own a beauty salon (1990); she played the wife role (Maggie Foster) on the George Foreman sitcom George (1993); and was a hoot as the full-of-herself Etienne Toussaint Bouvier on Designing Women (1992–93).

She had a long, successful series run on Moesha Sheryl Lee Ralph and Meshach Taylor in Design-

(1996–2000) in the stepmother role of Dee, but

 ing Women.

began to withdraw from the series when she dis-approved of the direction it was taking. She ditional Love (1999), Personals (1999), Deterrence segued from this to the role of Detective Dee (1999), Lost in the Pershing Point Hotel (2000), Banks on The District (2000–01), and then was The Jennie Project (TV; 2001), Baby of the Family Claire on Barbershop (2005).

(2002), Kink in My Hair (TV; 2004), Odicie (TV; Ralph has made a major contributions to

2007), Frankie D (2007), Parallel Paths (2007).

aids fundraising efforts. She produced and cre-

 TV: A.E.S. Hudson Street (“Shut Down,”

ated the aids fund benefit Divas Simply Singing! , 1978), Baa Baa Black Sheep (“A Little Bit of En-which raises money was well as awareness. In 2008

gland,” 1978), Husbands, Wives and Lovers (“Mur-she wrote and performed in the one-woman show ray Gets Sacked and Paula Gets Hired,” 1978), Sometimes I Cry (subtitled “The loves, lives, and Good Times (“J.J. and the Plumber’s Helper,”

losses of women infected and affected by HIV/

1978), The New Adventures of Wonder Woman AIDS.”).

(“The Starships Are Coming,” 1979), The Jeffer-She is the founder of the very successful ansons (“Louise’s Convention,” 1979), Search for To-nual Jamerican Film and Music Festival, show-morrow (recurring role as Laura McCarthy; 1983–

casing artistic achievement, fostering relation-84), V (“The Overlord,” 1984), Codename: Foxfire ships, and building skills in acting, production (2 episodes in the role of Maggie Bryan; “Slay It and screenwriting. She was married to Eric Mau-Again, Sam,” “La Paloma,” 1985), The 7th An-rice from 1991 to 2000. Their two children are nual Black Achievement Awards (1986), Hunter Etienne (1992) and Ivy-Victoria (1995). She mar-

(“The Return of Typhoon Thompson,” 1986), It’s ried Pennsylvania State Senator Vincent Hughes in a Living (recurring role as Ginger St. James; 2005.

1986–89), L.A. Law (“Beef Jerky,” 1987), Amaz-

 Feature Films including Video and TV

 ing Stories (“Gershwin’s Trunk,” 1987), 19th An-

 Movies: A Piece of the Action (1977), The Neigh-nual NAACP Image Awards (1987), Happy 100th borhood (TV; 1982), Pros & Cons (TV; 1986), Sis-Birthday, Hollywood (1987), The 42nd Annual ter Margaret and the Saturday Night Ladies (TV; Tony Awards (1988), Falcon Crest (2 episodes as 1987), Oliver & Company (voice; 1988), The Mooshy Tucker; “Dark Streets,” “Crimes of the Mighty Quinn (1989), Skin Deep (1989), To Sleep Past,” 1990), New Attitude (recurring role as Vicki with Anger (1990), The Gambler Returns: The Luck St. James; 1990), Story of a People: The Black Road of the Draw (TV; 1991), Mistress (1992), The Dis-to Hollywood (1990), Voices that Care (1991), De-tinguished Gentleman (1992), No Child of Mine signing Women (7 episodes in the role of Etienne (TV; 1993), Sister Act 2: Back in the Habit (1993), Toussaint Bouvier; 1992–93), Children of Africa The Flintstones (1994), Witch Hunt (TV; 1994), (1993), The 7th Annual Soul Train Music Awards White Man’s Burden (1995), Lover’s Knot (1996), (1993), George (1993), Soul Train (1996), Wild Bogus (1996), Jamaica Beat (1997), The Easter Story On.... (1996), The Rosie O’Donnell Show (2 ap-Keepers (voice; TV; 1998), Secrets (1998), Uncon-pearances; 1996–98), Moesha (4 episodes in the

[image: Image 140]

276 • Randle

role of Dee Mitchell (“Mama Said Knock You

City Cultural Center. She also appeared in re-Out,” “Mentor,” “Hello, What’s This?” “Isn’t She gional productions like In Command of the Chil-Lovely?” 1996–2000), Oddville, MTV (1997), The dren, Sonata, 6 Parts of Musical Broadway, and Wild Thornberrys (voice; “Flood Warning,”

 Fight the Good Fight. Her sole starring role to date 1998), Sabrina, the Teenage Witch (“What Price was in Spike Lee’s charming Girl 6 (1996); ear-Harvey?” 1999), The Parkers (“Daddy’s Girl,”

lier, she had had much smaller roles in his Jungle 1999), Hollywood Squares (3 segments; 1999–

 Fever (1991) and Malcolm X (1992). Girl 6 was 2001), Acapulco Black Film Festival (2000), The about a down-on-her-luck actress who becomes a Roseanne Show (2000), Recess (“Me Know No,”

phone sex operator to make ends meet. This

2000), The District (4 episodes in the role of Dee doesn’t sound like a light, Godard-influenced Mitchell; “Imperfect Victims,” “The L.A. Stran-New Wave type comedy — but that’s just what it gler,” “Vigilante,” “Rage Against the Machine,”

is. Randle (and don’t forget Lee himself, in what 2000–2001), 42nd Annual L.A. County Arts Comis perhaps his best acting role) gives a perform-mission Holiday Celebration (2001), The Proud ance that is totally outside the box of what we’re Family (2 episodes as the voice of Aunt Dee; supposed to expect from a black actress. She’s

“Romeo Must Wed,” 2002), Static Shock (2

wistful, bemused, and arch.

episodes as the voice of Trina Jessup; “Pop’s Girl-Not shockingly, this did not lead to a flood friend,” “Consequences,” 2002 and 2003), Justice of great roles for Randle, but she kept up her ca-League (3 episodes as the voice of Cheetah; “In-reer in Beverly Hills Cop III (1994), Bad Boys justice for All,” Parts I and II, “Kid Stuff,”

(1995) and its sequel Bad Boys 2 (2003), Space Jam 2002–04), The Wayne Brady Show (2003), Whoopi (1996) and Spawn (1997). Recent years have seen (“She Ain’t Heavy, She’s My Partner,” 2003), Las a slowing down in her big screen appearances, but Vegas (“Luck Be a Lady,” 2003), 101 Biggest she has helped make up for the slack with her two Celebrity Oops (2004), E! 101 Most Starlicious appearances as Patricia Kent on Law & Order: Makeovers (2004), 101 Most Unforgettable Satur-Criminal Intent and Showtime’s State of Mind, day Night Live Moments (2004), E! 101 Most Awe-where she played Dr. Cordelia Banks.

 some Moments in Entertainment (2004), Barber-

 Feature Films including TV Movies: Maid shop (4 episodes in the role of Claire; “Madonna to Order (1987), Near Dark (1987), Easy Wheels Is a Ho,” “What’s Good for the Cos...,” “A Black (1989), Heart Condition (1990), The Guardian Man Invented the Stop Light,” “Debates and

(1990), King of New York (1990), The Five Heart-Dead People,” 2005), I Love the ’90s: Part 2

 beats (1991), Jungle Fever (1991), Malcolm X (1992), (2005), Entertainment Tonight (2 segments; CB4 (1993), Sugar Hill (1994), Beverly Hills Cop 2005–07), In the Mix (2 segments; 2006), Bring III (1994), Bad Boys (1995), Girl 6 (1996), Space that Year Back 2006: Laugh Now, Cry Later Jam (1996), Spawn (1997), Livin’ for Love: The Na-

(2006), Exes & Ohs (recurring role as Reverend talie Cole Story (TV; 2000), Partners and Crime Ruby; 2006–07), 7th Heaven (“And Baby Makes (TV; 2003), Bad Boys 2 (2003), The Hunt for Three,” 2006), ER (2 episodes in the role of Glo-Eagle One (2006), The Hunt for Eagle One: Crash ria Gallant; “Strange Bedfellows,” “21 Guns,”

 Point (2006), Shit Year (2009).

2006), Angels Can’t Help But Laugh (2007), Baisden After Dark (2008), Flavor of Love (“Pimp My Gurney,” 2008), Broadway: Beyond the Golden Age (2009).

 Video/DVD: The Directors: Norman Jewison (1997).

 Shorts: Secrets (also produced and directed; 1998).

Randle, Theresa Born in South Central Los Angeles, California, December 24, 1964.

Theresa Ellen Randle studied at Beverly Hills College with an early emphasis on dance and comedy. She got work at the Los Angeles Inner Theresa Randle in Girl 6 (1996).

Randolph • 277

 TV: A Different World (“Delusions of Dad-Amanda (hostess; 1948), The Amos ’n’ Andy Show dyhood,” 1989), Seinfeld (“The Apartment,” 1991), (recurring role as Ramona “Mama” Smith; 1951–

 Duckman (voice; “With Friends Like These,”

52), The Beulah Show (1953), The Loretta Young 1997), Law & Order: Criminal Intent (2 episodes Show (“Something About Love,” 1954), Make in the role of Patricia Kent; “Tru Love,” “Coun-Room for Daddy/The Danny Thomas Show (recur-try Crossover,” 2006), State of Mind (recurring ring role as Louise; 1955–64), Screen Directors role of Cordelia Banks; 2007).

 Playhouse (“Claire,” 1956), The Thin Man (“The Screaming Doll,” 1958), How to Marry a Million-Randolph, Amanda Born in Louisville, aire (“What’s Cooking with Loco?” 1958), The Kentucky, September 2, 1896; died August 24, Untouchables (“The Dutch Schultz Story,” 1959), 1967.

 The Man from Blackhawk (“The Ghost of Lafitte,”

Amanda Randolph was a singer and per-

1960), The Barbara Stanwyck Show (“Big Career,”

former who appeared in Cleveland nightclubs and 1961), The New Breed (“Sweet Bloom of Death,”

in musical comedy productions. Her sister Lillian 1961), Perry Mason (“The Case of the Dodging also became a successful actress. During the 1930s Domino,” 1962), That Girl (“Paper Hats & Every-Amanda Randolph partnered with the daughter thing,” 1967), CBS Playhouse (“Do Not Go Gen-of composer W.C. Handy to form the Dixie

tle Into That Good Night,” 1967), The Danny Nightingales.

 Thomas Hour (“Make More Room for Daddy,”

When she segued into films she, like all black 1967).

actresses, had two choices: play maids, or concen-

 Shorts: The Black Network (1936).

trate on black audience race films. Like some actresses, Randolph chose both paths. She appeared Randolph, Lillian Born in Louisville, Ken-with Nina Mae McKinney and the Nicholas

tucky, December 14, 1898; died September 12, Brothers in the short The Black Network, and also 1980, Los Angeles, California.

appeared in several Oscar Micheaux features, in-A lot of Lillian Randolph’s career has been cluding Swing! (1938), Lying Lips (1939) and The censored or banned due to changing social tastes.

 Notorious Elinor Lee (1940).

Randolph is known for her role as the no-non-During the 1940s she and Lillian were on the sense, downright kick-ass Madame Queen in both exceedingly popular “Amos ’n’ Andy” radio pro-the radio and TV (1951–53) versions of Amos ’n’

gram. Amanda was only one of two performers Andy. She was also the maid Birdie Lee Coggins from the radio show who transitioned to the tel-on another popular radio comedy, The Great evision version. Due largely to protests from the Gildersleeve (1941–54).

NAACP, the show left the air in 1955. In the 1950s Her other great “heard but not seen” role was she also appeared in the Warner Bros. production as the voice of Mammy-Two-Shoes in the Tom She’s Working Her Way Through College as Virginia and Jerry cartoons of the 1940s and early ’50s. Her Mayo’s maid. She was cast as the housekeeper in voice was dubbed over by June Foray in 1960s TV

 Make Room for Daddy (later The Danny Thomas showings of the cartoons, and the character was re-Show) starring Danny Thomas. The warm-hearted, drawn as an Irish housekeeper instead of as a black funny show lasted for more than a decade (1955–

maid.

64). At age 65, Randolph died after suffering a Her most famous film role was as Annie in

stroke.

Frank Capra’s It’s a Wonderful Life (1946). She

 Feature Films: Swing! (1938), Lying Lips made a guest appearance on Sanford and Son in (1939), At the Circus (1939), The Notorious Elinor 1972. She was the younger sister of actress Amanda Lee (1940), Comes Midnight (1940), No Way Out Randolph. She sang at the funeral of Hattie Mc-

(1950), Bonzo Goes to College (1952), She’s Work-Daniel in 1952. Randolph died of cancer at age ing Her Way Through College (1952), The Iron Mis-81.

 tress (1952), Bomba and the Jungle Girl (1952),

 Feature Films: Life Goes On (1938), Streets Mister Scoutmaster (1953), A Man Called Peter of New York (1939), Way Down South (1939), Mr.

(1955), Full of Life (1956), Heller in Pink Tights Smith Goes Ghost (1940), Am I Guilty? (1940), Lit-

(1960), Pocketful of Miracles (1961), The Last Chal-tle Men (1940), West Point Widow (1941), Kiss the lenge (1967).

 Girls Goodbye (1941), Gentleman from Dixie (1941),

 TV: The Laytons (recurring role; 1948), Birth of the Blues (1941), All-American Co-Ed

[image: Image 141]

278 • Randolph

Left to right: Myrna Loy, Lillian Randolph and Shirley Temple in The Bachelor and the Bobby-Soxer

(1947).

(1941), Cooks and Crooks (1942), Mexican Spitfire Jennifer (1978), Magic (1978), The Onion Field Sees a Ghost (1942), Hi, Neighbor (1942), The Glass (1979).

 Key (1942), The Palm Beach Story (1942), The

 TV: The Amos ’n’ Andy Show (recurring role Great Gildersleeve (1942), Happy Go Lucky (1943), as Queen Madame; “The Young Girl’s Mother,”

 No Time for Love (1943), Gildersleeve’s Bad Day

“Madame Queen’s Voice,” 1951), The Great Gilder-

(1943), Hoosier Holiday (1943), Gildersleeve on sleeve (recurring role as Birdie Lee Coggins; 1955), Broadway (1943), Phantom Lady (1944), Up in Ben Casey (“Allie,” 1963), Tom and Jerry (voice; Arms (1944), The Adventures of Mark Twain 1965), The Bill Cosby Show (recurring role as Rose (1944), Gildersleeve’s Ghost (1944), Three Little Sis-Kincaid; 1969–70), Mannix (“The World Be-ters (1944), A Song for Miss Julie (1945), Riverboat tween,” 1970), Tenafly (1973), That’s My Mama Rhythm (1946), Child of Divorce (1946), It’s a (“Clifton’s Sugar Mama,” 1974), Sanford and Son Wonderful Life (1946), Pigmeat’s Laugh Hepcats (“Here Comes the Bride, There Goes the Bride,”

(1947), The Bachelor and the Bobby-Soxer (1947),

“The Older Woman,” 1972–75), The Jeffersons The Hucksters (1947), Sleep, My Love (1948), Let’s (“Mother Jefferson’s Birthday,” 1976), Roots Live a Little (1948), Once More, My Darling (miniseries; 1977), Nashville 99 (1977).

(1949), Dear Brat (1951), That’s My Boy (1951),

 Shorts: The Mammy-Two-Shoes Cartoons: Bend of the River (1952), Hush ... Hush, Sweet Puss Gets the Boot (1940), The Midnight Snack Charlotte (1964), The Great White Hope (1970), (1941), Fraidy Cat (1942), Dog Trouble (1942), Puss How to Seduce a Woman (1974), Miles to Go Before n’ Toots (1942), The Lonesome Mouse (1943), The I Sleep (TV; 1975), The Wild McCullochs (1979), Mouse Comes to Dinner (1945), Part Time Pal Jacqueline Susann’s Once Is Not Enough (1975), (1947), A Mouse in the House (1947), Old Rockin’

Rashad • 279

 Chair Tom (1948), Mouse Cleaning (1948), Polka-formance as Lena Younger in the revival of A Dot Puss (1949), The Little Orphan (1949), Satur-Raisin in the Sun. She was tied for the Drama Desk day Evening Puss (1950), The Framed Cat (1950), Award for Best Actress for Raisin (sharing the Casanova Cat (1951), Sleepy-Time Tom (1951), Nit-award with Viola Davis for Intimate Apparel). She Witty Kitty (1951), Triplet Trouble (1952), Push-also received a Drama League Award nomination Button Kitty (1952).

for Raisin. She received a Tony Award nomination for Best Performance by a Leading Actress in Rashad, Phylicia Born in Houston, Texas, a Play for Gem of the Ocean in 2005.

June 19, 1948.

She was married to William Lancelot Bowles, Phylicia Rashad graduated from Harvard

Jr. (1972–75; they have a son named Billy, born in University with a bachelor of fine arts and later 1973); Victor Willis, lead singer of the group The taught drama there. She also studied at the New Village People (1978–80); and Ahmad Rashad

York School of Ballet. She will always be re-

(1985–2001; they have a daughter named Con-

membered as Clair Huxtable on The Cosby Show dola Phylea, born in 1986). Her parents were An-

(1984–92), and she also co-starred as Ruth Lucas drew Arthur (a dentist) and Vivian (née) Ayres, on Cosby (1996–2000). She even turned up on an a Pulitzer Prize–nominated poet. She has two episode of The Cosby Mysteries in 1994. Clair was brothers, Andrew and Hugh, and a sister, Deb-the perfect balance to the more intense and opin-bie, who went on to a major career in show busi-ionated Cliff Huxtable (Bill Cosby). She was ness as an actress, director, producer, playwright, Cliff ’s rock, a great TV mother in the classic tra-dancer and singer.

dition, and a winning role model for her five chil-

 Feature Films including TV Movies: The dren in the series — and for America’s children.

 Broad Coalition (1972), The Wiz (1978), We’re She won the People’s Choice Award in 1985 for Fighting Back (TV; 1981), Uncle Tom’s Cabin (TV; Favorite Female Performer in a New TV Program, 1987), False Witness (TV; 1989), Polly (TV; 1989), and in 1986 and 1989 for Outstanding Lead Ac-Polly: Comin’ Home! (TV; 1990), Jailbirds (TV; tress in a Comedy Series. She was nominated for 1991), David’s Mother (TV; 1994), Once Upon a an Emmy in 1985 and ’86 for Outstanding Lead Time ... When We Were Colored (1995), The Pos-Actress in a Comedy Series. In 1987 she was nom-session of Michael D. (TV; 1995), The Babysitter’s inated for an NAACP Image Award for Best Ac-Seduction (TV; 1996), Free of Eden (TV; 1999), tress in a Comedy Series, and again in 1997 for Loving Jezebel (1999), The Visit (2000), A Raisin Cosby.

 in the Sun (TV; 2008), The Middle of Nowhere No matter how long-running and lasting her

(2009).

success on The Cosby Show, Rashad always re-

 TV: Delvecchio (“Wax Job,” 1976), Santa turned to her roots in the theater. Her distin-Barbara (recurring role as Felicia Dalton; 1985), guished Broadway career began as an understudy One Life to Live (recurring role as Courtney and performer (in various roles) in The Wiz Wright; 1983–84), The Cosby Show (recurring role (1975–79); she was in the ensemble of Dreamgirls of Clair Huxtable; 1984–92), The Love Boat and understudy to the lead role of Deena Jones (1985), Bob Hope’s High-Flying Birthday (1986), (1981–85); she was a replacement for the Witch The New Hollywood Squares (1986), The 39th An-in Into the Woods (1987–89); she was a replace-nual Primetime Emmy Awards (1987), The 13th ment for Anita in Jelly’s Last Jam (1992–93); she Annual People’s Choice Awards (1987), The 14th was Lena Younger in the revival of A Raisin in the Annual People’s Choice Awards (1988), Mickey’s Sun and reprised the role in a 2008 TV movie 60th Birthday (1988), A Different World (4 epi-

(April–July 2004); she was Aunt Ester in Gem of sodes in the role of Claire Huxtable; “Clair’s Last the Ocean (2004–05); she performed a one-night Stand,” “Risky Business,” “Forever Hold Your benefit of A Wonderful Life on Dec. 12, 2005; she Peace,” “Success, Lies and Videotape,” 1988–90), was the Queen in Shakespeare’s Cymbeline (2007–

 The Debbie Allen Special (1989), Reading Rainbow 08); and she was Big Mama in the all-black re-

(“Mufaro’s Beautiful Daughters,” 1989), The Earth vival of Cat on a Hot Tin Roof, directed by her sis-Day Special (1990), Blossom (“Blossom Blossoms,”

ter, Debbie Allen (2008).

1991), The Last Laugh: Memories of the Cosby Show Rashad was nominated for a 2004 Outer

(archival; 1992), A Bob Hope Christmas (archival; Critics Circle Award for Best Actress for her per-1993), 25th NAACP Image Awards (1993), TV’s

[image: Image 142]

280 • Rashad

The cast of The Cosby Show (left to right): Sabrina Le Beauf, Lisa Bonet, Tempestt Bledsoe, Bill Cosby, Keisha Knight Pulliam, Phylicia Rashad, Malcolm Jamal-Warner.

Raven-Symoné • 281

 Funniest Families (1994), Touched by an Angel (2

fast-talking, hyperactive teenager Raven Baxter.

episodes; “Tough Love,” “The Last Chapter,”

 That’s So Raven enjoyed tremendous popularity 1994 and 2002), In the House (“Sister Act: The throughout the world, including Europe, Asia, Episode,” 1995), 50 Years of Funny Females (ar-Canada and Australia. She also appeared as

chival; 1995), The Rosie O’Donnell Show (1996), Dr. John Doolittle’s (Eddie Murphy) daughter Cosby (recurring role of Ruth Lucas; 1996–2000), Charisse in the hit film Dr. Dolittle (1998) and its 28th NAACP Image Awards (1997), American sequel Dr. Dolittle 2 (2001). Raven has recorded for Playhouse (“Hallelujah,” 1993), The Cosby Myster-MCA Records and later for Hollywood Records.

 ies (“Expert Witness,” 1994), Intimate Portrait (4

A superb businesswoman as well as an adept

episodes; “Phylicia Rashad,” “Madeline Kahn,”

comedienne, Raven has her own production com-

“Florence Griffith Joyner,” “Debbie Allen,” 1998–

pany, That So Productions.

2000), The Kennedy Center Honors: A Celebration

 Feature Films including TV Movies: Queen of the Performing Arts (1998), The 42nd Annual (1993), The Little Rascals (1994), Dr. Dolittle Emmy Awards (1999), Little Bill (recurring role as (1998), Dr. Dolittle 2 (2001), The Cheetah Girls Brenda; 1999), Bull (“What the Past Will Bring,”

(2003), Kim Possible: A Stitch in Time (TV; 2003), 2000), Happily Ever After: Fairy Tales for Every The Princess Diaries 2: Royal Engagement (2004), Child (“The Princess and the Pauper,” 2000), Bi-Zenon: Z3 (TV; 2004), Fat Albert (2004), For One ography (narrator; “Dionne Warwick: Don’t Make Night (2006), Everyone’s Hero (2006), The Chee-Me Over,” 2001), PBS Hollywood Presents: The tah Girls 2 (TV; 2006), Madagascar 2 (2008), Ad-Old Settler (2001), Murder, She Wrote (“The Last ventures in Babysitting (2008), College Road Trip Free Man,” 2001), NBC 75th Anniversary Cele-

(2008), Tinker Bell (voice; 2008) Further Adven-bration (2002), The Cosby Show: A Look Back tures in Babysitting (2010).

(2002), Great Women of Television Comedy (2003),

 TV: The Cosby Show (33 episodes; 1989–

 The 58th Annual Tony Awards (2004), Character 1992), A Different World (1989), The Oprah Win-Studies (series hostess; 2005), The 59th Annual frey Show (2 segments; 1989–2008), The Muppets Tony Awards (2005), I Was a Network Star (archi-at Walt Disney World (1990), ABC TGIF (1990), The val; 1996), Russell Simmons Presents Def Poetry Last Laugh: Memories of the Cosby Show (1992), (2005), Legends Ball (2006), La tele de tu vida Muhammad Ali’s 50th Birthday Celebration (1992), (archival; 2007), The 52nd Annual Drama Desk It’s Showtime at the Apollo (1992), The Fresh Prince Awards (2007), The 61st Annual Tony Awards of Bel-Air (1992), Soul Train Comedy Awards (2007), The Red Dress Collection 2007 Fashion (1993), 25th NAACP Image Awards (1993), Blind-Show (2008), The 60th Primetime Emmy Awards sided (1993), Hangin’ with Mr. Cooper (recurring (2008), Broadway: The Next Generation (2009).

role of Nicole; 1993–1997), The Word (1994), ABC

 Saturday Morning Jam (1995), Happily Ever After: Raven-Symoné Born in Atlanta, Georgia, Fairy Tales for Every Child (1995), Space Ghost December 10, 1985.

 Coast to Coast (1997), All Star TGIF Magic (1997), With a unique, vibrant style all her own,

 Zenon: Girl of the 21st Century (1999), VH1 Where Raven is one of the very few performers who has Are They Now: Former Child Stars (2000), The made the leap from child star to teen star and now Proud Family (voice; 2001), My Wife and Kids to adult star. Raven-Symoné Christina Pearman (2001), Oh Drama! (2001), E! True Hollywood Story was a print model while still an infant, and by age (2 episodes; 2001 and 2005), Express Yourself two was appearing in nationwide ads for Ritz (2001), Live with Regis and Kelly (5 segments; crackers, Jell-O, Cool Whip, and Fisher-Price 2001–08), NBC 75th Anniversary Special (2002), toys. She launched her TV sitcom career in Feb-The Cosby Show: A Look Back (2002), Weakest ruary 1989 at age three as the precious Olivia on Link (2002), I Love the ’80s (2002), Kim Possible The Cosby Show, and in 1993–97 she appeared on (voice of Monique; 2002–07), Totally Suite New Hangin’ with Mr. Cooper in the role of Cooper’s Year’s Eve (2003), The Teen Choice Awards 2003, cousin Nicole.

 The Nick at Nite Holiday Special (2003), Walt Dis-Unlike the vast majority of child actresses, ney World Christmas Day Parade (2003), That’s So she refused to fold her tent and disappear. Instead Raven (100 episodes; 2003–06), The Magical she found even greater fame and fortune as the World of Ella Enchanted (2004), Nickelodeon Kids’

star of the Disney Channel’s That’s So Raven, as the Choice Awards 2004, Inside Dish with Rachael Ray

282 • Ravera

(2004), Macy’s Thanksgiving Day Parade (2004),

 Feature Films including TV Movies: Lam-Total Request Live (2004), BET Comedy Awards bada (1990), The Five Heartbeats (1991), Steal (2004), MTV Video Music Awards 2004, The Teen America (1992), White Mile (TV; 1994), 919 Fifth Choice Awards 2004, On the Set: The Princess Di-Avenue (TV; 1994), Illegal in Blue (1995), Show-aries 2: Royal Engagement (2004), 4th Annual BET

 girls (1995), W.E.I.R.D. World (TV; 1995), Soul of Awards (2004), Motown 45 (2004), Fillmore! (2

 the Game (TV; 1996), Get on the Bus (1996), Kiss episodes; 2004), Dear Santa (2005), MADtv the Girls (1997), Soul Food (1997), The Tempta-

(2005), Biography (2005), The Teen Choice Awards tions (TV; 1998), A Luv Tale (1999), Rhapsody 2005, Punk’d (2005), Higglytown Heroes (2005), (TV; 2000), Saint Sinner (TV; 2002), Chasing For One Night (2006), I Was a Network Star Papi (2003), Pryor Offenses (TV; 2004), Gas (2006), The Tonight Show (2006), The View (2004), The Great Debaters (2007).

(2006), The Suite Life of Zack and Cody (2006),

 TV: The Fresh Prince of Bel-Air (“Some Day Everyone’s Hero (2006), American Dad (voice; 2

Your Prince Will Be in Effect,” Part II, 1990), True episodes, “Office Spaceman,” “Stanny Slickers II: Colors (“Your Mamma’s House,” Part II, 1991), The Legend of Ollie’s Gold,” 2008), Entertain-Reasonable Doubts (“Graduation Day,” 1991), Mel-ment Tonight (2 segments; 2008), Come Feud with rose Place (“Second Chances,” 1992), Frasier (“The Me: The Top 10 Disney Channel Character Feuds Good Son,” 1993), Star Trek: The Next Genera-

(2008), Wrestlemania XIV (2008), Celebrity Fam-tion (“Phantasms,” 1993), Silk Stalkings (recurring ily Feud (2008), Progressive Skating and Gymnas-role of Dr. Diana Roth; 1993–94), NYPD Blue tics Spectacular (2009), An Evening of Stars: Trib-

(“From Who the Skell Rolls,” 1994), In the House ute to Patti LaBelle (2009).

(“Men in the Black,” 1997), Malcolm & Eddie

 Video/DVD: Kim Possible: The Secret Files (“Dream Girl,” 1998), Time of Your Life (21 epi-

(2003), That’s So Raven: Supernaturally Stylish sodes in the role of Jocelyn “Joss” House; 1999–

(2004), Kim Possible: So the Drama (2005), That’s 2000), The Fugitive (recurring role as Sara Gerard; So Raven: Raven’s Makeover Madness (2006), 2000), Donny & Marie (2002), Miracles (“The Raven’s Postcards from Spain (2006).

Patient,” 2003), Charmed (“My Three Witches,”

2003), The Handler (“Acts of Congress,” 2004), Ravera, Gina Born in San Francisco, May Boston Legal (“A Greater Good,” 2004), Inconceiv-20, 1966.

 able (“The Last Straw,” 2005), Everwood (“Pro Gina Ravera originally wanted to be a lawyer Choice,” 2005), The Closer (recurring role of Deand was taking pre-law courses when she started tective Irene Daniels; 2005–08), ER (recurring becoming interested in acting. She is still remem-role of Bettina DeJesus; “Heart of the Matter,”

bered for her role as Molly Abrams, the best friend

“Family Business,” Lights Out,” “Sea Change,”

of Nomi (Elizabeth Berkley), who is raped and

“In a Different Light,” 2006–07), Raines (“Stone beaten by an evil rock musician in Showgirls (1995), Dead,” 2007).

the cult film that wouldn’t die. Like Berkley and Gina Gershon, her career has seen life after the Ray, Ola Born in St. Louis, Missouri, August infamous Showgirls.

26, 1960.

Half Puerto Rican, half African American

One word for Ola Ray’s career in show busi-

on her mother’s side, Gina D. Ravarra (the orig-ness: Thriller. Her conspicuous role in the landinal spelling) is also known for her role in the film mark 1983 Michael Jackson video — now being Soul Food (1997) as the seductive Faith, and for reconceived as a Broadway show — has immortal-her role in the Oprah Winfrey–produced The ized her. She was only 22 when she beat out hun-Great Debaters (as Ruth Tolson; 2007). These days dreds of other girls for the role, and it was a role, she is best known for her role on The Closer as since Thriller was more of a mini-movie than lapd Detective Irene Daniels (2005–08). This a music video. Directed by John Landis (then popular TNT series revolves around Deputy

the hottest director in Hollywood, fresh off of Chief Brenda Johnson (Kyra Sedgwick). It thrives directing The Blues Brothers movie), Michael Jack-because it is a character-driven show, mixing son’s Thriller (the official title; 1983) was based on humor with the elements of a police procedural.

the hit song from the album of the same name Ravera fits in nicely on the program and gives a (the best-selling album ever) and is the Citizen smooth, relaxed performance.

 Kane of music video — slavish, atmospheric and

Reese • 283

electric. It won the Grammy Award for Best

landing her first major hit, “And That Reminds Video.

Me (of You).” Her biggest hit came in 1959 with Neither Ray’s acting career nor her financial

“Don’t You Know,” an anthemic ballad that was situation flourished as a result of her appearance one of the best-selling songs of its era. She re-in Thriller. She had guest shots on the sitcoms leased many albums throughout the fifties, sixties Gimme a Break! , Cheers, and What’s Happening and seventies, including Melancholy Baby (1957), Now! (all in the wake of her Thriller appearance).

 Amen (1958), A Date with Della Reese (1958), And Her film roles were small and tended to focus That Reminds Me (1959), The Story of the Blues more on her physical assets than her acting abil-

(1959), And What Do You Know About Love?

ity (Ray was Playboy’s Playmate of the Month in (1959), Della (1960), Della by Starlight (1960), Spe-June 1980). She grew up in Japan since her father cial Delivery (1961), The Classic Della (1962), Della was in the U.S. Air Force. She has a daughter, Reese at Basin Street East (1964), Black Is Beauti-Iam, born in 1995, with CBS cameraman Terry ful (1970), Let Me Into Your Life (1975), and One Clark.

 of a Kind (1978).

 Feature Films including TV Movies: Body In 1969 she had her own variety series, Della, and Soul (1981), Night Shift (1982), 48 HRS.

for one season. Then she started appearing on se-

(1982), 10 to Midnight (1983), The Man Who ries like Welcome Back, Kotter and The A-Team Loved Women (1983), Fear City (1984), The Night and later in TV movies like Mama Flora’s Family Stalker (1987), Beverly Hills Cop II (1987).

(1998) and Having Our Say: The Delany Sisters’

 TV: Automan (“Murder MTV,” 1984), First 100 Years (1999). She was a regular on Chico Gimme a Break! (“The Center,” 1984), Cheers and the Man (1976–78) and starred with Redd (“King of the Hill,” 1985), What’s Happening Now!

Foxx on his short-lived sitcom The Royal Family (“Married or Not,” 1985), VH1 Where Are They (1991). Foxx died on the set shortly after filming Now: Video Vixens II (2000), I Love 1980’s (2001), for the series began.

 Never Mind the Buzzcocks (2002), Video on Trial Acting came relatively late in her professional (2006).

life, and major acting stardom eluded her until

 Video: Michael Jackson’s Thriller (1983), she settled into a long Friday night run on Touched Making Michael Jackson’s Thriller (1983), Michael by an Angel (1994–2003), the refreshingly spiritual Jackson: Video Greatest Hits: HIStory (includes series on CBS. She starred as the character Tess Thriller; 1995), Michael Jackson: HIStory on Film, and also the show’s theme song.

 Vol. II: (includes Thriller segment; 1997), Michael Reese is of African American and Cherokee

 Jackson Number Ones (includes Thriller; 2003).

Indian descent. Her first husband was Leroy Gray, then she married Vermont Taliaferro. She mar-Reese, Della Born in Detroit, Michigan, July ried concert producer Franklin Thomas Lett, Jr., 6, 1931.

in 1983. She has two stepchildren from the mar-Born Delloreese Patricia Early, Della Reese riage, Franklin and Dominique, and two of her was involved with gospel singing from age six, own, Deloreese, adopted in 1961, and James, and at 13 sang with the Mahalia Jackson choir.

adopted in 1965, and now a doctor. Reese is an or-Later she started her own female gospel group, dained minister in the Understanding Principles The Meditation Singers, and was also a vocalist for Better Living Church in Los Angeles, a Chris-with Erskine Hawkins. She won a local talent contian, multiracial, nondenominational church.

test, and first prize was a week’s booking at De-

 Feature Films including Video and TV

troit’s Flame Show Bar, which turned into several

 Movies: Let’s Rock (1958), The Voyage of the Yes months when management got a taste of her abil-

(TV; 1973), Daddy’s Girl (TV; 1973), Twice in a ity.

 Lifetime (TV; 1974), The Return of Joe Forrester In 1953 she relocated to New York City and

(aka Cop on the Beat; TV; 1975), Psychic Killer signed a contract with Jubilee Records, a well-

(1975), Flo’s Place (TV; 1976), Nightmare in Bad-known label of the era. In tight, slinky evening ham County (TV; 1976), Harlem Nights (1989), gowns and with appealingly close-cropped hair, The Kid Who Loved Christmas (TV; 1990), The Reese was a visual as well as a vocal delight. She Distinguished Gentleman (1992), A Thin Line Bewas recognized by Billboard as Most Promising tween Love and Hate (1996), A Match Made in Singer of the year, and she started charting singles, Heaven (TV; 1997), Miracle in the Woods (TV;

284 • Reuben

1997), Emma’s Wish (TV; 1998), Mama Flora’s 1991–92), Wonderworks: You Must Remember This Family (TV; 1998), The Secret Path (TV; 1999), (1992), Dream On (“No Deposit, No Return,”

 Having Our Say: The Delany Sisters’ First 100 Years 1992), Holiday Greetings from the Ed Sullivan Show (TV; 1999), Anya’s Bell (TV; 1999), Dinosaur (1992), Mo’ Funny: Black Comedy in America (voice; 2000), The Moving of Sophia Myles (TV; (1993), Designing Women (“Wedding Redux,”

2000), Beauty Shop (2005), If I Had Known I Was 1993), L.A. Law (“Vindaloo in the Villows,”

 a Genius (2007).

1993), Picket Fences (“The Lullaby League,” 1993),

 TV: The Ed Sullivan Show (17 appearances; E! True Hollywood Story (“Redd Foxx,” 1993), 1957–65), The Lively Ones (1963), The Hollywood Touched by an Angel (recurring role of Tess; Palace (1964), The Hollywood Squares (3 segments; 1994–2003), Happily Ever After: Fairy Tales for 1966–68), The Mike Douglas Show (1967), Girl Every Child (as the Blues Fairy; 1995), Promised Talk (1967), The Merv Griffin Show (3 appear-Land (5 episodes in the role of Tess; “The Motel,”

ances; 1967–77), The Mod Squad (“Find Tara

“Homecoming,” “The Road Home,” Part II,

Chapman!” 1968), Della (series hostess; 1969),

“Mirror Image,” “Vengeance Is Mine,” Part II, Playboy After Dark (1969), The Bold Ones: The 1996–98), CBS: The First 50 Years (1998), Jour-New Doctors (“Killer on the Loose,” 1970), The ney to a Hate Free Millennium (voice; 1999), Inti-Tonight Show Starring Johnny Carson (29 appear-mate Portrait (“Della Reese,” 1999), The Rosie O’-

ances; 1970–75), The Pet Set (1971), Mantrap Donnell Show (1999), Biography (“Redd Foxx: Say (1971), Rowan & Martin’s Laugh-In (2 segments; It Like It Is,” 2000), Getting Together (“Singing 1972), The Flip Wilson Show (1973), Match Game the Blues,” 1971), Praise the Lord (2002), 33rd

 ’73 (3 segments; 1973–75), Police Woman (“Re-NAACP Image Awards (2002), Rhapsody in Black quiem for Bored Wives,” 1974), McCloud (2

(2002), The Wayne Brady Show (2 appearances; episodes in the role of Police Sgt. Gladys Harris; 2003–04), Larry King Live (2 segments;

“This Must Be the Alamo,” “The Day New York 2003–05), The Tony Danza Show (2004), CMT: Turned Blue,” 1974 and 1976), Rhyme & Reason 20 Greatest Songs of Faith (2005), Legends Ball (1975), Petrocelli (“Once Upon a Victim,” 1975), (2006), That’s So Raven (“The Four Aces,” 2006), Sanford and Son (“Della, Della, Della,” 1975), The Miss HIV (documentary; narrator; 2007), Wise Rookies (“Ladies’ Day,” 1975), Chico and the Man Women Speak (documentary; 2009).

(recurring role of Della Rogers; 1975–78), Med-

 Video/DVD: Guide to Healthy Living (1998).

 ical Center (“Major Annie, M.D.,” 1976), Vega$

(“Lost Women,” 1978), Welcome Back, Kotter (2

Reuben, Gloria Born in Toronto, Canada, episodes in the role of Mrs. Tremaine; “Come June 9, 1964.

Back, Little Arnold,” “The Gang Show,” 1979), This biracial Canadian actress of Jamaican

Insight (“God in the Dock,” 1980), Password Plus heritage resulted from the union of a gospel singer (1980), The Love Boat (2 episodes in the role of mother and an architect father. Reuben is the Millie Washington; 1982), It Takes Two (recurring youngest of six children. Her brother Denis is also role as Judge Caroline Phillips; 1982), The A Team a stage actor and a children’s TV show host. She (“Lease with an Option to Die,” 1985), Crazy Like studied music and ballet at the Canadian Royal a Fox (3 episodes; “Fox Hunt,” “Is There a Fox in Conservatory, got involved in modeling and TV

the House?” “A Fox at the Races,” 1985–86), ABC

commercials, and moved on to acting with a

 Afterschool Specials (“The Gift of Amazing Grace,”

prominent role opposite Jean-Claude Van Damme 1986), Charlie and Co. (recurring role as Aunt in Timecop (1994) and TV guest spots on 21 Jump Rachel; 1986), 227 (2 episodes; “Far from the Street (1988) and China Beach (1990).

Tree,” “Where Do We Go from Here?” 1987 and She began her tenure on ER in the role of 1990), Family Reunion: A Gospel Music Celebra-Jeanie Boulet in 1995 as a recurring guest star dur-tion (1988), A Pup Named Scooby-Doo (voices; ing the first season, joining the show as a full-time 1988), Night Court (“Auntie Maim,” 1989), The cast member in the second season, departed in the Young Riders (“Born to Hang,” 1990), Married sixth season, and reprised her role as Boulet for a People (“Dance Ten, Friends Zero,” 1991), Mc-January 3, 2008, guest appearance. She earned Gyver (2 episodes in the role of Mama Colton; two Emmy nominations for her work on the show,

“Squeeze Play,” “The Coltons,” 1990 and 1991), as well as a Golden Globe nomination. One of The Royal Family (recurring role of Victoria Royal; her best feature film performances is in Indiscreet

Richards • 285

(1998), in which she got to play a venal femme tive Theresa Walker; “The City That Bleeds,”

fatale.

“Dead End,” “End Game,” 1995), ER (recurring Other recurring series roles are Sabrina on role of Jeanie Boulet; 1995–2008), The Rosie O’-

 The Flash (1990–91); Detective Theresa Walker Donnell Show (3 segments; 1997–98), 4th Annual on Homicide: Life on the Street (1995); Liza Fabrizzi Screen Actors Guild Awards (1998), 1998 MLB Allon The Agency (2001–02) and one episode of The Star Game, VH1 Divas Live 2 (1999), The Oprah District (2002); the no-nonsense Brooke Haslett Winfrey Show (2000), On Tour with Tina (2000), on 1-800-Missing (2003–04), on which she was The Chris Isaak Show (2001), The Agency (recur-replaced by Vivica Fox in the second season; and ring role of Liza Fabrizzi; 2001–02), The District her latest ongoing role, Raising the Bar (as Ros-

(in the role of Liza Fabrizzi; “Shell Game,” 2002), alind Whitman; 2008), which has turned into an-Law & Order: Special Victims Unit (2 episodes; other hit for her.

“Dolls,” “Snitch,” 2002 and 2007), 1-800-Miss-Ever the frustrated rock ’n’ roller and a tal-ing (recurring role of Brooke Haslett; 2003–

ented singer and musician, in 2000 she fulfilled 04), Numb3rs (“Noisy Edge,” 2005), This Week what must have been the dream of a lifetime when (2006), Positive Voices: Women and HIV (2007), she sang backup for Tina Turner on the Twenty Raising the Bar (recurring role as Rosalind Whit-Four Seven Tour. In 2006 she played Condoleeza man; 2008), Memoires de la tele (archival; 2008), Rice in David Hare’s Stuff Happens, a comedy-The Bonnie Hunt Show (2008).

drama about the Bush administration and the war

 Music Video: When the Heartache Is Over in Iraq, presented at the Public Theater in New (1999).

York. She has been married to Wayne Isaak since 1999.

Richards, Beah Born in Vicksburg, Missis-

 Feature Films including Video and TV

sippi, July 12, 1926; died September 14, 2000.

 Movies: Immediate Family (1989), The Waiter Renaissance woman Beah Richards was an

(1993), Shadowhunter (TV; 1993), Percy & Thun-actress, but also a playwright, activist, and poet.

 der (TV; 1993), Timecop (1994), Confessions: Two Born Beulah Richardson, her parents were Beulah Faces of Evil (TV; 1994), Dead Air (TV; 1994), and Wesley; her father was a minister. She at-Johnny’s Girl (TV; 1995), Nick of Time (1995), Intended Dillard University in New Orleans, grad-discreet (TV; 1998), David and Lola (1999), Mac-uating in 1948. She moved to San Diego to study beth in Manhattan (1999), Sara (TV; 1999), Deep dance and drama and then to New York in 1950.

 in My Heart (TV; 1999), Sole Survivor (TV; After moderate success in theater with roles in 2000), Cold Blooded (2000), Pilgrim (2000), Shaft plays such as The Miracle Worker (as Viney; 1959–

(2000), The Agency (TV; 2001), Feast of All Saints 61), Purlie Victorious (as Idella Landry; 1961–62), (TV; 2001), Little John (TV; 2002), Salem Witch and as an understudy in A Raisin in the Sun (Lena Trials (TV; 2002), Happy Here and Now (2002), Younger; 1959–60), her performance as Sister The Sentinel (2006), Kettle of Fish (2006), Life Margaret in James Baldwin’s The Amen Corner Support (TV; 2007), The Understudy (2008).

(1965) earned her a Tony Award nomination for

 TV: Polka Dot Door (host; 1985), CBS

Best Supporting Actress.

 Schoolbreak Special (“The Day They Came to Ar-She transitioned into films in the 1960s, and rest the Books,” 1987), Alfred Hitchcock Presents was known for her character roles, often in mother (“World’s Oldest Motive,” 1987), 21 Jump Street roles much older than her actual age. She was (“Slippin’ Into Darkness,” 1988), China Beach Reeve Scott’s (Robert Hooks) mother in Hurry (“One Giant Leap,” 1990), The Flash (6 episodes Sundown (1967), Otto Preminger’s box office in the role of Sabrina; 1990–91), The Young Rid-disaster, an exploitational look at race relations.

 ers (“Between Rock Creek and a Hard Place,”

She was the abortionist Mrs. Bellamy (“Mama 1991), Flash III: Deadly Nightshade (in the role of Caleba”) in Academy Award–winning Best Pic-Sabrina; 1992), The Round Table (“Yesterday We ture In the Heat of the Night (1967), a small but key Were Playing Football,” 1992), Silk Stalkings role. She was James Earl Jones’ mother in The (“Team Spirit,” “Schemes Like Old Times,” 1993), Great White Hope.

 McKenna (“The Pony,” 1994), Late Night with In 1967, her role in Guess Who’s Coming to Conan O’Brien (3 segments; 1994–99), Homicide: Dinner? earned her an Academy Award nomina-Life on the Street (3 episodes in the role of Detec-tion. It was one of the defining films of its era, the

286 • Richards

story of an interracial relationship and marriage Victory (TV; 1991), Out of Darkness (TV; 1994), and how it affected the families involved. Richards Beloved (1998).

played the mother of Dr. John Wade Prentice,

 TV: Dr. Kildare (2 episodes in the role of portrayed by Sidney Poitier, even though she was Alice; “Gratitude Won’t Pay the Bills,” “Adrift in two years younger than Poitier. Prentice was a suc-a Sea of Confusion,” 1966), The Big Valley (2

cessful black physician who has to deal with lib-episodes in the role of Hannah James; “Boots with eral parents (Spencer Tracy, in his last film, and My Father’s Name,” “Lost Treasure,” 1965 and Katharine Hepburn) tested by their daughter’s 1966), I Spy (“Cops and Robbers,” 1967), Hawaii controversial relationship (at least by 1967 stan-Five-O (“Once Upon a Time,” Part II, 1969), dards).

 Ironside (“Alias Mr. Braithwaite,” 1969), Room 222

Richards received an Emmy Award for Out-

(“Arizona State Loves You,” 1969), It Takes a Thief standing Guest Appearance in a Comedy Series (“To Sing a Song of Murder,” 1970), The Bill for the episode of Frank’s Place titled “The Cosby Show (recurring role as Rose Kincaid; Bridge.” She was also in the key miniseries Roots 1970–71), Sanford and Son (2 episodes in the role II: The Next Generations (along with every other of Aunt Ethel; “By the Numbers,” “The Light black actor and actress who was anybody in the Housekeeper,” 1972), The Magician (“Lightning business; 1979). She guest starred on The Cosby on a Dry Day,” 1973), Apple’s Way (“The Wit-Show, and her final television appearance was on ness,” 1974), Disneyland (archival; “The Biscuit The Practice, for which she won a final Emmy Eater,” Parts I and II, 1976), Roots: The Next Gen-Award days before her demise from emphysema.

 erations (miniseries; 1979), Vega$ (“The Hunter In 1974 Richards was elected to the Black Film-Hunted,” 1980), Palmerstown, U.S.A. (“The Old makers Hall of Fame.

Sister,” 1980), Benson (2 episodes; “No Sad She was the subject of a documentary by ac-Songs,” “Home for Christmas,” 1981 and 1984), tress Lisa Gay Hamilton — Beah: A Black Woman Banjo the Woodpile Cat (1982), Capitol (recurring Speaks (2003). Hamilton had worked with role as Therese; 1982), St. Elsewhere (“Girls Just Richards in the film Beloved (1998) and on the se-Want to Have Fun,” 1984), Wonderworks: And the ries The Practice, and was compelled to film 70

 Children Shall Lead (1985), Highway to Heaven hours worth of interviews with the then ailing ac-

(“As Difficult as ABC,” 1985), Punky Brewster (“I tress about her life, her philosophy, and a career Love You, Brandon,” 1985), Hill Street Blues (2

that spanned 50 years. The film won the Grand episodes in the role of Aunt Feeney; “Das Blues,”

Jury Prize at the AFI Film Festival. Many ob-

“Scales of Justice,” 1986), The Hitchhiker (“The servers have pointed with pride at Hamilton’s Curse,” 1986), Hunter (2 episodes in the role of accomplishment. Here was a black actress ac-Ella Mae Fuller; “Saturday Night Special,” “Not knowledging the achievements of a black actress Just Another John Doe,” 1986 and 1987), 227 (3

who had gone before her — a truly refreshing ges-episodes in the role of Carolyn Hurley; “Fifty Big ture.

Ones,” “Happy Twentieth,” “The Class of 90,”

 Feature Films including TV Movies: The 1986–90), CBS Summer Playhouse (“Barrington,”

 Mugger (1958), Take a Giant Step (1959), The Mir-1987), Frank’s Place (“The Bridge,” 1987), Beauty acle Worker (1962), Gone Are the Days! (1963), and the Beast (5 episodes in the role of Narcissa; Hurry Sundown (1967), In the Heat of the Night

“Dark Spirit,” “To Reign in Hell,” “Dead of Win-

(1967), Guess Who’s Coming to Dinner (1967), To ter,” “When the Blue Bird Sings,” “Ceremony of Confuse the Angel (TV; 1970), The Great White Innocence,” 1987–89), The Facts of Life (“Present Hope (1970), The Biscuit Eater (1972), Footsteps Imperfect,” 1988), Murder, She Wrote (2 episodes; (TV; 1972), Outrage (TV; 1973), A Dream for

“Mourning Among the Wisterias,” “Judge Not,”

 Christmas (TV; 1973), Mahogany (1975), Just an 1988 and 1991), L.A. Law (2 episodes in the role Old Sweet Song (TV; 1976), Ring of Passion (TV; of Alberta Williams; “Placenta Claus Is Coming to 1978), A Christmas Without Snow (TV; 1980), The Town,” “Blood, Sweat and Fears,” 1989 and 1990), Sophisticated Gents (TV; 1981), Generation (TV; American Playhouse (“Zora Is My Name!” 1990), 1985), Acceptable Risks (TV; 1986), As Summers My Designing Women (3 episodes; “The First Day Die (TV; 1986), Inside Out (1987), Big Shots of the Last Decade of the Entire Twentieth Cen-

(1987), Homer and Eddie (1989), Drugstore Cow-tury,” Parts I and II, “Wedding Redux,” 1990–93), boy (1989), Capital News (TV; 1990), One Special Family Matters (“I Should Have Done Some-

[image: Image 143]

Richardson • 287

thing,” 1991), Hearts Afire (“Bees Can Sting You, Dandridge (TV; 1999), Within These Walls (TV; Watch Out,” 1992), Matlock (“The Diner,” 1993), 2001), The Fighting Temptations (2003), Freedom-The John Larroquette Show (“Amends,” 1993), ER

 land (2006), Blackout (2007), All About Us (2007).

(8 episodes in the role of Mae Benton; 1994–95),

 TV: A Man Called Hawk (“Life After The Practice (“Till Death Do Us Part,” 2000), Death,” 1989), Law & Order (2 episodes; “Life Beah: A Black Woman Speaks (archival; 2003).

Choice,” “Sisters of Mercy,” 1991 and 1992), Frannie’s Turn (recurring role as Vivian; 1992), One Richardson, LaTanya Born in Atlanta, Life to Live (1992), Civil Wars (“Hit the Road, Georgia, October 21, 1949.

Jack,” 1993), Cheers (“Woody Gets an Election,”

LaTanya Richardson graduated from the all-

1993), Party of Five (“Private Lives,” 1994), Earth female Spelman College in Atlanta, Georgia, in 2 (“A Memory Play,” 1994), Baseball (voice; “The 1971, and Samuel L. Jackson was a student at all-Capital of Baseball,” 1994), Chicago Hope (“Cut-male Moorehouse (which is affiliated with Spel-ting Edges,” 1995), NYPD Blue (“Heavin’ Can man). They married in 1980 and have a daughter Wait,” 1995), Homicide: Life on the Street (“Be-named Zöe. She then received a master’s degree in trayal,” 1997), Ally McBeal (“Story of Love,”

drama from New York University.

1998), Any Day Now (“Call Him Johnny,” 1998), She began her career with the New York

 Judging Amy (pilot; 1999), Once and Again (pilot; Shakespeare Festival after being seen at Spelman

“Boy Meets Girl,” 1999), Essence Awards (2001), by festival director Joseph Papp. She appeared in 100 Centre Street (8 episodes in the role of Atallah the productions Perdido (1976), Unfinished Women Sims; 2001–02), Boston Public (2003), Unchained (1977), Spell #7 (1979), For Colored Girls Who Memories: Readings from the Slave Narratives Have Considered Suicide/When the Rainbow Is Enuf (2003).

(1979–80), The Trail of Dr. Beck (1980–81), Boo-

 Video/DVD: RCS Meets USA: Working gie Woogie and Booker T (1987), Ma Rose (1988), Shakespeare (2005).

 The Talented Tenth (1989), and Casanova (1991).

 Shorts: Secrets (1997).

She moved into feature films in the early

nineties, including Fried Green Tomatoes (as Ja-Richardson, Salli Born in Chicago, Illinois, neen), Lorenzo’s Oil (as Nurse Ruth; 1992), Mal-November 23, 1967.

 colm X (as Lorraine; 1992), Sleepless in Seattle (as Salli Richardson is a versatile actress whose Harriet; 1993), U.S. Marshals (as Deputy Mar-career has held steady since her beginnings in the shall Cooper; 1998) and Kill Bill (as L.F. O’Boyle; Kuumba Workshop Theater in Chicago. She is

2003). She also appeared with her husband in the daughter of Marcia Harris, who ran a record-Freedomland (2006).

ing studio in Atlanta, and Duel Richardson, the She had a recurring role in the CBS series

director of Neighborhood Relations/Educational Frannie’s Turn (1992), which led to her family mov-Programs and Office of Community Affairs for ing to Los Angeles, after having been Harlem res-the University of Chicago.

idents for many years. Richardson directed the film Hairstory in 2001 for the Lifetime Network. She and her husband were given the prestigious Frederick D. Patterson Award from the United Negro College Fund for their support of education.

 Feature Films including TV Movies:

 Hangin’ with the Homeboys (1991), The Super (1991), Fried Green Tomatoes (1992), Juice (1992), The Nightman (TV; 1992), Malcolm X (1992), Lorenzo’s Oil (1992), Sleepless in Seattle (1993), Shameful Secrets (TV; 1993), The Last Laugh (1994), When a Man Loves a Woman (1994), Midnight Run for Your Life (TV; 1994), Losing Isaiah (1995), The Deliverance of Elaine (TV; 1996), Lone Star (1996), Loved (1997), Julian Po (1997), U.S.

Salli Richardson with Keenen Ivory Wayans in A

 Marshals (1998), Secrets (1998), Introducing Dorothy

 Low Down Dirty Shame (1994).

288 • Robertson

She is best known these days as Allison

 mid (2 segments; 2003), CSI: Miami (5 episodes Blake, head of Global Dynamics, on the Sci-Fi in the role of Laura; “Bunk,” “Forced Entry,” “Ev-channel series Eureka (2006–09), but she has en-idence of Things Unseen,” “Dispo Day,” “Dou-joyed success in motion pictures as well. She was ble Cap,” 2003), Line of Fire (“The Senator,”

good as a femme fatale in 1994’s A Low Down 2004), Second Time Around (“Coupling Up,”

 Dirty Shame; she was in Mario Van Peebles’ out-2004), NYPD Blue (2 episodes in the role of rageous western Posse (1993), which showcased Bobbi Kingston; “My Dinner with Andy,” “I Like her singing ability with the soundtrack song “If I Ike,” 2004), House (“Sports Medicine,” 2005), 1-Knew Him at All”; and she was in the Denzel 800-Missing (“Sisterhood,” 2005), The War at Washington–directed Antwone Fisher (2002).

 Home (“Guess Who’s Coming to the Barbeque,”

Her other television credits include Star Trek: 2005), Bones (“Aliens in a Spaceship,” 2006), Deep Space Nine, Silk Stalkings, New York Under-Eureka (recurring role of Allison Blake; 2006–

 cover and The Pretender. Richardson is married to 09).

fellow actor Dondre Whitfield and they have one daughter, Parker Richardson Whitfield.

Robertson, Georgianna Born in Port

 Feature Films including Video and TV

Maria, Jamaica, March 23, 1972.

 Movies: Up Against the Wall (1991), Prelude to a Modeling queen Georgianna Robertson is

 Kiss (1992), Mo’ Money (1992), How U Like Me of Jamaican heritage, born to a half–East Indian Now (1993), Posse (1993), Sioux City (1994), I Spy cosmetologist mother and a father of Scottish Returns (TV; 1994), A Low Down Dirty Shame descent. She was raised as a Mormon when her (1994), Lily in Winter (TV; 1994), Once Upon a mother brought her and two of her brothers to Time ... When We Were Colored (1995), Gargoyles New York when she was 12 (two brothers and sis-

 ... The Heroes Awaken (voice; 1995), Soul of the ters remained in Jamaica). She attended Manhat-Game (TV; 1996), The Great White Hype (1996), tan’s Hunter College before her classic good looks True Women (TV; 1997), Gargoyles: Brothers Be-began to attract the attention that led to a mod-trayed (voice; 1998), Butter (1998), Gargoyles: The eling career.

 Force of Goliath (voice; 1998), Gargoyles: The The 5'11" beauty modeled for Yves St. Lau-Hunted (voice; 1998), Gargoyles: Deeds of Derent from the time she first went to Paris, when ception (TV; 1998), Lillie (1999), Baby of the he chose her for his 30th anniversary show at the Family (2002), Book of Love (2002), Antwone Paris Opera Bastille, until his death in 2008. St.

 Fisher (2002), Biker Boyz (2003), Anacondas: The Laurent was her mentor and helped define her as Hunt for the Blood Orchid (2004), I Am Legend a model. She has been cover featured on scores of (2007), Black Dynamite (2008), Pastor Brown magazines, including Paris Match (in a memo-

(2009).

rable Marilyn Monroe pose with a blonde wig and

 TV: Silk Stalkings (“Wild Card,” 1992), Star white dress), Amica, Elle, French Vogue and Town Trek: Deep Space Nine (“Second Sight,” 1993), Roc

 & Country.

(“The Last Temptation of Roc,” 1994), New York Her film debut was as Jack Lowenthal’s (Ru-Undercover (“Eyewitness Blues,” 1994), Gargoyles pert Everett) wife in director Robert Altman’s (recurring role as the voice of Elisa Maza/Delilah; Prêt-à-Porter (1994). She was then seen in the 1998

1994–96), Gargoyles: The Goliath Chronicles (3

Italian TV movie Un Nero per Casa, a variant on episodes as the voice of Elisa Maza/Delilah; 1996), Guess Who’s Coming to Dinner? Her first major Stargate: SG-1 (“Bloodlines,” 1997), Between Broth-role in a feature film, Rise Above the Silver and ers (“The Player,” 1997), The Pretender (“Gigolo Gold (2008), had been announced for at least two Jarod,” 1998), Rude Awakening (recurring role as years before its completion, and eventually went Nancy Adams; 1998), Mercy Point (4 episodes in directly to DVD. Rise Above is a comedy-drama the role of Kim; “New Arrivals,” “Last Resort,”

about a rapper who decides that self-respect is

“Persistence of Vision,” “Battle Scars,” 1998–99), more important than fame. Robertson has intro-The Jamie Foxx Show (“Liar, Liar, Pants on Fire,”

duced her own swimwear line.

1999), Family Law (3 episodes in the role of Viveca;

 Feature Films including Video and TV

“The Nanny,” “Media Relations,” “Human Error,”

 Movies: Prêt-à-Porter (1994), Un Nero per Casa 1999–2000), Secret Agent Man (“WhupSumAss,”

(TV; 1998), French Spies (2004), Rise Above the 2000), Acapulco Black Film Festival (2000), Pyra-Silver and Gold (2008).

[image: Image 144]

Robinson • 289

 TV: 1997 VH1 Fashion Awards (1997), Oddville, MTV (1997).

 Short: Save the Rabbits (1994).

Robinson, Alexia Born in Ft. Lauderdale, Florida, January 1, 1970.

Robinson attended Florida State University

with a major in business administration and a minor in theatre. She was Meg Lawson on the soap General Hospital in 1990; Akeesha Wesley on Murder One in 1996; Mona Phillips on The Good News in 1997; and Ashley on Malcolm & Eddie (1998–2000). Her feature films run the gamut from science fiction (Total Recall, 1990) to comedy (The Nutty Professor, 1996), to horror (Candyman; Day of the Dead, 1999). Theater credits include Mother’s Milk (as Kay Carson; First Stage Theatre), For Colored Girls Only (as Lady in Orange; First Stage Theatre), and A Raisin in the Sun (as Beneatha Younger; Ruby Diamond Theatre).

Robinson received her acting and dance

training from Roy London, the Vincent Chase Workshop, the Dupree Dance Academy, the John Sarno Workshop and the Tepper/Gallegos Com-Alexia Robinson.

mercial Workshop. She has opened her own studio in Burbank, California. The Alexia Robinson Studio encompasses acting studies for all ages and R.I.P.,” 2000), The Young and the Restless (2001), summer acting camp for kids and teens.

 Haunted (“Simon Redux,” 2002), CSI: Miami

 Feature Films including TV Movies: Total (“Witness to Murder,” 2004), Eve (3 episodes in Recall (1990), Last Detour (1994), The Nutty Pro-the role of Tamara; “Prom Night,” “Resident fessor (1996), Candyman; Day of the Dead (1999), Aliens,” “Three Divas, No Style,” 2005).

 MacArthur Park (2001).

 TV: Fame (“Team Work,” 1985), Rituals Robinson, Mabel Date of birth unavail-

(1985), Hill Street Blues (“The Cookie Crumbles,”

able.

1987), General Hospital (recurring role as Meg Mabel Robinson is a choreographer and

Lawson; 1990), Freshman Dorm (“Sex, Truth and dancer (she danced with Alvin Ailey and Martha Theatre,” 1992), Murder, She Wrote (“The Sound Graham) who has appeared in the theatrical films of Murder,” 1993), Walker, Texas Ranger (“Deadly Cotton Comes to Harlem (1970) and The Wiz (as a Reunion,” 1994), Strange Luck (“Over Exposure,”

Munchkin; 1978), and TV movies: The Sister-in-1995), Murder One (recurring role of Akeesha Law and Dare to Love (both 1995). Robinson was Wesley; 1996), Savannah (recurring role of Cassan-an actress on Broadway in Golden Boy (1964–66), dra “Cassie” Wheeler; 1996–97), The Good News Murderous Angels (1971–72), Treemonisha (1975), (3 episodes in the role of Mona Phillips; “Writing and Your Arms Too Short to Box with God (1976–

on the Wall,” “A Joyful Noise,” “A Christmas 78). Kicks and Co. (1961) closed on the road be-Story,” 1997), Getting Personal (“Chasing Sammy,”

fore it could get to Broadway.

1998), Vengeance Unlimited (“Dishonorable Dis-She was assistant choreographer for Purlie charge,” 1998), Malcolm & Eddie (5 episodes in the (1970–71); choreographer and assistant director role of Ashley; “Father of the Bribe,” “Paint Mis-of the 1976–77 revival of Porg y and Bess; and cho-behavin’,” “B.S. I Love You,” “Hanging by a reographer of It’s So Nice to Be Civilized (1980).

Dred,” “Swooped,” 1998–2000), Martial Law She choreographed Before the Flood (1979–80) for (“Call of the Wild,” 1999), Veronica’s Closet the Amas Musical Theatre and directed and cho-

(“Veronica’s New Year,” 1999), V.I.P. (“V.I.P., reographed Will They Ever Love Us on Broadway

[image: Image 145]

290 • Robinson

(1981). She was a faculty member of the North atre in Los Angeles. She married Marco Perkins in Carolina School of the Arts. In 2007 she worked 2003.

with the National Black Theatre Festival in Win-

 Feature Films including Video and TV

ston-Salem, North Carolina.

 Movies: The Walking Dead (1995), A Thin Line

 Feature Films including TV Movies: Cot-Between Love and Hate (1996), Ringmaster (1998), ton Comes to Harlem (1970), The Wiz (1978), The Miss Congeniality (2000), Two Can Play That Sister-in-Law (TV; 1995), Dare to Love (TV; Game (2001), With or Without You (2003), Mind 1995).

 Games (2003), Reflections: A Story of Redemption (2004), Squirrel Man (2005), Rebound (2005), Robinson, Wendy Raquel Born in Los

 Something New (2006), Contradictions of the Heart Angeles, California, July 25, 1967.

(2009).

Wendy Raquel Robinson is a graduate of the

 TV: Martin (“Really, Gina Is Not My School of Fine Arts of Howard University. She is Lover,” 1993), The Sinbad Show (pilot; 1993), of African American and Native American de-Thea (“Artie’s Party,” 1993), M.A.N.T.I.S. (1994), scent. She is remembered for what is perhaps her Dream On (“The Homecoming Queen,” 1994), best recurring role, Principal Regina “Piggy” Grier Me and the Boys (recurring role of Amelia; 1994), on The Steve Harvey Show (1997–2002). She re-Sisters (“Scandalous,” 1994), The Watcher (pilot; ceived three NAACP Image Award nominations

1995), Vanishing Son (“Long Ago and Far Away,”

for Best Actress in a Comedy for her work on the 1995), Minor Adjustments (recurring role of Rachel show. She was also Kaylene on Getting Personal Aimes; 1995), NYPD Blue (2 episodes in the role (1998) and Tasha Mack on The Game (2006–07).

of Lucy; “Closing Time,” “He’s Not Guilty, He’s Robinson tends to play “best friend’ sup-My Brother,” 1996), The Steve Harvey Show (5

porting roles in feature films — Two Can Play episodes in the role of Regina “Piggy” Grier; That Game (2001), Something New (2006)— that

“Whatever You Want,” “My Left Gator,” “No Free do not always take full advantage of her act-Samples,” “Hate Thy Neighbor,” “The Gradu-

ing range. In 1995 she founded a theater arts ates,” 1997–2002), Getting Personal (3 episodes in school for children in Los Angeles called the the role of Kaylene; “Chasing Sammy,” “The

Amazing Grace Conservatory. In 2001 she starred Wedding Zinger,” “Saving Milo’s Privates,” 1998), in Black Woman’s Blues at the Regency West The-Baby Blues (2 episodes as the voice of Josie; “God Forbid,” “The Bad Family,” 2000 and 2002), A Baby Blues Christmas Special (voice; 2002), Yes, Dear (“Greg’s New Friend,” 2002), Cedric the Entertainer Presents (series regular; 2002), Heroes of Black Comedy (2002), Pyramid (3 segments; 2003), The Parkers (“The Accidental Therapist,”

2003), All of Us (3 episodes in the role of Sarah Willis; “The Return of Mars Blackmon,” “Handle Your Business,” “Movin’ on Up,” 2004–05), The New Adventures of Old Christine (“The Other F Word,” 2006), In the Mix (2006), Girlfriends (“The Game,” 2006), The Game (recurring role of Tasha Mack; 2006–07), Angels Can’t Help But Laugh (2007).

 Shorts: Keys (2007).

Robinson Peete, Holly Born in Philadelphia, Pennsylvania, September 18, 1964.

Born Holly Elizabeth Robinson, she is the

daughter of Matt Robinson, the original Gordon (1969–71) on Sesame Street, the daughter of ac-Wendy Racquel Robinson on The Steve Harvey

tress and producer Delores Robinson, and the

 Show.

wife of former NFL quarterback Rodney Peete of

[image: Image 146]

Rochon • 291

the Washington Redskins. Her father left the family when she was nine and her mother moved the family from Philadelphia to Los Angeles. She continues to have much respect for her father and sees him as a role model. She attended Sarah Lawrence College and later studied at the Sorbonne in Paris.

Her acting career has been centered in television. She was Officer Judy Hoffs, part of the young cop squad that included Johnny Depp in 21

 Jump Street (1987–91). She was the level-headed Vanessa Russell, roommate of the title character, on the gentle sitcom Hangin’ with Mr. Cooper (1992–97) and had a featured role as Marlena El-lison on For Your Love (1998–2002). She also did one season as Clea on the UPN Network comedy Love, Inc. , but the network merged with the WB

into the CW Network, and most existing UPN

shows fell by the wayside.

An avid football fan, she is the author of Get Your Own Damn Beer, I’m Watching the Game!: A Woman’s Guide to Loving Pro Football (Rodale; 2006). Robinson Peete is also an accomplished Holly Robinson Peete.

singer and has co-hosted a talk show with her husband on Oprah & Friends Radio.

ances; 1996–2007), Sparkle Lounge (1997), Pacific She married Peete in 1995 and they have four Blue (“Soft Targets,” 1997), Touched by an Angel children (fraternal twins Rodney James and Ryan (“Smokescreen,” 1997), Late Night with Conan Elizabeth, born in 1997; son Robinson James, O’Brien (1998), The Rosie O’Donnell Show (1998), born in 2002; and son Roman, born in 2005).

 Hollywood Squares (3 segments; 1998–2001), For Rodney was diagnosed with autism when he was Your Love (recurring role of Marlena Ellis; 1998–

three years old, and this put a strain on every as-2002), Strong Medicine (“Donors,” 2001), One on pect of Robinson Peete’s life, but ultimately made One (6 episodes in the role of Stacy; 2001–02), her stronger and more focused than ever.

3 3rd NAACP Image Awards (2002), Good Day

 Feature Films including TV Movies:

 Live (3 appearances; 2002–04), Essence Awards Dummy (TV; 1979), Howard the Duck (1986), The (2003), 9th Annual Soul Train Lady of Soul Awards Jacksons: An American Dream (TV; 1992), Killers (2003), Pepsi Play for a Billion (2003), Like Fam-in the House (TV; 1998), After All (TV; 1999), My ily (22 episodes in the role of Tanya Ward; 2003–

 Wonderful Life (TV; 2002), Earthquake (TV; 04), The Sharon Osbourne Show (3 appearances; 2004), Football Wives (TV; 2007), Matters of Life 2003–04), The Wayne Brady Show (2004), The and Dating (TV; 2007).

 Tony Danza Show (2004), The View (2005), Love,

 TV: 21 Jump Street (recurring role of Officer Inc. (5 episodes in the role of Clea; “Family Ties,”

Judy Hoffs; 1987–1991), 21st NAACP Image

“Hope & Faith,” “One on One,” “Three’s Com-Awards (1989), The 61st Annual Academy Awards pany,” “Fired Up,” 2005–06), Dancing with the (1989), Booker (2 episodes in the role of Judy Stars (2006), I Was a Network Star (archival; Hoffs; “The Pump,” “Father’s Day,” 1989 and 2006), Pepsi Smash Super Bowl Bash (2006), Larry 1990), ABC TGIF (1990), Gabriel’s Fire (“Belly of King Live (3 segments; 2007–08), Entertainment the Beast,” 1991), The 6th Annual Soul Train Music Tonight (4 segments; 2008), An Evening of Stars: Awards (1992), Circus of the Stars 18 (1993), Inti-Tribute to Patti LaBelle (2009).

 mate Portrait (3 episodes; “Star Jones,” “Lela Ro-

 Music Video: Dance with My Father (2003).

chon,” “Holly Robinson Peete,” 1993), Hangin’

 with Mr. Cooper (34 episodes in the role of Rochon, Lela Born in Los Angeles, Califor-Vanessa Russell; 1994–97), Off Camera with Dean nia, April 17, 1964.

 Cain (1995), The Oprah Winfrey Show (4 appear-Lela Rochon’s career began while she at-

292 • Roker

tended Washington State University in Dominguez The Sinbad Show (pilot; 1993), Hangin’ with Mr.

Hills. Between 1984 and 1986, she was a featured Cooper (2 episodes; “On the Rebound,” “The

“Spudette” in the high profile “spokesdog” Spuds Courtship of Mark Cooper,” 1992 and 1994), The McKenzie Budweiser and Bud Light commercials.

 Wayans Bros. (4 episodes in the role of Lisa; “Goop One of the most popular advertising campaigns of Hair It Is,” “The Shawn-Shank Redemption,”

its era, it made Rochon’s face (if not her name)

“ER,” “Brazilla vs. Rodney,” 1995), Lauren Hut-known to the mass public. It was also during this ton and.... (1996), The Rosie O’Donnell Show (2

era that she married Adolfo Quinones, a break-appearances; 1996), The Outer Limits (“The dancer she met while filming Breakin’ and Breakin’

Awakening,” 1997), Essence Awards (1998), Inti-2 (both 1984). They divorced in 1987.

 mate Portrait (3 episodes; “Star Jones,” “Lela Ro-She landed a role in Harlem Nights starring chon,” “Holly Robinson Peete,” 1998), The Di-Eddie Murphy in 1989, but the outstanding role vision (2 episodes in the role of Inspector Angela of her career to date was as Robin Stokes in Wait-Reide; “Mother’s Day,” “Forces of Deviance,”

 ing to Exhale (1995), the box office smash that 2001), Essence Awards (2002), Last Call with Car-helped define a generation of black women. In son Daly (2003).

addition to Exhale, she had a string of roles in lesser films: Boomerang (1992), again with Eddie Roker, Roxie Born in Miami, Florida, Au-Murphy, The Meteor Man (1993), Why Do Fools gust 28, 1929; died December 2, 1995, Los Ange-Fall in Love (1998), and Any Given Sunday (1999), les, California.

Rochon’s career has been quiet in recent

Roxie Albertha Roker was of West Indian

years, as she has concentrated on marriage and heritage. Her role of Helen Willis on Norman motherhood. In 1999, she married director An-Lear’s The Jeffersons was a groundbreaker, since toine Fuqua, best known for the film Training the character’s husband was white (as was Roker’s Day. They have two children, Asia and Brandon, real life husband). The Jeffersons, a spin-off of and Antoine’s son from a previous relationship, Lear’s All in the Family, ran from 1975 to 1985, Zachary.

and was a popular and influential sitcom.

 Feature Films including Video and TV

Roker was married to TV producer Sy Kravitz;

 Movies: Breakin’ (1984), Breakin’ 2: Electric Buga-she is the mother of rock musician Lenny Kravitz, loo (1984), A Bunny’s Tale (TV; 1985), Foxtrap former husband of Lisa Bonet. She was born in (1986), Stewardess School (1986), The Wild Pair Miami, but grew up in Brooklyn. She went to (1987), Into the Homeland (TV; 1987), Harlem Howard University in Washington, D.C., receiv-Nights (1989), Extralarge: Black and White (1991), ing a bachelor of fine arts in 1952. She was an ac-Boomerang (1992), The Meteor Man (1993), Wait-tive member of the Howard Players drama group.

 ing to Exhale (1995), Mr. and Mrs. Loving (TV; Before her acting career took off, she was a corre-1996), The Chamber (1996), Gang Related (1997), spondent for New York’s channel 5, WNEW-TV, Legal Deceit (1997), Ruby Bridges (TV; 1998), The and hosted Inside Bed-Stuy, about the Bedford-Big Hit (1998), Knock Off (1998), Why Do Fools Stuyvesant community in Brooklyn.

 Fall in Love (1998), The Charlotte Austin Story Her professional acting career began in

(TV; 1999), Any Given Sunday (1999), Labor Pains earnest when she joined New York’s Negro En-

(2000), First Daughter (2004), Running Out of semble Company. She won an Obie (off–Broad-Time in Hollywood (2006), Balancing the Books way) Award and was a Tony nominee for her por-

(2008), Blood Done Sign My Name (2009).

trayal of Mattie Williams in The River Niger

 TV: The Facts of Life (“The Greek Connec-

(1974). She died of breast cancer at age 66.

tion,” 1987), The Cosby Show (“The Shower,”

 Feature Films including TV Movies:

1987), What’s Happening Now! (“The Hat Comes Change at 125th Street (TV; 1974), Claudine Back,” 1987), Amen (“Wedding Bell Blues,” 1988), (1974), Billy: Portrait of a Street Kid (TV; 1977), 21 Jump Street (“A Change of Heart,” 1990), 227

 The Bermuda Triangle (TV; 1979), Making of a (“Gone Fishing,” 1990), 1st & Ten (“Don’t Power-Male Model (TV; 1983), Amazon Women on the burst My Bubble,” 1990), The Fresh Prince of Bel-Moon (1987), Penny Ante (1990), Statistically Air (“Will Gets a Job,” 1991), Homefront (“At Your Speaking (1995).

Age,” 1992), Roc (“Roc Throws Joey Out,” 1992),

 TV: All in the Family (“The Jeffersons Move Tales from the Crypt (“Werewolf Concerto,” 1992), On Up,” 1975), The Jeffersons (recurring role of

[image: Image 147]

Rolle • 293

Helen Willis; 1975–85), Kojak (“Law Dance,”

1976), Roots (miniseries; 1977), Fantasy Island (1982), Cagney & Lacey (“Lottery,” 1985), Trapper John, M.D. (“Strange Bedfellows,” 1986), Mickey Spillane’s Mike Hammer (“Esther,” 1987), ABC

 Afterschool Specials (2 episodes; “The Celebrity and the Arcade Kid,” “The Day My Kid Went

Punk,” 1983 and 1987), 227 (“Best Friends,”

1988), Punky Brewster (“See You in Court,” 1988), Murder, She Wrote (“Night Fears,” 1991), A Different World (“Home Is Where the Fire Is,” 1991), Hangin’ with Mr. Cooper (“In Vanessa We Trust,”

1993).

Rolle, Esther Born in Pompano Beach, Florida, November 8, 1920; died November 17, 1998, Culver City, California.

Esther Rolle was a multiple award winning

actress who remains best known for her role of Florida Evans, first on Norman Lear’s Maude (1972–74) and then on his forward-thinking, gentle spin-off about black family life, the admirable Good Times (1974–79). On Maude, the emphasis was on Florida as Maude’s housekeeper; on Good Roxie Roker.

 Times, Florida and her extended family were the focus of the show. Rolle had a problem with what also nominated for an Emmy for her work in the she perceived as the frivolous direction the show TV movie version of Maya Angelou’s I Know Why was taking, and the emphasis on Jimmie Walker’s the Caged Bird Sings (1979),

jive-talking J.J. character. Was it professional jeal-She was given the American Federation of

ousy or genuine social concern? She did leave the Teachers Human Rights Award in 1983. In 1990

show for a time late in the run (as did John Amos, the NAACP honored her with its Leadership

who played Florida’s husband), but returned for Award. She died from complications of diabetes the final season.

shortly after her 78th birthday. The actress, who She was the 10th child in a family of 18 chil-had no children, was married to Oscar Robinson dren, the offspring of Bahamian immigrants. She from 1955 to 1960. Her sisters, Estelle Evans and relocated to New York City after high school Rosanna Carter, were also character actresses.

graduation and attended Hunter College, Spel-

 Feature Films including TV Movies: Noth-man College, and the New School for Social Re-ing But a Man (1964), Who Says I Can’t Ride a search. For many years she held a job in the gar-Rainbow! (1971), Every Little Crook and Nanny ment district, waiting for her passion for theater (1972), Don’t Play Us Cheap (1973), Cleopatra Jones to turn into a viable, full-time income.

(1973), Summer of My German Soldier (TV; 1978), She did get her share of stage roles, includI Know Why the Caged Bird Sings (TV; 1979), See ing several prominent ones, often in plays pro-China and Die (TV; 1981), The Tragedy of Romeo duced by Robert Hooks and the Negro Ensemble and Juliet (1982), P.K. and the Kid (1987), A Raisin Company. She made her stage debut in Genet’s in the Sun (TV; 1989), The Mighty Quinn (1989), The Blacks (1962). She was also in The Crucible Driving Miss Daisy (1989), Age-Old Friends (TV; and Blues for Mr. Charlie, and was Miss Maybell aka A Month of Sundays, 1989), The Kid Who in Melvin Van Peebles’ Don’t Play Us Cheap Loved Christmas (TV; 1990), Blackbird Fly (1991), (1973). She won an Emmy for her performance Color Adjustment (documentary; 1992), House of in TV movie Summer of My German Soldier Cards (1993), Message from Nam (TV; 1993), To (1978) and an NAACP Image Award in 1975 for Dance with the White Dog (TV; 1993), How to Best Actress in a TV Series (Good Times). She was Make an American Quilt (1995), My Fellow Amer-

294 • Rose

 icans (1996), Rosewood (1997), Down in the Delta the popular film. Other theater credits include (1998), Train Ride (2000).

off–Broadway’s Eli’s Comin’, which won her an

 TV: One Life to Live (recurring role as Sadie Obie Award; the starring role of Lutiebelle in the Gray; 1968), Maude (7 episodes in the role of Encore! Performances production of Purlie; and Florida Evans; 1972–74), The 28th Annual Tony Threepenny Opera and Tartuffe at the American Awards (1974), Good Times (recurring role of Conservancy’s Geary Street Theater in San Fran-Florida Evans; 1974–79), Match Game PM (1975), cisco.

 Celebrity Sweepstakes (1975), CBS: On the Air In 2008, she was Maggie the Cat in the black (1978), The Incredible Hulk (“Behind the Wheel,”

version of Tennessee Williams’ Cat on a Hot Tin 1979), Darkroom (“Needlepoint,” 1981), Flamingo Roof. At 5' 2", and with rather wholesome good Road (2 episodes in the role of Julia; “The High looks, Rose may not have connected quite as well and the Mighty,” “The Harder They Fall,” 1982), as some actresses with the sheer seductiveness of The New Odd Couple (“The Ides of April,” 1982), the role, but her acting skills gave the role depth Fantasy Island (1983), The Love Boat (2 episodes; and humor.

1983 and 1985), Finder of Lost Loves (“Goodbye, She is well known for her role as Lorrell

Sara,” 1984), Murder, She Wrote (“Reflections of Robinson, one of the Dreamgirls (2006) in the the Mind,” 1985), Ethnic Notions (narrator; 1986), film adaptation of the Broadway smash. Lorrell Singer & Sons (recurring role as Sarah Patterson; does not have the ample screen time or the big 1990), The 11th Annual Black Achievement Awards dramatic scenes given to Effie White (Jennifer (1990), Scarlett (miniseries; 1994), Nobody’s Girls: Hudson) or Deena Jones (Beyoncé), but she’s an Five Women of the West (1995), Touched by an appealing, charming character, and Rose makes Angel (2 episodes in the role of Mary Harding; her work. She provides the leading character

“Amazing Grace,” Parts I and II, 1997), Poltergeist: Princess Tiana’s voice in Disney’s The Princess and The Legacy (“La Belle Dame Sans Merci,” 1998), the Frog (2009), the first time an African Ameri-The 51st Annual Primetime Emmy Awards (archi-can actress has fulfilled such a role in a Disney val; 1999), E! True Hollywood Story (archival; film. She is the daughter of Claudia and John

“Good Times,” 2000), TV’s Greatest Sidekicks Rose, Jr.

(archival; 2004).

 Feature Films including TV Movies: King

 Video/DVD: TV in Black: The First Fifty of the Bingo Game (1999), From Justin to Kelly Years (archival; 2005).

(2003), Temptation (2004), Surviving Christmas (2004), Dreamgirls (2006), Razor (2008), Just Add Rose, Anika Noni Born in Bloomfield, Water (2008), The Princess and the Frog (voice; Connecticut, September 6, 1972.

2009).

Ah- nee-kah No- nee Rose is a Tony-winning

 TV: 100 Centre Street (“Domestic Abuses,”

Broadway star. She won Best Performance by

2001), Third Watch (“Thicker Than Water,”

a Featured Actress in a Broadway Musical for 2002), The 58th Annual Tony Awards (2004), the role of Emmie Thibodeaux, the materialistic Black Theater Today: 2005, Broadway Under the daughter of a black maid in 1963 Louisiana, in Stars (2006), The Oprah Winfrey Show (2006), Caroline, or Change (2004). She also received a HBO First Look: the Making of Dreamgirls (2006), Theatre World Award, a Lucille Lortell Award and Dreamgirls: T4 Movie Special (2007), 38th NAACP

a Clarence Derwent Award, and was nominated Image Awards (2007), Tavis Smiley (2007), The for a Drama Desk Award for the play. When she View (2007), The Starter Wife (miniseries; 2007), reprised the role in Los Angeles, she won a Los The No. 1 Ladies Detective Agency (recurring role Angeles Critic’s Circle Award and an Ovation of Grace Makutsi; 2008).

Award.

Rose graduated from Connecticut’s Bloomfield Ross, Diana Born in Detroit, Michigan, High School in 1990, and she earned a bachelor’s March 26, 1944.

degree in theatre from Florida A&M University.

Those with even the slightest touch of “diva She studied drama at the American Conservancy fever” must admit that Diana “The Boss” Ross is Theatre in San Francisco before moving to New one of a kind. Diane Ernestine Earle Ross grew York and landing a role in the short-lived and crit-up in Detroit’s tough-as-nails Brewster-Douglass ically reviled musical Footloose (2000), based on Projects, the second of six children. She attended

[image: Image 148]

Ross • 295

Cass Technical High School. At age 15 she formed a girl group with Mary Wilson, Florence Ballard and Betty McGlown called The Primettes, the female answer to a hot new guy group called The Primes (later better known as The Temptations).

Motown renamed the group The Supremes in

1961 and eventually turned them into a trio consisting of Ross, Wilson and Ballard. They charted ten #1 hits from 1964 to 1967, although the name of the group was changed to Diana Ross and the Supremes, and Cindy Birdsong replaced Florence Ballard.

Ross is a Tony and Golden Globe winner

and an Academy Award nominee (for her haunt-Diana Ross channels her Asian side in Mahogany

ing take on Billie Holliday in Lady Sings the Blues (1975).

in 1972). She charted 70 hit singles both as a solo act and as the lead singer of the Supremes, the fessional time. In Mahogany, Ross looked gor-most successful girl group of the 20th century, geous as a superstar model—but the film was soap and was able to bridge both the Motown and

opera of the most simple-minded sort, and co-disco eras with a plethora of hit albums. Ross is the star Billy Dee Williams (here, as in Lady Sings the proud recipient of two stars on the Hollywood Blues), did know how to turn on his sex appeal Walk of Fame, for her achievement as a Supreme and steal a scene. Ross put the damper on her act-and for her storied but brief acting career.

ing career with this abysmally unsophisticated The Supremes recorded hits by the composer

project. Following it with The Wiz was not a good team of Holland-Dozier-Holland for Motown

move.

Records on what seemed like a monthly basis —

The film version of the Broadway smash The spearheaded by Ross’s thin but seductive voice.

 Wiz was one of the great critical and financial Even the titles are delightful: feisty teen anthems disasters of its time. Ross, as the world’s oldest combining angst with girl power in equal meas-Dorothy, laid waste to the legacy of The Wizard of ure. The list is a long one: “Baby Love,” “Come Oz. Shot on ugly stage sets, it was a chaotic, re-See About Me,” “Nothing but Heartaches,” “Back markably annoying film, and it was made even in My Arms Again,” “Stop! In the Name of Love,”

worse by the inept presence of Michael Jackson

“My World Is Empty Without You,” “I Hear a

as The Scarecrow. Ross did appear years later in a Symphony,” “The Happening,” “You Keep Me

couple of highly rated and critically well received Hangin’ On,” “Love Child,” “You Can’t Hurry TV movies: Out of Darkness (1994), for which she Love,” “Love Is Here and Now You’re Gone,”

received a Golden Globe nomination, and Dou-

“Reflections,” and the sad, final hit, “Someday ble Platinum (1999), a show biz mom and daugh-We’ll Be Together.”

ter story co-starring Brandy.

Literally without missing a beat, Ross began In 2000, Ross announced a Supremes re-to churn out an almost equally impressive string union tour — but Wilson and Birdsong balked of solo hits: “Reach Out and Touch (Somebody’s when they saw how little money they were being Hand),” “Ain’t No Mountain High Enough,”

offered compared to Ross. The “Return to Love”

“Endless Love,” the astonishing “Love Hangover,”

Tour, as it was christened, went on anyway with

“Theme from Mahogany (Do You Know Where

two latter-day Supremes, Lynda Laurence and You’re Going To?),” “Upside Down,” and the

Scherrie Payne standing in for Wilson and Bird-beautiful “Missing You.”

song. The tour was a financial disaster and had to Her tenure as a Hollywood superstar was

be cancelled after nine performances.

indeed a brief one. Much of the blame can be Ross was married to Robert Ellis Silberstein placed on two very bad film choices (Mahogany, from 1971 to 1977, and Arne Naess, Jr., from 1985

1975, and The Wiz, 1978) and her soaring career to 2000. She gave birth to Rhonda Ross Kendrick as a solo artist and concert star during the disco with Motown mogul Berry Gordy; Tracee Ellis era, which must have soaked up a lot of her pro-Ross and Chudney Ross with Robert Silberstein;

296 • Rowell

and Ross Arne Naess and Evan Ross with Arne The History of Rock ’N’ Roll, Vol. 3 (1995), The Naess.

 9th Annual Soul Train Music Awards (1995), Soul

 Feature Films including TV Movies: The Train’s 25th Anniversary (1995), The Greatest Music T.A.M.I. Show (1964), Beach Ball (1965), Lady Party in the World (1995), Clive Anderson All Talk Sings the Blues (1972), Mahogany (1975), The Wiz (1996), Super Bowl XXX (1996), Brit Awards 1997, (1978), Out of Darkness (TV; 1994), Double Plat-The 39th Annual Grammy Awards (1997), Motown inum (TV; 1999).

 40: The Music Is Forever (1998), MTV Video Music

 TV: Top of the Pops (11 segments; 1964–99), Awards 1999, TFI Friday (1999), An Audience with Ready, Steady, Go! (“The Sound of Motown,”

 Diana Ross (1999), VH1 Divas 2000: A Tribute to 1965), It’s What’s Happening, Baby! (1965), Hulla-Diana Ross, 100 Greatest Dance Songs of Rock & baloo (2 segments; 1965), The Mike Douglas Show Roll (archival; 2000), 31st NAACP Image Awards (2 appearances; 1965), The Hollywood Palace (4

(2000), The Oprah Winfrey Show (2000), The appearances; 1965–69), The Ed Sullivan Show (6

 Howard Stern Radio Show (2000), We Are Family appearances; 1965–69), The Dean Martin Show (2002), A Night at the Apollo (2002), It’s Black (1966), T.C.B. (1968), Tarzan (“The Convert,”

 Entertainment (archival; 2002), American Band-1968), The Dinah Shore Special: Like Hep (1969), stand’s 50th Anniversary Celebration (archival; Rowan & Martin’s Laugh-In (2 segments; 1969), 2002), Standing in the Shadows of Motown (archi-This Is Tom Jones (1970), Fight of the Century val; 2002), V Graham Norton (2003), E! True Hol-

(1971), Make Room for Granddaddy (“The Star,”

 lywood Story (archival; 2003), 50 Greatest TV An-1971), Goin’ Back to Indiana (1971), The Sonny and imals (archival; 2003), Celebrities Uncensored Cher Comedy Hour (1972), The Tonight Show Star-

(archival; 2003), Good Morning America (2004), ring Johnny Carson (2 appearances; 1972 and Inside Edition (2004), The View (2004), 101 Biggest 1973), The 45th Annual Academy Awards (1973), Celebrity Oops (archival; 2004), Sex ’n’ Pop (archi-Soul Train (1973), The 16th Annual Grammy val; 2004), The 2004 Billboard Music Awards, Soul Awards (1974), The 46th Annual Academy Awards Deep: The Story of Black Popular Music (archival; (1974), The 48th Annual Academy Awards (1976), 2005), Corazon de... (archival; 2005), 50 y mas The 2nd Annual Rock Music Awards (1976), NBC: (archival; 2005), Tsunami Aid: A Concert of Hope The First 50 Years — A Closer Look (1976), An Eve-

(2005), This Morning (2005), Ant & Dec’s Saturning with Diana Ross (1977), Diana Ross in Con-day Night Takeaway (2005), Inside the Actors Stu-cert! (1979), The American Film Institute Salute to dio (2006), Be My Baby: The Girl Group Story Alfred Hitchcock (1979), The 51st Annual Academy (archival; 2006), The Best of the Royal Variety Awards (1979), The Muppet Show (1980), All-Star (archival; 2006), La imagen de tu vida (archival; Birthday Party (1980), The 8th Annual American 2006), The 4th Annual TV Land Awards (2006), Music Awards (1981), Diana (1981), The 54th An-Legends Ball (2006), La tele de tu vida (archival; nual Academy Awards (1982), Motown 25: Yester-2007), BET Awards 2007, Late Show with David day, Today, Forever (1983), The 11th Annual Amer-Letterman (2007), Live with Regis & Kelly (2007), ican Music Awards (1984), Motown Returns to American Idol (2007), Entertainment Tonight the Apollo (1985), The Whimsical World of Oz (2008).

(1985), We Are the World (1985), The 27th Annual

 Video/DVD: Visions of Diana Ross (1985), Grammy Awards (1985), The 57th Annual Academy Michael Jackson: The Legend Continues (archival; Awards (1985), The Muppets: A Celebration of 30

1988), Shindig! Presents Groovy Gals (archival; Years (archival; 1986), The 13th Annual American 1991), TV in Black: The First Fifty Years (archival; Music Awards (1986), Diana Ross: Red Hot Rhythm 2004), Soulful Sixties (2004), Behind the Blues: and Blues (1987), The 62nd Annual Academy Lady Sings the Blues (2005).

 Awards (1990), Primero izquierda (1992), Aspel & Company (1992), Muhammad Ali’s 50th Birthday Rowell, Victoria Born in Portland, Maine, Celebration (1992), Diana Ross Live! The Lady May 10, 1959.

 Sings ... Jazz & Blues: Stolen Moments (1992), Born to a Caucasian mother and an African

 Apollo Theatre Hall of Fame (1993), Operalia American father, Victoria Rowell was raised by (1994), All-Star 25th Birthday: Stars and Street her foster parents, Agatha and Robert Armstead.

 Forever! (1994), Champions of the World (1995), Her mother was a schizophrenic, and when Row-Television’s Greatest Performances I (archival; 1995), ell was 16 days old, she and two older sisters,

Rowland • 297

Sheree and Lori, were given to child care services.

2002), Black Listed (2003), Motives (2004), Mid-Rowell began studying ballet at age eight, and night Clear (2005), A Perfect Fit (2005), Home of won a scholarship to the Cambridge School of the Brave (2006), Polly and Marie (TV; 2007), Of Ballet. By age 17, she had also been offered schol-Boys and Men (2008).

arships to the School of American Ballet, the

 TV: As the World Turns (recurring role as American Ballet Theatre and the Dance Theatre Nella Franklin; 1988), The Cosby Show (2 episodes of Harlem. She danced with the American Ballet in the role of Paula; “Cliff ’s Wet Adventure,”

Theatre and the Juilliard School of Music Dance

“Theo’s Dirty Laundry,” 1989 and 1990), The Program, and began teaching dance in New En-Fresh Prince of Bel-Air (“Clubba Hubba,” 1990), gland.

 The Young and the Restless (recurring role of Dru-In the 1980s she began a second career as a cilla Winters; 1990–2007), Herman’s Head (2

runway and print model, and then she found an-episodes in the role of Susan Bracken; “Bracken’s other world to conquer by turning her attention Daughter,” “I Wanna Go Home,” 1991 and 1993), to acting. She attracted the attention of Bill Cosby Family Feud (1993), Diagnosis Murder (recurring and made two appearances on The Cosby Show in role of Amanda Bentley-Livingston; 1993–2001), 1989–90, after having had appeared in his unsuc-Soul Train (1995), Deadly Games (“Divorce cessful spy spoof Leonard Part 6 (1987). Her asso-Lawyer,” 1995), The Rosie O’Donnell Show (1998), ciation with the daytime drama The Young and Late Show with David Letterman (1998), The 25th the Restless and the role of Drucilla Winters began Annual Daytime Emmy Awards (1998), Hollywood in 1990 and continued until 2007. She was nom-Squares (1999), Penn & Teller’s Sin City Spectacu-inated for three Daytime Emmy Awards (1996–

 lar (2000), Celebrity Profile (“Scott Baio,” 2000), 98) and won 10 NAACP Image Awards for her

 Family Law (“Moving On,” 2001), 18th Annual work. Backstage politics eventually caused her to Soap Opera Digest Awards (2003), The Wayne leave the role.

 Brady Show (2 appearances; 2003 and 2004), However, she had a wonderful working re-SoapTalk (3 segments; 2003–06), Pyramid (2004), lationship with Dick Van Dyke on the prime time The 31st Annual Daytime Emmy Awards (2004), murder mystery Diagnosis Murder in the role of Soapography (2004), 36th NAACP Image Awards Dr. Amanda Bentley (1993–2001). One episode (2005), The 32nd Annual Daytime Emmy Awards was about a murder on the set of The Young and (2005), Noah’s Arc (2 episodes in the role of the Restless, with Rowell playing both the role of Vonda; “Desperado,” “Give It Up,” 2006), 14th Amanda and Drucilla.

 Annual Inner City Destiny Awards (2006), All of Us Rowell’s first marriage was to Tom Fahey in (“He’s Got Game,” 2007), 2007 Trumpet Awards, 1989; they produced a daughter, Maya, but the The Morning Show with Mike & Juliet (2007).

marriage only lasted one year. She has had a

 Shorts: Midnight Clear (2005).

long-term relationship with jazz musician Wynton Marsalis, and they have a son named Jaspar.

Rowland, Kelly Born in Atlanta, Georgia.

In 2007 Rowell published an autobiography en-February 11, 1981.

titled The Women Who Raised Me: A Memoir, and Kelendria Trene Rowland was a founding

launched a national book tour on behalf of the member of Destiny’s Child (along with Beyoncé critically acclaimed work. She is well known for Knowles and LaTavia Roberson), generally cited her generous work on behalf of foster children and as the most popular female recording group of all is the founder of the Rowell Foster Children Pos-time. Originally known as Gyrl’s Time, the group itive Plan.

was officially christened Destiny’s Child in 1993

 Feature Films including Video and TV

and released their self-titled debut album in 1998.

 Movies: Leonard Part 6 (1987), The Distinguished Their second album, however, was the real break-Gentleman (1992), Full Eclipse (TV; 1993), Secret through, selling over seven million copies. The Sins of the Father (TV; 1994), Dumb & Dumber Writing’s on the Wall (1999) also yielded many sin-

(1994), One Red Rose (1995), Barb Wire (1996), gle hits, including “Say My Name,” one of the Eve’s Bayou (1997), Dr. Hugo (1998), Secrets (1998), group’s signature songs. Their third album, SurA Wake in Providence (1999), Fraternity Boys vivor (2001) topped even that, selling over 10 mil-

(1999), Feast of All Saints (TV; 2001), Without lion copies worldwide. Now the group consisted Warning (TV; 2002), A Town Without Pity (TV; of Rowland, Knowles and Michelle Williams and,

298 • Rowland

after concentrating on solo projects for three years, Choice Awards 2001, Intimate Portrait (“Destiny’s they released the album Destiny Fulfilled in 2004.

Child,” 2001), Nobel Peace Prize Concert (2001), The greatest hits compilation album #1’s was re-Christmas in Rockefeller Center (2001), Pop Goes leased in 2005, and the following year the group Christmas (2001), Saturday Night Live (2 appear-received a star on the Hollywood Walk of Fame.

ances; 2001–04), Liza and David (2002), The 29th Destiny’s Child announced their disbandment at Annual American Music Awards (2002), The Vic-the end of their 2005 “Destiny Fulfilled ... and toria’s Secret Fashion Show (2002), I Love the ’80s Lovin’ It” world tour.

(2002), Stjerne for en Aften (2002), The Hughleys Rowland released her first solo album, Sim-

(3 episodes in the role of Carly; “Smells Like Free ply Deep, in 2002, which sold in excess of two Spirit,” “You’ve Got Male,” “It’s a Girl,” Part II, million copies worldwide. It wasn’t until 2007

2002), Saturday Night Live (2002), The Late Late that she released her second album, Ms. Kelly, Show with Craig Kilborn (2 appearances; 2002

which enjoyed moderately successful sales, debut-and 2003), Top of the Pops (3 appearances; 2002–

ing at number six on the Billboard album chart.

04), American Dreams (2 episodes as Martha Rowland took her fresh-faced good looks

Reeves; “City on Fire,” “Life’s Illusions,” 2003), and easy-going charm to the big screen in 2003

 Star Search (2003), The Saturday Show (2003), with a featured role in the horror film bash Freddy 2003 Trumpet Awards, The 45th Annual Grammy vs. Jason, following that with the lead in the ro-Awards (2003), The Michael Essany Show (2003), mantic comedy The Seat Filler in 2004. She has Born to Diva (2003), cd:uk (4 appearances; 2003), also guest starred on TV sitcoms (Eve, Girlfriends, The Tonight Show with Jay Leno (2 appearances; The Hughleys) and portrayed the great soul singer 2003), Tinseltown TV (2003), I Love the ’70s Martha Reeves of Martha and the Vandellas on (2003), MTV Video Music Awards 2003, Boogie American Dreams on two episodes of the show in (2 appearances; 2003), Cribs (2003), Lighting Up 2003.

 Fifth (2003), The Sharon Osbourne Show (2 ap-Rowland’s parents are Doris Rowland Gar-

pearances; 2003), Eve (“Twas the Night Before rison and Christopher Lovett, who were married Christmas,” 2003), Celebrities Uncensored (archi-after the birth of Kelly. Her mother left her father val; 2003), 10 Things Every Guy Should Experience when she was seven years old due to an abusive (“Kentucky Derby,” 2004), Urban Soul: The Mak-relationship. That’s when Kelly and her mother ing of Modern R&B (2004), The 18th Annual Soul relocated to Houston, Texas, and she made two Train Music Awards (2004), Motown 45 (2004), friends named Beyoncé and LaTavia.

 gmtv (2004), Ant & Dec’s Saturday Night Take-

 Feature Films including TV Movies: Bev-away (2004), The National Lottery: Wright Around erly Hood (1999), Freddy vs. Jason (2003), The Seat the World (2004), Wetten, dass...? (2004), 20/20

 Filler (2004), Asterix aux jeux olympiques (voice; (2004), The Record of the Year 2004, The Oprah 2008).

 Winfrey Show (2 appearances; 2004 and 2005),

 TV: Smart Guy (“A Date with Destiny,”

 The View (3 appearances; 2004–07), Top of the 1998), The 1999 Malibu MOBO Awards, Pacific Pops Saturday (2005), Diary (2005), 106 & Park Blue (“Ghost Town,” 1999), The Martin Short (2005), BET Awards 2005, Live 8 (2005), ESPY

 Show (1999), VH1 Divas 2000: A Tribute to Diana Awards (2005), The 2005 World Music Awards, Ross (2000), Christmas in Rockefeller Center An All-Star Salute to Patti LaBelle (2005), 2005

(2000), 2000 Blockbuster Entertainment Awards, American Music Awards, Jimmy Kimmel Live! (2

 Walt Disney World Summer Jam Concert (2000), appearances; 2005 and 2007), The 48th Annual Making the Video (2000), 100 Greatest Dance Songs Grammy Awards (2006), Girlfriends (3 episodes of Rock & Roll (2000), The 2000 Billboard Music in the role of Tammy Hamilton; “Oh, Hell Yes: Awards, The Famous Jett Jackson (“Backstage Pass,”

The Seminar,” “I’ll Be There for You ... But Not 2000), Sen kvall med luuk (2001), The 43rd Annual Right Now,” “I Don’t Wanna Be a Player No

 Grammy Awards (2001), MTV Icon: Janet Jackson More,” 2006), Video on Trial (archival; 2 seg-

(2001), E! True Hollywood Story (“Joan Rivers,”

ments; 2006), The Tyra Banks Show (2006), The 2001), Destiny’s Child Live (2001), The Record of the 20th Annual Soul Train Music Awards (2006), Year (2001), 1st Annual BET Awards (2001), The Chancers (2006), The Story of Beyoncé (2006), Concert for New York City (2001), Michael Jack-Punk’d (2007), BET Awards 2007, Access Granted son: 30th Anniversary Celebration (2001), The Teen (2 appearances; 2007), The Beyoncé Experience

Russell • 299

(2007), 100 Greatest Songs of the ’90s (2007), Clash Nurse Leah Martine; “Liver Let Die,” “Higher of the Choirs (2007), Loose Women (3 segments; Powers,” “Mummy Dearest,” “Split Decisions,”

2007–08), This Morning (2008), The British Soap

“Growing Pains,” 1996–97), City of Angels (re-Awards (2008), TRL Italy (2008), Good News curring role of Nurse Grace Patterson; 2000), Ac-Week (2008), T4 on the Beach 2008, Never Mind tion (“Dead Man Floating,” 2000), Saturday Night the Buzzcocks (2008).

 Live (cast member; 2000–08), VH1 Divas Live:

 Video/DVD: Survivor (2001), Destiny’s The One and Only Aretha Franklin (2001), TV

 Child: Live in Atlanta (2006), Destiny’s Child: A Funhouse (voice; “Safari Day,” 2001), Saturday Family Affair (2006).

 Night Live: Mother’s Day Special (2001), NBC 75th Anniversary Special (2002), Heroes of Comedy: Rudolph, Maya Born in Gainesville,

 Women on Top (2003), Night of Too Many Stars Florida, July 27, 1972.

(2003), Saturday Night Live Weekend Update Half-The daughter of Minnie Riperton, one of

 time Special (2003), The Ellen DeGeneres Show the most distinctive and loveliest pop voices of (2003), The Oprah Winfrey Show (2004), 60 Min-the seventies, and composer, songwriter and pro-utes (2004), The Late Late Show with Craig Kilborn ducer Richard Rudolph, Maya Rudolph remains (2004), The Tonight Show with Jay Leno (2006), best known for her long stint on Saturday Night Campus Ladies (“All Nighter,” 2006), HBO First Live (2000–08). Fans of that show remember her Look (2 episodes; “Shrek the Third,” “A Prairie best for her dead-on impersonation of Donatella Home Companion,” 2006 and 2007), Shrek

Versace. Rudolph returned to the program just Movie Special (2007).

before the 2008 election to offer a rather generic impression of First Lady Michele Obama.

Russell, Alice B. (aka Russell, A. Bur-

Riperton was only 31 when she died of can-

ton) Born in Maxton, North Carolina, June cer; Rudolph was just seven at the time. She at-30, 1892; died December 1984, New Rochelle, tended St. Augustine by the Sea School, and later New York.

Santa Monica High School and the University of Like her husband, the great black film direc-California in Santa Cruz. She graduated from tor Oscar Micheaux, Russell was a somewhat

Porter College with a bachelor of arts in photog-shadowy figure, who served as a producer and raphy. She joined Saturday Night Live after a stint crew member as well an actress in her prolific hus-with The Groundlings improv troupe, where she band’s films. She was the older sister of Julia honed her talent for impersonation and charac-Theresa Russell, who had acted — for the first and terization.

apparently the last time — opposite Paul Robeson Like so many comediennes, Rudolph seems

in Micheaux’s Body and Soul (1925). Alice was a to be only tangentially concerned with an acting teacher who lived with her family in Montclair, career. She has done guest shots on City of Angels New Jersey. The family had moved to Montclair and Chicago Hope, and what amounts to bit parts from the small community of Maxton in Robeson in films like As Good as It Gets and Gattaca (both County, North Carolina, when her father, Robert 1997). She was also in Robert Altman’s final film, Burton Russell, had died abruptly around 1900.

 A Prairie Home Companion (2006), and was quite Her mother, Mary Malloy Russell, raised her five at home with voice work in Shrek the Third as Ra-children well despite harshly limited financial re-punzel (2007). Rudolph is in a long-standing re-sources. She worked as a laundress and later a lationship with director Paul Thomas Anderson; school custodian to see to it that her children they have a daughter, Pearl Bailey Anderson.

graduated from high school and settled into

 Feature Films including Video and TV

worthwhile jobs. After graduating high school in

 Movies: Gattaca (1997), The Devil’s Child (TV; Montclair, Alice Russell studied music and gave 1997), As Good as It Gets (1997), True Love (TV; voice and music lessons.

1999), A Glance Away (1999), Chuck & Buck Micheaux was attracted to Alice and became

(2000), Duets (2000), Frank’s Book (2001), Du-a regular fixture in the Russell home. They mar-plex (2003), 50 First Dates (2004), A Prairie Home ried on March 20, 1926. She was the third Mrs.

 Companion (2006), Idiocracy (2006), Shrek the Micheaux. Russell soon became part of the finan-Third (voice; 2007), This Must Be the Place (2009).

cial as well as the creative underpinnings of the Mi-

 TV: Chicago Hope (5 episodes in the role of cheaux motion picture operation. She began ap-

300 • Ryan

pearing in his films from The Broken Violin (1928) land on a Mission from God ... Be Back by Five to Micheaux’s final film, The Betrayal (1948). Rus-

(1998), Nikita’s Blues (2001), Kim Possible: The Se-sell was the one person Micheaux trusted most —

 cret Files (2003), I Think I Love My Wife (2007), the faithful and steadfast wife who anchored him Divine Intervention (2007), The Bobby Lee Project and gave him something to believe in.

(TV; 2008), Steppin’: The Movie (2008), This Side The quintessential Micheaux-Russell film is of the Truth (2009), Waiting for Forever (2009).

 God’s Step Children (1938). Russell wrote the

 TV: Amen (recurring role of Sister Amelia; source story “Naomi, Negress,” and starred in the 1986–91), The New Hollywood Squares (panelist; film, as well as being credited as producer. This is 1986), The 11th Annual Black Achievement Awards really Micheaux’s take on Imitation of Life (1934), (1990), Good News (recurring role as Mrs. Dixon; with Russell (Mrs. Saunders) in the mother role.

1997), Sparks (“Rehearsal of Fortune,” 1997), Her lovely face is prominently featured in the The Journey of Allen Strange (“The Truth About upper left hand corner of the poster of the film, Lies,” 1998), Buzz Lightyear of Star Command (7

and she receives top billing. It seems that the Mrs.

episodes; voice; 2000), Danny (recurring role as Saunders character — mother of a light-skinned Chickie; 2001), Kim Possible (4 episodes; voice; daughter “too good” for her race — anchors this 2002–07), All About the Andersons (“It’s My Son, film the way Russell anchored Micheaux’s life. She I Can Raise Him If I Want To,” 2003), Half & is stable, serene, and wise beyond words.

 Half (“The Big Practice What You Preach Epi-

 Feature Films: The Broken Violin (1928), sode,” 2004), JAG (“Unknown Soldier,” 2005), The Wages of Sin (1929), Easy Street (1930), Har-Bid Whist Party Throwdown (2005), Barbershop lem After Midnight (1932), The Girl from Chicago (3 episodes in the role of Mae; “Madonna Is a (1932), Murder in Harlem (aka Lem Hawkins’

Ho,” “Family Business,” “Debates and Dead Peo-Confession; 1935), God’s Step Children (1938), ple,” 2005), Living in TV Land (2006), The Mar-Birthright (1938), The Betrayal (1948).

 velous Misadventures of Flapjack (voice; 2008).

Ryan, Roz Born in July 7, 1951

Saldana, Zöe Born in New Jersey, June 19, Rosalyn Bowen, better known by her pro-1978.

fessional name, Roz Ryan, is an actress and come-Zöe Saldana may become best known as the

dienne honored for her extensive Broadway work.

woman who replaced Nichelle Nichols as Uhura Her vast array of Broadway roles includes Ain’t in the Star Trek series — but she had a varied ca-Misbehavin’ (Nell; 1978–82), Dreamgirls (Effie reer before that, and will no doubt continue to White; 1981–85), Chicago (Matron “MaMa” Mor-have one in the wake of her Uhura role.

ton; 1996), A Christmas Carol (Ghost of Christmas Born Zöe Yadira Zaldaña Nazario, she is of

Present; 1998), One Mo’ Time (Bertha Williams; Dominican heritage. The family moved from New 2002), and the revival of The Pajama Game Jersey to Queens, New York, then her father died (2006). Off–Broadway she was in Violet at Playin a car accident when she was a child and the wrights Horizon and was in the national tours of family moved to the Dominican Republic for seven Annie (Miss Hannigan) and Chicago. She toured years. There Saldana studied at the ECOS Espa-Australia, China and Thailand in South Pacific (as cio de Danza Dance Academy, returning to the Bloody Mary), Israel and Europe in Ain’t Misbe-United States after her sophomore year in high havin’, and Japan in Blues in the Night (as Lady school. She performed with Manhattan’s Faces the-from the Road). Her regional theater credits inater troupe, which presented productions about var-clude The Old Settler, Seven Guitars, and Cole ious social issues geared toward the teen audience.

 Porter Requests the Pleasure.

Her first film role was as the ballerina Eva in She has done animation voice work in Dis-Center Stage (2000), followed by a role in the Britney’s Hercules (1997) and on series such as Buzz ney Spears vehicle Crossroads (2002) and a part in Lightyear of Star Command (2000) and Kim Pos-what turned out to be her early breakthrough film, sible (2002–07). She has had recurring roles on Drumline (2002), a surprise box office hit about TV series such as Amen as Sister Amelia Hete-competing school bands. She had a small role as brink (1986–91) and Barbershop as Mae (2005).

the pirate girl Anamaria in the mammoth success

 Feature Films including Video and TV

 Pirates of the Caribbean: The Curse of the Black

 Movies: Hercules (voice; 1997), Went to Coney Is-Pearl (2003).

[image: Image 149]

Sands • 301

After a series of indifferent

films, she was cast in two of the

biggest science fiction films of the

era: J.J. Abrams’ rebooting of Star

 Trek and James Cameron’s Ava-

 tar (both 2009). Avatars are aliens who can possess human bodies. In

 Avatar, Saldana plays the alien

Neytiri Nazachema, who is at first

betrayed by the hero Jake, a para-

lyzed ex-marine, but then he comes

to fall in love with her. The mega-

budget spectacle was shot in imax

3d, and Saldana’s character is a mo-

tion capture computer generated

entity.

 Star Trek goes back to the early

days of the Enterprise officers and

crew with a new cast of young actors

stepping into the shoes of the iconic

originals. Saldana’s small screen

roles have included guest spots on

 Law & Order (1999), Law & Order: Special Victims Unit (2004), and Six Degrees (2006).

 Feature Films including

 Video and TV Movies: Center

 Stage (2000), Get Over It (2001), Snipes (2001), Crossroads (2002), Drumline (2002), Pirates of the Diana Sands in Doctors’ Wives (1971).

 Caribbean: The Curse of the Black

 Pearl (2003), The Terminal (2004), Haven (2004), Temptation (2004), Constella-Sands, Diana Born in the Bronx, New York, tion (2005), Guess Who (2005), Dirty Deeds August 22, 1934; died September 21, 1973, New (2005), La Maldicion del Padre Cardona (2005), York, New York.

 Premium (2006), Ways of the Flesh (aka The Heart Diana Patricia Sands was a beloved break-Specialist, 2006), Blackout (2007), After Sex through actress of the 1950s–1970s who helped (2007), Vantage Point (2008), The Skeptic (2008), expand the kind of roles a black woman could Star Trek (2009), Avatar (2009), Bone Deep play. Sands came from a middle class background: (2010).

her mother was a milliner and her father was a

 TV: Law & Order (“Merger,” 1999), Late carpenter. She was a graduate of Manhattan’s Night with Conan O’Brien (2003), HBO First Look High School of the Performing Arts.

(“Inside The Terminal,” 2004), Law & Order: Spe-Although she never duplicated her Broad-

 cial Victims Unit (“Criminal,” 2004), Los 50 mas way success in films, her brilliance is on display bellos de People en espanola (2005), Punk’d (2005), in the film version of A Raisin in the Sun (1961), 106 & Park Top 10 Live (2005), Premios Fox Sports where she recreated her role of Beneatha Younger (2006), Six Degrees (2 episodes; “What Are the from the original Broadway production.

Odds?” “What You Wish For,” 2006), The Late Lorraine Hansberry’s A Raisin in the Sun tells Late Show with Craig Ferguson (2007), 19th Annual the story of a black family living on Chicago’s GLAAD Media Awards (2008).

South Side. When the family receives a check for $10,000 from the deceased Mr. Younger’s insurance policy, the question of just what to do

302 • Sands

with the money causes serious soul searching married white doctor (Richard Crenna). Helen’s and conflict. Beneatha is the Afrocentric, “mili-drug problem only adds to her emotional turmoil tant” family member. This was a plum role for as the “other woman.” Sands never looked more Sands, who knew a thing or two about what mo-beautiful on screen than she does here, and she tivated Beneatha, and the play is now widely regives an Academy Award–level performance in garded as the vanguard production of black the-what is simply a big budget, big cast soap opera.

ater.

(Unfortunately, great performances in bad films Sands worked as a keypunch operator for

always get overlooked come Oscar nomination Con Edison while waiting for her acting career to time.) Georgia, Georgia (1972) is an interracial love take off. She made her professional debut — and a story with a screenplay by Maya Angelou. Geor-statement — by playing Juliet in the off–Broad-gia (Sands) is a singer who goes to Sweden to per-way production An Evening with Will Shakespeare form and falls in love with a Vietnam war deserter (1953), and a year later was in a production of (Dirk Benedict). This is an interesting low-budget Bernard Shaw’s Major Barbara (in the late sixties film in which Sands runs the emotional gamut, she played Joan of Arc in the Repertory Theater even though there is no chemistry with her bland at Lincoln Center production of Shaw’s Saint co-star.

 Joan).

Another interesting low-budget film fea-

Other early stage appearances are Land

turing she is 1963’s An Affair of the Skin, written Beyond the River (1957), and singing roles in The and directed by former documentary filmmaker Egg and I (1958) and Another Evening with Harry Ben Maddow. Maddow’s documentary influ-Stones (1961), which also featured a young Barbra ence is plain to see in his use of natural light Streisand, who played the role of the prostitute and street locations. The film was not a critical Doris in the film version of The Owl and the Pussy-or financial success at the time of its release, so cat, originated by Sands on Broadway.

Maddow re-released it in 1973 with a new title The list of awards and award nominations

(Love as Disorder) and new off-screen narration.

for Sands’ theater work is a long one, including Sands plays a photographer observing the rothe Outer Critics Circle Award for A Raisin in the mantic ins-and-outs of the film’s various charac-Sun (1959); a Theatre World Award for Tiger, ters.

 Tiger Burning Bright (1962); two successive Tony In her last two screen appearances, the B-Award nominations for James Baldwin’s Blues for movies Willie Dynamite and Honey Baby (both Mister Charlie (1964) and The Owl and the Pussy-1974), we again see how Sands gave 100 percent cat (1965); and an Obie Award for The Living to every role she played. In the former, she is a Premise (1964).

committed social worker, in the latter, she takes There was immense controversy — emphasis

a rare comic turn as a reluctant adventuress: small on “immense”— over Sands playing the role of a films, large performances. Even though Honey black prostitute involved romantically with the Baby was clearly unfinished at the time of Sands’

uptight, nerdy white character played by Alan death — it has a lot of expository narration and Alda in The Owl and the Pussycat. The role had still doesn’t make much narrative sense — we are originally been written for a white woman, and nevertheless grateful to see her final screen perno mention of Sands’ color was written into the formance.

play.

Her television credits yielded two Emmy

Even though motion pictures did not pro-

Award nominations — for the “Who Do You Kill”

vide her with the richness of roles she had in the episode of East Side/West Side (1963), in which she theater, Sands did have an opportunity to make was the mother of a child bitten by a rat, and several memorable films. The Landlord (1970) a special about black poetry, Beyond the Blues heads the list. She played Francine Marie Johnson, (1964). She also had guest star roles in major se-resident of a rundown apartment building in ries such as I Spy, The Outer Limits and Medical Brooklyn, who gets impregnated by the naïve Center. Sands had recurring roles on three series: young white landlord who has bought the build-Ollie Sutton on The Nurses (aka The Doctors and ing. Racial politics abound in this cynical but the Nurses) in 1964; Irene Rush on a 4-episode Dr.

very funny comedy. In Doctors’ Wives (1971) she is Kildare story arc (1966); and Cousin Sara on Julia Helen Straughn, a nurse who is the mistress of a (1970–71).

Scott • 303

She was engaged to director Kurt Baker at

 Shout About (1943), The Heat’s On (1943) and I the time of her death at age 39 from leiomyosar-Dood It (1943).

coma, a very rare cancer that arises from muscle Her mother, Alma, was a musician and

tissue and can occur anywhere in the body. She leader of the All-Woman Orchestra, which Scott was preparing to star in the film Claudine (1974) joined as a teenager, playing piano and trumpet.

at the time of her death. She was replaced by Di-Her family moved to New York City when she

ahann Carroll, who received an Oscar nominawas four years old. She was a child prodigy pi-tion for the role.

anist and received training at the Juilliard School,

 Feature Films including TV Movies:

later performing at Carnegie Hall. Her style of Caribbean (1952), Four Boys and a Gun (1957), A playing was the stride–boogie woogie technique so Face in the Crowd (1957), A Raisin in the Sun popular in the 1940s. By 1936, she was a star on (1961), An Affair of the Skin (aka Love as Disorder; the Mutual Broadcasting System at age 16. She 1963), Ensign Pulver (1964), The Landlord (1970), played at the world-famous Roseland Dance Hall, Doctors’ Wives (1971), Georgia, Georgia (1972), The jammed with the Count Basie Orchestra, was the Living End (TV; 1972), Two’s Company (TV; opening act at Barney Josephson’s Café Society 1972), Willie Dynamite (1974), Honeybaby, Hon-Uptown, and toured Europe as well as the U.S.

 eybaby (aka Honey Baby; 1974).

She appeared on Broadway in Singing Out the

 TV: East Side/West Side (“Who Do You News and Priorities of 1942.

Kill,” 1963), The Outer Limits (“The Mice,” 1964), Scott’s biggest hit was “Tico, Tico.” Other Breaking Point (“Never Trouble Trouble Till Trou-signature songs included “There’s Gonna Be

ble Troubles You,” 1964), The Nurses (3 episodes a Great Day” and “Hazel’s Boogie Woogie.”

in the role of Ollie Sutton; “Nurse Is a Feminine Her most renowned album was Relaxed Piano Noun,” “The Imperfect Prodigy,” “The Family Moods (with Charles Mingus and Max Roach; Resemblance,” 1964), Dr. Kildare (4 episodes in 1955). She was one of the many victims of Sena-the role of Irene Rush; “A Cry from the Street,”

tor Joseph McCarthy in the 1950s. “Leftist”

“Gratitude Won’t Pay the Bills,” Adrift in a Sea equaled “Communist” in the popular thinking of of Confusion,” “These Hands That Heal,” 1966), that era, and the McCarthy “witch hunt” was re-I Spy (“Turkish Delight,” 1966), The Fugitive lentless until a saner perspective eventually pre-

(“Dossier on a Diplomat,” 1967), ABC Stage vailed.

 67 (“A Time for Laughter: A Look at Negro She lived in Paris for five years in the 1960s.

Humor in America”), Snap Judgment (1967), Upon her return, she acted on the TV programs Bracken’s World (“Will Freddy’s Real Father Please Julia and The Bold Ones (both 1967). Scott was Stand Up?” 1970), Julia (3 episodes in the role of married to the charismatic congressman the Rev-Cousin Sara; “Sara’s Second Part,” “Cousin of the erend Adam Clayton Powell, Jr., from 1945 to Bride,” “Courting Time,” 1970–71), Medical Cen-1956; they had one child. She died of cancer at ter (“The Nowhere Child,” 1971), The Tonight age 61. In 1978, she was inducted into the Black Show Starring Johnny Carson (1971), The Flip Wil-Filmmaker’s Hall of Fame.

 son Show (2 segments; 1972–73), Free to Be ...

 Feature Films including TV Movies: Some-You and Me (1974), Lorraine Hansberry: The Black thing to Shout About (1943), I Dood It (1943), The Experience in the Creation of Drama (archival; Heat’s On (1943), Broadway Rhythm (1944), Rhap-1975).

 sody in Blue (1945), Le desordre et la nuit (The Night Affair; 1958), Une balle dans le canon (A Scott, Hazel Born in Port au Spain, Trinidad Bullet in the Gun Barrel; 1958), Dead Ringer and Tobago, June 11, 1920; died October 2, 1981, (1964).

New York, New York.

 TV: Toast of the Town (2 segments; 1949–

Pianist and singer Hazel Scott was the first 50), The Hazel Scott Show (1950), Songs for Sale African American woman to have her own net-

(1952), La grand farandole (1962), Aquì el segunda work TV show, The Hazel Scott Show, on the programa (1966), Trial Run (1969), CBS Play-long-defunct but once prominent DuMont Net-

 house (“The Experiment,” 1969), The Bold Ones: work, from July to September 1950. She also ap-The New Doctors (“If I Can’t Sing,” 1970), Brown peared in feature films, including Rhapsody in Blue Sugar (archival; miniseries; 1986), Scandalize My (1945), Broadway Rhythm (1944), Something to Name: Stories from the Blacklist (archival; 1998),

304 • Simms

 Mamy scopitone: L’age d’Or du clip (archival; Simon, Josette Born in Leicester, Leicester-2005).

shire, England, 1960.

British actress Josette Patricia Simon was

Simms, Hilda Born in Minneapolis, Min-trained at London’s Central School of Speech nesota, April 15, 1918; died February 6, 1994, Buf-and Drama. Simon is of Antiguan descent, best falo, New York.

known for her role of Dayna Mellanby in seasons Hilda Simms was born Ethel Moses into a

three and four of the science fiction series Blake’s large family with three sisters (Evelyn, Laura and 7 (1980–81). Danya is the daughter of Federation Rose) and two brothers (Richard and Emil). Pri-fugitive Hal Mellanby. The corrupt galactic Fed-marily known as a theater actress, she dabbled in eration, with Earth at its center, drugs citizens films and television, and made a lasting mark into mindless submission. Other television work as a civil rights official for the state of New York.

includes an episode of the detective series Poirot A graduate of South High School in Minnea-and a 1995 TV production of Henry V.

polis, she migrated to New York and joined the She has been a frequent performer with the

American Negro Theater, where she was a publi-Royal Shakespeare Company and the Royal Na-

cist and doubled as the props and sound effects tional Theatre. She was nominated for a Best Ac-person.

tress Award for her performance in Royal Shake-She worked her way up to appear in the play speare Company production Golden Girls. She is Three’s a Family, and then was given the keynote also renowned for her role of Maggie in a revival role of her career, the title role in Anna Lucasta.

of Arthur Miller’s After the Fall (considering that The play moved to Broadway starting in 1944 and the role was based on Miller’s late wife Marilyn ran for an impressive 950 performances. Anna Lu-Monroe, this is a refreshing example of color-casta was a groundbreaking production about a blind casting). She received the London Critics young woman who drifts into a life of prostitution Circle Award and the London Evening Standard and who is haunted by a contentious relationship Theatre Award for this performance.

with her father. Later Broadway appearances in-She received the Order of the British Em-

clude the searing drug drama The Cool World pire for her acting career in 2000 and was given an (1960), Tambourines to Glory (1963) and a revival honorary master’s degree from the University of of The Madwoman of Chaillot (1970). She gained Leicester in 1995. She has been married to Mark international fame as a chanteuse in Paris night-Padmore since 1996; they have one child.

clubs in the early fifties.

 Feature Films including Video and TV

Simms was the creative rights director of

 Movies: Aftermath (1980), Warlord (1981), Harem New York State’s Human Rights Division in

(TV; 1986), Cry Freedom (1987), Milk and Honey the sixties. She called attention to and combated (1988), Somewhere to Run (TV; 1989), A Child discrimination against black performers. She from the South (TV; 1991), Seekers (TV; 1992), also earned a master’s degree in education and Bridge of Time (TV; 1997), The Extraordinary worked for drug treatment programs in New

 Equiano (narrator; TV; 2007).

York.

 TV: Play for Today (“King,” 1984), Blake’s 7

She played Nurse Ayres, a neurologist, on

(recurring role of Dayna Mellanby; 1980–81), the CBS series The Nurses (1962–63). Her only Pob’s Programme (1985), Thompson (series regu-two feature appearances were in The Joe Louis lar; 1988), Nice Town (miniseries; 1992), Perfor-Story (as Marva Trotter Louis; 1953) and the mur-mance (“Henry IV,” 1995), Bodyguards (1996), Kader mystery Black Widow (as Anne; 1954). She vanagh QC (“Blood Money,” 1997), Silent Witness married Richard Angerolla in 1948. Her death was (“Divided Loyalties,” 1998), Dalziel & Pascoe the result of pancreatic cancer.

(“Bones and Silence,” 1998), Polterguests (1999),

 Feature Films: The Joe Louis Story (1953), Celeb (“The Guest,” 2002), Whitney Houston: The Black Widow (1954).

 True Story (narrator; 2002), The Last Detective

 TV: The Philco Television Playhouse (“A Man (“Lofty,” 2003), The Way We Went Wild (narrator; Is Ten Feet Tall,” 1955), The Nurses (3 episodes in 2004), Agatha Christie: Poirot (“The Mystery of the recurring role of Nurse Ayres; “Two Black the Blue Train,” 2005), Midsomer Murders (“Last Candles,” “Image of Angela,” “Night Sounds,”

Year’s Model,” 2006), Casualty (2 episodes; “The 1962–63).

Sunny Side of the Street,” Parts I and II, 2006),

[image: Image 150]

Sinclair • 305

 Lewis (“Expiation,” 2007), The Whistleblowers (“No Child Left Behind,” 2007), The Bill (“Witness: Breaking Point,” 2008), Skins (2008).

Sinclair, Madge Born in Kingston, Jamaica, April 28, 1938; died December 20, 1995, Los Angeles, California.

Madge Dorita Sinclair (née Walters) taught

school in Jamaica until the age of 30. Finally she decided that she had to pursue her dream of being an actress. Her two boys stayed with their police officer father in Jamaica and she made the pil-grimage to New York to become an actress. She officially divorced Royston Sinclair in 1969, and the boys, Garry and Wayne, joined her in New York. She eventually acted with the New York Shakespeare Festival/Joe Papp’s Public Theater, the holy grail of the New York theater scene at that time.

Sinclair was nominated for an Emmy for her

role of Belle, wife of Kunte Kinte and grandmother of Chicken George in the epic ABC miniseries Roots (1977). She was diagnosed with leu-Madge Sinclair with Doug McKeon in Uncle Joe

kemia in 1979 not long after being hired as a cast

 Shannon (1978).

member on the medical series Trapper John, MD, but lived for many years after the diagnosis. In

 Feature Films including TV Movies: The fact, she had a long run in the role of Nurse Ernes-Witches of Salem: The Horror and the Hope (1972), tine Shoop (1980–86).

 I Love You, Goodbye (TV; 1974), Conrack (1974), She was married to her second husband,

 Cornbread, Earl and Me (1975), Guess Who’s Com-Dean Compton, from 1982 until the time of her ing to Dinner (TV; 1975), Almos’ a Man (TV; death in 1995. Sinclair loved life and squeezed 1976), I Will, I Will ... for Now (1976), Leadbelly every creative ounce out of her final years. In 1988

(1976), Convoy (1978), One in a Million: The Ron she was Queen Aoleon opposite King Jaffe Joffer LeFlore Story (TV; 1978), Uncle Joe Shannon (James Earl Jones) in Eddie Murphy’s smash com-

(1978), I Know Why the Caged Bird Sings (TV; edy success Coming to America. She also teamed 1979), High Ice (TV; 1980), Jimmie B. and Andre with Jones in the series Gabriel’s Fire, which earned (TV; 1980), Guyana Tragedy: The Story of Jim her an Emmy for Best Actress in a Dramatic Se-Jones (TV; 1980), Star Trek IV: The Voyage Home ries in 1991.

(1986), Look Away (TV; 1987), Coming to Amer-Star Trek fans know her well as the captain ica (1988), Divided We Stand (TV; 1988), The End of the USS Saratoga in Star Trek IV: The Voyage of Innocence (1990), The Orchid House (TV; 1991), Home (1986) and as Geordi La Forge’s mother, Jonathan: The Boy Nobody Wanted (TV; 1992), the captain of the USS Hera, in the “Interface”

 The Man with Three Wives (TV; 1993), The Lion episode of Star Trek: The Next Generation (1993).

 King (voice; 1994).

Her last film work was as the voice of Sarabi,

 TV: The Waltons (“The Visitor,” 1974), Joe Simba’s mother, in Disney’s animated classic Forrester (“Stake Out,” 1975), Doctors’ Hospital The Lion King (1994). Her frequent collaborator, (“Come at Last to Love,” 1975), Medical Story James Earl Jones, was the voice of Simba’s father.

(“Wasteland,” 1975), Executive Suite (“Re: Who Sinclair wore many hats besides that of an

Shall Hall Bring Mercy?” 1976), Roots (miniseries; actress: she was also a successful art dealer, owner 1977), Serpico (“One Long Tomorrow,” 1977), of an income tax service, and chairman of the Grandpa Goes to Washington (recurring role as clothing manufacturer Madge Walters Sinclair, Madge; 1978), ABC Afterschool Specials (2 epi-Inc.

sodes; “The Rag Tag Champs,” “Backwards: The

306 • Smith

Riddle of Dyslexia,” 1978 and 1984), The White jured in a car accident while traveling between Shadow (“Sudden Death,” 1979), Roots: The Next Memphis and Clarksdale, Mississippi. She died Generations (archival; 1979), Trapper John, M.D.

at the Afro-American Hospital in Clarksdale (recurring role as Nurse Ernestine Shoop; 1980–

within a matter of hours, after having her right 86), I Love Liberty (1982), 19th Annual NAACP

arm amputated in an effort to save her life.

 Image Awards (1987), Starman (“The Test,” 1987), Her great songs included “Downhearted

 Ohara (recurring role as Gussie Lemmons; 1987), Blues” (1923), “St. Louis Blues” (1925) and “Empty Midnight Caller (“Take Back the Streets,” 1989), Bed Blues” (1929). Smith is in the Blues Hall of Gideon Oliver (“By the Waters of Babylon,” 1989), Fame (1980), the Big Band and Jazz Hall of Fame Roseanne (“Guilt by Disassociation,” 1989), 21st (inducted in 1981), the Rock and Roll Hall of Annual NAACP Image Awards (1989), Gabriel’s Fame (as an early influence; 1989), was given the Fire (“To Catch a Con,” Part I, 1990), Pro and Grammy Lifetime Achievement Award (1989),

 Cons (3 episodes in the role of Josephine Austin; and was honored with a U.S. Commemorative

1991–92), L.A. Law (“Diet, Diet My Darling,”

Stamp in 1994.

1992), Tales from the Crypt (“Curiosity Killed,”

Smith in included in this book because of

1992), Alex Haley’s Queen (miniseries; 1993), Star her single appearance in a film. St. Louis Blues Trek: The Next Generation (“Interface,” 1993), A (1929) is a historically significant early two-reel Century of Women (1994), Me and the Boys (re-talkie. It was directed by Dudley Murphy and curring role as Mary; 1994).

filmed in Astoria, Queens, and shows her singing the W.C. Handy title song while accompanied Smith, Bessie Born in Chattanooga, Ten-by the Fletcher Henderson orchestra, the Hall nessee, April 15, 1894; died September 26, 1937, Johnson Choir, and pianist James Johnson. Her Clarksdale, Mississippi.

charisma and dramatic eloquence was preserved Bessie Smith was born Elizabeth Smith and

for posterity, melding the fledgling art of the talk-was the daughter of Laura (Owens) Smith and ing film with the essence of American popular William Smith. Her father was a laborer and part-music — and essentially setting the stage for the time minister who died when Smith was very

many black musicals to come. St. Louis Blues was young. Her mother passed when she was nine, so later used as footage in Bessie Smith (1969), a trib-it fell to her older sister Viola to raise the other ute by filmmaker Charles Levine, with other sisters and brothers. Smith and her brother An-Smith songs and a commentary included.

drew became street performers to raise money. In

 Feature Films including TV Movies: St.

1912, she was hired as a dancer for the Moses Louis Blues (1929), A Huey P. Newton Story (TV; Stokes troupe; her brother Clarence, who had left archival; 2001).

home in 1904, had already traveled with the

 TV: Sanford and Son (“Earthquake II”; troupe. By the early twenties, she made her first archival; 1975), Bessie Smith (archival; 1969), Be-Broadway appearance in How Come? and began fore Stonewall (archival; 1984), Brown Sugar performing in East Coast black theaters.

(miniseries; archival; 1986), The Ladies Sing the Smith married Jack Gee, a security guard, in Blues (archival; 1989), That’s Black Entertainment 1923. This was around the time Columbia started (archival; 1990), Bluesland: A Portrait in Ameri-releasing her first recordings. She ended the stormy can Music (archival; 1993), The Century: America’s marriage in 1929, but there was never a legal Time (archival; miniseries; 1999), Jazz (various divorce. By that time, she had become the high-segments; archival; 2001), American Roots Music est paid and most renowned black performer in (“When First Unto This Country”; archival; 2001); America. She later bonded for the remainder of It’s Black Entertainment (archival; 2002), The Blues her life with her common-law husband Richard (archival; 2003).

Morgan.

 Video: Hollywood Rhythm, Vol. 1: The Best of She became known as the Empress of the

 Jazz and Blues (2001).

Blues, and her best-selling Columbia recordings saw her accompanied by the top musicians of the Smith, Dwan Born in Jackson, Tennessee.

day: Fletcher Henderson, Louis Armstrong, James Dwan Smith burned bright as one of the

P. Johnson, and many others.

three Williams sisters in Sparkle (1976), the filmic In September 1937, Smith was severely in-forerunner to Dreamgirls, but her career was essen-

[image: Image 151]

Smith • 307

tially over by the end of the seventies. The period story is about a girl group trying to make it in show business: Sparkle (Irene Cara), Sister (Lonette McKee), and Dolores (Smith). Dolores tries to get revenge on the gangster Satin (Tony King) who hooked Sister on cocaine. She seduces one of his men to set Satin up, but the sting backfires and Dolores decides to leave town and get away from the seedy world of show business. Although Cara and McKee continued to build on their careers after Sparkle, Smith was not able to do so. Or, like her character Dolores, maybe it was simply time for her to get out of the business.

Smith had a secondary role as Kendra in

Dwan Smith in Sparkle (1976).

 The Brothers (1979), unofficially based on the relationship between black radical Angela Davis starred with from 2001 to 2006 as his wife on The and jailed Black Panther George Jackson (a sub-Bernie Mac Show.

dued Bernie Casey). She was a flight attendant in Smith received numerous award nomina-the big budget The Concorde ... Airport ’79 (1979), tions for her role of Wanda McCullough on the se-the last — and least popular — entry in the Airport ries, including four NAACP Image Awards for series that began in 1970. It was her last film role.

Outstanding Actress in a Comedy Series in con-Her most conspicuous TV work was a re-

secutive years from 2003 to 2006, and two BET

curring role on the well-reviewed but only mar-Award nominations for Outstanding Lead Actress ginally popular Lloyd Bridges cop drama Joe For-in a Comedy Series in 2004–05.

 rester (1976–76). She also appeared on sitcoms like Smith was the oldest of two siblings (her

 Sanford and Son and The Jeffersons. Her last work brother is named Eric). Her father served in Viet-was a stint on the daytime soap General Hospital nam when Smith was a baby and was on tour of in 1987.

duty for 18 months. She moved to Oakland, Cal-

 Feature Films Including TV Movies: A Very ifornia, with her mom, who had divorced Smith’s Missing Person (TV; 1972), The Couple Takes a father. She was educated at the Oakland Com-Wife (TV; 1972), Sparkle (1976), The Return of Joe munity Learning Center and graduated from

 Forrester (aka Cop on the Beat, TV; 1975), Broth-Santa Rosa Junior College with a degree in politers (1977), The Concorde ... Airport ’79 (1979).

ical science in 1989. After secretarial and sales jobs,

 TV: Room 222 (2 episodes; “The Valedic-she decided to join an acting workshop. She got tion,” “I Hate You, Silas Marner,” 1970 and 1971), a role in the play Tell It Like It Tiz and toured Adam 12 (“The Adoption,” 1972), Emergency!

with the show for two years. It was a great train-

(“Audit,” 1973), Sanford and Son (“Presenting the ing ground for the young actress.

Three Degrees,” 1973), Joe Forrester (recurring role Although she has concentrated her career on as Jolene Jackson; 1975–76), The Jeffersons (“Lionel television roles — guest starring on The Parkers, Gets the Business,” 1978), Barnaby Jones (“The Nash Bridges, NYPD Blue and others, with recur-Final Victim,” 1980), General Hospital (recurring ring roles on Martin, Malcolm & Eddie and The role as Dr. Irma Foster; 1987).

 Jamie Foxx Show— Smith has been in feature films as well. She made her film debut in The Crossing Smith, Kellita Born in Chicago, Illinois, Guard (1995) with Jack Nicholson. She has also 1969.

been featured in the black-oriented films King-Dignity, beauty and style are the watchwords dom Come (2001), Hair Show (2004), Roll Bounce for Kellita Smith. A bittersweet memory many of (2005), and Three Can Play That Game (2008).

us have is of Smith on television reminiscing Her theatrical work has centered around Los about Bernie Mac the day after his untimely death Angeles. She won an NAACP Theatre Award for was announced. We saw an articulate, thoughtful Best Supporting Actress for her work in Feelings at woman sharing memories of the man she co-the Hudson Theatre, and was nominated for the

[image: Image 152]

308 • Smith

same award for The Thirteenth Thorn at the Com-Known As Prince,” “Ain’t Nothin’ Happenin’

plex Theatre. She was also in No Place to Be Some-Captain,” “We Got No Game,” “Fire and De-

 body at the K.C. Theatre Company.

sire,” Parts I and II, 1997–99), The Steve Harvey

 Feature Films including Video and TV

 Show (“Little Stevie Blunder,” 1999), The Parkers

 Movies: The Crossing Guard (1995), House Party (“And the Band Plays On,” 1999), For Your Love 3 (20??), Retiring Tatiana (2000), Masquerade (“The Special Delivery,” 2000), Nash Bridges (TV; 2000), Kingdom Come (2001), Hair Show (“Kill Joy,” 2001), NYPD Blue (“Under Covers,”

(2004), Fair Game (2005), King’s Ransom (2005), 2001), The Bernie Mac Show (recurring role of Roll Bounce (2005), Feel the Noise (2007), Three Wanda McCullough; 2001–06), The 4th Annual Can Play That Game (2008).

 Family Television Awards (2002), The Award Show

 TV: Living Single (“A Kiss Before Lying,”

 Awards Show (archival; 2003), The Late Late Show 1993), Hangin’ with Mr. Cooper (“Clothes Make with Craig Kilborn (2003), Biography (“Bernie the Man,” 1994), Martin (recurring role of Tracy; Mac: TV’s Family Man,” 2003), The 6th Annual 1994–95), Sister, Sister (3 episodes in the role Family Television Awards (2004), 35th NAACP

of Tonya; “The Break-Up,” “Thanksgiving in

 Image Awards (2004), BET Comedy Awards (2004), Hawaii,” Parts I and II, 1995), The Wayans Bros TV Guide Close Up: From Comedy Club to Prime-

(“Hearts and Flowers,” 1996), Dangerous Minds time (2004), Tavis Smiley (2005), Baisden After (“Hair Affair,” 1996), Moesha (“Women Are from Dark (2007), CBS Early Show (2008), Larry King Mars, Men Are from Saturn,” 1996), High Incident Live (2008).

(“Remote Control,” 1997), Malcolm & Eddie (4

 Video/DVD: 14th Annual Inner City Destiny episodes in the role of Danielle; “Jugglin’,”

 Awards (2006).

“Everynight Fever,” “The Commercial,” “Swappin’,” 1997), The Parent ’Hood (“Zaria Peterson’s Smith, Mamie Born in Cincinnati, Ohio, Day Off,” 1997), The Jamie Foxx Show (5 episodes May 26, 1883; died October 30, 1946, New York, in the role of Cherise; “The Employee Formerly New York.

Kellita Smith, Jack Nicholson and Priscilla Barnes in The Crossing Guard (1995).

Smollett • 309

Born Mamie Robinson, Mamie Smith was

a girl who excels on the boys’ football team. She a noted blues singer who appeared in some “race was also in Something Like a Business, Red Soil, films,” mostly in the period 1939–41. Her record-ATL, The Good Mother, The Whole Ten Yards, ing of “Crazy Blues” (1920), which sold a million Miles from Home, Playa’s Ball, and Pastor Brown.

copies in one year, was inducted into the Grammy Her most memorable role is perhaps as the

Hall of Fame in 1994 and was selected for preser-drug addict Ronnie Boyce in the Emmy-winning vation in the National Recording Registry of the HBO miniseries The Corner (2000). She has guest Library of Congress in 2005. Smith was the first starred on Without a Trace, Strong Medicine, and to record vocal blues songs, to tap into the hith-Girlfriends. She has been a correspondent on The erto ignored black audience for “race records,” and Tyra Banks Show. She appeared on America’s Next to set the stage for the black music recording in-Top Model as an acting coach for the models and dustry.

runs Tasha Smith’s Acting Workshop. Smith was She appeared in the musical revue Made in raised by a single mother and has a twin sister, Harlem in 1918. In 1923 she starred in the popu-Sidra.

lar West Coast musical Struttin’ Along (which also

 Feature Films including Video and TV

starred Carolynne Snowden). She toured through-

 Movies: Twin Sitters (1994), Let It Be Me (1995), out Europe with her orchestra, Mamie Smith & Max Q: Emergency Landing (TV; 1998), Cha-Her Jazz Hounds, with the Struttin’ Along Review.

 meleon II: Death Match (1999), Playas Ball (2003), She recorded for Okeh Records throughout the The Whole Ten Yards (2004), Miles from Home twenties and then for Victor.

(2006), ATL (2006), You, Me and Dupree (2006), Her first film appearance was in the early

 Glass House: The Good Mother (2006), Love ... & sound short Jail House Blues (1929). She returned Other 4 Letter Words (2007), Daddy’s Little Girls to films in 1939 to appear in Paradise in Harlem, (2007), Why Did I Get Married? (2007), The produced by her husband, Jack Goldberg. Smith Longshots (2008), Something Like a Business (2009), was Madame Mamie, bar owner. A comedian wit-Pastor Brown (2009), Red Soil (2009).

nesses a mob killing and flees town — but an op-

 TV: Boston Common (recurring role as Tasha portunity to go serious and play Othello lures him King; 1996–97), Chicago Hope (“Brain Salad back. In Murder on Lenox Avenue (1941), Smith is Surgery,” 1997), The Tom Show (recurring role as Hattie in a story of crime and corruption in Tanya Cole; 1997–98), The Steve Harvey Show Harlem. Stolen Paradise (1941) is the story of a (“Steve Don’t Get Nun,” 1999), The Corner (mini-troubled young soldier who eventually decides to series; 2000), The Parkers (“Knockout Times join the priesthood. Smith had a small role. Her Two,” 2001), Intimate Portrait (“Tisha Campbell-first husband was singer William “Smitty” Smith, Martin,” 2002), Without a Trace (“The Friendly whom she married in 1912.

Skies,” 2003), Nip/Tuck (“Joan Rivers,” 2004),

 Feature Films: Paradise in Harlem (1939), The Tyra Banks Show (2 segments; 2005–06), Sunday Sinners (1940), Murder on Lenox Avenue America’s Next Top Model (acting coach; 2 seg-

(1941), Stolen Paradise (1941).

ments; 2004 and 2006), Second Time Around

 TV: American Roots Music (“When First (“Big Bank, Little Bank,” 2005), Girlfriends (“See Unto This Country,” 2001), A Huey P. Newton J-Spot Run,” 2005), Angels Can’t Help But Laugh Story (archival; 2001), The Blues (“Warming By (documentary; 2007), The Late Late Show with the Devil’s Fire,” 2003).

 Craig Ferguson (2007), All of Us (“The B-R-E-

 Shorts: Jail House Blues (1929).

A-K-U-P,” 2007).

 Shorts: My Purple Fur Coat (2004).

Smith, Tasha Born in Camden, New Jersey, February 28, 1971.

Smollett, Jurnee Born in New York, New She has been in a pair of Tyler Perry movies, York, October 1, 1986.

 Daddy’s Little Girls, as the duplicitous Jennifer, Jurnee Diana Smollett (pronounced small-and Why Did I Get Married? (both 2007), as Palet) was a precocious child actress who seems to tricia, one of a three women (with Janet Jackson have been acting forever, although she is still a and Jill Scott) questioning their lives and mar-very young woman. Her performances as a child riages. She was Claire Plummer in The Longshots were vivid and indelible — especially in the mod-

(2008), the mother of the Keke Palmer character, ern classic Eve’s Bayou (1998)— and she has made

[image: Image 153]

310 • Smollett

a successful transition to adult actress, despite hav-raised by the eldest brother when their parents ing set the bar so high for herself. The daughter pass away. The authorities try to split up the chil-of Janet and Joel Smollett, she is of biracial her-dren, but then things get a bit ludicrous when itage and comes from a family of young actors.

Josh Jerrico, the oldest brother, dresses in drag Smollett’s siblings are Jazz, Jocqui, Jake, Jojo, and and tries to pass himself as an older aunt to the au-Jussie.

thorities. A kindly case worker sees through the Eve’s Bayou is a haunting film. In rural Loui-ruse — it wasn’t hard — and decides to help keep siana, 10-year-old Eve Batiste (Smollett) discovers the family together. The drag aspect was wisely her revered father Louis (Samuel L. Jackson), the abandoned, and some characters were dropped town doctor, is having affairs with some of his pa-and others added — but by then it was too late to tients, even though he is a pillar of the community save the show, even though Smollett was nomi-and still loves his beautiful wife (Lynn Whitfield).

nated for a Young Artist Award for her work.

Eve’s sister Cisely (Meagan Good) tries to con-A more successful series role was on Cosby vince her that she is mistaken, but Eve keeps dig-from 1998 to 2000, though it was the much less ging for the truth, knowing that it might destroy successful successor to The Cosby Show (the one the family.

everyone remembers). Smollett played a wise-be-Smollett modeled diapers and appeared in a

yond-her-years 11-year-old, also named Jurnee.

popular Pepsi commercial with football’s Joe Mon-She had a recurring role in the Wanda Sykes tana at age three. She began her TV acting career Comedy Central series Wanda at Large (2003).

with an ongoing role as Michelle Tanner’s best Guest star appearances have included Strong Med-friend Denise on Full House (the character was icine, ER, House, and Grey’s Anatomy, on which subsequently revived on Hangin’ with Mr. Cooper).

she played a terminally ill girl.

She did a TV show with her brothers and

Smollett has also done a lot of fine work in sisters, On Our Own (1994–95). On Our Own did feature films. This includes Jack (her film debut, not find its audience, but it had a good initial as Phoebe; with Robin Williams as a 10-year-premise. A family of seven brothers and sisters are old who looks 40 due to a rare aging disorder; 1996); Beautiful Joe (as Vivien; 2000); Roll Bounce (2005), a retro look at the “roller boogie” era, with Smollett as Tori, an ugly duckling who blossoms into a swan (she makes something of the role); and Gridiron Gang (as Danyelle Rollins; 2006).

TV movies include Selma, Lord, Selma (1999), where she played a real life person, Sheyann Webb, a girl who befriended Rev. Martin Luther King during the march on Selma voting rights days of the sixties, and Ruby’s Bucket of Blood (2001), as Emerald Delacroix, daughter of Ruby, a woman who falls in love with the white man who starts singing in her club.

She has been nominated for four NAACP

Image Awards, winning three. She won Image

Awards for Outstanding Actress in a Motion Picture for her role as student Samantha Brooke, part of the debating team in the Oprah Winfrey–produced The Great Debaters in 2008, which was nominated for a Golden Globe for Best Picture–

Drama; and Outstanding Youth Actor/Actress for the Cosby series (in 1999 and 2000). She also won a Vision Award for her role on Cosby. She was nominated for Outstanding Youth Actor/Actress for Eve’s Bayou. She was the winner of the Broad-Jurnee Smollett in Eve’s Bayou (1998).

cast Film Critics Award for Best Performance by

Speed • 311

a Child Actor for Eve’s Bayou, and also was nom-Her Dark-Town Tantilizers and Dancing Cre-

inated for a Young Artist Award for Best Perfor-oles”? Her friends of choice were the legendary mance in a Feature Film — Leading Young Actress Lafayette Players of Harlem, who toured and were for Eve’s Bayou.

known throughout the U.S.

Smollet is active in the fight against hiv/aids; Snowden’s real dream was to break into Hol-she spoke at the Ryan White Youth Conference lywood films—and she did, albeit slowly and with (White was a beloved young AIDS victim). She is resistance. Like other black actresses after her, her also on the board of Artists for a New South Africa sexuality was a weapon — a means to power. Her (ANSA), an organization that is battling AIDS in film debut was in Erich von Stroheim’s The Merry Africa.

 Widow (1925) in an unbilled but conspicuous bit

 Feature Films including TV Movies: Jack as a dancer, and she also appeared in von Stro-

(1996), Eve’s Bayou (1997), Selma, Lord, Selma heim’s The Wedding March in 1928 as a prostitute.

(TV; 1999), Beautiful Joe (2000), Ruby’s Bucket of She had a private dressing room for The Merry Blood (TV; 2001), Roll Bounce (2005), Gridiron Widow, getting her first taste of what it could be Gang (2006), The Great Debaters (2007).

like to be a star. But after the von Stroheim films,

 TV: Sunday in Paris (unsold pilot; 1991), maid roles were all that she was offered more often Hangin’ with Mr. Cooper (3 episodes in the rethan not (The Gilded Butterfly, The Jazz Singer, curring role of Denise Frazer; “Hangin’ with Nameless Men)— although there were exceptions.

Michele,” “Please Pass the Jock,” “Torn Between She was in the one-reel short Colored Syncopation Two Teachers,” 1992), Martin (“I Saw Gina Kissin 1927, directed by Bryan Foy and released ing Santa Claus,” 1992), Full House (recurring role through the Vitaphone Corporation. Another ex-of Gina Frazer; 1992–94), On Our Own (recurring ception was In Old Kentucky (1927). As Lily May, role of Jordee Jerrico; 1995), NYPD Blue (“Where’s she shared the first screen romance in a main-

’Swaldo?” 1996), The Rosie O’Donnell Show (2 seg-stream (indeed, big budget) Hollywood film with ments; 1998), Cosby (recurring role of Jurnee; Stepin Fetchit as Highpockets.

1998–2000), Happily Ever After: Fairy Tales for After an appearance in The Fox Movietone Every Child (“Ali Baba and the 40 Thieves,” 1999), Follies of 1929, Snowden’s acting career was over Strong Medicine (“Positive,” 2002), ER (“Next of except for an uncredited bit in Playing Around Kin,” 2002), Wanda at Large (recurring role (1930). She performed at the annual meeting of the as Holly Hawkins; 2003), House (“Fools for National Association for the Advancement of Col-Love,” 2006), Kathy Griffin: My Life on the D-List ored People (NAACP) in Los Angeles in 1928 to (“And the Award Goes To,” 2008), Grey’s Anatomy help raise money and to entertain the attendees.

(“Freedom,” 2008), 39th NAACP Image Awards

 Feature Films: The Merry Widow (1925), (2008).

 The Gilded Butterfly (1926), The First Year (1926), The Marriage Clause (1926), Orchids and Ermine Snowden, Carolynne (aka Snowden,

(1927), The Jazz Singer (1927), In Old Kentucky Caroline) Born in Oakland, California, Jan-

(1927), The Devil’s Skipper (1928), Nameless Men uary 16, 1900; died 1985.

(1928), Sweet Sixteen (1928), The Wedding March Caroline (later Carolynne) Artiemessia

(1928), Innocents of Paris (1929), The William Fox Snowden had the ability and looks to be a super-Movietone Follies of 1929 (1929), Playing Around star — and she refused to let the fact that she was (1930).

black kill her dreams of Hollywood stardom. She was discovered in a high school production in Speed, Carol Born in Bakersfield, Califor-San Francisco by the producing team of Fanchon nia, March 14, 1945.

and Marco. She began by dancing in the smoky Born Carolyn Stewart, Carol Speed had a

jazz clubs of Los Angeles’ Central Avenue. By the picturesque early life that included the distinc-twenties she was a famous showgirl, blazing her tion of becoming the first black homecoming way across the stage of Club Alabam and headlin-queen in Santa Clara County. She is the ultimate ing at Culver City’s Cotton Club, a whites-only been there, done that girl. She is one of the queens establishment where her good looks garnered rapt of the blaxploitation film; she is a sharp social attention and a world of respect. Who could re-critic sensitive to the racism and lack of opportu-sist an act called “Creole Carolyn Snowden with nity for talented artists in the film business; and

[image: Image 154]

312 • Spencer

she is a skillful writer (Inside Black Hollywood, The of sets. In recent years, she was in Village Vengeance Georgette Harvey Story) acutely aware of the game (2006), a film about a community being terrorized playing and role playing in the publishing busi-by a rapist, and she was scheduled to appear in ness.

Quentin Tarantino’s Jackie Brown— but that fell She attended San Jose State University and

through at the last minute.

San Jose City College, taught a drama course at Speed added more to the frenetic culture of the latter, and produced and directed a production the sixties and seventies than just a spate of cult of Sonia Sanchez’s The Bronx Is Next with a stu-films. She appeared on seminal R&B–rock super-dent cast. She then received a scholarship to the star Sly Stone’s first album cover. At the start of her San Francisco Conservatory Theatre — reportedly career, she was a backup singer and dancer for the first black student to do so.

country star Bobbie (“Ode to Billie Jo”) Gentry at Her film debut was as a blonde hooker in

Harrah’s in Reno, Nevada. And she contributed to The New Centurions (1972). In The Big Bird Cage daytime culture as the Maidie Norman charac-

(1972), one of the early “women in prison” movies ter’s daughter on the famous soap Days of Our and an immensely popular drive-in movie, she Lives in 1970.

was great as the savvy inmate Mickie. She was Her varied TV credits include commercials

pimp Max Julien’s girlfriend Lulu in one of the (Gino’s Pizza, Dolly Madison Pies, the Dodge most famous and most financially successful blax-Duster); sitcoms (Sanford and Son, The Courtship ploitation films, The Mack (1973). She was the of Eddie’s Father, The Paul Lynde Show); family groupie Janyce in the white-oriented youth drama shows (Here Come the Brides); and TV movies: Bummer (1973). She was Samson’s (Rockne Tark-Love Hate Love (1971) with Ryan O’Neal, The Girls ington) lady friend in the rather pedestrian Black of Huntington House (1973), and even The Dating Samson (1974). Savage! (1972) was a Roger Corman Game.

New World picture filmed — like so many oth-

 Feature Films including TV Movies: The ers — in the Philippines. Speed was an on-screen Psychiatrist: God Bless the Children (TV; 1970), revolutionary, while genuine revolutionaries re-Love Hate Love (TV; 1971), The New Centurions portedly dotted the hills surrounding the shoot-

(1972), Getting Away from It All (TV; 1972), The ing sites.

 Big Bird Cage (1972), The Girls of Huntington She played second fiddle to Rudy Ray Moore

 House (TV; 1973), Bummer (1973), The Mack in the unfocused Disco Godfather (only the title (1973), Savage! (1973), Dynamite Brothers (1974), was inspired; 1979). And she chewed up lots of Black Samson (1974), Abby (1974), Disco Godfa-scenery in Abby (1974), a black rip-off of The Ex-ther (aka Avenging Disco Godfather, 1979), Amer-orcist, but fun nonetheless; it had a good cast —

 ican Pimp (documentary; 1999), Village Vengeance including William Marshall and Juanita Moore —

(2006).

but was done in by a low budget and a serious lack

 TV: Sanford and Son (“Here Comes the Bride, There Goes the Bride,” 1972), The Courtship of Eddie’s Father (1972), The Paul Lynde Show (1972–73), Tenafly (1973).

Spencer, Danielle Born in North Trenton, New Jersey, June 24, 1965.

Danielle Spencer is best known from her

childhood star days — she was nine when she began playing the role of the sharp-tongued, sarcastic Dee Thomas on What’s Happening!! (1976–

79), and in her reprisal of the role in that rarest of animals, a successful series sequel — What’s Happening Now! (1985–86). Her catchphrase was “I’m gonna tell Mama!” She was so effective in this “bad seed” role that many viewers found Dee to be every bit as abrasive as the characters on the show Carol Speed and James Iglehart in Savage (1974).

did. She received a Nickelodeon TV Land Award

Stanis • 313

in 2006 for the Brattiest Kid on TV and the Char-that took an ingenious spin on her Good Times acter Most in Need of a Time-Out.

character. Will Dent (Reggie Hayes) is obsessed Spencer was seriously injured in the car ac-with the Thelma character, and has virtually con-cident that took her stepfather’s life in 1977. She vinced himself that she is real. Maya (Golden recently started developing spinal problems, per-Brooks) informs him that Bern Nadette Stanis is haps as a long-festering reaction to the accident (in her cousin — a flight of fancy by the show — and which she had broken her arm and sustained fa-sets up a date for him. When they do meet, Sta-cial injuries). She has had to receive therapy in nis soon discovers that her real persona holds order to walk again.

little interest for Will, so she morphs into the Spencer became a veterinarian in 1996, and

Thelma character — and for Will, this is the real has been married to Gary Fields since 1999. She deal. But Thelma charmed far more men (and

played a veterinarian in As Good as It Gets (1997) women) than just Will. Stanis was chosen for and in the short Peter Rabbit and the Crucifix the role of Thelma while competing in a beauty (2001). She was elected first national vice presi-contest. She always found a way to put the exudent of the Screen Actors Guild in 2005.

berant, know-it-all J.J. in his place, and brought

 Feature Film: As Good as It Gets (1997).

a little hint of black militancy to the sitcom

 TV: What’s Happening!! (recurring role of world. Thelma is an important character in the Dee Thomas; 1976–79), The Brady Bunch Hour historical development of black females on televi-

(1977), NBC Special Treat (“The Tap Dance sion.

Kid,” 1978), What’s Happening Now! (2 epi-Stanis is the author of the self-esteem book sodes, returning in the role of Dee Thomas; Situations 101 (subtitled Relationships: The Good,

“Raj on the Run,” “The Yard Sale,” 1985 and the Bad ... and the Ugly), and has guest lectured 1986), Christmas at Walt Disney World (1987), Soul at universities and other learning institutions, as Train (1987), Days of Our Lives (2001), Child well as at bookstore signings, throughout the U.S.

 Stars: Then and Now (2003), The 4th Annual TV

She is also the author of the book of poems titled Land Awards (2006), The 100 Greatest TV Quotes For Men Only. She is married to Kevin Fontana and Catchphrases (2006), TV Land Confidential (her former husband is Terrence Redd), and has (2007).

two daughters, Dior Revel and Brittany Rose

 Shorts: Peter Rabbit and the Crucifix (2001).

Cole.

 Feature Films including Video and TV

Stanis, Bern Nadette (aka Stanis, Bern-

 Movies: Hidden Blessings (TV; 2000), Land of the Nadette) Born in Brooklyn, New York, De-Free? (2004), Still ’Bout It (2004), The Engage-cember 22, 1953.

 ment: My Phamily BBQ 2 (2006), The Adventures Bern Nadette Stanis is a graduate of Brook-of Umbweki (2008).

lyn’s Erasmus Hall High School (1972). She ap-

 TV: Good Times (recurring role of Thelma peared in a production of The Three Faces of Eve Evans Anderson; 1974–79), Tattletales (1975), The while there and was accepted at the Juilliard Love Boat (1980), What’s Happening Now! (“Mar-School of Performing Arts, receiving a bachelor ried or Not,” 1985), Family Reunion: A Gospel of arts in drama. Her father was of West Indian Music Celebration (1988), The Cosby Show (“Ad-heritage; her mother was from Louisiana. Stanis ventures in Babysitting,” 1991), The Geraldo Rivera credits strong parental guidance as the foundation Show (1992), Good News (“The Baby on the of her life.

Doorstep,” 1997), The Wayans Bros. (“Unspoken She was the middle child — the female born

Token,” 1997), The Parent ’Hood (“Mommy between two brothers, the sometimes “in your Dearest,” 1999), E! True Hollywood Story (“Good face” Thelma Evans — on the hugely popular sit-Times,” 2000), Girlfriends (“Where Everyone com Good Times. Much of the show’s longevity Knows My Name,” 2003), TV Land Confidential can be attributed to its strong cast (Jimmie (3 segments; “Breakout and Disappearing Star,”

Walker, Esther Rolle, John Amos, Ja’Net Dubois,

“Changing Times and Trends,” Oddballs and

Janet Jackson, Ralph Carter) and producer Nor-Original Characters,” 2005–07), BET Awards man Lear’s insistence on creating a show that took 2006, The 4th Annual TV Land Awards (2006).

place in a black milieu.

 Video/DVD: TV in Black: The First Fifty She appeared on an episode of Girlfriends Years (archival; 2004).

314 • Stewart

Stewart, Tonea (aka Stewart, Tommie)

(2003), Confessions of a Florist (2003), Constella-Born in Greenwood, Mississippi, February 3, tion (2005), Love ... & Other 4 Letter Words 1947.

(2007), Mississippi Damned (2009).

Tonea Stewart is an educator and actress who

 TV: Story of a Marriage (1987), American has concentrated on TV movies, but has done se-Playhouse (“Courtship,” 1987), In the Heat of the ries guest star work as well (as Aunt Etta Kibbe Night (recurring role as Aunt Etta Kibbe; 1991–

on In the Heat of the Night from 1991 to 1993 and 93), So Long on Lonely Street (1988), Hallmark guest starring on Matlock, ER, Walker, Texas Hall of Fame (“Caroline?” 1990), “Matlock (2

 Ranger, and Touched by an Angel). She was asso-episodes; “The Juror,” “The Haunted,” 1993), ciate producer of the TV movie The Rosa Parks ER (“Middle of Nowhere,” 1999), Walker, Texas Story (2002), in which she also acted. She also Ranger (2 episodes; “Trial of LaRue,” “Rise to the acted in the following TV movies: Maya An-Occasion,” 1997 and 1999), Touched by an Angel gelou’s I Know Why the Caged Bird Sings (TV; (“Living the Rest of My Life,” 2000), Still Hold-1979), Don’t Look Back: The Story of Leroy “Satchel”

 ing On: The Music of Dorothy Love Coates and the Page (TV; 1981), A Passion for Justice: The Hazel Original Gospel Harmonettes (narrator; 2000).

 Brannon Smith Story (TV; 1994), Leave of Absence (TV; 1994), and Mama Flora’s Family (TV; 1998).

Stickney, Phyllis Yvonne Born in Little Her most outstanding theatrical features are Mis-Rock, Arkansas.

 sissippi Burning (as Mrs. Walker; 1988) and A Comedienne, actress, motivational lecturer, Time to Kill (as Gwen Hailey; 1996).

author, poet, fashion designer, world class beauty: The daughter of Hattie Juanita (née Leonard) these are all facets of Phyllis Yvonne Stickney. Her and Thomas Ezekiel Harris, she was a high school groundbreaking comedy routines at the Apollo teacher in Jackson, Mississippi, taught speech at Theater were a selling point for the long-running Jackson State University, and became director of Showtime at the Apollo variety series. She made theater arts at Alabama State University. She is a her television miniseries debut in Oprah Win-graduate of Jackson State University with an arts frey’s The Women of Brewster Place (1989) as sin-degree in speech and theater. She received a mas-gle mother Cora Lee. Her talents deeply impressed ter’s degree in theater arts from the University of Bill Cosby, and she was a guest star on The Cosby California at Santa Barbara and a doctorate in the-Show, Another World, New York Undercover, Linc’s ater arts from Florida State University (the first (a recurring role as Yvette) and Law & Order. She black woman to do so).

was a regular, as well as a writer and creative con-She and her husband, Allen Stewart, have

sultant, on the short-lived ABC series New Atti-four children: two sons, a daughter and an adopted tude (1990). She played Yvonne St. James, who goddaughter. She was narrator of the memorable runs a beauty salon with her sister (Sheryl Lee Remembering Slavery Public Radio International Ralph). It was a good show with a good cast (in-program in 1998.

cluding musician Morris Day), but it only lasted

 Feature Films including Video and TV

six episodes. She was on the PBS Great Perfor-

 Movies: Nightmare in Badham County (TV; mances presentation of George C. Wolfe’s The 1976), I Know Why the Caged Bird Sings (TV; Colored Museum (1991), and she was spotlighted on 1979), Don’t Look Back: The Story of Leroy “Satchel”

HBO’s Mo’ Funny: The History of Blacks in Com-Paige (TV; 1981), Mistress of Paradise (TV; 1981), edy (1993).

 Courtship (1987), Mississippi Burning (1988), Un-Film roles include New Jack City (as Prose-conquered (TV; 1989), Caroline? (TV; 1990), Love cuting Attorney Hawkins; 1991), Jungle Fever Hurts (1990), White Lie (TV; 1991), Livin’ Large!

(as Nilda; 1991), Malcolm X (as Honey; 1992), (1991), Body Snatchers (1993), A Passion for Justice: What’s Love Got to Do with It (as Alline Bullock, The Hazel Brannon Smith Story (TV; 1994), Leave elder sister of Annie; 1993), and How Stella Got of Absence (TV; 1994), One Christmas (TV; 1994), Her Groove Back (as Mrs. Shakespeare, mother of Gramps (TV; 1995), The Sister-in-Law (TV; Winston, the young Jamaican man Stella Payne 1995), A Time to Kill (1996), My Stepson, My Lover falls in love with; 1998), Talkin’ Dirty After Dark (TV; 1997), Mama Flora’s Family (TV; 1998), (as Aretha, in a comedy about stand-up comics Hood Rat (2001), The Rosa Parks Story (TV; 2002), with Martin Lawrence; 1991); The Inkwell (as Dr.

 Baby of the Family (2002), Roper and Goodie Wade; 1994); and Die Hard with a Vengeance

[image: Image 155]

Sul-Te-Wan • 315

(as Wanda Shepherd; 1995); and Big Ain’t Bad Madame Sul-Te-Wan Born in Louisville, (a black romantic comedy, as Mrs. Jordan; 2002).

Kentucky, September 12, 1873; died February 1, Stickney is an accomplished writer who pro-1959.

duced “The Upper Room,” a weekly poet and

Considered to be one of the most prominent

writer’s workshop in Los Angeles and New York, black actresses during Hollywood’s burgeoning as well as The Comedy Connection, a weekly pro-silent film era, Madame Sul-Te-Wan was the

duction at New York’s resurrected Cotton Club daughter of freed slaves. Her mother, Cleo de in 1991. In 2001, she made her directorial debut Londa, was a singer, and her father, Silas Craw-when she starred in the gospel stage production ford Wan, who abandoned the family early on, Been There, Done That. She starred in Where Eawas a traveling preacher. After her husband left, gles Fly by Carole Mumin at the Lincoln Theater Cleo went to work as a laundress for Louisville’s in Washington, D.C., as Ma Brown, who defends theatrical actresses. Nelly’s job was to deliver the the history and legacy of what her granddaughter laundry to the entertainers. She became enthralled perceives to be an unsafe neighborhood (the real-with the theater. She would furtively watch the life Shaw community, home to such icons as

performers and copy their dance steps and rou-Langston Hughes and Duke Ellington). She was tines. At the age of 15 she won first place in a also in Big Momma ’N’ ’Em (2008).

buck-and-wing contest at the Buckingham TheThe second child born to Felix and Belle

ater.

Stickney, she is the sister of actor Timothy Stick-Nelly and her mother then moved to Cincin-

ney (best known as R.J. Gannon on the soap One Life to Live). Essence magazine’s 25th anniversary issue named her one of the 200 most influential African American women. She was the recipient of two audelco Awards for Excellence in Black Theater. She is the founder and executive director of the non-profit organization Alternative Careers in the Arts. She developed the “R U OUT

OF ORDER” workshops for urban and subur-

ban youths.

 Feature Films including Video and TV

 Movies: Talkin’ Dirty After Dark (1991), New Jack City (1991), Clippers (TV; 1991), Jungle Fever (1991), Malcolm X (1992), What’s Love Got to Do with It (1993), The Inkwell (1994), My Teacher’s Wife (1995), Die Hard with a Vengeance (1995), Tendrils (1996), How Stella Got Her Groove Back (1998), Big Ain’t Bad (2002), See Dick Run (2008), Haitian Nights (2009).

 TV: The Cosby Show (“Hillman,” 1987), The Women of Brewster Place (miniseries; 1989), New Attitude (1990), Great Performances (“The Colored Museum,” 1991), Law & Order (“Mother Love,” 1993), Mo’ Funny: Black Comedy in America (archival; 1993), New York Undercover (2

episodes; “After Shakespeare,” “The Reckoning,”

1994 and 1996), ABC Afterschool Specials (“Daddy’s Girl,” 1996), Linc’s (2 episodes in the role of Y’vetta; “15 Seconds of Fame,” “People Like Us,”

Madame Sul-Te-Wan. (Helen Armstead Johnson 1999 and 2000), Acapulco Black Film Festival Photograph Collection, Photographs and Prints (2000), Essence Awards (2002), BET Comedy Division, Schomburg Center for Research in Awards (2004).

Black Culture, The New York Public Library,

 Shorts: Tendrils (1996).

Astor, Lenox and Tilden Foundations).

[image: Image 156]

316 • Sykes

nati, Ohio, and Nelly joined the Three Back riage Market (1917), Up from the Depths (1917), Cloaks, using the name Creole Bell. She achieved Stage Struck (1917), Who’s Your Father? (1918), minor success and began organizing her own the-Manslaughter (1922), The Lightning Rider (1924), atrical companies that would tour the East Coast.

 The Narrow Street (1925), College (1927), Uncle She married Robert Reed Conley in the early Tom’s Cabin (1927), Queen Kelly (1927), Sarah and 1900s and, after giving birth to two sons, moved Son (1930), The Thoroughbred (1930), The Pagan the family to Arcadia, California. Two years later, Lady (1931), Heaven on Earth (1931), Ladies They her husband abandoned her when her third son Talk About (1933), King Kong (1933), A Modern was only three weeks old.

 Hero (1934), Black Moon (1934), Imitation of Life Desperately in need of income, she knew lit-

(1934), In Old Chicago (1937), Maid of Salem tle about anything but show business. She heard (1937), Island in the Sky (1938), The Toy Wife that famous film director D.W. Griffith was mak-

(1938), The Affairs of Annabel (1938), Kentucky ing a movie in the area. At a time when most (1938), Tell No Tales (1939), Torchy Blane ... Play-Negro roles were played by white actors in black ing with Dynamite (1939), Safari (1940), Mary-face, Madame Sul-Te-Wan, as she was now call-land (1940), King of the Zombies (1941), Sullivan’s ing herself, wrote a letter of introduction to the di-Travels (1941), Mokey (1942), Revenge of the Zom-rector and was given a contract and an onscreen bies (1943), Thank Your Lucky Stars (1943), Mighty role in The Birth of a Nation.

 Joe Young (1949), Carmen Jones (1954), Something Subsequently, she had many uncredited roles of Value (1957), Tarzan and the Trappers (1958), in a host of Griffith’s movies, but was fired from Porg y and Bess (1959), The Buccaneer (1959).

her five dollar a day contract because she was ac-

 TV: Medic (“All My Mothers, All My Fa-cused of stealing an actress’ book. Undaunted, she thers,” 1955).

hired the most prominent black lawyer of the time, sued to enforce her contract and won. She was Sykes, Brenda Born in Shreveport, Loui-featured in The Marriage Market, Intolerance and siana, June 25, 1949.

 Up from the Depths for the D.W. Griffith studio.

Brenda Louise Sykes made her film debut

Her transition into talkies was seamless in with a wordless, extraneous role in The Liberation her career spanning over five decades. She worked of L.B. Jones (1970)— it looks like some dialogue alongside major actors of the day: Barbara Stan-scenes were cut, since a number of publicity shots wyck, Fay Wray, Jane Wyman, Luise Rainer,

of her were released at the time of the film’s re-Melvyn Douglas, Lucille Ball, Veronica Lake, and lease, indicating that the original role may have Claudette Colbert. However, she was limited to been larger. She first made an impact as a student appearing in roles as minor characters who were in the Elliot Gould film Getting Straight (1970), usually convicts, native women, or domestic ser-about a teacher who joins the ranks of the cam-vants.

pus radicals. She was one of a multiracial cast of In 1954, Madame Sul-Te-Wan appeared

young beauties in Pretty Maids All in a Row (1971), in the Otto Preminger’s Carmen Jones opposite Dorothy Dandridge, Harry Belafonte, Diahann Carroll, and Pearl Bailey as Dandridge’s grandmother. There is still a widely believed rumor that Sul-Te-Wan was actually Dandridge’s grandmother or great-grandmother, but there is no truth to this. In 1956, she had a stroke, but recovered to appear onscreen in small and often uncredited roles in a number of films such as Something of Value (1957) and Porg y and Bess (1959).

Her last role was in 1959 in The Buccaneer, starring Yul Brynner and Charlton Heston. She had a second stroke and died at age 85.

 Feature Films: The Birth of a Nation (1915), The Cause of It All (1915), Hoodoo Ann (1916), In-Brenda Sykes with Jim Brown in Black Gunn

 tolerance (1916), The Children Pay (1916), The Mar-

(1972).

[image: Image 157]

Sykes • 317

Left to right: Brenda Sykes, John Neilson and Glynn Turman in Honky (1974).

a dark comedy starring Rock Hudson and directed hasn’t seen a whole lot of since). She is at the peak by France’s Roger Vadim. All three of these films of her beauty in both films. In Honky, she was were box office flops.

Sheila Smith, an upper middle class black girl (her Skin Game (1971) was a coy comedy with dad is a physician, played by William “Blacula”

James Garner and Lou Gossett Jr. about interra-Marshall) who does drugs and falls (rather inex-cial con men; Sykes was the slave girl Naomi who plicably) for a lower-class white boy. She is raped joins the con. She was Gunn’s (Jim Brown) girl-by some white rednecks, and the relationship of friend Judith in the private eye action film Black the two young lovers becomes unbearably com-Gunn (1972). Brown and Sykes made headlines plex. The message of Honky seems to be stay away when he was accused of physically abusing her from black women. Mandingo, which was big box and throwing her one story off a hotel balcony.

office, was a veritable festival of miscegenation, She was Tiffany in the hit film Cleopatra Jones with Sykes as the slave girl Ellen, who is impreg-

(1975), but all eyes were on Tamara Dobson in nated by plantation owner’s son Hammond

the title role.

Maxwell (Perry King). Sykes’ sizzling nude scene What could have been an ongoing film ca-couldn’t hide the fact that Mandingo was a vio-reer — Honky (1974), Mandingo (1975), and a bit lent, racist mess.

role in its incoherent sequel Drum (1976)— sud-She was a regular on the series Ozzie’s Girls denly stopped dead. Sykes segued into more TV

with Ozzie Nelson, who had been a huge TV star work and then simply seems to have gotten sick of in the 1950s and 1960s with Ozzie and Harriet—

the Hollywood rat race. In Honky and Mandingo, but the ratings showed that his star had set. Sykes Sykes became the poster girl for interracial sex —

also made guest star appearances on Harry O, The such as Hollywood had never seen before (and Love Boat, Police Woman, The Streets of San Fran-

[image: Image 158]

318 • Sykes

 cisco and Love, American Style. Her last profes-was not the freshest, nor was the fish-out-of-water sional acting credit was on an episode of Good format new or interesting. Sykes was a down-on-Times in 1978. She was married to musician Gil her-luck comedienne working as a correspondent Scott-Heron, and they had one child. She is now for a political talk show. She seemed more com-living out of the spotlight with her current hus-fortable with her recurring role as Barb on the band, Paul C. Hudson, in Los Angeles.

CBS sitcom The New Adventures of Old Christine Although her career spanned the so-called

(2001–05) and her work on HBO’s Curb Your En-blaxploitation era, Sykes never played action hero-thusiasm (2006–08), which is “out there” by any ine roles like Pam Grier. With her slim, girlish standards, and suits her well. She also starred in body and huge doe-like eyes, she was a sylph and and produced the Comedy Central series Wanda a princess — more Audrey Hepburn than Tamara Does It, where she tried out a variety of jobs other Dobson.

than comedienne-actress. It never took off with

 Feature Films including TV Movies: The audiences.

 Liberation of L.B. Jones (1970), Getting Straight Her most uncharacteristic gig was as a cor-

(1970), The Baby Maker (1970), The Sheriff (TV; respondent on HBO’s Inside the NFL. On more 1971), Pretty Maids All in a Row (1971), Skin Game familiar terrain, she hosted Comedy Central’s (1971), Honky (1971), Black Gunn (1972), Cleopa-Premium Blend and was the voice of the charac-tra Jones (1973), Young Love (TV; 1974), Mandingo ter Gladys on Comedy Central’s raunchy puppet (1975), Drum (1976).

show Crank Yankers, where comedians made prank

 TV: One Life to Live (recurring role as Judy calls while puppets acted out the scenarios.

Tate; 1968), Mayberry R.F.D. (“Driver Educa-Her 2006 HBO Comedy Special Wanda

tion,” 1969), The New People (1969), Room 222

 Sykes: Sick & Tired was based on material from (“Triple Date,” 1969), The Doris Day Show (“Young her national tour, and was nominated for a 2007

Love,” 1971), Love, American Style (“Love and the Emmy Award for Outstanding Variety, Music or Perfect Wedding,” 1972), Ozzie’s Girls (recurring Comedy Special. Her first book, Yeah, I Said It role of Jennifer MacKenzie; 1973), Soul Train (Simon and Schuster, 2004) was a popular col-

(1973), The Streets of San Francisco (“A Trout in the lection of essays written from a Sykes’ eye view of Milk,” 1973), Police Woman (“Smack,” 1974), life.

 Harry O (“Sound of Trumpets,” 1975), Mobile One (“Roadblock,” 1975), Executive Suite (recurring role of Summer Johnson; 1976), The Love Boat (1977), Good Times (“Where There’s Smoke,”

1978).

Sykes, Wanda Born in Portsmouth, Virginia, March 7, 1964.

Wanda Sykes is all about being funny: her

expressions are priceless; her timing is superb; and she has evolved her comedic skills into a full-fledged acting career. She began doing stand-up comedy in 1987, but her day job was as a procure-ment officer for the National Security Agency. She relocated to New York, opened for Chris Rock at Caroline’s Comedy Club (currently the foremost comedy club in the city), and in 1997 became a staff writer for The Chris Rock Show. She won an Emmy in 1999 (and received three nominations in other years) as part of the writing team.

She had her own sitcom, Wanda at Large, on the FOX Network in 2003, but the mainstream sitcom format seemed to visibly constrain the freewheeling Sykes. Her character, Wanda Hawkins, Brenda Sykes.

Taylor • 319

Her increasingly busy motion picture career Comedy Central Presents: 100 Greatest Stand-Ups includes the outrageous Nutty Professor II: The of All Time (archival; 2004), Celebrity Poker Show-Klumps (2000), Pootie Tang (2001), Monster-in-down (2004), BET Comedy Awards (2004), Tavis Law (2005), Clerks II (2006) and Evan Almighty Smiley (2004), Wanda Does It (2004), Jimmy Kim-

(2007).

 mel Live! (2 appearances; 2004–06), Last Call with A new generation may know her best for her

 Carson Daly (2 appearances; 2004–06), Ellen (5

wonderful voice work on Applebee’s commercials appearances; 2005–07), 106 & Park (2005), Costas (“Get it together, baby!”). Sykes turns a one-Now (2005), The Early Show (2005), The 2nd An-minute commercial into a laugh-out-loud expenual BET Comedy Awards (2005), Earth to Amer-rience. Although born in Virginia, she was raised ica (2005), Richard Pryor: The Funniest Man Dead in Maryland. Her father was an army colonel and or Alive (2005), New Year’s Eve with Carson Daly her mother was a banker. She is a graduate of Vir-

(2005), That’s What I’m Talking About (“Movers, ginia’s Hampton University.

Shakers and Playmakers,” 2005), HBO First Look

 Feature Films including Video Movies: To-

(3 segments; 2005–07), The View (2 appearances; morrow Night (1998), Nutty Professor II: The 2005 and 2007), The Late Late Show with Craig Klumps (2000), Down to Earth (2001), Pootie Tang Ferguson (2 appearances; 2005 and 2007), Girls (2001), Monster-in-Law (2005), The Adventures Who Do: Comedy (2006), The Megan Mullally of Brer Rabbit (voice; 2006), Over the Hedge Show (2006), Wanda Sykes: Sick & Tired (2006), (voice; 2006), Clerks II (2006), My Super Ex-Girl-Will & Grace (“Bye, Bye Baby,” 2006), The New friend (2006), Barnyard (voice; 2006), Brother Adventures of Old Christine (recurring role of Bear 2 (voice; 2006), CondomNation (2006), Barb; 2006–08), Entertainment Tonight (2007), Hammy’s Boomerang Adventure (2006), Evan Corazon de... (archival; 2007).

 Almighty (2007), License to Wed (2007), Back at the

 Video/DVD: Best of the Chris Rock Show Barnyard (voice; 2008).

(2001), Train Wreck! (2006).

 TV: Stand-Up Spotlight (1988), HBO Comedy Showcase (1995), The Chris Rock Show (various Taylor, Clarice Born in Buckingham County, episodes; 1997), The N.Y. Friars’ Club Roast of Virginia, September 20, 1927.

 Drew Carey (1998), Dr. Katz, Professional Thera-Clarice Taylor was Anna Huxtable, Cliff Hux-pist (voice; 1999), Best of Chris Rock (1999), Late table’s mother, and wife of Russell (Earle Hyman), Night with Conan O’Brien (5 appearances; 1999–

a touring musician, on The Cosby Show (1985–92), 2007), American Comedy Awards Viewer’s Choice one of the longest running and most popular pro-

(2001), The Downer Channel (2001), The Drew grams in TV history. She was nominated for an Carey Show (3 episodes in the role of Christine Emmy for the role in 1986. She also appeared as Watson; “Eat Drink Drew Women,” “Mr. Laf-Harriet on Sesame Street for many years.

foon’s Wild Ride,” “Drew and the King,” 2001), She grew up in New York City, and given

 Curb Your Enthusiasm (recurring role of Wanda; the limited opportunities for African American 2001–05), The Tonight Show with Jay Leno (16 ap-actresses, she took a job at the post office in order pearances; 2001–07), VH1’s 100 Sexiest Artists to hedge her bets. She began her involvement with (2002), Comedy Central’s Premium Blend (host-acting in the American Negro Theatre and was ess; 2002–03), Crank Yankers (2 episodes; 2002

later one of the founding members of the land-and 2003), Inside the NFL (commentator; 2002) mark Negro Ensemble Company.

 The Award Show Awards Show (archival; 2003), She broke through in feature films with the Heroes of Comedy: Women on Top (2003), Good role of Minnie in director Otto Preminger’s unDay Live (2003), 2003 MTV Movie Awards, 3rd popular Tell Me That You Love Me, Junie Moon Annual BET Awards (2003), Chappelle’s Show: The (1970) and as the ill-fated housekeeper Birdie in Lost Episodes (2003), Wanda Sykes: Tongue Untied Clint Eastwood’s influential Play Misty for Me (2003), MTV Reloaded (2003), The Teen Choice (1971). She had a feminist-driven role lead role as Awards 2003, The 55th Primetime Emmy Awards Gladys Brooks in Five on the Black Hand Side (2003), MADtv (2003), The Sharon Osbourne Show (1973), a role she had originated off–Broadway.

(2003), Richard Pryor: I Ain’t Dead Yet (2003), Her other notable role was as Addaperle, the Comedy Central Presents: The Commies (2003), Good Witch of the North, in the overblown film The Daily Show (2 appearances; 2003 and 2005), version of The Wiz (1978).

320 • Taylor

Her early ’80s one-woman, Obie Award–

emy Award. Her career spanned over 20 years, winning off–Broadway show Moms later led to a and she endured long enough to be cast in a national tour. Moms, a character study of come-non-stereotypical role in 1953’s Bright Road with dienne Moms Mabley, led to a complex legal dis-Dorothy Dandridge.

pute between Taylor and playwright Alice Chil-

 Feature Films including TV Movies: Con-dress, who received sole copyright of the play, even solation Marriage (1931), The Cabin in the Cotton though Taylor contributed much in the way of re-

(1932), I’m No Angel (1933), Belle of the Nineties search and suggestions. Taylor eventually pro-

(1934), When a Man Sees Red (1934), Imitation of duced a new play on Mabley, but Childress cited Life (1934), Society Doctor (1935), Ruggles of Red copyright infringements and won her case.

 Gap (1935), Mississippi (1935), Star of Midnight

 Feature Films including TV Movies:

(1935), Reckless (1935), Black Sheep (1935), Shang-Change of Mind (1969), Tell Me That You Love hai (1935), Diamond Jim (1935), Streamline Ex-Me, Junie Moon (1970), Play Misty for Me (1971), press (1935), Dangerous (1935), Sleepy Time (1936), Such Good Friends (1971), Five on the Black Hand Stage Struck (1936), Fury and the Woman (1936), Side (1973), The Wiz (1978), Purlie (TV; 1981), Libeled Lady (1936), Camp Meetin’ (1936), Three Nothing Lasts Forever (1984), Sommersby (1993), Smart Girls (1936), Mysterious Crossing (1936), The Smoke (1995), History of the World in Eight Min-Good Old Soak (1937), The Last Train from Madrid utes (1998).

(1937), Exclusive (1937), The Buccaneer (1938),

 TV: Ironside (“The Last Payment,” 1973), The Toy Wife (1938), Woman Against Woman Sanford and Son (“Hello, Cousin Emma,” 1974), (1938), The Amazing Dr. Clitterhouse (1938), The Sesame Street (recurring role of Harriet; 1976–90), Ice Follies of 1939 (1939), Babes in Arms (1939), Beulah Land (miniseries; 1980), Nurse (“The Broadway Melody of 1940 (1940), The Great Gifts,” 1981), Lady Blue (“Death Valley Day,”

 McGinty (1940), The Howards of Virginia (1940), 1985), The Cosby Show (recurring role of Emma Santa Fe Trail (1940), Blonde Inspiration (1941), Huxtable; 1985–92), Spenser: For Hire (“Rock-Flight from Destiny (1941), My Gal Sal (1942), For abye Baby,” 1986), It’s Showtime at the Apollo Me and My Gal (1942), The Hard Way (1943), (1987), The Cosby Show: Looking Back (archival; Coney Island (1943), And the Angels Sing (1944), 1987), Due South (“An Eye for An Eye,” 1995), This Is the Life (1944), The Adventures of Mark The Cosby Show: A Look Back (2002).

 Twain (1944), Home in Indiana (1944), Saratoga Trunk (1945), Tomorrow Is Forever (1946), Cin-Taylor, Libby Born in Chicago, Illinois, derella Jones (1946), Swamp Fire (1946), The Per-1891; died 1973.

 fect Marriage (1947), The Foxes of Harrow (1947), Legend has it that Elizabeth (Libby) Taylor Another Part of the Forest (1948), You’re My Every-was discovered by Mae West while Taylor was thing (1949), Al Jennings of Oklahoma (1951), Two cooking barbeque at Harlem’s Black and Gold Tickets to Broadway (1951), Bright Road (1953), restaurant. She was actually Mae West’s real life Stop! Look! and Laugh! (archival; 1960).

maid, and she did appear with West in several

 Shorts: Reckless (1935), Hollywood Hotel films: I’m No Angel (1933) as Libby, a hairdresser-

(1938), Calling All Curs (1939).

maid, and in Belle of the Nineties (1934), the maid of Mae West’s character Ruby Carter.

Taylor, Regina Born in Dallas, Texas, August Taylor began to get so much screen work that 22, 1960.

eventually West was waking her up in the morn-Born in Texas but raised in Oklahoma,

ing, and it was then that they mutually decided Regina Taylor is a graduate of the Southern Meth-Taylor should concentrate full time on her big odist University. She brings a sensitivity and sub-screen maid roles. They must have paid better, tlety to her work and has juggled successful ca-since according to her manager, Ben Carter, Tay-reers in theater, film, and television. Her quiet, lor was making better than $250 a week in the reserved manner has been the foundation of a re-mid-thirties, having worked her way up from bit markably sustained creative effort.

parts to billed roles. She also appeared in several On Broadway, she was one of the first Afri-Three Stooges shorts.

can American women to play Juliet in Romeo and She was a close friend of Hattie McDaniel,

 Juliet (at Joseph Papp’s Shakespeare Festival). That the first African American actress to win an Acad-same season she was Cecilia in As You Like It and

[image: Image 159]

Taylor • 321

Left to right: John Aaron Bennett, Regina Taylor, Ashlee Levitch, Sam Waterston, and Jeremy London in I’ll Fly Away.

the First Witch in Macbeth. She appeared in the bered — was as housekeeper Lilly Harper in the original production of The Vagina Monologues poignant period piece I’ll Fly Away. The role (1999).

earned her two Emmy nominations (1992–93)

One of her pivotal roles — and perhaps the

and a Golden Globe Award for Best Actress in a one for which she will always be most remem-TV Series–Drama in 1993. She also received the

322 • Thigpen

NAACP Image Award for Outstanding Lead Ac-

(TV; 1997), The Third Twin (TV; 1997), The Ne-tress in a Drama Series for I’ll Fly Away.

 gotiator (1998), Strange Justice (TV; 1999), Cora Taylor has two other Image Award nomina-Unashamed (TV; 2000), In from the Night (TV; tions: Outstanding Actress in a Television Movie 2006).

or Miniseries for Children of the Dust (1996) and

 TV: I’ll Fly Away (recurring role of Lilly Outstanding Supporting Actress in a Motion Pic-Harper; 1991–94), I’ll Fly Away: Then and Now ture for Courage Under Fire (1996). Theatrical (1993), Law & Order (2 episodes; “Mushrooms,”

films include Lean on Me (1989), Losing Isaiah

“Virtue,” 1991 and 1994), Late Night with Conan (1995), Clockers (1995), Courage Under Fire (1996) O’Brien (1995), Feds (recurring role as Sandra and The Negotiator (1998). Memorable TV movies Broome; 1997), The Education of Max Bickford include Crisis at Central High (1981), Howard (recurring role as Judith Hackett Bryant; 2001), Beach: Making a Case for Murder (1989), The Reading Rainbow (“Uncle Jed’s Barber Shop,”

 Third Twin (1997), Strange Justice (as Anita Hill; 2006), The Unit (recurring role of Molly Blane; 1999), and Cora Unashamed (2000).

2008), Grey’s Anatomy (“Losing My Mind,” 2008), After several years’ hiatus from acting, she 39th NAACP Image Awards (2008).

returned to the small screen to play the recurring role of Molly Blane on The Unit, for which she Thigpen, Lynne Born in Joliet, Illinois, De-received a 2008 NAACP Image Award for Best

cember 22, 1948; died March 12, 2003, Los An-Actress in a Drama Series. (Fans of the series geles, California.

should check out Taylor’s amusing and informa-Cherlynn Thigpen was a high school English

tive The Unit blog.)

teacher before she decided to try an acting career.

Taylor is also a playwright, an Artistic Asso-She was also a talented singer, and it was her vocal ciate of the Goodman Theater in Chicago, and expertise that landed her a role in the popular hip-the writer-in-residence at the Alliance Theatre in pie musical Godspell in 1971 (she made her screen Atlanta, Georgia. In 2000, she received the Amer-debut in the film version in 1973). Her Broadway ican Theatre Critics Association–Seinberg New career continued with Doug Henning’s popular Play Award for her play Oo-Bla-Dee (1999) about The Magic Show and the unsuccessful attempt to black female jazz musicians in the 1940s. In 2004, turn Studs Turkel’s book Working (1978) into a she received the Helen Hayes Award for Best Mu-musical. In 1979, she played Persona Non Grata sical for her Crowns (2002), based on the book of in But Never Jam Today. In 1981, she earned a Tony photographs of black women’s Sunday church

Award nomination for her strong work in Tin-hats by Michael Cunningham and Craig Mar-

 types (1980), which went from off–Broadway to berry. Drowning Crow (2001), Taylor’s variant on Broadway. She waited until 1997 to win the Tony Chekhov’s The Seagull, was performed on Broad-Award for Best Actress in a Featured Role in a Play way in 2004. Other plays by Taylor, some unpub-for Wendy Wasserstein’s An American Daughter.

lished, include Jennine’s Diary (1992), Between the Thigpen played a black Jewish oncologist atLines (1995), Love Poems #97, Watermelon Rinds tempting to conceive a child in her forties. She (1993), Inside the Belly of the Beast, Escape from also received two Obie (off–Broadway) Awards Paradise, Mudtracks, Beside Every Good Man for her work in Boesman and Lena (1992) and Jar (1999), The Dreams of Sarah Breedlove, Urban the Floor (1999).

 Zulu Mambo, and A Night in Tunisia. Her one-Her emphasis was increasingly on feature

woman play Millennium Mambo included selec-films and television in the remaining two decades tions from the works of other African American of her career, and she acted in an amazing variety writers.

of genres — from comedies, to police dramas, to

 Feature Films including TV Movies: Nurse children’s programs. Feature film highlights in-

(TV; 1980), Crisis at Central High (TV; 1981), clude her powerful turn as an angry parent in the Concealed Enemies (TV; 1984), Lean on Me (1989), school drama Lean on Me (1989); the TV movie Howard Beach: Making a Case for Murder (TV; about Brown vs. Board of Education, Separate but 1989), Jersey Girl (1992), Children of the Dust (TV; Equal (1991); the political satire Bob Roberts 1995), Losing Isaiah (1995), Clockers (1995), The (1992); and the remake of Shaft (2000), with Keeper (1995), Spirit Lost (1996), A Family Thing Samuel L. Jackson. TV highlights include her re-

(1996), Courage Under Fire (1996), Hostile Waters curring role as Nancy on Love, Sidney, arguably

Thomason • 323

the first show centered around a gay character (as Days and Nights of Molly Dodd (“Here’s One Way played by Tony Randall; 1982–83); Rosie on thir-to Fill Every Waking Moment,” 1991), The Cosby tysomething (1989); and her pivotal recurring role, Show (2 episodes in the role of Mrs. Hudson; the no-nonsense District Attorney Ruby Thomas

“Theo and the Kids,” Parts I and II, 1991), L.A.

on L.A. Law (1991–92). She received four Emmy Law (recurring role of District Attorney Ruby nominations for her work as the Chief on the PBS

Thomas; 1991–92), Loving (recurring role as Judge children’s series Where in the World Is Carmen Hale; 1992), Reading Rainbow (voice; “The Sala-Sandiego? (1991) and Where in Time Is Carmen mander Room,” 1993), Where in the World Is Car-Sandiego? (1996). Her other popular PBS chil-men Sandiego? (“Cats Nipped,” 1995), Cagney & dren’s series was Bear in the Big Blue House (as Lacey: The View Through the Glass Ceiling, (1995), the voice of Luna; 1997–2003). Her last series Law & Order (3 episodes in the role of Judge Ida role was on The District, as computer expert Ella Boucher; “Switch,” “Savages,” “Patsy,” 1995–99), Farmer, which she played from 2000 until the Where in Time Is Carmen Sandiego? (1996), A.

time of her death in 2003.

 Philip Randolph: For Jobs and Freedom (narrator; Thigpen died very suddenly of a cerebral

1996), The 51st Annual Tony Awards (1997), Homi-hemorrhage. An elementary school in her home-cide: Life on the Street (3 episodes in the role of town of Joliet is named for her.

Regina Wilson; “Blood Ties,” Parts I–III, 1997),

 Feature Films including TV Movies: God-Promised Land (“Take Back the Night,” 1997), All spell (1973), The Warriors (1979), When Hell My Children (2 episodes; 1997 and 2000), Bear in Freezes Over, I’ll Skate (TV; 1979), Amazing Graces the Big Blue House (voice of Luna; 1997–2003), (1981), Tootsie (1982), The Files on Jill Hatch (TV; King of the Hill (voice; “Hank’s Dirty Laundry,”

1983), Streets of Fire (1984), The Recovery Room 1998), Cosby (2 episodes; “The First Gentleman,”

(TV; 1985), Walls of Glass (1985), Rockabye (TV;

“Turkey Day,” 1998), The District (recurring role 1986), Sweet Liberty (1986), Hello Again (1987), of Ella Farmer; 2000–03).

 Running on Empty (1988), Lean on Me (1989), Fear Stalk (TV; 1989), Impulse (1990), Separate but Thomason, Marsha Born in Manchester, Equal (TV; 1991), Article 99 (1992), Bob Roberts England, January 19, 1976.

(1992), Naked in New York (1993), The Paper Charming, low-key Marsha Thomason was

(1994), Blankman (1994), Just Cause (1995), The born to an English father and a Jamaican mother.

 Boys Next Door (TV; 1996), A Mother’s Instinct Thomason attended Holy Trinity Primary School (TV; 1996), Pretty Poison (TV; 1996), Chance of in Blackley, and then the North Manchester High a Lifetime (TV; 1998), Night Ride Home (TV; School for Girls. She has a bachelor of arts in En-1999), Random Hearts (1999), The Insider (1999), glish from Manchester Metropolitan University.

 Bicentennial Man (1999), An American Daughter Marsha Thomason joined the Oldham Theatre

(TV; 2000), Shaft (2000), Novocaine (2002), Workshop in England at age 12 and had her first Anger Management (2003).

professional appearance at age 14 on the BBC’s

 TV: The 35th Annual Tony Awards (1981), The 8:15 from Manchester. She gained consider-Broadway Plays Washington on Kennedy Center able fame with British TV audiences with recur-Tonight (1982), Freedom to Speak (1982), American ring roles on the popular series Playing the Field Playhouse: Working (1982), Love, Sidney (recurring (1997), Where the Heart Is (1998–99) and Burn It role as Nancy; 1982–83), The News Is the News (2003).Thomason can play sexy or sweet roles, (1983), Gimme a Break! (3 episodes in the role of and uncomplicated or complex characters. She is Loretta Harper; “Albany Bound,” Parts I and II, well known in America for her two seasons as

“Family Reunion,” 1985–86), The Ellen Burstyn Nessa Holt on Las Vegas (2003–05) and Naomi Show (“Writer, Wronger,” 1987), The Equalizer Dorritt on Lost (2007–08). Her character was (“Blood and Wine,” Part II, 1987), Frank’s Place knifed in the third season finale and died of her (“Dueling Voodoo,” 1988), Roseanne (“The Slice wound in the first episode of the fourth season.

of Life,” 1989), FM (recurring role as Naomi Say-She is also known stateside for her film roles in ers; 1989), thirtysomething (6 episodes in the role the pleasant Black Knight (2001) with an unchar-of Rosie; 1989), ABC Afterschool Specials (2

acteristically low-key Martin Lawrence, and The episodes; “Private Affairs,” “Girlfriend,” 1989 and Haunted Mansion (2003), an indifferent misfire 1993), Hunter (“Where Echoes End,” 1990), The with Eddie Murphy based on the Walt Disney

324 • Thoms

theme park ride. Her considerable talents were and Law & Order. She made her Broadway debut also wasted in the puerile My Baby’s Daddy (2004).

in actress-playwright Regina Taylor’s Drowning

 Feature Films including Video and TV

 Crow (2004), a modern variant on The Seagull.

 Movies: Safe (TV; 1993), Priest (1994), Prime Sus-Other off–Broadway and regional productions in-pect 5: Errors of Judgment (TV; 1996), Brazen clude Up Against the Wind (New York Theatre Hussies (TV; 1996), Swallow (TV; 2001), Black Workshop), The Exonerated (New York’s The Cul-Knight (2001), Long Time Dead (2002), Pure ture Project), and The Oedipus Plays (The Shake-

(2002), The Haunted Mansion (2003), My Baby’s speare Theater).

 Daddy (2004), The Nickel Children (2005), The Her two best film roles to date are her de-Package (2006), Caffeine (2006), The Fast One lightful turn as the lesbian lawyer Joanne Jefferson (2006), The Tripper (2006), Tug of War (2006), LA in the underrated film version of Rent (2005), the Blues (2007), Messiah: The Rapture (TV; 2008), lover of Maureen Johnson (Idina Menzel); and Into the Blue 2 (2010).

 Death Proof, the second half of Grindhouse (2007),

 TV: The 8:15 from Manchester (1990), Pie in which was also released as a feature-length DVD

 the Sky (recurring role as Sally; 1997), Playing the later that year, with a considerable amount of Field (recurring role as Sharon “Shazza” Pearce; new footage added. This woefully misunderstood 1997), Where the Heart Is (recurring role as Jacqui paean to the 42nd Street films of the sixties and Richards; 1998–99), Love in the 21st Century seventies showcased Thoms as foul-mouthed

(1999), Table 12 (“Guess Who’s Not Coming to Kim, one of the women who teaches the sadistic Dinner,” 2001), Burn It (recurring role as Tina; Stuntman Mike (Kurt Russell) a violent lesson.

2003), Intimate Portrait (“Vanessa Marcil,” 2003), This was Thoms at her most vivacious.

 Las Vegas (recurring role as Nessa Holt; 2003–05),

 Feature Films including Video and TV

 The Wayne Brady Show (2004), The Film Pro-

 Movies: Porn ’n Chicken (TV; 2002), The Warrior gramme (2004), Richard & Judy (2004), The Late Class (2004), Brother to Brother (2004), Everyone’s Late Show with Craig Kilborn (2004), 50 Hottest Depressed (2005), Rent (2005), The Devil Wears Vegas Moments (2005), Lost (recurring role as Prada (2006), Grindhouse (consists of two films: Naomi Dorrit; 2007–08), Life (“The Business of Planet Terror and Death Proof; Thoms is featured Miracles,” 2008), Easy Money (recurring role as in the Death Proof half; 2007), Death Proof (ex-Julia Miller; 2008).

panded, feature-length version; 2007), Descent

 Shorts: Tug of War (2006), The Package (cameo; 2007), Sex and Breakfast (2008), Razor (2006), The Fast One (2006).

(2008), Jimmie (2008), Madness (2008), Peter and Vandy (2008), C.R.E.A.M.: The American Dream Thoms, Tracie Born in Baltimore, Mary-

(2009).

land, August 19, 1975.

 TV: America’s Most Terrible Things (2002), As Exuberant, versatile, and natural with a

 If (recurring role of Sasha; 2002), The Shield charmingly self-deprecating quality, Tracie Nicole (“Dominoes Falling,” 2003), Wonderfalls (recur-Thoms has risen rapidly in the acting world. She ring role of Mahandra McGinty; 2004), Law & is the daughter of Mariana and Donald Thoms; Order (“Mammon,” 2005), Live with Regis and her brother is named Austin. She is a graduate of Kelly (2005), Today (2 segments; 2005), Ellen the Baltimore School of the Arts and Howard (2005), The View (2005), Cold Case (recurring University in Washington, D.C., with a bache-role of Kat Miller, 2005–08), This Can’t Be My lor’s in fine arts and a postgraduate acting diploma Life (“The Pink Pages,” 2008), Godfrey Live from Juilliard.

(2008), Entertainment Tonight (2008).

She got a role (as Sasha) on the quickly cancelled As If (2002), but had much more success Todd, Beverly Born in Chicago, Illinois, with her role as Mahandra McGinty on Wonder-July 11, 1946.

 falls (2004). Kerry Washington played the role in Beverly Todd is one of those excellent ac-an unaired pilot. Mahandra is the best friend of tresses who hasn’t gotten the recognition she de-slacker Jaye Tyler, who works in a low-end gift serves. An early mentor was Sidney Poitier — at shop called Wonderfalls. In 2005 she was added the height of his fame in those days. Todd did to the cast of Cold Case as homicide detective Kat three films in a row with him: The Lost Man Miller. She has also guest-starred on The Shield (1969), They Call Me Mister Tibbs! (1970), and

[image: Image 160]

Todd • 325

 Brother John (1971), and later A Piece of the Action vides scholarships to creative students pursuing (1977). Other key films in Todd’s career are Baby higher education in the arts.

 Boom (1987), Moving (1988), Clara’s Heart (1988),

 Feature Films including TV Movies: Dead-Lean on Me (1989), and the Academy Award win-lock (TV; 1969), The Lost Man (1969), They Call ning Best Picture Crash (2004), in a harrowing Me Mister Tibbs! (1970), Brother John (1971), A role as the pathetic mother of the Don Cheadle Piece of the Action (1977), The Ghost of Flight 401

character. She had a recurring role on the popu-

(TV; 1978), The Jericho Mile (TV; 1979), Don’t lar daytime soap Love of Life (Monica Nelson; Look Back: The Story of Leroy “Satchel” Paige (TV; 1968–70) at the inception of her career. Soap op-1981), Please Don’t Hit Me, Mom (TV; 1981), Vice eras were an excellent training ground for many ac-Squad (1982), Homework (aka Short People, 1982), tresses, and roles for black women in that genre A Touch of Scandal (TV; 1984), The Ladies Club were starting to open up by this time.

(1986), A Different Affair (TV; 1987), Happy Hour She was in the fifth segment of the epic

(aka Sour Grapes, 1987), Baby Boom (1987), Mov-miniseries Roots (1977), playing the role of Fanta ing (1988), Clara’s Heart (1988), Lean on Me as an adult. She was excellent as Mrs. Paige oppo-

(1989), Class of ’61 (TV; 1993), Exquisite Tender-site Lou Gossett, Jr., in Don’t Look Back: The Story ness (aka The Surgeon, 1995), Ali: An American of Leroy “Satchel” Paige (TV; 1981). Of more recent Hero (TV; 2000), Crash (2004), Animal (2005), vintage, she was Mrs. Charles in the critically ac-Ascension Day (2007), The Bucket List (2008), claimed series Six Feet Under (2002–03). Theater Miracle Mile (2008), The Lena Baker Story (2008).

credits include Deep Are the Roots (1960) and the TV: N.Y.P.D. (“Which Side Are You On?”

London production of No Strings (1974).

1968), Love of Life (recurring role as Monica Nel-As her career moved on, Todd became in-

son; 1968–70), The Wild Wild West (“The Night volved in producing as well as in acting. Her proof the Diva,” 1969), Hollywood Television Theatre: duction company is Carr, Todd, Warwick Pro-Six Characters in Search of an Author (1976), Barn-ductions. She was one of the writers and producers aby Jones (“The Bounty Hunter,” 1976), Roots of Tribute to the Black Woman and co-produced A (miniseries; 1977), The Fantastic Journey (“Turn-Laugh, a Tear: The Story of Black Humor in Amer-about,” 1977), Family (“A Tale Out of Season,”

 ica (1990) with Whoopi Goldberg. She also pro-1977), Having Babies (1978), Having Babies III duced the salute to Ella Fitzgerald called Ella! 60

(1978), Lou Grant (“Streets,” 1980), Benson (2

 Years of Music: A Tribute. She is a People’s Choice episodes; “Benson in Love,” “Benson’s Groupie,”

Award winner and four-time NAACP Image

1979 and 1980), Quincy M.E. (“Seldom Silent, Award nominee.

Never Heard,” 1981), Shannon (“Secret Rage,”

Todd is the co-founder of Sunshine Circle,

1981), Falcon Crest (2 episodes; “Cimmerean a facility for preschoolers, and is founder and pres-Dawn,” Penumbra,” 1983), The Mississippi ident of Hollywood Sisters, an organization that (“Going Back to Hannibal,” 1984), For Love and celebrates black achievement in the arts and pro-Honor (3 episodes in the role of Evie Yates; “The Big Party,” “Mixed Signals,” “Bloodline,” 1983–

84), Blue Thunder (“Payload,” 1984), St. Elsewhere (2 episodes in the role of Corinne Close; “My Aim Is True,” “Fade to White,” 1984), Otherworld (“I Am Woman, Hear Me Roar,” 1985), Magnum, P.I. (“The Treasure of Kalaniopu’u,” 1985), The Redd Foxx Show (recurring role as Felicia; 1986), Hill Street Blues (“Days of Swine and Roses,”

1987), Wiseguy (“Changing Houses,” 1990), A Different World (“Almost Working Girl,” 1991), Sparks (2 episodes; “Brotherly Love,” “Cain and Abel Sparks,” 1997 and 1998), Six Feet Under (4

episodes as Mrs. Charles; “The Plan,” “Driving Mr. Mossback,” “The Liar and the Whore,”

“Everyone Leaves,” 2002–03), Ghost Whisperer Beverly Todd in Brother John (1971).

(“The Night We Met,” 2006), House (“House

326 • Torres

Training,” 2007), The Closer (“Grave Doubts,”

 Movies: Bed of Roses (1996), The Substance of Fire 2007), K-Ville (2007), Lincoln Heights (2007).

(1997), The Underworld (TV; 1997), The Matrix Reloaded (2003), The Law and Mr. Lee (TV; Torres, Gina Born in New York, New York, 2003), The Matrix Revolutions (2003), Gramercy April 25, 1969.

 Park (TV; 2004), Hair Show (2004), Soccer Moms Gina Torres is of Cuban heritage, the youngest (TV; 2005), Fair Game (2005), Serenity (2005), of three children. She was born in Washington Jam (2006), Five Fingers (2006), I Think I Love Heights; the family moved to the Bronx when she My Wife (2007), South of Pico (2007), Don’t Let was young. Her father was a typesetter at the Me Drown (2008).

newspapers La Prensa and the New York Daily

 TV: Law & Order (2 episodes; “Skin Deep,”

 News. Torres attended Fiorello H. LaGuardia

“Purple Heart,” 1992 and 1995), M.A.N.T.I.S.

High School and New York’s High School of

(1994), NYPD Blue (“E.R.,” 1995), One Life to Music and Art.

 Live (recurring role as Magdelena; 1996), Dark Many actresses specialize in — or are stereo-Angel (TV; 1996), Profiler (“FTX: Field Training typed in — one genre. In Torres’ case, it is appro-Exercise,” 1997), The Gregory Hines Show (“Flirt-priate to say that her specialty has been science ing with Disaster,” 1997), Xena: Warrior Princess fiction. She was in The Matrix Reloaded (2003) (“King of Assassins,” 1997), Hercules: The Leg-and The Matrix Revolutions (2003), and in Seren-endary Journeys (recurring role of Nebula; 1997–

 ity (2005), the big screen version of the cancelled-99), La Femme Nikita (“Open Heart,” 1998), En-too-soon cult FOX network TV series Firefly core! Encore! (pilot; 1998), Cleopatra 2525 (recur-

(2002–03). She appeared in the superhero TV

ring role of Helen “Hel” Carter; 2000–01), Alias movie M.A.N.T.I.S. (1994), although not in the (recurring role of Anna Espinosa; 2001–06), 2001

TV series that (briefly) followed. She also ap-alma Awards, Any Day Now (recurring role of peared in the Dark Angel TV movie (1996), but Stacy Trenton; “It’s Not Karma,” “It’s Life,” 2001–

again not in the series. She had a recurring role 02), Firefly (recurring role of Zoe Washburn; on the supernatural series Angel (2003). She ap-2002–03), Angel (5 episodes in the role of Jas-peared on an episode of Xena: Warrior Princess mine; “Inside Out,” “Shiny, Happy People,” “The (1997–99), and had a recurring role as Nebula on Magic Bullet,” “Sacrifice,” “Peace Out,” 2003), Hercules: The Legendary Journeys (1997). Xena pro-The Agency (“Absolute Bastard,” 2003), The ducer Rob Tapert made sure that genre fans would Guardian (2 episodes in the role of Sadie Harper; really became aware of Torres when she co-starred

“Big Coal,” “Shame,” 2003), CSI (“XX,” 2004), on the syndicated Cleopatra 2525 (2000–01), a 24 (recurring role of Julia Milliken; 2004), Jus-tongue-in-cheek series about an exotic entertainer tice League (5 episodes as the voice of Vixen; who finds herself transported to the far-flung fu-

“Wake the Dead,” “Hunter’s Moon,” “Shadow of ture, where she fights bad guys with two other the Hawk,” “Ancient History,” “Grudge Match,”

babes. The show was fun, but it did not last long.

2004–06), Sci Fi Inside (“Serenity,” 2005), The Torres was also the voice of Hispanic heroine Film Programme (2005), The Shield (3 episodes Vixen on Justice League (2004–06), based on the in the role of Sadie; “Kavanaugh,” “Smoked,” “Of DC Comics superhero group.

Mice and Len,” 2006), Without a Trace (“More Those not inclined to science fiction can

Than This,” 2006), Standoff (recurring role of enjoy her skilled performances in I Think I Love Cheryl Carrera; 2006–07), Tavis Smiley (2007), My Wife (2007), as Chris Rock’s “dull” but de-Dirty Sexy Money (“The Nutcracker,” 2007), lightful wife, and in South of Pico (2007), as the Boston Legal (“The Gods Must Be Crazy,” 2008), sensitive waitress Carla. Other career highlights Eli Stone (“Grace,” 2008).

include recurring roles on 24 (2004), Alias (2001–

06) and The Shield (2006). Her vocal talent is a Toussaint, Lorraine Born in Trinidad, well-kept secret. She is a gifted mezzo soprano, West Indies, April 4, 1960.

with training in opera, gospel and jazz. She is the Lorraine Toussaint moved from Trinidad to

wife of the distinguished actor Laurence Fish-Brooklyn, New York, at age ten. She is a gradu-burne (married in 2002); they have one child, a ate of Manhattan’s School of the Performing daughter named Delilah.

Arts, as well as New York’s Juilliard School. She is

 Feature Films including Video and TV

closely associated with the series Law & Order and

True • 327

 Crossing Jordan. She was assistant medical exam-ing Grace (also known as Wing and a Prayer; recur-iner Elaine Duchamps on Crossing Jordan in ring role as Yvonne Price; 1995), Bless This House 2002–03, and was the incendiary Shambala Green (“A Woman’s Work Is Never Done,” 1995), Mur-on Law & Order opposite Michael Moriarty, and der One (2 episodes in the role of Margaret Strat-later Sam Waterston (1990–2003). But this is only ton; “Chapter Six,” “Chapter Eight,” 1995), Mr.

the tip of the iceberg: she has had one of the most

 & Mrs. Smith (“The Coma Episode,” 1996), Dark active television careers of any actress of her gen-Skies (“We Shall Overcome,” 1996), Promised Land eration.

(aka Home of the Brave; “Running Scared,” 1997), She has also had recurring roles on a variety Leaving L.A. (recurring role of Dr. Claudia Chan; of other series, including the soap One Life to Live 1997), Nothing Sacred (“Signs and Words,” 1998), (1988), Bodies of Evidence (1992), Where I Live Cracker (2 episodes in the role of Tisha Watling-

(1993), Amazing Grace (1995), Leaving L.A.

ton; “If,” Parts I and II, 1998), C-16: FBI (“My (1997), Any Day Now (as the driven attorney Rene Brother’s Keeper,” 1998), Any Day Now (recur-Jackson, who grew up best friends with a white girl ring role of Rene Jackson; 1998–2002), Crossing in the 1960s, and whom she encounters again 30

 Jordan (6 episodes in the role of Dr. Elaine years later when Jackson moves back to the Al-Duchamps; 2002–03), Weddings of a Lifetime: abama town where she grew up; 1998–2002), Sav-Lifetime’s Dream Weddings on a Budget (2002), ing Grace (2007–08) and Ugly Betty (2007). She This Far by Faith (narrator; 6 episodes; 2003), also appeared in the miniseries Alex Haley’s Queen Threat Matrix (5 episodes in the role of Carina with Halle Berry and the TV movie Their Eyes Wright; “Doctor Germ,” “In Plane Sight,”

 Were Watching God (2005), also with Berry.

“Alpha-126,” “Cold Cash,” “PPX,” 2003–04),

She has been nominated for three NAACP

 Frasier (“Boo!” 2004), Judging Amy (“The New Image Awards for Best Actress in a Drama Series Normal,” 2005), The Closer (2 episodes as Deputy and a TV Guide Award for Favorite Actress in a District Attorney Powell; “Fatal Retraction,”

Drama Series (for Any Day Now).

“Standards and Practice,” 2005), Numb3rs

 Feature Films including TV Movies: The (“Bones of Contention,” 2005), CSI (3 episodes Face of Rage (TV; 1983), A Case of Deadly Force in the role of Marla James; “Fannysmackin’,” “Post (TV; 1986), Breaking In (1989), Common Ground Mortem,” “Big Shots,” 2006–07), Saving Grace (TV; 1990), Hudson Hawk (1991), Daddy (TV; (recurring role of Captain Kate Perry; 2007–08), 1991), Red Dwarf (TV; 1992), Trial: The Price of Ugly Betty (recurring role of Yoga; “Secretaries’

 Passion (TV; 1992), Love, Lies & Lullabies (TV; Day,” “East Side Story,” “How Betty Got Her 1993), Point of No Return (1993), Class of ’61 (TV; Grieve Back,” “Betty’s Wait Problem,” “A League TV; 1993), Mother’s Boys (1994), A Time to Heal of Their Own,” 2007), Rwanda Rising (voice; (TV; 1994), Bleeding Hearts (1994), Dangerous 2007), ER (“Believe the Unseen,” 2008).

 Minds (1995), It Was Him or Us (TV; 1995),

 Shorts: The Gold Lunch (2008).

 Psalms from the Underground (1996), Jaded (1996), America’s Dream (TV; 1996), Nightjohn (TV; True, Rachel Born in New York, New York, 1996), If These Walls Could Talk (TV; 1996), The November 15, 1966.

 Cherokee Kid (TV; 1996), The Spittin’ Image Rachel India True was already almost 30

(1997), Blackout Effect (TV; 1998), Black Dog when she played her breakthrough role in the (1998), The Sky Is Falling (2000), Their Eyes Were sleeper horror film The Craft (1996). She was one Watching God (TV; 2005).

of a coven of four teenagers in what was one of

 TV: One Life to Live (recurring role as Vera the first films to tap into the “Goth” mentality Williams; 1988), A Man Called Hawk (“Hear No that became so prevalent in our society not long Evil,” 1989), 227 (“Nightmare on 227,” 1990), after the film’s release. This was also one of the Law & Order (recurring role of Shambala Green; first modern horror films to tap the post-boomer 1990–2003), Tequila and Bonetti (“The Red teen market. It was a nice showcase for True and Cadillac,” 1992), Bodies of Evidence (recurring role helped launch a 20-year career in films and on as Dr. Mary Rocket; 1992), Queen (miniseries; television — and counting.

1993), Where I Live (recurring role as Marie St.

These days she’s best recalled for her role on Martin; 1993), The Sinbad Show (pilot; 1993), the UPN sitcom Half & Half (2002–06). Mona M.A.N.T.I.S. (“Fire in the Heart,” 1994), Amaz-

(True) and Dee Dee (Essence Atkins) are two half-

[image: Image 161]

328 • True

Clockwise from the top: Fairuza Balk, Rachel True, Neve Campbell and Robin Tunney in The Craft

(1996).

Tunie • 329

sisters with the same father. They inadvertently 1995), A Walton Wedding (1995), Family Matters become neighbors in the same San Francisco

(“What’s Up Doc?” 1995), The Witching Hour apartment building. Mona is in the music business (1996), Boston Common (“To Bare Is Human,”

and the younger Dee Dee is an honor role stu-1997), The Drew Carey Show (recurring role of dent. These two “intimate strangers” have essen-Janet Clemens; 1997–98), Damon (“The Last Cub tially nothing in common, but they reluctantly Scout,” 1998), Once and Again (4 episodes in the learn to join forces and bond in certain respects as role of Mali; “Let’s Spend the Night Together,”

circumstances warrant. Half & Half was one of

“Liars and Other Strangers,” “A Dream Deferred,”

the finest black sitcoms of its era, and a nice show-

“Letting Go,” 1999–2000), Providence (“Family case for True, whose character was quirky, vibrant Ties,” 2000), Dawson’s Creek (“Hopeless,” 2001), and appealing. In 2006, she was nominated for Half & Half (15 recurring role of Mona Thorne; an NAACP Image Award for Outstanding Ac-2002–06), My Coolest Years (2004), Kathy Griffin: tress in a Comedy Series for her work.

 My Life on the D-List (5 segments; 2006–08).

Of biracial heritage, she broke into television on the top level, with an appearance on The Tunie, Tamara Born in McKeesport, Penn-Cosby Show (1984). Many other roles on popular sylvania, March 14, 1959.

shows followed, including Beverly Hills, 90210

Tamara Tunie was the fourth of five children.

(1990), Boston Common (1996), several episodes Her father operates a funeral home in Pittsburgh, of HBO’s Dream On (1994–95), as well as roles in Pennsylvania. Both of her parents are morticians.

TV movies such as Moment of Truth: Stalking She lived above the funeral parlor and grew up in Back (1993) and A Walton Wedding (1985). She an environment of wakes and funeral prepara-had a recurring role on The Drew Carey Show as tions. It doesn’t seem to have darkened her dis-Janet Clemens (1997–98). She was in the rap position. She graduated with a bachelor of fine music parody CB4 (1993), which also featured a arts from Carnegie Mellon University in 1981. She young Chris Rock, co-starred with Alyssa Milano was a Miss Black Teenage contestant in Pittsburgh in the sexy thriller Embrace of the Vampire (1995), in the early seventies.

and was Dave Chappelle’s girlfriend in the drug With her refreshingly off-beat looks and

comedy Half Baked (1998).

“take no prisoners” acting style, Tunie has forged

 Feature Films including TV Movies: CB4

an impressive acting career, most notably in tele-

(1993), A Girls’ Guide to Sex (TV; 1993), Moment vision and on Broadway.

 of Truth: Stalking Back (TV; 1993), Embrace of She was lawyer Jessica Griffin on the soap

 the Vampire (1995), The Craft (1996), Nowhere As the World Turns (1986–95, and once more in (1997), Half Baked (1998), With or Without You 1999–2007). In 2003–04, she received two NAACP

(1998), The Big Split (1999), The Apartment Com-Image Award nominations for Outstanding Ac-

 plex (TV; 1999), The Auteur Theory (1999), Love tress in a Daytime Drama Series and two Soap Song (TV; 2000), Groove (2000), Who Is A.B.?

 Opera Digest award nominations.

(2001), New Best Friend (2002), Pink Eye (2006), Tunie is also well known to fans from her

 The Perfect Holiday (2007), Killing of Wendy long-running role as medical examiner Melinda (2008), Noah’s Ark: A New Beginning (2008).

Warner on Law & Order: Special Victims Unit

 TV: The Cosby Show (2 episodes in the role (1999–present). Her other recurring roles of note of Nikki; “Theo’s Final Final,” “Theo’s Future,”

are as Lillian Fancy on NYPD Blue (1994–97), 1991 and 1992), Hangin’ with Mr. Cooper (“Boyz and as Alberta Green on the first season of 24.

in the Woodz,” 1993), Getting By (“The Suit,”

One of her most memorable guest star roles was 1993), Renegade (“Vanished,” 1993), Beverly Hills, as a power lesbian on Sex and the City. She was 90210 (2 episodes in the role of Jan Myler; “So the off-screen narrator of director Kasi Lemmon’s Long, Farewell, Auf Wiedersehen, Goodbye,”

film Eve’s Bayou (1997). Her superb narration — a

“The Girl from New York City,” 1993), Thea rich underpinning to the story — is the unsung (“Artie’s Party,” 1993), The Fresh Prince of Bel-Air glory of Eve’s Bayou. She had good roles in two Al (“Take My Cousin ... Please,” 1993), Dream On (2

Pacino films, City Hall (as his press secretary; episodes in the role of Linda Castorini; “From 1996) and The Devil’s Advocate (as the possessed Here to Paternity,” “The Weekend at the College wife of a partner in Pacino’s law firm; 1997). In Didn’t Turn Out as They Planned,” 1994 and

2008, she produced and directed her first film,

330 • Turner

 See You in September, a romantic comedy that Cheating Curve,” 1999), The American Experience looks with a satirical eye at the world of therapy.

(voice; “Jubilee Singers: Sacrifice and Glory,”

In her “other life,” Tunie is a prominent

2000), Law & Order: Special Victims Unit (recur-Broadway producer, and in 2007 she received a ring role of Dr. Melinda Warner; 2000–08), A Tony Award as co-producer of the Tony-winning Day’s Work, A Day’s Pay (narrator; 2001), 24 (six Best Musical Spring Awakening (2006). She was episodes in the role of Alberta Green; 2002), 18th nominated for a Tony Award for co-producing Annual Soap Opera Digest Awards (2003), Nefer-August Wilson’s Radio Golf (2007). Her profes-titi: Resurrected (narrator; 2003), The 31st Annual sional stage debut was in Richmond, Virginia, as Daytime Emmy Awards (2004), Law & Order: Maggie the Cat in the first African American pro-Trial by Jury (“Day,” 2005), Party Planner with duction of Cat on a Hot Tin Roof. She has also had David Tutera (“Tamara Tunie’s Fire and Ice Party,”

a rich career as a Broadway actress. She was in the 2005), The Tony Danza Show (2005), Block Soror-revival of the vintage musical Oh Kay! (1990–91), ity Project: The Exodus (voice; 2006), After Hours toured Europe with the troupe of Bubblin’ Brown with Daniel Boulud (2008).

 Sugar, and was in off–Broadway’s To Whom It

 Shorts: AfterLife (2007).

 May Concern (1985). She was Helen of Troy in the New York Shakespeare Festival’s Central Park pro-Turner, Tina Born in Nutbush, Tennessee, duction of Troilus and Cressida (1995). She was November 26, 1939.

Calpurnia (the wife of Caesar) opposite Denzel This musical titan will probably be best

Washington in the Broadway production of Julius known on the big screen for the film about her Caesar (2005). She was Madame de Merteuil in Les life, What’s Love Got to Do with It (1993), for which Liaisons Dangereuses (2005) at the Shakespeare she provided the soundtrack vocals while Angela Theater of New Jersey. She also appeared in a spe-Bassett portrayed her on screen. Tina Turner’s own cial one-night benefit concert revival of Dreamgirls infrequent forays into acting—the Acid Queen in as Michelle Morris in September 2001. Her first Tommy (1975), small roles in Sgt. Pepper’s Lonely husband was Greg Bouquett (1988–91). She is Hearts Club Band (1978) and Last Action Hero currently happily married to jazz vocalist Greg-

(1993), and a villainous role in Mad Max Beyond ory Generet (since 1995).

 Thunderdome (1985)—are not the stuff upon which

 Feature Films including TV Movies: Sweet legendary acting careers are made. But we’ll al-Lorraine (1987), Wall Street (1987), Bloodhounds ways have Annie Mae Bullock (Turner’s real name) of Broadway (1989), Rising Sun (1993), Quentin the sexiest, leggiest diva in the history of rock ’n’

 Carr (1996), Spirit Lost (1996), Rescuing Desire roll.

(1996), City Hall (1996), The Money Shot (1996),

“The Queen of Rock and Roll,” who has

 Rebound: The Legend of Earl “The Goat” Mani-been retired from major tours since 2000, began gault (TV; 1996), Eve’s Bayou (voice; 1997), The a new tour in 2008 called the Tina: Live in Con-Peacemaker (1997), The Devil’s Advocate (1997), cert Tour. Tickets were offered on eBay for outra-Snake Eyes (1998), The Caveman’s Valentine (2001), geous amounts, rivaled only by tickets to the Showing Up (documentary; 2010).

Barack Obama inauguration. It seems that retire-

 TV: Spenser: For Hire (“Shadowsight,” 1986), ment was not really in the cards for Tina Turner.

 As the World Turns (recurring role of Jessica She already holds the record for most concert tick-Griffin; 1987–2007), Tribeca (2 episodes; “The ets sold by a solo performer. She has had seven Box,” “Honor,” 1993), NYPD Blue (5 episodes in Billboard top 10 singles and 16 top 10 R&B singles the role of Lillian Fancy; “Up on the Roof,”

in the U.S. She is the most successful female rock

“Good Time Charlie,” “Caulkmanship,” “Tail

artist ever, with record sales nearing 200 million.

Lights’ Last Gleaming,” “I Love Lucy,” 1994–97), She is the daughter of Zelma (née Curry), a SeaQuest DSV (“The Siamese Dream,” 1995), I factory worker, and Floyd Richard Bullock, a dea-Love the ’90s: Part 2 (1995), New York Undercover con. Turner attended Flag Grove Elementary

(“Bad Girls,” “Sign o’ the Times,” 1995–98), Swift School in Haywood County, Tennessee. She and Justice (“Bad Medicine,” 1996), Law & Order her elder sister Alline were deserted by their fa-

(“Deadbeat,” 1996), Prince Street (pilot; 1997), ther, and briefly by their mother. The sisters re-Feds (“Missing Pieces,” 1997), Chicago Hope united with their mother in St. Louis in 1956. It (“Leggo My Ego,” 1997), Sex and the City (“The was in St. Louis that she met Ike Turner, and she

Turner • 331

convinced him to let her audition. She was at-Shindig! (3 segments; 1964–65), Where the Action tending Sumner High School at the time and

 Is (3 segments; 1965–66), Ready, Steady, Go!

began singing part-time with Turner’s band when (1966), Top of the Pops (14 segments; 1966–2000), she was 18. In 1960, she substituted for another Goodbye Again (1968), The Donald O’Connor Show singer who was scheduled to record the song “A (1968), The Hollywood Palace (1968), The Andy Fool in Love” but failed to appear. The record was Williams Show (2 appearances; 1969–70), The an R&B smash, crossing over to reach number Smothers Brothers Comedy Hour (1969), The Ed two on the national pop charts. Thus was born Sullivan Show (1970), Playboy After Dark (1970), the Ike and Tina Turner Revue. The couple were The Everly Brothers Show (1970), It’s Your Thing married in Mexico in 1962.

(1970), The Name of the Game (“I Love You, Billy It has long been felt that Tina Turner and

Baker,” Parts I and II, 1970), The Tonight Show the Ikettes (the girl back-up singers) popularized Starring Johnny Carson (9 appearances; 1970–81), the miniskirt, or at least opened the world’s eyes Kenny Rogers and the First Edition: Rollin’ on the to its possibilities. As the group continued to grow River (1971), Taking Off (1971), Starparade (1971), in popularity throughout the sixties and seven-Beat-Club (2 segments; 1971 and 1972), Soul Train ties, they were frequent guests on The Ed Sullivan (2 segments; 1972 and 1975), The Midnight Spe-Show and popular teen shows like Shindig! and cial (8 segments; 1973–79), Don Kirshner’s Rock Soul Train, singing hits like “Proud Mary” and Concert (1974), Countdown (1974), Whistle Test

“River Deep, Mountain High.”

(1975), Ann-Margret Olssen (1975), Cher (2 seg-The drug abuse and spousal abuse so graph-

ments; 1975), Poiret est vous (1975), Musikladen ically illustrated in What’s Love Got to Do with It (2 segments; 1975–78), The Alan Hamel Show eventually took a toll on the couple’s popularity (1977), The Brady Bunch Hour (1977), The Sonny and ended their marriage. Their divorce was final-and Cher Show (1977), The Merv Griffin Show ized in 1978. Tina started a new life as a solo per-

(1977), On the Road (1979), Olivia Newton-John: former and began turning up in the mid-seventies Hollywood Nights (1980), Rod Stewart: Tonight He’s on the variety shows of the era (Donny & Marie, Yours (1980), Sound of the City: London 1964–73

 The Sonny and Cher Show).

(archival; 1981), Saturday Night Live (3 segments; In 1984, Turner’s solo career finally took off 1981–97), The Tube (5 segments; 1983–86), Estoc in a big way with the release of the album Private de pop (1984), MTV 1st Annual Video Music Dancer (and the hit single of the same name). The Awards (1984), The 12th Annual American Music mega-hit “What’s Love Got to Do with It” won Awards (1985), The British Record Industry Awards Grammys for Record of the Year, Song of the Year (1985), We Are the World (1985), The 27th Annual and Best Female Rock Vocal Performance in 1985, Grammy Awards (1985), Tina Turner: Private and Private Dancer received a Grammy nomina-Dancer (1985), Live Aid (1985), Wogan (5 seg-tion for Album of the Year. Her role of Aunty En-ments; 1985–92), The Prince’s Trust Rock Gala: tity in Mad Max Beyond Thunderdome led to an-10th Birthday (1986), The Max Headroom Show other big single, “We Don’t Need Another Hero.”

(1986), Brown Sugar (archival; 1986), Tina! (1986), In February 2008, Turner performed with

 Marvin Gaye (archival; 1987), Hysteria 2! (1989), Beyoncé on the Grammy Awards, and in 2008,

 Decade (1989), Big World Café (1989), The Royal she celebrated her return to the stage with a con-Variety Performance 1989, Cilla’s Goodbye to the cert with Cher at Caesar’s Palace in Las Vegas, at

 ’80s (1989), Des O’Connor Tonight (3 appearances; which Oprah Winfrey also appeared. The diva 1989–96), Aspel & Company (1990), Two Rooms: A had returned.

 Tribute to Elton John and Bernie Taupin (1991),

 Feature Films: The Big T.N.T. Show (1966), The Grand Opening of Euro Disney (1992), The Gimme Shelter (documentary; 1970), Soul to Soul Who’s “Tommy,” The Amazing Journey (1993), Late (documentary; 1971), Cocksucker Blues (documen-Night with David Letterman (2 appearances; tary; 1972), Tommy (1975), Sgt. Pepper’s Lonely 1993–97), The 1993 World Music Awards, Surprise Hearts Club Band (1978), Mad Max Beyond Thun-Surprise! (1993), This Morning (1993), Tina derdome (1985), Last Action Hero (1993), What’s Turner: Nice ... and Easy ... and Rough (1993), The Love Got to Do with It (voice; 1993).

 Best of the Don Lane Show (archival; 1994), Cham-

 TV: American Bandstand (5 appearances; pions of the World (1995), The History of Rock ’n’

1960–71), The Cinnamon Cinder Show (1963), Roll, Vol. 1 (1995), GoldenEye: The Secret Files

332 • Tyler

(1995), Brit Awards 1996, Especial Tina Turner Live in Amsterdam (1996), Tina Turner: Celebrate (1996), Tonight with Richard Madeley and Judy Live 1999 (1999), Tina Turner: One Last Time Live Finnigan (1996), The National Lottery (1996), in Concert (1999), The Singer and the Song Mundo VIP (1996), Wetten, dass...? (3 segments; (archival; 2004), TV in Black: The First Fifty Years 1996–2004), Larry King Live (1997), The 39th An-

(archival; 2004).

 nual Grammy Awards (1997), The Oprah Winfrey Show (10 appearances; 1997–2008), Tina Turner: Tyler, Aisha Born in San Francisco, Califor-Girl from Nutbush (1998), Eros & Friends (1998), nia, September 18, 1970.

 VH1 Divas Live 2 (1998), Elton John: With a Lit-Aisha Tyler is one of those “do it all” actresses tle Help from My Friends (1999), 100 Greatest with as varied a résumé as anyone in the enter-Women of Rock and Roll (1999), The 1999 Malibu tainment industry. She is a stand-up comedienne; MOBO Awards, TFI Friday (1999), Premios amigo an actress; a film critic (she filled in for Roger 99 (1999), Taratata (1999), The South Bank Show Ebert on Ebert and Roeper at the Movies); TV host (1999), The National Lottery Stars (3 segments; (Talk Soup in 2001 and The Fifth Wheel in 2002); 1999–2000), GMTV (2 segments; 1999–2003), author (Swerve: A Guide to the Sweet Life for Post-On Tour with Tina (2000), Behind the Music (2

 modern Girls, published in 2004, and a regular segments; 2000), On Tour with Tina (2000), Ally contributor to Jane and Glamour magazines); McBeal (“The Oddball Parade,” 2000), Millionär model (she appeared nude in Allure magazine in gesucht!: Die SKL Show (2000), Playboy: The Party 2006 — the “Nude Issue” is an annual event, and Continues (archival; 2000), It’s Black Entertain-raises money to fight skin cancer); political comment (archival; 2002), American Bandstand’s mentator (she was a guest on Bill Maher’s Politi-50th Anniversary Celebration (archival; 2002), cally Incorrect); linguist (fluent in French, Russian The Wayne Brady Show (2003), Prey for Rock and and Swahili); and philanthropist (board member Roll (archival; 2003), Cher: The Farewell Tour of the American Red Cross, advisor to the envi-

(archival; 2003), TeleVizierRing (2004), Star ronmental organization The Trust for Public Academy (2004), Nordic Music Awards 2004, Land).

 Parkinson (2004), The National Lottery: Wright Her mother is Robin Gregory, a teacher, and Around the World (2004), Quelli che ... il calcio her father is photographer Jim Tyler. Her parents (2004), Les 40 ans de la 2 (archival; 2004), Retro-divorced when she was 10, and she was raised by sexual: The ’80s (archival; 2004), Canada A.M.

her dad. Tyler graduated from Dartmouth College (2005), Today (2 appearances; 2005), Live with with a degree in government and environmental Regis and Kelly (2005), The View (2005), The Ellen policy. After briefly working for an advertising DeGeneres Show (2005), Once Upon a Time...

firm, she moved from San Francisco to Los Ange-

(2005), Corazón de... (2005), The Kennedy Cen-les in 1996. Even in high school, Tyler had a strong ter Honors: A Celebration of the Performing Arts interest in comedy: she cut class to attend comedy (2005), The Early Show (4 appearances; 2005–

improv classes. Eventually she began appearing at 08), Legends Ball (2006), La imagen de tu vida major stand-up venues like the Laugh Factory in (archival; 2006), Building a Dream: The Oprah Hollywood.

 Winfrey Leadership Academy (2007), Vivement di-Her television work includes a recurring role manche (2007), Getaway (archival; 2007), La tele as Charlie Wheeler on the ninth and tenth sea-de tu vida (2 segments; 2007), African American sons of Friends; a recurring role on Ghost Whis-Lives 2 (2008), Banda sonora (archival; 2008), The perer, even though they killed her off after the first 50th Annual Grammy Awards (2008), Entertain-season; and recurring roles on CSI and 24 in ment Tonight (6 segments; 2008), Memories de la 2004–05. She’s had guest spots on CSI: Miami, tele (archival; 2008), Oprah, Cher and Tina Turner Nip/Tuck, Boston Legal, Reno 911! and Curb Your at Caesar’s Palace in Las Vegas (2008), The Early Enthusiasm. She did voice work on the animated Show (2008).

 Boondocks.

 Video/DVD: Cool Cats: 25 Years of Rock ’n’

In feature films, she was Mother Nature in

 Roll Style (archival; 1983), Tina Turner: Rio ’88

the Tim Allen comedies The Santa Clause 2

(1988), Shindig! Presents Groovy Gals (archival; (2002) and The Santa Clause 3: The Escape Clause 1991), Shindig! Presents Soul (archival; 1991), Joe (2006). She was in the crime-action thrillers Never Cocker: Have a Little Faith (1996), Tina Turner: Die Alone (2004), .45 (2006), and Death Sentence

[image: Image 162]

Tyson • 333

(2006), a Death Wish type film starring Kevin Bacon. She brings real depth and authority to her dramatic roles and then turns around and takes another foray into wacky comedy, such as her role as Mahogany in the spoof of Asian martial arts films, Balls of Fury (2007). (Tyler is a big fan of the martial arts genre.) She married Jeff Tietjens in 1992.

 Feature Films including Video and TV

 Movies: Grand Avenue (TV; 1996), Dancing in September (2000), Moose Mating (2001), The Santa Clause 2 (2002), One Flight Stand (2003), Never Die Alone (2004), For One Night (TV; 2006), The Santa Clause 3: The Escape Clause (2004), .45

(2006), Death Sentence (2007), Balls of Fury (2007), Meet Market (2008), Bedtime Stories (2008), Black Water Transit (2009).

 TV: Nash Bridges (“High Impact,” 1996), The Pretender (“PTB,” 1999), The Howard Stern Radio Show (2001), E!’s Live Countdown to the Academy Awards (2001), Weakest Link (2001), The Tonight Show with Jay Leno (2001), Off Limits (cast member; 2001), Curb Your Enthusiasm (“Shaq,” 2001), The Fifth Wheel (host; 5 segments; 2001–02), Talk Soup (host; various segments; Aisha Tyler.

2001–02), Howard Stern (2 appearances; 2001–

03), Player$ (2002), Last Call with Carson Daly (2005), The Tyra Banks Show (2005), Ghost Whis-

(2002), Shirtless: Hollywood’s Sexiest Men (2002), perer (recurring role of Andrea Moreno; 2005–

 VH1’s 100 Sexiest Artists (2002), The Sausage Fac-07), Live with Regis and Kelly (2 appearances; tory (“Purity Test,” 2002), Hollywood Squares 2005 and 2007), The Late Late Show with Craig (2002), I Love the ’80s (2002), Friends (recurring Ferguson (7 appearances; 2005–08), Ebert and role of Charlie Wheeler; 2003), VH1 Divas Duets Roeper at the Movies (guest critic; various seg-

(2003), 2003 MTV Movie Awards, The New Tom ments; 2006), Comic Relief 2006, The View (guest Green Show (2003), 9th Annual Soul Train Lady of host; 2007), Howard Stern on Demand (2007), Soul Awards (2003), The GQ Men of the Year Entertainment Tonight (2 segments; 2007–08), Awards (2003), CSI: Miami (“Body Count,”

 Boston Legal (“Trial of the Century,” 2007), The 2003), Spike 52: Hottest Holiday Gifts (2003), Boondocks (“Attack of the Kung Fu Killer Wolf World Poker Tour (2004), Tavis Smiley (2004), Bitch,” 2007), Reno 911! (“Dangle’s Secret Fam-On-Air with Ryan Seacrest (2004), The Sharon Osily,” 2008), Top Chef (2008), History of the Joke bourne Show (2004), MADtv (2004), The 18th An-

(documentary; 2008), Super Password (2009).

 nual Soul Train Music Awards (2004), The Wayne

 Video/DVD: Kanye West: College Dropout Brady Show (2004), Last Comic Standing (talent Video Antholog y (2005).

scout; various segments; 2004), G-Phoria 2004,

 Shorts: The Whipper (2000), The Trap The Late Late Show with Craig Kilborn (2004), (2008).

 Nip/Tuck (“Manya Manbika,” 2004), CSI (recurring role of Mia Dickerson; 2004–05), Comic’s Tyson, Cathy Born in Liverpool, England, Climb at the USCAF (2005), Dennis Miller (2005), June 12, 1965.

 The 31st Annual People’s Choice Awards (2005), In-The daughter of a Trinidadian lawyer father side Dish with Rachael Ray (2005), 24 (recurring and a Caucasian social worker mother, Cathy role of Marianne Taylor; 2005), The Ellen De-Tyson made an auspicious screen debut as the Generes Show (2005), The Tony Danza Show ethereal but emotionally bereft black prostitute (2005), The 19th Annual Soul Train Music Awards Simone in Mona Lisa (1986). She never quite con-

[image: Image 163]

334 • Tyson

nected with international audiences as deeply as sonnel,” 1990), Medics (1993), Band of Gold (reshe did in this film, but she has continued to have curring role as Carol Johnson; 1995), Harry an impressive and varied career in the United (1995), Always and Everyone (recurring role as Kingdom.

Stella; 1999), Hope and Glory (1999), The Bill (re-The family moved to Liverpool when she

curring role as Elspeth Wilkins-Barrister; 2000–

was two. She left college to join the Everyman’s 05), Night & Day (recurring role as Reverend Theatre in Liverpool, and then won admission to Stephanie MacKenzie; 2002–03), Holby City (“All the Royal Shakespeare Company. She has also per-the King’s Men,” 2004), A Thing Called Love formed at the Open Air Theatre in Regent’s Park, (“The Lost Child,” 2004), M.I.T.: Murder Inves-and in 1998 was Cleopatra in Shaw’s Antony and tigation Team (2005), Injustice (narrator; 2001), Cleopatra for the English Shakespeare Company.

 The Laurence Olivier Awards 2003, This Morning Much of Tyson’s latter day career has been

(2006), Inspector Lewis (“Old School Ties,” 2007), on British television. She joined the hit series Band Bonkers (recurring role as D.I. Short; 2007), Em-of Gold in 1995, and Always and Everyone in 1999.

 merdale Farm (recurring role as Andrea Hayworth; In 2007 she became a cast member on the BBC’s 2007), British Film Forever (“Guns, Gansters and academic drama Grange Hill as Miss Gayle, and Getaways: The Story of the British Crime

that same year joined the cast of the British soap Thriller,” 2007), Grange Hill (recurring role as opera, Emmerdale Farm, as single mother Andrea Miss Gayle; 2007), Doctors (“What the World Hayworth. She was married to Craig Charles from Needs Now,” 2008).

1984 to 1989; the couple had one child, a son

 Video: RSC Meets USA: Working Shakespeare named Jack. Her second husband is Andrew

(2005).

Shreeves.

 Feature Films including TV Movies: Mona Tyson, Cicely Born in Harlem, New York, Lisa (1986), Business as Usual (1987), The Serpent December 1933.

 and the Rainbow (1988), Turbulence (1991), Out of Cicely Tyson is the daughter of Theodosia

 the Blue (TV; 1991), The Lost Language of Cranes and William Tyson, immigrants from the island of (TV; 1991), The Golden Years (TV; 1992), Angels St. Kitts, West Indies. She began as a fashion (1992), Barbara Taylor Bradford’s Remember (TV; model, after having been discovered by a photog-1992), Priest (1994), Hidden Empire: A Son of rapher for Ebony magazine. She also worked as a Africa (TV; 1995), The Old Man Who Read Love secretary for the Red Cross to support herself until Stories (2001), Perfect (TV; 2001), Forgiven (TV; her acting career kicked in (which was hardly 2007), Liverpool Nativity (TV; 2007).

overnight).

 TV: Horizon (narrator; 1964?), Scully (recur-Early in her career she had recurring roles on ring role as Joanna; 1984), Lenny Henry Tonite the daytime soap opera The Guiding Light (as (1986), Rules of Engagement (miniseries; 1989), Martha Frazier; 1966), and the critically adored Chancer (“History,” 1990), TECX (“Getting Per-but ratings-challenged East Side/West Side (1963–

64) starring George C. Scott as a crusading social worker. Tyson was one of the first blacks to appear on television is a non-stereotypical dramatic role as secretary Jane Foster. East Side/West Side was nominated for eight Emmy Awards during its single season run (and won one for direction).

Her stage debut was in a production of Dark Side of the Moon at the Harlem YMCA in the mid–1950s. She was on Broadway in the original cast of Jean Genet’s The Blacks in 1961, which became the longest-running off–Broadway drama of the sixties, for an amazing total of 1,408 performances. Featuring a black cast in white face make-up, this is an angry, uncompromising look at black rage that has come to be recognized as Cathy Tyson in Mona Lisa (1986).

Genet’s most significant work.

Tyson • 335

Her motion picture career began at a time

Award as the slave Castralia, owned by the Mars-when opportunities for black actresses were se-den family, whose lineage is traced by the film verely limited. She had uncredited roles in Carib from the Civil War era to contemporary times.

 Gold (1957), Odds Against Tomorrow (1959), and She returned to the stage in 1983 after a long The Last Angry Man (1959), and was in the unsuc-absence in The Corn Is Green. It received poor re-cessful Sammy Davis, Jr., drama about a jazz mu-views and closed quickly, and Tyson was fired sician, A Man Called Adam (1966). This led to when she took a night off to attend a tribute cer-featured roles in big budget financial flops like emony for her husband (she was married to the The Comedians (based on the Graham Greene great jazz trumpeter Miles Davis from 1981 to 88).

novel, it took place in Haiti during the repressive She sued the producers for the full money due her

“Papa Doc” Duvalier era, and starred Elizabeth in her contract, and after 15 years of litigation, she Taylor and Richard Burton; 1967), and The Heart won the case.

 Is a Lonely Hunter (1968), a sentimental film based Tyson has recently been seen in supporting

on the novel by Carson McCullers.

roles in the TV movies Mama Flora’s Family She was nominated for the Academy Award

(1998) and The Rosa Parks Story (2002), and in for Best Actress for her performance in Sounder.

the theatrical releases Diary of a Mad Black That was in 1972, the same year Diana Ross was Woman (2005) and Tyler Perry’s Madea’s Family nominated for her role as Billie Holliday in Lady Reunion (2006). She co-founded the storied Sings the Blues. It was the first time two black acDance Theater of Harlem in 1974 and was in-

tresses had been nominated for Best Actress in the ducted into the Black Filmmakers Hall of Fame in same year. Sounder finally gave Tyson the great 1977.

role she deserved, as Rebecca Morgan, wife of

 Feature Films including Video and TV

sharecropper Nathan Lee (Paul Winfield) in 1933

 Movies: Carib Gold (1957), Odds Against Tomor-Louisiana. The family faces a crisis when the hus-row (1959), The Last Angry Man (1959), A Man band is sent to a prison camp for a petty crime.

 Called Adam (1966), The Comedians (1967), The Young David Lee Morgan (Kevin Hooks) is sent Heart Is a Lonely Hunter (1968), Marriage: Year to visit his dad, and the journey becomes one of One (TV; 1971), Neighbors (TV; 1971), Wednesday self-discovery for the boy. The scene where hus-Night Out (TV; 1972), Sounder (1972), The Auto-band and wife are reunited is one of the great biography of Miss Jane Pittman (TV; 1974), Just scenes in film history.

 an Old Sweet Song (TV; 1976), The Blue Bird Tyson became the preeminent black actress

(1976), The River Niger (1976), Wilma (TV; 1977), in TV movies with appearances in some of the A Woman Called Moses (TV; 1978), A Hero Ain’t most extraordinary films of the seventies and Nothin’ But a Sandwich (1978), The Concorde ...

eighties, most of them biographical studies of no-Airport ’79 (1979), The Marva Collins Story (TV; table black women. She was the first black woman 1981), Bustin’ Loose (1981), Benny’s Place (TV; to win an Emmy Award for Best Actress (and, in 1982), Playing with Fire (TV; 1985), Acceptable fact, a second Emmy for Actress of the Year), for Risks (TV; 1986), Samaritan: The Mitch Snyder the deeply moving The Autobiography of Miss Jane Story (TV; 1986), Intimate Encounters (TV; 1986), Pittman (1974), which follows the evolution of The Kid Who Loved Christmas (TV; 1990), Heat the civil rights movement as seen through the eyes Wave (TV; 1990), Fried Green Tomatoes (1991), of one woman, born as a slave but living to be 110

 Duplicates (TV; 1992), When No One Would Lis-and surviving into the civil rights era.

 ten (TV; 1992), House of Secrets (TV; 1993), Old-She was also in epochal miniseries such as

 est Living Confederate Widow Tells All (TV; 1994), Roots (appearing in the first two segments as Kunta The Road to Galveston (TV; 1996), Bridge of Time Kinte’s mother Binta; 1977), King (as Coretta (TV; 1997), Riot (TV; 1997), Hoodlum (1997), Scott King; 1978), and The Women of Brewster The Price of Heaven (TV; 1997), Ms. Scrooge (TV; Place (as Mrs. Browne; 1989); and the TV movies 1997), Always Outnumbered, Always Outgunned A Woman Called Moses (as abolitionist Harriet (TV; 1998), Mama Flora’s Family (TV; 1998), A Tubman; 1978); The Marva Collins Story (as a Lesson Before Dying (TV; 1999), Aftershock: Earth-dedicated teacher in an inner city high school; quake in New York (TV; 1999), Jewel (TV; 2001), 1981), and Oldest Living Confederate Widow Tells The Rosa Parks Story (TV; 2002), Because of All (1994), for which she received her third Emmy Winn-Dixie (2005), Diary of a Mad Black Woman

[image: Image 164]

336 • Uggams

(2005), Madea’s Family Reunion (2006), Fat Rose (1974), Free to Be ... You and Me (1974), The 46th and Squeaky (2006), Idlewild (2006), Relative Annual Academy Awards (1974), The 28th Annual Stranger (TV; 2008).

 Tony Awards (1974), The American Film Institute

 TV: Frontiers of Faith (“The Bitter Cup,”

 Salute to Bette Davis (1977), Roots (miniseries; 1961), The Doctors and the Nurses (“Frieda,” 1962), 1977), The 49th Annual Academy Awards (1977), Naked City (“Howard Running Bear Is a Turtle,”

 CBS: On the Air (1978), The 50th Annual Acad-1963), East Side/West Side (recurring role of emy Awards (1978), The 30th Annual Primetime Jane Foster; 1963–64), Slattery’s People (“Ques-Emmy Awards (1978), King (miniseries; 1978), The tion: Who You Taking to the Main Event, Ed-21st Annual TV Week Logie Awards (1979), The die,” 1965), I Spy (2 episodes; “So Long, Patrick Television Annual: 1978/79 (1979), Saturday Night Henry,” “Trial by Treehouse,” 1965 and 1966), Live (1979), The 34th Annual Tony Awards (1980), Guiding Light (recurring role as Martha Frazier; The Human Body: Becoming a Woman (1981), 1966), Cowboy in Africa (“Tomorrow on the Night of 100 Stars (1982), The American Film In-Wind,” 1967), Judd for the Defense (“Commit-stitute Salute to Lillian Gish (1984), Star Search ment,” 1967), Medical Center (“The Last Ten (1985), An All-Star Celebration Honoring Martin Yards,” 1969), The F.B.I. (2 episodes; “The Ene-Luther King, Jr. (1986), 19th Annual NAACP

mies,” “Silent Partners,” 1968 and 1969), The Image Awards (1987), 20th Annual NAACP Image Courtship of Eddie’s Father (“Guess Who’s Com-Awards (1988), The Kennedy Center Honors: A Cel-ing for Lunch?” 1969), Here Come the Brides (“A ebration of the Performing Arts (1988), The Women Bride for Obie Brown,” 1970), The Bill Cosby of Brewster Place (miniseries; 1989), B.L. Stryker Show (“Blind Date,” 1970), Mission: Impossible (“Winner Take All,” 1990), The Arsenio Hall Show (“Death Squad,” 1970), Gunsmoke (“The Scav-

(1994), A Century of Women (voice; miniseries; engers,” 1970), Emergency! (“Crash,” 1972), The 1994), Sweet Justice (recurring role as Carrie Grace Tonight Show Starring Johnny Carson (1972), Soul Battle; 1994–95), Flight to Freedom (1995), Cele-Train (1972), The Flip Wilson Show (1973), The brate the Dream: 50 Years of Ebony Magazine American Film Institute Salute to James Cagney (1996), 3rd Annual Screen Actors Guild Awards (1997), The Rosie O’Donnell Show (1997), CBS: The First 50 Years (1998), The 51st Annual Primetime Emmy Awards (1999), Intimate Portrait (“Harriet Tubman,” 2000), Touched by an Angel (“Living the Rest of My Life,” 2000), The Outer Limits (“Final Appeal,” 2000), The Today Show (2001), Inside TV Land: African Americans in Television (2002), 2002 Trumpet Awards, A Capitol Fourth (2004), The Black Movie Awards (2005), Higglytown Heroes (“Wayne’s 100 Special Somethings,” 2005), Tavis Smiley (2 appearances; 2005–06), Legends Ball (2006), AFI’s 100 Years ...

 100 Cheers: America’s Most Inspiring Movies (2006), The 2006 Black Movie Awards, Rwanda Rising (voice; 2007), The 5th Annual TV Land Awards (2007), The 59th Primetime Emmy Awards (2007), Entertainment Tonight (2008).

 DVD/Video: TV in Black: The First Fifty Years (2004).

 Shorts: Clippers (1991), The Double Dutch Divas (2001).

Uggams, Leslie Born in New York, New York, May 25, 1943.

Cicely Tyson in The Autobiography of Miss Jane

Leslie Uggams might best be described as a

 Pittman (1974).

quiet legend. She has gone about excelling in every

[image: Image 165]

Uggams • 337

aspect of the entertainment industry, she has broken her share of racial barriers, and she has had an outstanding, Tony Award–winning Broadway career. However, her generally low-key demeanor and her ability to make her extraordinary talent seem almost effortless is perhaps why this woman is a “quiet” legend. But a legend she is.

Her Tony Award was for Hallelujah, Baby!

(1967) for Best Actress in a Musical. Hallelujah, Baby! follows four decades in the life of the beautiful Georgina (Uggams), a talented singer and dancer, as she struggles to attain stardom and becomes involved in a relationship with a white man, but discovers that the black man who also cares for her is capable of rising above his job as a porter and, like herself, can achieve higher goals.

She was also nominated for a Tony for her role as Ruby in 2001 for Best Actress in a Play for August Wilson’s King Hedley II (2001).

Uggams tried to follow up on the success of Hallelujah, Baby! with Her First Roman (1968).

She was a sexy Cleopatra, but the critics hated it, and it closed in a couple of weeks. In 1985–86

she starred in Jerry’s Girls, a musical revue featuring the music of Jerry Herman. In 1988 she was Leslie Uggams at the height of her Las Vegas fame Reno Sweeney in the Lincoln Center production (Hollywood Reporter).

of Anything Goes, reprising her role at the Vivien Beaumont Theatre in 1989–90. She went on tour in 1991 with the play with music Stringbean, about American regular on a TV show at that time — of the young Ethel Waters’ rise to fame in the twen-a glove-wearing, sylph-like, young lady with a ties. She was the Muzzy Van Hossmere in Thor-strange last name. But it was evident that Leslie oughly Modern Millie in 2003–04; although the Uggams could sing beautifully — mostly Broad-show was a long-running hit, it had unappealing way-style ballads and classics like “Someone to racist touches. In 2005 she joined James Earl Jones Watch Over Me.”

in a well-done revival of the touching On Golden In 1968 she became the first black woman

 Pond. She was in the off–Broadway revival of the since the days of Hazel Scott some 30 years before 1975 black drama The First Breeze of Summer in to headline her own variety show, The Leslie 2008, which ran longer than the original produc-Uggams Show. It ran for three months from late tion.

September to late December, the victim of awful Her show business roots go back several gen-ratings in the time slot against the western Bo-erations — she appeared as Ethel Waters’ niece on nanza, the most popular show on TV. She re-The Beulah Show in the early 1950s. She was six placed the controversial Smothers Brothers show.

years old at the time. She also appeared on Johnny With a black cast and a weekly segment called Olsen’s TV Kids. In 1952, at age nine, she per-

“Sugar Hill” (also the title of a film in which she formed at the Apollo Theater, and in 1954 at New appeared in 1994), a comedy about a working-York’s Palace Theater. As she grew into an ado-class black family, it was unlike anything the lescent and a teenager, she became a fixture on the medium had ever seen before — or since.

most popular show on television in its day, Sing Raised in the Washington Heights section

 Along with Mitch (1960–64). Segments of the of New York, she came from a show business

booming-voiced, all male chorus singing in in-family. Her father was a singer with the Hall John-credibly precise harmony were interspersed with son Choir and her mother was a chorus dancer.

weekly appearances — she was the only African Uggams has a rather spotty filmography. Motion

[image: Image 166]

338 • Uggams

pictures did not seem to know what to do with breaks down in the middle of nowhere in the her. She sang in Two Weeks in Another Town

“redneck” South — why she is traveling alone is (1962), then waited 10 years before her next two never explained — and she finds herself held film appearances, in 1972. She was flight atten-hostage by a deranged young Elvis-wannabe who dant Lovejoy Wells on a hijacked plane in Sky-beats and rapes her. (In an alternate, completely jacked. Her role as Netta in Black Girl was her first reedited version of the film, he’s a good guy who decent part in a theatrical film. The film centers eventually realizes his dream to be a singing star!) on 17-year-old Billie Jean and her supportive yet Academy Award winner Shelley Winters found

insecure mother, Mamma Rose. Billie Jean dreams herself in this offensive mess. It is surrealistic to see of becoming a ballet dancer, but first she must Uggams in what amounts to a sleazy drive-in ex-cope with a complex, dysfunctional family life.

ploitation film, but there is no denying the weird, Uggams is the daughter away at college who

hypnotic power the film exudes.

comes home to visit and who wants Billie Jean to Sugar Hill (1994) is a neighborhood in Har-follow her path, to complete high school and lem. The film centers around Roemello Skuggs apply for college. Directed by actor Ossie Davis, (Wesley Snipes), a drug dealer trying to change Black Girl is a complex, character-rich film, a re-his life — but that is not to be. Uggams had a freshing change in the blaxploitation film era minor role (Doris Holly) in this overlong, rather (even though the ad campaign showed Billie Jean predictable film, and acting honors belonged to wielding a knife!).

Snipes, Clarence Williams and Theresa Randle.

Uggams did appear — in what was her sole

Uggams had much better luck with TV minis-

starring role in a motion picture — in one of the eries. She was Kizzy Reynolds in Roots (1977), the strangest films ever made. Poor Pretty Eddie (1975) most famous miniseries — and one of the most fa-was known under a slew of other titles, mostly mous programs — in TV history. Kizzy was the retitlings for video and DVD. It has been titled daughter of Kunte Kinte (the seminal character Black Vengeance, Heartbreak Motel and Red-in the series) and Belle. Uggams was the lead char-neck County Rape. The film begins with Uggams acter, Lillian Rogers Parks, in Backstairs at the singing “The Star-Spangled Banner” to a packed White House (1979). Parks was a servant at the stadium, so it’s clear she is a famous singer. Her car White House for 30 years and author of the book upon which the miniseries was based. Uggams has been married to Grahame Pratt since 1965; they have two children. She is a founding member of bravo Chapter/City of Hope, an organization dedicated to the eradication of blood-related mal-adies.

 Feature Films including TV Movies: Two Weeks in Another Town (1962), Skyjacked (1972), Black Girl (1972), Poor Pretty Eddie (aka Heartbreak Motel, Black Vengeance, Redneck County Rape, 1975), Sizzle (TV; 1981), Sugar Hill (1994), Toe to Toe (2009).

 TV: The Beulah Show (various episodes; 1950s), TV Kids (195?), Ford Star Time (“The Mitch Miller Variety Show,” 1960), Sing Along with Mitch (series regular; 1961–64), The Ed Sullivan Show (10 appearances; 1964–67), The Bell Telephone Hour (3 episodes; “A Musical Tour of Tin Pan Alley,” “The Music of Harold Arlen,”

“Music That Mirrors the Times,” 1965–66), The Girl from U.N.C.L.E. (“The Jewels of Topango Affair,” 1966), The Hollywood Palace (1966), What’s My Line? (1967), The Dean Martin Show (3

Leslie Uggams.

appearances; 1967–72), I Spy (“Tonia,” 1967), The

[image: Image 167]

Union • 339

 22nd Annual Tony Awards (1968), The Leslie 5th Annual TV Land Awards (2007), Roots Re-Uggams Show (1969), The 23rd Annual Tony membered (2007), The 59th Primetime Emmy Awards (1969), The Merv Griffin Show (1969), This Awards (2007).

 Is Tom Jones (1970), Jimmy Durante Presents the Lennon Sisters (1970), The Andy Williams Show Union, Gabrielle Born in Omaha, Ne-

(1970), Swing Out, Sweet Land (1971), The Flip braska, October 29, 1972.

 Wilson Show (1971), The 25th Annual Tony Awards Gabrielle Monique Union is the daughter of

(1971), The Ice Palace (1971), ’ S Wonderful, ’S Mar-Theresa and Sylvester Union. When she was eight, velous, ’S Gershwin (1972), Salute to Oscar Ham-the family moved to Pleasanton, California. She merstein II (1972), The Mod Squad (“Kill Gently, excelled as an athlete at Foothill High School. She Sweet Jessie,” 1972), The Tonight Show Starring was an all-star point guard and participated in Johnny Carson (7 appearances; 1972–82), The soccer and track.

 American Film Institute Salute to John Ford (1973), At first Union wanted to go to law school,

 High Rollers (1974), Marcus Welby, M.D. (“Feed-but she eventually found her way into acting, al-back,” 1974), The Hollywood Squares (2 appear-though she took a detour into modeling when she ances; 1976), Perry Como’s Spring in New Orleans interned at a modeling agency. She attended a suc-

(1976), Roots: The Next Generations (archival; cession of schools (University of Nebraska, Cuesta miniseries; 1979), The 30th Annual Tony Awards College, UCLA, where she earned a degree in so-

(1976), Sinatra and Friends (1977), Roots (minis-ciology), and after graduation began to get small eries; 1977), The 31st Annual Tony Awards (1977), roles in films like She’s All That (1999), 10 Things The 29th Annual Primetime Emmy Awards (1977), I Hate About You (1999), and Love & Basketball Julie Andrews: One Step Into Spring (1978), Gen-

(2000).

 eral Electric’s All-Star Anniversary (1978), The She first attracted widespread attention with Muppet Show (1978), A Special Sesame Street Bring It On (2000), a tale of cheerleaders who are Christmas (1978), The Kraft 75th Anniversary Spe-more than a little on the competitive side. It was cial (1978), Backstairs at the White House (minis-a surprise hit, and Union clearly showed that she eries; 1979), A Gift of Music (1981), The Love Boat was not just another pretty face. Then she got a (2 episodes; 1981), The 36th Annual Tony Awards prominent role as Dr. Courtney Ellis in City of (1982), Fantasy (hostess; 1982), Magnum, P.I.

 Angels (2000), followed by a prominent guest star (“Paradise Blues,” 1984), The 38th Annual Tony shot as the black romantic interest on the hith-Awards (1984), Night of 100 Stars II (1985), Placido erto lilywhite Friends (2001) and a recurring role Domingo: Stepping Out with the Ladies (1985), The as Renee Slater, sister of the Vanessa Williams 39th Annual Tony Awards (1985), Christmas at character, on Ugly Betty (2008). ABC’s revived Radio City Music Hall (1986), The 40th Annual version of Night Stalker (2005–06) looked like it Tony Awards (1986), Hotel (“Discoveries,” 1987), was going to be Union’s ticket to major TV star-The Kennedy Center Honors: A Celebration of the dom, but even though she was quite good in it, it Performing Arts (1988), The 43rd Annual Tony was a dark, depressing series that bore little re-Awards (1989), Reading Rainbow (“Jack, the Seal and the Sea,” 1990), The Cosby Show (“The Return of the Clairettes,” 1991), A Different World (“College Kid,” 1993), Broadway at the Hollywood Bowl (1994), All My Children (1996), NY TV: By the People Who Made It (Parts I and II) (1998), Family Guy (voice; “Mind Over Murder,” 1999), Biography (“Ben Vereen: The Hard Way,” 2000), Inside TV Land: African Americans in Television (2002), Roots: Celebrating 25 Years (2002), Broadway: The Golden Age (2003), The Early Show (2005), The 59th Annual Tony Awards (2005), AFI’s 100 Years, 100 Movie Quotes: The Greatest Lines from American Film (2005), Legends Ball (2006), The 60th Annual Tony Awards (2006), The Gabrielle Union.

340 • Van Engle

semblance to the original lighthearted Darren Mc-Color of God,” “America’s Most Wanted,” “Happy’s Gavin series and the Night Stalker TV movies of Valentine,” “The Tribe That Binds,” 1996–99), the 1970s.

 Smart Guy (“Don’t Do That Thing You Do,”

Similarly, her feature film work has yet to 1997), Dave’s World (“Oh Dad, Poor Dad,” 1997), yield the one big hit that would put her over the Hitz (“The Godfather: Not the Movie,” 1997), top, although she was charming as the bitchy Eva Sister, Sister (2 episodes; “Guardian Angel,” “Show in Deliver Us from Eva (2003), and was matched Me the Money,” 1997), City Guys (“The Date,”

by her smooth, charming co-star LL Cool J. The 1997), Star Trek: Deep Space Nine (“Sons and ill-advised The Honeymooners remake with an all-Daughters,” 1997), The Steve Harvey Show (“The black leading cast deserved to crash and burn —

He-Man, Player-Hater’s Club,” 1998), Clueless and it did; Meet Dave (2008) was one of the (“Prom Misses, Prom Misses,” 1999), Grown Ups biggest flops of Eddie Murphy’s long career; and (pilot; 1999), ER (“Family Matters,” 2000), The Cadillac Records did not do well and saw her play-Others (“Theta,” 2000), Zoe, Duncan, Jack and ing second fiddle to Beyoncé (2008).

 Jane (“Too Much Pressure,” 2000), City of Angels The female lead in Bad Boys II (2003), the (recurring role of Dr. Courtney Ellis; 2000), box office smash starring Will Smith and Martin Young Hollywood Awards (2001), Friends (“The Lawrence, Tyler Perry’s hit Daddy’s Little Girls One with the Cheap Wedding Dress,” 2001), The (2007), and the smooth Christmas film The Per-Tonight Show with Jay Leno (2003), The Daily fect Holiday (2007) were steps in the right direc-Show (2003), HBO First Look (“Bad Boys II,”

tion. She has been nominated for four NAACP

2003), Pepsi Smash (2003), The Proud Family Image Awards: Outstanding Supporting Actress (voice; “Hooray for Iesha,” 2003), The Sharon in a Motion Picuture (for Bad Boys II, 2004), Osbourne Show (2003), The GQ Men of the Outstanding Actress in a Motion Picture (for De-Year Awards (2003), Tinseltown TV (2003), Ellen liver Us from Eva, in 2004), Outstanding Actress (2004), On-Air with Ryan Seacrest (2004), The in a TV Movie/Mini-series (for Something the Lord West Wing (“The Benign Perogative,” 2004), 4th Made, in 2005), and Best Actress in a Musical or Annual BET Awards (2004), Last Call with Car-Comedy (for Breakin’ All the Rules, in 2005). Union son Daly (2 appearances; 2004 and 2005), Jimmy married NFL player Chris Martin of the Jack-Kimmel Live! (5 appearances; 2004–08), TV

sonville Jaguars in 2001; they divorced in 2006.

 Land’s Top Ten (2005), 36th NAACP Image Awards

 Feature Films including Video and TV

(2005), Total Request Live (2005), Showtime Spe-

 Movies: She’s All That (1999), 10 Things I Hate cial: The Honeymooners (2005), The View (2005), About You (1999), H-E Double Hockey Sticks (TV; Family Guy (“Peter’s Got Woods,” 2005), The 1999), Love & Basketball (2000), Bring It On Early Show (2005), BET Awards 2005, All Shades (2000), Close to Home (TV; 2001), The Brothers of Fine: 25 Hottest Women of the Past 25 Years (2001), Two Can Play That Game (2001), Welcome (2005), Late Night with Conan O’Brien (2005), to Collinwood (2002), Abandon (2002), Deliver The Tony Danza Show (2005), Night Stalker (re-Us from Eva (2003), Cradle 2 the Grave (2003), curring role of Perri Reed; 2005–06), Showbiz Bad Boys II (2003), Ride or Die (2003), Breakin’

 Tonight (2006), Entertainment Tonight (3 seg-All the Rules (2004), Something the Lord Made ments; 2006–08), Late Show with David Letterman (TV; 2004), Constellation (2005), Neo Ned (2005), (2007), 22nd Annual Stellar Gospel Music Awards The Honeymooners (2005), Say Uncle (2005), Run-

(2007), Live with Regis and Kathie Lee (2008), ning with Scissors (2006), Football Wives (TV; BET Awards 2008, Ugly Betty (recurring role of 2007), Daddy’s Little Girls (2007), The Box Renee Slater; “Burning Questions,” “Twenty-Four (2007), The Perfect Holiday (2007), Meet Dave Candles,” “A Thousand Words by Friday,” 2008).

(2008), Cadillac Records (2008).

 TV: Moesha (“Friends,” 1996), Malibu Shores Van Engle, Dorothy Born in Harlem, New (“The Competitive Edge,” 1996), Saved by the York, August 14, 1910; died May 10, 2004, Ocala, Bell: The New Class (“The Long and the Short of Florida.

It,” 1996), Goode Behavior (3 episodes in the role She was born Donessa Dorothy Van Engle.

of Tracy Monaghan; “Goode and Scared,” “Goode Her father, Fred, was a tailor born on the island Golly, Miss Molly,” “Goode Grades,” 1996), 7th of St. Kitts; her mother, Mynita, was a native of Heaven (in the role of Keesha Hamilton; “The Massachusetts. Van Engle’s stepfather was Arvelle

Vance • 341

“Snoopie” Harris, a sax player with the Cab Cal-Danitra Vance was the first African Ameri-

loway orchestra who had the connections that can woman to become a cast member on Saturday enabled her to meet black film director Oscar Night Live (for one season, 1985–86). She arrived Micheaux.

in New York in 1981, after having performed She is best known for her appearances in the with the Second City comedy troupe in Chicago.

films of Micheaux, including The Girl from Vance had a unique look and style, and she had Chicago (1932), Harlem After Midnight (1934), things to say. Her spiky hair and her wild eyes be-Murder in Harlem (1935), Swing! (1938), God’s came a part of her comic persona. Her main SNL

 Step Children (1938), and Lying Lips (1939). In characters were Cabrini Green Harlem Watts

 Swing! she played Lena Powell, assistant to a pro-Jackson, the black teen who gave dubious coun-ducer (Carmen Newsome) striving to produce a sel on the art of getting pregnant (or not), and black revue on Broadway. When the star is in-That Black Girl, a spoof of the white bread series jured, Lena discovers that the seamstress has hid-That Girl with Marlo Thomas. Part of her reason den talent, and the production is saved.

for leaving SNL so quickly was her dissatisfaction She had a key but small role in God’s Step with her limited role on the show.

 Children as the tragic mother abandoned by the She is most fondly remembered for her per-white man who impregnated her. She makes the formance in two plays by George C. Wolfe. In most of her haunting scene at the beginning of The Colored Museum (1986), Vance is at her most the film — it is one of the things about the film arch as Miss Pat, the perky stewardess from hell on that sticks in the mind (the film is one of Mi-an airplane with a “fasten shackles” sign. The Col-cheaux’s best and most controversial).

 ored Museum consists of 11 vignettes commenting In Murder in Harlem (aka Lem Hawkins’

upon and satirizing black life (including a dead-Confession) she played Claudia Vance, a lead role on satire of A Raisin in the Sun). The passengers as a young woman who hires a crusading black on the plane visit different eras from slavery days lawyer and helps him to find the real murderer of to the present, represented as exhibits in the Col-the white woman her brother is accused of killing.

ored Museum. She recreated the role on a PBS

It turns out that the murdered woman was a sec-Great Performances telecast in February 1991.

retary at the plant. The girl was accidentally killed She won an NAACP Image Award and an

by Mr. Brisbane, the owner of the plant, when Obie Award for her performance in Spunk (1986) she refused his advances and fell and struck her at the Public Theater, based on the short stories of head. It was Brisbane and his accomplice, the jan-Zora Neale Hurston. Vance played three roles in itor Lem Hawkins, who put her body in the base-the three tales that made up the play, which was ment. All ends well for Claudia’s brother — and infused with music.

for Claudia and Henry as a couple.

She was nominated for an Independent

Van Engle was married to Herbert Hollon

Spirit Award for her role in the film Jumpin’ at the from 1934 to the time of his death in 1992; they Boneyard (1992), in her last (and best) screen ap-had two sons (Herbert and Marc). The Hollons pearance as the cocaine-addicted Jeanette, girl-originally lived in Brooklyn, then moved to Tea-friend of Manny, another addict, whose brother is neck, New Jersey, and then on to Port Charlotte, trying to get him into a rehabilitation facility.

Florida, where Van Engle worked for the public liVance was just 40 years old when she died.

brary. She died of emphysema at the Munroe ReShe was diagnosed with breast cancer in 1990 and gional Medical Center at age 87. She was survived underwent a single mastectomy. The cancer re-by her sons, five grandchildren and three great-occurred in 1993 and she passed away the follow-grandchildren.

ing year at her grandfather’s home. She was sur-

 Feature Films: Harlem After Midnight vived by her mother, Laura, and her sister, Latrice (1934), Murder in Harlem (aka Lem Hawkins’

Lee. Her work was published in the collection Confession; 1935), Swing! (1938), God’s Step Chil-Moon Marked and Touched by the Sun (1993), dren (1938).

which included her one-woman sketch “Live and in Color!”

Vance, Danitra Born in Chicago, Illinois,

 Feature Films including TV Movies: Sticky July 13, 1954; died August 21, 1994, Brooklyn, Fingers (1988), The Cover Girl and the Cop (TV; New York.

1989), Limit Up (1989), The War of the Roses

[image: Image 168]

342 • Vanity

(1989), Hangin’ with the Homeboys (1991), Little a jealous lover and an intelligent, sensitive ape Man Tate (1991), Jumpin’ at the Boneyard (1992).

named Blue. After awhile, she begins to prefer

 TV: Saturday Night Live (cast member; Blue. What it all means is a bit foggy, but many 1985–86), Miami Vice (“Child’s Play,” 1987), Try-male fans were pleased that Vanity performed vir-ing Times (“Hunger Chic,” 1989), Great Perfor-tually the entire role in the nude or nearly so — an mances (“The Colored Museum,” 1991), Saturday odd state of affairs for what some saw as a femi-Night Live Goes Commercial (archival; 1991), Sat-nist statement (unless the nudity was part of the urday Night Live 25th Anniversary (archival; 1994), statement).

 Retrosexual: The ’80s (archival; 2004), Saturday Another early although quite negligible ap-Night Live in the ’80s: Lost and Found (archival; pearance was in the 1980 B-horror film Terror 2005).

 Train (here, as in Tanya’s Island, she was billed as D.D. Winters). She was also in the strange Vanity (aka Matthews, Denise; Win-mixture of musical and martial arts film called ters, D.D.) Born January 4, 1959, Niagara The Last Dragon (1985), produced by Motown Falls, Ontario, Canada.

Records. Never Too Young to Die (1986) featured Denise Katrina Matthews was a Canadian

Gene Simmons of the rock group Kiss as a bad model and sometime actress of German and

guy bent on world domination (or something to African American heritage who was discovered by that effect), and John Stamos and Vanity as secret the musician Prince and was chosen to headline a agents who interrupt his plans after Simmons kills group called Vanity 6. Prince had already devised Stamos’ father (played by ex–James Bond George the concept of the group and had chosen the orig-Lazenby), another weird addition to Vanity’s very inal three members before Vanity (as she was now off beat filmography.

known) came on the scene. The group appeared Vanity closed out her career with a few good in the film National Lampoon’s Vacation and scored movies (and she was good in them). She was fine a major hit with their second single, “Nasty Girl.”

as an ill-fated stripper who helps blackmail victim They also provided backup on the Prince albums Roy Scheider get revenge in the excellent film noir released during their brief reign, went on tour 52 Pick-Up (1986); and was assured and glam-with Prince in 1982–83, and saw their own self-orous as the nightclub singer and mistress who titled album eventually go gold (it proved to be the helps the hero Action Jackson (1988), played by group’s only album).

Carl Weathers, nail her evil, controlling sugar Vanity was set to star with Prince in the film daddy (Craig T. Nelson). She married Anthony Purple Rain (1983), but before filming began she Smith in 1995 and divorced him the following had a major rift with him and quit the project, as year. In the post–Vanity era, she became a born well as leaving Vanity 6 and severing any other again Christian and a minister.

attachment to the musician. She was replaced by

 Feature Films including Video and TV

Patricia Kotero (rechristened Apollonia). Vanity 6

 Movies: Klondike Fever (1980), Terror Train became Apollonia 6, and they released only a sin-

(1980), Tanya’s Island (1980), The Last Dragon gle album. It outsold Vanity’s album, largely be-

(1985), Never Too Young to Die (1986), 52 Pick-cause of the huge success of Purple Rain, especially the excellent soundtrack album, which contains some of Prince’s finest music.

Vanity went on to have a decent albeit short-lived career in feature films, and proved to be a decent actress as well as a beauty and a sex symbol. She had already attracted attention among cult film devotees with Tanya’s Island (1980), a strange, truly unique cross between an art film and a softcore sex film. Vanity played a young film sound assistant who dreams/imagines/is transported to an alternate reality (take your pick). In this realm she is an uninhibited but innocent island girl who is involved in a strange triangle with Vanity and Kelly Preston in 52 Pick-Up (1986).

Vaughn • 343

 Up (1986), Deadly Illusion (1987), Action Jackson sha Project,” 1993), Roc (2 episodes in the role of (1988), Memories of Murder (TV; 1990), South Carolita; “He Ain’t Heavy, He’s My Father,” “The Beach (1992), Neon City (1992), Lady Boss (TV; Last Temptation of Roc,” 1993 and 1994), Minor 1992), Da Vinci’s War (1993), Kiss of Death (1995).

 Adjustments (“Witness,” 1996), Goode Behavior

 TV: The Motown Revue Starring Smokey (“Goode Lovin,” 1997), Moesha (recurring role of Robinson (1982), Soul Train (2 segments; 1983–

Kimberly Ann Parker; 1996–99), The Parkers (re-88), The Noel Edmonds Late Late Breakfast Show curring role of Kimberly Ann Parker; 1999–2004), (1986), Miami Vice (“By Hooker by Crook,”

 The Martin Short Show (1999), Mad TV (2003), 1987), Mickey Spillane’s Mike Hammer (“Green TV’s Greatest Sidekicks (archival; 2004), I Love the Lipstick/Mike’s Daughter,” 1987), The Late Show

 ’80s (2005), I Love the ’90s (2005), Cuts (“Adult Starring Joan Rivers (1987), Friday the 13th (“The Education,” 2006), Thugaboo: Sneaker Madness Secret Agenda of Mesmer’s Bauble,” 1989), Booker (2006), Thugaboo: A Miracle on D-Roc’s Street (“Deals and Wheels,” Part I, 1989), Tales from the (2006), The Tyra Banks Show (2006).

 Crypt (“Dead Wait,” 1991), Sweating Bullets

 Music Video: Hands Up (2003), Love Like (“Mafia Mistress,” 1991), Silk Stalkings (“Powder This (2007).

Burn,” 1992), Highlander (“Revenge Is Sweet,”

1992), Counterstrike (“Muerte,” 1993), VH1: Where Vaughn, Terri J. Born in San Francisco, Are They Now? (2002).

California, October 16, 1969.

 Video/DVD: The Best of Sex and Violence Terri J. Vaughn was the raunchy secretary

(1981), Famous T&A (1982).

Lovita Alizee Jenkins on The Steve Harvey Show (1997–2002), and Jonelle Abrahams on All of Us Vaughn, Countess Born in Idabel, Okla-

(2003–05), fellow teacher with and best friend of homa, August 8, 1978.

Tia Jewel (Elise Neal). Vaughn made her film Countess Danielle Vaughn is the daughter

debut in Sister Act 2: Back in the Habit (1993) and of Leo and Sandra Vaughn. She was born in a was China in Friday (1995) with Ice Cube. She small Oklahoma town, but it wasn’t long before was also in the Wayans Brothers’ parody Don’t Be she established herself as a presence in show busi-a Menace to South Central While Drinking Your ness, initially as a singer. In 1988 she was junior vo-Juice in the Hood (1996). She was Brenda in Tyler calist champion on the show Star Search, but it Perry’s Daddy’s Little Girls (2007). She was in was in the sitcom world that she became a star.

 Three Can Play That Game (2008), the sequel to Her rise started with appearances on 227, Hangin’

Vivica Fox’s Two Can Play That Game.

 with Mr. Cooper and Roc. The big breakthrough She is divorced from Derrick A. Carolina,

was her long run on Moesha (1996–99) and the and they have a son, Daylen Ali (born 2001). Her spin-off series The Parkers (1999–2004), as the husband is now football player Karon Riley, and clueless but confident Kimberly Ann Parker. She they have a son, Kal’El Joseph Riley (born 2008).

won the NAACP Image Award for Outstanding

She has established the nonprofit Take Wings Supporting Actress in a Comedy Series for Moe-Foundation to provide opportunities for young sha. She was so successful in the role of Kim that women in public housing in the San Francisco it seems to have kept her from crossing over into area.

other roles — the “victim of her own success” syn-

 Feature Films including Video and TV

drome.

 Movies: Sister Act 2: Back in the Habit (1993), Fri-She performed in Mama, I Want to Sing, Part day (1995), Black Scorpion (TV; 1995), Excessive 2 (1990). Her album Countess was released on Vir-Force II: Force on Force (1995), Friday (1995), Don’t gin Records in 1992. She married Joseph James Be a Menace to South Central While Drinking Your and they have a child (Jaylen James), but are now Juice in the Hood (1996), Carnosaur 3: Primal divorced.

 Species (1996), 8 Heads in a Duffel Bag (1997),

 Feature Films: Trippin’ (1999), Max Keeble’s Black Scorpion II: Aftershock (TV; 1997), The Big Move (2001).

 Smoker (2000), Detonator (2003), Fair Game

 TV: Star Search (1988), 227 (“Double your (2005), Exposure (2005), Stick It (2006), Dirty Pleasure,” 1988), The Magical World of Disney Laundry (2006), Daddy’s Little Girls (2007), Re-

(1988), Hangin’ with Mr. Cooper (2 episodes; drum (2007), I Wanna Dance (2007), Three Can

“Cheers,” “Warriors,” Part I, 1992), Thea (“Dane-Play That Game (2008).

[image: Image 169]

344 • Voorhies

 TV: Living Single (“Great Expectations,”

ista and adolescent love goddess Lisa Tuttle, the 1993), The Sinbad Show (“Strictly Business,”

obsession of Screech (Dustin Diamond), and

1993), Married with Children (“Business Sucks,”

about 10 million other love-starved “tween” guys.

Part I, 1994), Family Matters (“Beta Chi Guy,”

Voorhies also had a good role as stuck-up

1994), Sherman Oaks (“Attack of the Killer Toma-socialite Wendy Reardon on the daytime drama toes,” 1995), ER (“Point of Origin,” 1999), The Days of Our Lives (1993–94) and enjoyed a nice Steve Harvey Show (4 episodes in the role of Lovita change-of-pace role as sweet fashion designer Jas-Jenkins; “Whatever You Want,” “My Left Gator,”

mine Malone on another daytime drama, The

“No Free Samples,” “Hate Thy Neighbor,”

 Bold and the Beautiful (1995–96). She was in the 1997–2002), Girlfriends (“Single Mama Drama,”

 Star Trek: Deep Space Nine episode “Life Support”

2003), Soul Food (4 episodes as Eva Holly; (1995). She also guest starred on Martin (and was

“Stranger Than Fiction,” “All Together Alone,”

engaged for a time to series star Martin Lawrence),

“Shades of Grey,” “Attracting Opposites,” 2002–

 Family Matters and The Fresh Prince of Bel-Air.

03), All of Us (recurring role of Jonelle Abrahams; She married actor-producer Miguel Coleman in 2003–05), Angels Can’t Help But Laugh (2007).

1996; they divorced in 2004. She married Andy

 Shorts: The Smoker (2000), Exposure (2007).

Prince in 2007. Voorhies is a talented screenplay writer and she has her own production company.

Voorhies, Lark Born in Nashville, Ten-

 Feature Films including Video and TV

nessee, March 25, 1974.

 Movies: How to Be a Player (1997), Mutiny (TV; Though born in Nashville, Lark Voorhies

1999), Jack of All Trades (2000), Fire & Ice (TV; grew up in Pasadena, California. She began as a 2001), How High (2001), Civil Brand (2002), The child actress and was only 11 when she starred in Next Hit (2008), The Black Man’s Guide to Under-Small Wonder (1985). Two years later she was in standing Black Women (2008).

 Good Morning, Miss Bliss, the forerunner to her

 TV: Small Wonder (“Vicki’s Exposé,” 1988), popular 1989 sitcom Saved by the Bell, which was Good Morning, Miss Bliss (recurring role of Lisa a Saturday morning ratings winner and made her Turtle; 1988–89), Saved by the Bell (recurring role a teen sensation of the era. She was fashion styl-of Lisa Turtle; 1989–93), The Fresh Prince of Bel-Air (“Mama’s Baby, Carlton’s Maybe,” 1992), Saved by the Bell: Hawaiian Style (1992), Martin (2

episodes in the role of Nicole; “The Break Up,”

Parts II and III, 1993), Getting By (2 episodes in the role of Tasha; “Men Don’t Dance,” “Turnabout Dance,” 1993), Days of Our Lives (recurring role as Wendy Reardon; 1993–94), Saved by the Bell: The College Years (1994), Saved by the Bell: Wedding in Las Vegas (1994), Me and the Boys (“Talent Show,” 1994), Saved by the Bell: The New Class (1994), CBS Schoolbreak Special (“What About Your Friends?” 1995), Star Trek: Deep Space Nine (“Life Support,” 1995), Family Matters (“Home Sweet Home,” 1995), The Bold and the Beautiful (recurring role of Jasmine Malone; 1995–96), Malcolm & Eddie (“Club Story,” 1997), The Last Don (miniseries; 1997), In the House (3

episodes in the role of Mercedes Langford; “Tito’s in the House,” “When Marion Met Natalie,”

“All’s Fair in Love and War,” 1997–98), The Love Boat: The Next Wave (“I Can’t Get No Satisfaction,” 1998), The Parkers (2 episodes in the role of Chandra; “Grape Nuts,” “Scammed Straight,”

1999), Grown Ups (“J’s Pet Peeve,” 2000), Widows Lark Voorhies.

(miniseries; 2002), E! True Hollywood Story

Warfield • 345

(“Saved by the Bell,” 2002), Robot Chicken (voice; ness,” 1995), Buddies (“There Goes the Groom,”

“Boo Cocky,” 2008).

1995), NYPD Blue (“Ted and Carey’s Bogus Ad-

 Music Videos: Never Too Busy, These Are the venture,” 1996), Living Single (“Multiple Choice,”

 Times, On Bended Knee.

“O Solo Mio,” 1996–97), Malcolm & Eddie (“The Courtship of Eddie’s Mother,” “Mixed Nuts,”

Walker, Arnetia Born in Columbus, Geor-1997–98), Just Shoot Me! (“Rescue Me,” 1998), gia, 1956.

 The Steve Harvey Show (“And Injustice for All,”

Arnetia Walker was only 16 and a drama

1998), Touched by an Angel (“The Perfect Game,”

major at the High School of Performing Arts 2000), City of Angels (“Cry Me a Liver,” 2000), when she landed a Broadway role in The Sign in Judging Amy (“Human Touch,” 2000), Popular Sidney Brustein’s Window (it closed after a brief (recurring role of Ms. Ross; 2000), Some of My run on January 26–29, 1972). She also served as Best Friends (“Scenes from an Italian Party,” 200?), a replacement in Two Gentlemen of Verona (1971–

 Kate Brasher (“Tracy,” 2001), Everybody Loves Ray-73). She was a standby for Stephanie Mills as mond (“Cookies,” 2002), The Big House (recur-Dorothy in The Wiz (1975). Her most significant ring role of Tina Cleveland; “Hart Transplant,”

Broadway role was as Lorrell Robinson in the 1987

“Almost Touched by an Angel,” “A Friend in

revival of Michael Bennett’s Dreamgirls. She was Need,” “The Kidney Stays in the Picture,” “The also an understudy for the role of Effie, and even-Anniversary Party,” 2004), Popular (recurring role tually wound up playing all three of the lead roles as Ms. Ross; 2008).

in the Dreamgirls.

Her breakthrough film role was as To-Bel in Warfield, Marlene Born in Queens, New director Paul Bartel’s biting satire Scenes from the York, June 19, 1940.

 Class Struggle in Beverly Hills (1989). She was head Marlene Warfield has favored roles with

nurse Annie Roland in the NBC sitcom Nurses depth and serious social underpinnings. She was (1991–93). She is currently featured as Ms. Ross in critically lauded for the role of Clara Kerr in The the WB comedy drama Popular (2008).

 Great White Hope, which she performed on Broad-Walker is an accomplished singer as well as way (1968–70) and in the film version (1970). She an actress. Her husband is news anchor and re-won an NAACP Image Award and the Clarence

porter Elliot Francis; they have a son named Derwent Theatre World Award for her stage per-Trevor.

formance as the prostitute who is married to con-

 Feature Films: The Wiz (1978), The Best Lit-troversial heavyweight champion Jack Johnson.

 tle Whorehouse in Texas (1982), Heart and Soul She gave a compelling performance as the

(TV; 1988), Scenes from the Class Struggle in Bev-underground revolutionary Laureen Hobbs in the erly Hills (1989), The Wizard of Speed and Time satirical, ahead-of-its-time Network (1976). She (1989), The Whereabouts of Jenny (TV; 1991), Cast was the take-no-prisoners maid Victoria Butterfield a Deadly Spell (TV; 1991), Love Crimes (1992), Trion Maude (1977–78) in the final season of the umph Over Disaster: The Hurricane Andrew Story long-running sitcom, succeeding Esther Rolle and (TV; 1993), The Cherokee Kid (TV; 1996), Bal-Hermione Badderly in the plum role. Other guest loon Farm (TV; 1999), For Love of the Game (1999), star work on TV includes Hill Street Blues, Perry Geppetto (TV; 2000), College Road Trip (2008).

 Mason and The West Wing.

 TV: Midnight Caller (“Take Back the

 Feature Films including TV Movies: Joe Streets,” 1989), Quantum Leap (“Disco Inferno: (1970), The Great White Hope (1970), Goodbye, April 1, 1976,” 1989), Amen (“I Can’t Help Loving Raggedy Ann (TV; 1971), Cutter (TV; 1972), Across That Man of Mine,” 1989), 227 (“Play Christy 110th Street (1972), Network (1976), The Sophisti-for Me,” 1990), Singer & Sons (recurring role as cated Gents (TV; 1981), Child’s Cry (TV; 1986), Jo Claudia James; 1990), Nurses (recurring role of Jo Dancer, Your Life Is Calling (1986), How I Got Nurse Annie Roland; 1991–93), The 5 Mrs.

 into College (1989).

 Buchanans (“Alex, Then and N.O.W.,” 1994), The

 TV: The Name of the Game (“The Time Is Fresh Prince of Bel-Air (“The Wedding Show Now,” 1970), Madigan (“The Midtown Beat,”

[Psyche!],” 1995), The Cosby Mysteries (“The 1972), Lou Grant (“Hero,” 1978), Maude (4

Medium Is the Message,” 1995), Bless This House episodes in the role of Victoria Butterfield; “The (pilot; 1995), Renegade (“An Uncle in the Busi-New Maid,” “Victoria’s Boyfriend,” “My Hus-

346 • Warfield

band, the Hero,” “Mr. Butterfield’s Return,” 1977–

alind Jane “Roz” Russell, 1986–92), 19th Annual 78), The Jeffersons (“Me and Mr. G.,” 1979), Lit-NAACP Image Awards (1987), The 1st Annual Soul tle House on the Prairie (“Dark Sage,” 1981), Hill Train Music Awards (1987), Uptown Comedy Ex-Street Blues (“Moon Over Uranus: The Sequel,”

 press (1987), Stand Up America (1987), Harry An-1983), Cagney & Lacey (“Old Debts,” 1984), Perry derson’s Sideshow (1987), Motown Merry Christmas Mason (“The Case of the Lethal Lesson,” 1989), (1987), 20th NAACP Image Awards (1988), Circus Freddy’s Nightmares (“A Family Affair,” 1990), In of the Stars 13 (1988), Relatively Speaking (1988), the House (“The Max Who Came to Dinner,”

 The 10th Annual Black Achievement Awards (1989), 1996), ER (“Tribes,” 1997), The West Wing (pilot; Family Feud (1989), The Tommy Chong Roast 1999), So Weird (“Blues,” 2000), Dead Last (“The (1989), The 4th Annual American Comedy Awards Crawford Touch,” 2001), The Shield (“Dawg (1990), A Party for Richard Pryor (1991), The 6th Days,” 2002), Cold Case (“The Runner,” 2003).

 Annual Soul Train Music Awards (1992), Saved by the Bell: The College Years (“A Thanksgiving Warfield, Marsha Born in Chicago, Illi-Story,” 1993), Mo’ Funny: Black Comedy in Amer-nois, March 5, 1954.

 ica (archival; 1993), Soul Train Comedy Awards Marsha Warfield is a stand-up comedienne

(1993), Hangin’ with Mr. Cooper (“Boy Don’t who got her start on the short-lived Richard Pryor Leave,” 1993), Comic Relief: Baseball Relief 1993, variety show as a performer and staff writer, which Empty Nest (recurring role as Dr. Maxine Doug-generated far more press than ratings. She is best las; 1993–95), The John Larroquette Show (“Date known for her role as the poker-faced, in-your-Night,” 1994), Touched by an Angel (“The Qual-face bailiff Roz on NBC’s Night Court (1993–95).

ity of Mercy,” 1996), Cybill (“An Officer and a She was also prominently featured on the sitcom Thespian,” 1996), ABC Afterschool Specials (“Me Empty Nest as Dr. Maxine Douglas (1993–95).

and My Hormones,” 1996), Dave’s World (“Does Other TV appearances include Family Ties, Clue-the Whale Have to Be White?” 1997), Smart Guy less and Riptide.

(“The Code,” 1997), Mad About You (“Dry Run,”

She even went the daytime talk show host

1997), Goode Behavior (“Goode Cop, Bad Cop,”

route for a brief period (1990–91) with The Mar-1997), Moesha (“My Mom’s Not an Ottoman,”

 sha Warfield Show. Despite Warfield’s gruff image 1997), Living Single (2 episodes in the role of in her sitcom roles and as an onstage comic, this Agnes Finch; “Love Don’t Live Here Anymore,”

was “talk show light,” with a basketball hoop as Parts I and II, 1997), Clueless (“The Joint,” 1998), part of the on-camera set. Warfield enjoyed book-The Love Boat: The Next Wave (“Divorce, Downing diverse guests on the same segment — people beat and Distemper,” 1999), Veronica’s Closet you wouldn’t normally associate with each other (“Veronica’s Sliding Doors,” 1999), E! True Holly-

(for example, British comic actor Dudley Moore wood Story (“Richard Pryor,” 2003), Star Dates and Marla Gibbs of 227).

(2003).

Warfield made appearances in a few feature

 Video/DVD: I Be Done Been Was Is (1984), films, most notably DC Cab (as Ophelia; 1983) Truly Tasteless Jokes (1987), Paramount Comedy and Mask (1985), in which she played a teacher Theatre, Vol. 2: Decent Exposures (1987).

in the story of a boy with a serious facial deformity and his indefatigable biker mom (Cher).

Warren, Sharon Born in Opelika, Alabama.

 Feature Films including TV Movies: The Sharon Warren’s father is a policeman and

 Marva Collins Story (TV; 1981), They Call Me her mother is an administrator at the Tuskegee Bruce? (1982), D.C. Cab (1983), Mask (1985), Any-Institute. She graduated from Auburn University thing for Love (TV; 1985), The Whoopee Boys after attending Stillman College for three years.

(1986), Caddyshack II (1988), Doomsday Rock (TV; She is best known for her remarkable perform-1997).

ance as Aretha Robinson, the mother of singer

 TV: The Richard Pryor Show (series regular; Ray Charles in Ray (2004). She is seen largely in 1977), That Thing on ABC (1978), Legends of the flashbacks, but in one scene the adult Ray “meets”

 Superheroes (1979), Soul Train (1981), Riptide his mother in a vision, although she died when (“Something Fishy,” 1984), Family Ties (“Keaton he was 14 years old. Entertainment Weekly cam-and Son,” 1984), Cheers (“The Belles of St. Clete’s,”

paigned for Warren to receive an Oscar nomina-1985), Night Court (recurring role of Bailiff Ros-tion, but that was not to be, even though star

Warwick • 347

Jamie Foxx won the Best Actor Oscar for his re-that Warwick was at the top of the pop charts at markable performance as Ray Charles. Perhaps all the time, it was reasonable to assume that Slaves the good performances by actresses in the film would be a serious exploration of a towering his-tended to cancel each other out come awards time.

torical issue. What it turned out to be was a low-Warren did win Best Supporting Actress from the budget black exploitation film with gratuitous nu-Boston Society of Film Critics, and was nomidity, a soap opera plot, and some of the worst nated for an NAACP Image Award.

acting of its era. That was the beginning and es-In August 2002, Warren was doing local the-

sentially the end of Warwick’s film career. She did ater in Atlanta when she heard about auditions appear in a couple of TV movies (The Return of for the film. She deeply impressed director Taylor Mickey Spillaine’s Mike Hammer (1986) and Sisters Hackford, who felt she was perfect for the role.

 in the Name of Love (also ’86), and two police She gives a performance infused with controlled films, Rent-a-Cop (1987) and Extralarge: Black frustration and rage. Before she appeared in Ray, Magic (1991). The second was an Italian film, Warren played Beneatha Younger in A Raisin in the virtually unshown in the U.S., featuring Bud Sun at the TeleFair Peet Theatre at Auburn Uni-Spencer, the charismatic but weight-challenged versity, and was Kat in The Music Lesson at the Al-Italian film star known mostly for his westerns. It liance Theater Company in Atlanta. She is also a was part of a brief series of films with the detec-talented writer and poet. Warren’s career has been tive.

quiet since her triumph in Ray, but she’s far too In the 1980s Warwick served as the U.S. am-good not to be heard from again.

bassador for health and in 2002 was named global

 Feature Films: Ray (2004), Glory Road ambassador for the United Nations Food and

(2006).

Agriculture Organization (FAO).

Her first book, My Point of View, was pub-Warwick, Dionne (aka Warwicke,

lished in 2003.

Dionne) Born in East Orange, New Jersey, She was married to William Elliot from 1967

December 12, 1940.

to 1975. They have two sons, David and Damon.

Dionne Warwick, born Marie Dionne War-

 Feature Films including TV Movies: Slaves rick, is fondly remembered for her great collabo-

(1969), The Return of Mickey Spillane’s Mike Ham-rations with songwriters-producers Burt Bacharach mer (TV; 1986), Sisters in the Name of Love (TV; and Hal David. She has charted close to 60 sin-1986), Rent-a-Cop (1987), Extralarge: Black Magic gles in her storied career. These include “Walk on (1991).

By,” “I Say a Little Prayer,” “Do You Know the

 TV: Hullabaloo (2 segments; 1965–66), Way to San Jose?” (garnering her first Grammy Thank Your Lucky Stars (archival; 1965), The Award in 1968), “Anyone Who Had a Heart,”

 Bacharach Sound (1965), The 39th Annual Acad-

“Alfie,” “(Theme from) Valley of the Dolls,” “A emy Awards (1967), The Merv Griffin Show (1967), House Is Not a Home”— the list is virtually inex-The Joey Bishop Show (1967), Noche del sábado haustible.

(1967), Upshaw (1967), Dream Girl of ’67 (1967), She began singing in church at age six and

 The Ed Sullivan Show (4 appearances; 1967–70), formed the Gospelaires with her sister Dee Dee The Best on Record (1968), The Beautiful Phyllis and Cissy Houston, mother of Warwick’s first Diller Show (1968), Romeo und Julia ’70 (1969), cousin, singer Whitney Houston. In 1976 she The Best on Record (1970), The Name of the Game earned a master’s degree from the Hartt College of (“I Love You, Billy Baker,” Parts I and II, 1970), Music in Hartford, Connecticut. She had long The Tonight Show Starring Johnny Carson (5 ap-tenures as a recording artist with Arista and pearances; 1970–73), Top of the Pops (3 segments; Warner Bros. Records. Later hits include “Then 1970–82), The Dean Martin Show (2 appearances; Came You,” “I’ll Never Love This Way Again,”

1973), The Fifth Dimension Traveling Sunshine and “Deja Vu.”

 Show (1971), The Flip Wilson Show (1972), The In the tradition of many famous singers,

 Great American Music Celebration (1976), The Warwick took a stab at an acting career, but was CBS Festival of Lively Arts for Young People (1976), less successful than most. She starred in Slaves The Stars and Stripes Show (1976), Switch (3

(1969). Considering the presence in the cast of the episodes in the role of Sherri; “The Case of the great black actor and director Ossie Davis, and Purloined Case,” “Legend of the Macunas,” Parts

348 • Washington

I and II, 1976–77), In Concert Classics Featuring (“Heartbreakers,” 2000), Walker, Texas Ranger Dionne Warwick (1977), The Day the Music Died (“Faith,” 2000), The 72nd Annual Academy (1977), The Rockford Files (“Second Chance,”

 Awards (2000), Walk on By: The Story of Popular 1977), The 4th Annual American Music Awards Song (archival; 2001), Rhythm and Blues 40: A Soul (1977), The Captain and Tennille (1977), Happy Spectacular (2001), Michael Jackson: 30th Anniver-Birthday, Las Vegas (1977), The 20th Annual sary Celebration (2001), Biography (3 segments; Grammy Awards (1978), The 21st Annual Grammy

“Dionne Warwick: Don’t Make Me Over,” “Burt Awards (1979), Sinatra: The First 40 Years (1980), Bacharach,” “Lesley Gore; It’s My Party,” 2001), The 22nd Annual Grammy Awards (1980), The Christmas at the Vatican (2001), We Are Family 52nd Annual Academy Awards (1980), Barry (2002), The Brian Conley Show (2002), Tupac: Manilow: One Voice (1980), The Big Show (1980), Resurrection (archival; 2003), Top of the Pops 2

 Solid Gold (co-host; 1981), A Gift of Music (1981), (2003), Parkinson (2003), American Juniors The 23rd Annual Grammy Awards (1981), The (judge; 2003), MADtv (2003), Soul Man: Isaac 53rd Annual Academy Awards (1981), Debbie Boone Hayes (2003), Hollywood Squares (2004), Intimate

 ... One Step Closer (1982), I Love Liberty (1982), Portrait (“Dionne Warwick,” 2004), Straight from Aplauso (1982), The 25th Annual Grammy Awards the Heart: Timeless Music of the ’60s & ’70s (2004), (1983), We Are the World (1985), Star Search AFI’s 100 Years ... 100 Songs (2004), The View (judge; 1985), The 27th Annual Grammy Awards (2004), The Heaven and Earth Show (2005), Life (1985), Circus of the Stars 11 (1986), The 1st An-

 & Style (2005), Avenue of the Stars: 50 Years of nual Soul Train Music Awards (1987), The Fall Guy ITV (2005), Saturday Swings (2005), UK Music (“Tag Team,” 1986), Super Password (1986), Live Hall of Fame (2005), The 8th Annual Soul Train from Her Majesty’s (1988), Aretha Franklin: The Christmas Starfest (2005), Entertainment Tonight Queen of Soul (1988), Especiale nochevieja 1987: (2006), Legends Ball (2006), American Idol Super 88 (1988), The 14th Annual People’s Choice (2006), Celebrity Duets (2 segments; 2006), The Awards (1988), The 2nd Annual Soul Train Music Paul O’Grady Show (2006), Ein herz fr kinder Awards (1988), Family Feud (1989), The Probe (2006), Soapstar Superstar (2007), 2007 Trumpet Team (1989), The 3rd Annual Soul Train Music Awards, Dancing with the Stars (2007).

 Awards (1989), Captain Planet and the Planeteers

 Video/DVD: Do It Debbie’s Way (1983), (voice of Dr. Russell; 1990), Sammy Davis, Jr. 60th Whitney Houston: The Greatest Hits (2000), The Anniversary Celebration (1990), The 4th Annual Best of Music Flashback Television Shows (2001), Soul Train Music Awards (1990), Dionne and The Songmakers Collection (2001), Luthor Vandross: Friends (host; 16 episodes; 1990), The 5th Annual From Luther with Love —The Videos (2004), Soul-Soul Train Music Awards (1991), The Oprah Win-ful Sixties (2004), The History Makers (2005).

 frey Show (1991), The 34th Annual Grammy Awards (1992), Guest Night (1992), Out All Night Washington, Fredi Born in Savannah,

(“That’s What Friends Are For,” 1992), Child of Georgia, December 23, 1903; died June 28, 1994, Mine: Songs to Our Children (1992), Children of Stamford, Connecticut.

 Africa (1993), Noche, noche (1993), The Jackson Fredericka Carolyn Washington was the old-Family Honors (1994), Great Love Songs (1995), est of nine children. When her mother passed Burt Bacharach ... This Is Now (1996), The Wayans away, she was sent by her father along with her Bros. (“Grandma’s in the Hiz-House,” 1996), sister Isabel to study at St. Elizabeth’s Convent.

 Mundo VIP (1997), Close to You: Remembering the She moved to Harlem when she was still a teen-Carpenters (archival; 1997), Pauly (“Through the ager, lived with her grandmother, and worked as Ringers,” 1997), The Drew Carey Show (“Drew’s a bookkeeper and secretary at Black Swan records.

Brother,” 1997), VH1’s Behind the Music (2

She danced with the troupe The Happy Honey-

episodes; “The Carpenters,” “Gladys Knight,”

suckles and then went on tour with the hit show 1998), League of Legends (1998), Burt Bacharach: Shuffle Along. After that she became a chorus girl One Amazing Night (1998), Arista Records’ 25th at New York’s Club Alabam. Producer Lee Shubert Anniversary Celebration (1999), So Weird (“Lost,”

saw her at the club and got her a role opposite 1999), Happily Ever After: Fairy Tales for Every Paul Robeson in the play Black Boy (1926).

 Child (“The Bremen Town Musicians,” 1999), The Bandleader Roger Wolfe Kahn — whose fa-Beth Littleford Interview Special (1999), Top Ten ther Otto was obsessed with Washington — hired

Washington • 349

her and her dance partner Al Moiret to appear at Nor did she want to commit to an extended con-his club Le Perroquet. They toured all the major tract with the studio, feeling that, not far down the capitals of Europe as Moiret and Fredi.

road, she would have been stuck in demeaning Fredi Washington is best known for the role maid roles.

of Peola, the light-skinned black woman who de-When Imitation of Life opened, Louise cides to “pass” and turns her back on her darker-Beavers received more than her share of the crit-skinned mother Delilah in the Best Picture Oscar ical acclaim, given her sympathetic role. Some nominee of 1934 Imitation of Life.

critics — especially ones in the black press — were Director John Stahl, in a quest that was well not happy that the film was basically recycling the publicized in the press, was determined to find a same old “passing” theme and the black mammy black woman to play Peola, although the role was stereotype. Oscar Micheaux’s God’s Step Children played by a white woman (Susan Kohner) in di-

(1937) was the black director’s answer to Imita-rector Douglas Sirk’s 1959 remake. This was the tion of Life, with racial politics that were more Hollywood role for a black woman — the role that complex and closer to what the black audience would possibly swing open the gates of Holly-was used to seeing reflected in their lives. Two wood stardom. Stahl found his Peola in a young years later, Washington was already relegated to New York woman who had already had some suc-the low-budget voodoo drama Ouanga (aka Love cess as a dancer and an actress — she was in the Wanga; 1936). She gives an overzealous perform-visually striking Duke Ellington short Black and ance as a black plantation owner who casts a Tan Fantasy in 1929, and had appeared in a small voodoo curse when the white owner of a neighbor-role as a prostitute with Paul Robeson in The Eming plantation chooses to share his affections with peror Jones in 1933). She looked more like Joan a white woman rather than her.

Crawford than a black woman. Indeed, she’d had Her only significant role after Imitation of to darken her skin for the role in The Emperor Life was in 20th Century–Fox’s One Mile from Jones.

 Heaven (1937). She was a nurse who had raised a With Imitation of Life, Fredi Washington white child and found herself in a dramatic court was chosen for the role that forged a link for all battle for the child. At least this was a role in a black actresses to come. Peola Johnson was a decent Hollywood production, and Washington haughty, self-centered character, but also a pa-got good reviews for her work. It would be her thetic and a star-crossed one. There was nowhere last film. After a part she was being considered for in society for her to turn without selling her soul in The Foxes of Harrow fell through, she decided in the process. And although Washington was that enough was enough, and turned her back on nothing like her character—in fact, she was a bas-Hollywood — not with anger or sadness, but

tion of black pride — she could surely relate to rather as a woman who had other doors to knock Peola in that she was too black for Hollywood and on and other things to do.

too white for race pictures. It soon became clear She helped to found the Negro Actors Guild

that the film world had no place for Washington.

and wrote articles about prejudice against black It’s interesting to think what might have happened actors in The People’s Choice, a newspaper pub-if she had explored doing films in Europe, in the lished by her brother-in-law, future congressman footsteps of Josephine Baker — but this was not Adam Clayton Powell (who was married to her an option that interested her.

sister Isabel). Washington dedicated much of her The studio heads at Universal were taken

time and energy to civil rights activism. She also aback when Washington was quite insistent on appeared in Afro-centric stage productions such as getting well paid for her role in Imitation of Life an all-black version of Lysistrata in 1946 with Etta (she wound up receiving a substantial salary of Moten, and productions of A Long Way from $500 a week). Also, she had problems with some Home (1948) and How Long Till Summer (1949).

of the dialogue and certain scenes in the film —

In the 1940s and ’50s, she was active in the specifically one where she is discovered to be black cultural division of the National Negro Congress while working as a cashier in a ritzy white restau-and the Committee for the Negro in the Arts.

rant when it is seen that she has no “half-moons”

During the McCarthy era, Washington was one of on her fingernails. Washington pointed out that many African Americans entertainers suspected this was ridiculous, and refused to do the scene.

of being Communist sympathizers. In 1953, she

[image: Image 170]

350 • Washington

served as a casting consultant for Carmen Jones, Best of Jazz and Blues (2001), TV in Black: The the film that would propel her successor Doro-First Fifty Years (2004).

thy Dandridge to full-fledged (if fleeting) stardom.

Washington, Kerry Born in the Bronx, Washington had her share of relationships

New York, January 31, 1977.

and marriages. She had a passionate affair with Washington is one of the most prominent

Duke Ellington in the late twenties, but he was African American actresses of the post–Halle married, and Washington — unlike Peola, she was Berry generation. She is of African American and a clear-headed realist — knew that nothing could Native American descent. Her father is a real es-come of it. She married a member of Ellington’s tate broker; her mother is a professor. Washing-band, trombone player Lawrence Brown, in 1933.

ton performed in children’s musical theater with Following their divorce in 1951, she married den-the TADA! Youth Theater. She attended the

tist Hugh Anthony Bell. She died of a stroke at Spence School in Manhattan (graduated 1994) age 90. It wasn’t really until after her death that and earned a theater degree from George Wash-Washington finally received her due as a film icon.

ington University (1998).

She was inducted into the Black Filmmakers Hall In feature films, she first attracted attention of Fame in 1975.

as Chenille Reynolds in the teen romantic drama

 Feature Films: Black and Tan Fantasy Save the Last Dance (2001), for which she won for (1929), The Emperor Jones (1935), Mills Blue the Choice Breakout Performance Award at the Rhythm Band (1935), Imitation of Life (1934), Teen Choice Awards. She was Della Bea Robin-Ouanga (aka Love Wanga; 1936), One Mile from son, the long-suffering wife of singer Ray Charles, Heaven (1937).

in the excellent bio pic Ray (2004). This was a

 Video/DVD: Hollywood Rhythm, Vol. 1: The rather passive role, but Washington handled it well, and she was given an NAACP Image Award for the performance. She had the somewhat

thankless role of the blind Alicia Masters, girlfriend of The Thing, the mutated superhero of Fantastic Four (2005), and was given a bit more to do in the sequel Fantastic Four: Rise of the Silver Surfer (2007).

She gave a heartbreaking performance as the ill-fated wife of Ugandan dictator Idi Amin in The Last King of Scotland (2006), featuring Forrest Whittaker’s textured and complex Academy Award–winning performance as Amin. This was Washington’s coming of age as a serious actress.

She was excellent as “the other woman” Nikki Tru in Chris Rock’s underrated I Think I Love My Wife (2007), steadfastly refusing to let the role sink into cliché. She was a black woman married to a white man in the pedestrian Lakeview Terrace (2008); the couple moves next door to a racist “neighbor from hell” (Samuel L. Jackson). She had a recurring role as Chelina Hall on ABC’s Boston Legal (2005–06) and guest starred on all manner of series, including NYPD Blue, Law & Order, 100 Centre Street, The Guardian and Psych.

Despite her relatively brief career, she has re-Fredi Washington (Fredi Washington Photograph ceived many award nominations: a BET Award

Collection, Photographs and Prints Division, Best Actress nomination for The Last King of Scot-Schomburg Center for Research in Black Culture, The New York Public Library, Astor, Lenox and land; a Screen Actors Guild Award nomination Tilden Foundations).

and a Satellite Award nomination for Ray; an In-

[image: Image 171]

Washington • 351

dependent Spirit Award nomination for Best Female Lead for Lift (2002); and NAACP Image Award nominations for Outstanding Supporting Actress in a Motion Picture for The Last King of Scotland; and Outstanding Supporting Actress in a Drama Series for Boston Legal in 2006.

 Feature Films including Video and TV

 Movies: Our Song (2000), 3D (2000), Save the Last Dance (2001), Lift (2001), Take the A Train (2002), Bad Company (2002), The United States of Leland (2003), The Human Stain (2003), Sin (2003), Against the Ropes (2004), Strip Search (TV; 2004), She Hate Me (2004), Ray (2004), Sexual Life (2005), Mr. & Mrs. Smith (2005), Fantastic Four (2005), Wait (2005), Little Man (2006), The Last King of Scotland (2006), The Dead Girl (2006), I Think I Love My Wife (2007), Fantastic Four: Rise of the Silver Surfer (2007), Lakeview Terrace (2008), Miracle at Santa Anna (2008), Mama Black Widow (2009), Life Is Hot in Cracktown (2009), A Thousand Words (2009), Bury Me Standing (2010).

 TV: ABC Afterschool Specials (“Magical Make-Over,” 1994), Standard Deviants (1996), Kerry Washington.

 NYPD Blue (“‘Franco, My Dear, I Don’t Give a Damn,” 2001), Law & Order (“3 Dawg Night,”

Mildred Washington graduated with honors

2001), 100 Centre Street (5 episodes; “Joe Must from Los Angeles High School and spent two

Go,” “No Good Deed Goes Unpunished,” “Quee-

years at the University of California at Los Ange-nie’s Tough,” “Daughters,” “Andromeda and the les. She also attended Columbia University for a Monster,” 2001), The Guardian (“The Next Life,”

time. Quite apart from her sexy stage image as a 2002), Wonderfalls (pilot; 2004), The Sharon Os-dancer and entertainer, Washington was an intel-bourne Show (2004), The Late Late Show with lectual who spoke French and Latin, and who was Craig Kilborn (2004), 36th NAACP Image Awards well acquainted with the works of Milton and (2005), Boston Legal (5 episodes in the role of Homer. Her dance mentor was Carolynne Snow-Chelina Hall; “’Til We Meet Again,” “Tortured den, also an entertainer of considerable acclaim —

Souls,” “Let Sales Ring,” “Death Be Not Proud,”

another black woman who was in the vanguard

“Race Ipsa,” 2005–06), Late Night with Conan of those who were trying to break through HolO’Brien (2006), Last Call with Carson Daly (2006), lywood’s color barrier.

 The View (2007), Tavis Smiley (2007), The Late She performed at the Apex, a black club in

 Late Show with Craig Ferguson (2007), Entertain-Los Angeles that opened in 1928 and was owned ment Tonight (2007), Psych (“There’s Something by bandleader Curtis Mosby. In conjunction with About Mira,” 2008), Jimmy Kimmel Live! (2008), Mosby, she produced elaborate shows at the Apex From the Mouthpiece on Back (narrator; 2008), such as “A Night at the Orient.” She also per-Real Time with Bill Maher (2008), Le Grand jor-formed her sexy reviews at the Legion Club and nal de canal + (2008), The People Speak (docu-Jazzland. Washington appeared in the landmark mentary; 2009).

 Hearts in Dixie (1929), the first black cast talkie,

 Shorts: 3D (2000), Wait (2005), Woman in but the producers decided she was too light-Burka (2008).

skinned for the production, so they darkened

 Music Video: I Want You (200?).

her skin, in a strange variation on “blackface.”

While she did appear in some maid roles — Torch Washington, Mildred Born in 1905; died Singer (1933) is one example — her sexy, confident September 7, 1933, Los Angeles, California.

persona was more in keeping with her high stand-

[image: Image 172]

352 • Waters

ing as an entertainer in sophisticated, exclusive black woman doing a balancing act between the clubs.

black world and the white world. Her measured, When an earthquake hit Los Angeles in

subtle performance provides quite a contrast to 1933, Washington was rehearsing with other per-the theatricality of Ethel Barrymore, who is also formers for King Kong at the Egyptian Theatre in the film. A lovely but miscast Jeanne Crain does (Washington does not appear in the film itself).

her best with the title role.

She had a fall outside the theater either from the Born to a 13-year-old mother who had been

earthquake vibrations or while running for cover, raped, Ethel Waters was raised in a violent, impov-and she was taken to White Memorial Hospital, erished Philadelphia ward. Even though she was where it was diagnosed that she had appendicitis.

eventually adopted by her grandmother, she never She contracted peritonitis after being operated on lived in the same place for more than 15 months.

and passed away soon after at age 28.

She married at age 13, but soon left her abusive

 Feature Films: Tenderfeet (1928), The Shop-husband. At 17, she sang in an amateur contest worn Angel (1928), Hearts in Dixie (1929), The and was offered professional work in Baltimore.

 Thoroughbred (1930), Blonde Venus (1932), Bed of She was billed as “Sweet Mama Stringbean” at the Roses (1933), Morning Glory (1933), Torch Singer amateur night contests. Despite her early amateur (1933), Only Yesterday (1933).

success, she soon fell on hard times again and joined up with a carnival. Later she headed to At-Waters, Ethel Born in Chester, Pennsylva-lanta. There she got a hint of the glory to come nia, October 31, 1896; died September 1, 1977.

when she worked in a club with blues icon Bessie Ethel Waters is one of those performers

Smith.

whose amazing career is waiting to be discovered Waters fell in love with a drug addict, but by new generations. She is considered by many to their stormy relationship ended with the advent of be the first black superstar. She made her film World War I. Around 1919, she moved to Harlem debut in the talkie On with the Show in 1929 (re-and became part of the legendary Harlem Renais-made as 42nd Street). She sang “Am I Blue?” and sance. There she obtained a job at Edmond’s Cel-

“Birmingham Bertha.” Her second film role was lar, a black club. She also appeared in a blackface in the all-black satirical film Rufus Jones for Pres-comedy called Hello 1919.

 ident (1933).

Waters, who had by now morphed into a

Waters was, after Hattie McDaniel, the sec-

blues singer, was only the fifth black woman ever ond African American to be nominated for an to make a recording. She later joined Black Swan Academy Award. She was nominated for a Best Records, where bandleader Fletcher Henderson Supporting Actress Award in 1949 for her role in was her accompanist. Her sweet, low-pitched, Pinky, the still-touching tale of a light-skinned crystalline voice was blessed with perfect tone and a formidable range. Few vocalists then or now could interpret a song like Ethel Waters — she could live inside the song and give it three-dimensional life.

In 1924, Waters played at the Plantation

Club on Broadway (where she introduced the

Song “Dinah”). She also toured with the Black Swan Dance Masters. She first recorded for Columbia Records in 1925; this recording received a Grammy Hall of Fame Award in 1998. “His Eye Is on the Sparrow” became her signature song, remaining her best-loved song throughout her life.

Waters started working with Pearl Wright,

the pianist who would become her long-time accompanist, and together they toured the South. In 1929, Harry Askt helped Waters and Wright cre-Brandon DeWilde, Ethel Waters and Julie Har-ate a version of “Am I Blue?” that became another ris in The Member of the Wedding (1952).

of Waters’ signature tunes. Also during the 1920s,

Watson-Johnson • 353

she performed with and was recorded with the sporadically. She died in 1977 at the age of 80

ensembles of Will Marion Cook and Lovie Austin.

from heart disease. She had been staying at the As her career evolved, she began performing with home of a young couple that was taking care of the likes of Duke Ellington, becoming a star at her, and this is where she died.

the Cotton Club in the 1930s.

Waters wrote two autobiographies, His Eye Is In 1933, she appeared in the Broadway mu-on the Sparrow (1950) and To Me It’s Wonderful sical revue As Thousands Cheer (singing “Heat (1972). In the period before her death, she toured Wave,” and “Suppertime”). Her Broadway career with the Reverend Billy Graham, singing “His began to escalate with major shows such as Afri-Eye Is on the Sparrow” as such major venues as cana, The Blackbirds of 1928 (and 1930), Rhap-Madison Square Garden—performing for some of sody in Black, At Home Abroad, and Mamba’s the largest audiences of her life.

 Daughters. At one point, she was the reportedly

 Feature Films: On with the Show (1929), the highest paid performer on Broadway. As her Rufus Jones for President (1933), Bubbling Over career as a vocalist gradually faded, she was able to (1934), Gift of Gab (1934), Tales of Manhattan take advantage of opportunities in film and on (1942), Cairo (1942), Cabin in the Sky (1943), Stage stage. She also starred on a national radio pro-Door Canteen (1943), The Voice That Thrilled the gram (the first African American to do so) and World (archival footage; 1943), New Orleans (ar-continued to sing in clubs.

chival; 1947), Let’s Sing a Song from the Movies She starred for MGM as Petunia in Cabin in (archival; 1948), Pinky (1949), The Member of the the Sky (1942), an encore of her Broadway role of Wedding (1952), Carib Gold (1957), The Heart Is 1940. Cabin in the Sky is a hard film to watch these a Rebel (1958), The Sound and the Fury (1959), days (for many, it was probably a hard film to That’s Entertainment II (archival; 1976), That’s watch even then!). Despite a big budget and new-Dancing (archival; 1985).

comer Vincente Minnelli at the directorial helm,

 TV: Toast of the Town (1949–50), The Beu-it plays as an unintentionally racist film, with Wa-lah Show (title role; 1950–52), Songs for Sale ters as a stereotypically supportive black woman (1951), The Jackie Gleason Show (1952), Climax determined to stand by her no-good man (Eddie (“The Dance,” 1955), GE Theater (“Winner by

“Rochester” Anderson) at any cost. Every offen-Decision,” 1955), Playwrights ’56 (“The Sound sive stereotype is trotted out, right down to the and the Fury,” 1955), The Steve Allen Show (1956), inevitable conclusion that black people are — lit-Saturday Spectacular: Manhattan Tower (1956), erally—better off dead. Only intermittent appear-Whirlybirds (“Copter Patrol,” 1959), Route 66

ances by Louis Armstrong in a minor role and the (“Good Night, Sweet Blues,” 1961), The Great Ad-appearance of a sexy Lena Horne make this

 venture (“Go Down, Moses,” 1963), Vacation painful exercise fitfully bearable.

 Playhouse (“You’re Only Young Twice,” 1967), Waters, offended by the smash success of

 Daniel Boone (“Mamma Cooper,” 1970), Owen newcomer Horne, and starting by this time to feel Marshall: Counselor at Law (“Run, Carol, Run,”

her age, went into a temporary career decline.

1972), The Hollywood Palace (1969), The Tonight After a lull, Waters began to work with Fletcher Show (1972), The Ladies Sing the Blues (archi-Henderson again in the late forties. Then Pinky val; 1989), That’s Black Entertainment (archival; came along, and in 1950 she won the New York 1990), The Nightclub Years (archival; 2001), Jazz Drama Critics Award for her performance oppo-

(archival; 2001), Great Performances: The Great site Julie Harris in the Broadway adaptation of American Songbook (archival; 2003), Broadway: Carson McCullers’ “The Member of the Wed-The American Musical (archival; 2004).

ding.” Waters and Harris repeated their roles in the set-bound 1952 film version.

Watson-Johnson, Vernee Born in North In 1950, she starred in the TV series The Trenton, New Jersey, January 14, 1954.

 Beulah Show, but quit after the first season, com-Vernee Watson-Johnson began appearing in

plaining that the scripts were degrading to African TV commercials at age 19. She’s also done a lot of Americans. More bad news followed: she lost tens voice work in animated films, most notably as Dee of thousands of jewelry and cash in a robbery, and Dee Sykes in the various Scooby-Doo incarna-the IRS was beginning to hound her for back tions, including Scooby’s All-Star Laff-A-Lympics, taxes. Her health suffered. She began to work only The All-New Scooby and Scrappy-Doo Show, and A

354 • Watson-Johnson

 Pup Named Scooby-Doo. She has also done voice Times (“Thelma’s African Romance,” Part I, work involving the DC Comics stable of charac-1977), What’s Happening!! (“Nice Guys Finish ters, including the video movies Batman: Mask of Last,” 1977), Captain Caveman and the Teen Anthe Phantasm (1993), Superman: The Last Son of gels (voice of Dee Dee Sykes; 1977), Carter Coun-Krypton (1996), and Batman Beyond: Return of the try (recurring role as Lucille Banks; 1977), Vega$

 Joker (2000). In addition, she has done voice work (2 episodes; “The Eleventh Event,” “The Hunter in major theatrical features such as Garfield: A Tale Hunted,” 1979 and 1980), Fantasy Island (3

 of Two Kitties and The Ant Bully (both 2006).

episodes; 1979–81), Eight Is Enough (“Welcome She had recurring roles in the series Carter to Memorial, Dr. Bradford,” 1980), The Jeffersons Country (1977), Welcome Back, Kotter (1975–78), (“I’ve Still Got It,” 1981), American Playhouse: Foley Square (1985–86), and Baby Talk (as the Working (1982), The Love Boat (4 episodes; 1978–

voice of Baby Danielle; 1991). Her most remem-84), Punky Brewster (“Visit to the Doctor/Go to bered series work was as Viola “Vy” Smith, mother Sleep,” 1984), Benson (2 episodes as Benson’s Sis-of Will Smith, on The Fresh Prince of Bel-Air ter; “Taking It to the Max,” “The Reunion,”

(1990–95). She has done guest spots on dozens of 1984), Hill Street Blues (“Passage to Libya,” 1985), top series, among them That’s My Mama, What’s Foley Square (recurring role as Denise Willums; Happening!! , Vega$, Fantasy Island, Eight Is Enough, 1985–86), The All-New Scooby and Scrappy-Doo The Jeffersons, The Love Boat, Punky Brewster and Show (voice of Dee Dee Sykes; 1986), Mr.

 Benson. More recently she’s been on Dharma & Belvedere (“The Trip,” Part II, 1988), A Different Greg, ER, The West Wing, CSI and Without a World (“My Dinner with Theo,” 1988), A Pup Trace. On the soap opera front, she was Dr. Ella Named Scooby-Doo (1988), TV 101 (“First Love,”

Kraft on Days of Our Lives (2007).

Part I, 1989), Murphy Brown (“My Dinner with Watson-Johnson once ran an acting school

Einstein,” 1989), Married with Children (“He Ain’t for children. She continues to teach acting to all Much, But He’s Mine,” 1989), L.A. Law (“Ar-ages with private sessions, workshops and semi-mand’s Hammer,” 1990), Over My Dead Body (“A nars. She generated some real life news when she Passing Inspection,” 1990), Baby Talk (voice of testified for the defense at Michael Jackson’s child Danielle Craig; 1991), Diagnosis Murder (1992), molestation trial in 2005.

 Empty Nest (“Sayonara,” 1992), Animaniacs (voices;

 Feature Films Including Video and TV

1993), Batman (voices; 2 episodes; “Fire from

 Movies: Cotton Comes to Harlem (1970), Trick Olympus,” “The Worry Men,” 1993), Roc (“Labor Baby (1973), Norman ... Is That You? (1974), The Intensive,” 1993), Grace Under Fire (2 episodes in Boy in the Plastic Bubble (TV; 1976), Death Drug the role of Vicki Hudson; “Grace Under Oath,”

(1978), Love’s Savage Fury (TV; 1979), All Night

“Simply Grace,” 1993 and 1994), Me and the Boys Long (1981), The Violation of Sarah McDavid (TV; (“Your Cheatin’ Heart,” 1994), CBS Schoolbreak 1981), G.I. Joe: The Movie (voice; 1987), Over My Special (“What About Your Friends?” 1995), Party Dead Body (TV; 1990), Showdown in Little Tokyo of Five (“All-Nighters,” 1995), The Fresh Prince of (1991), The House on Sycamore Street (TV; 1992), Bel-Air (recurring role of Viola “Vy” Smith; Caged Fear (1992), Batman: Mask of the Phantasm 1990–95), Sister, Sister (5 episodes in the role of (voice; 1993), Angie (1994), Superman: The Last Patrice; “Boy from the Hood,” “Ch-ch-ch-Son of Krypton (voice; 1996), The Kid (2000), Bat-changes,” “Model Tia,” “Guardian Angel,” “Deman Beyond: Return of the Joker (voice; 2000), No signer Genes,” 1996–97), Profiler (2 episodes; Turning Back (2001), Baby of the Family (2002),

“Night Dreams,” “On Your Marks,” 1996 and

 Home Room (2002), Antwone Fisher (2002), 2000), Suddenly Susan (“It’s a Mad, Mad, Mad, Christmas with the Kranks (2004), The Celestine Maddy World,” 1997), Superman (voice; 1997), Prophecy (2006), Garfield: A Tale of Two Kitties The Steve Harvey Show (“Every Boy Needs a (2006), The Ant Bully (voice; 2006), Applause for Teacher,” 1998), Martial Law (“How Sammo Got Miss E (TV; 2009).

His Groove Back,” 1998), Batman Beyond (2

 TV: The Corner Bar (“Cook’s Night Out,”

episodes as the voice of Lorraine Tate; “Spell-1972), That’s My Mama (“That’s Earl, Brother,”

bound,” “Armory,” 1999 and 2000), The Young 1975), Welcome Back, Kotter (recurring role of Ver-and the Restless (recurring role as Birdie; 1999–

najean Williams; 1975–78), Scooby’s All-Star Laff-2002), JAG (2 episodes; “Front and Center,”

 A-Lympics (voice of Dee Dee Sykes; 1977), Good

“Crash,” 1999 and 2004), Chicken Soup for the

Watts • 355

 Soul (“A Pearl of Great Value,” 2000), Dharma & which had also syndicated First Edition. This au-Greg (“Let’s Get Fiscal,” 2001), Any Day Now (2

dience participation talk show with a “town hall”

episodes; “It’s Not Just a Word,” Parts I and II, format allowed her to interact with people, as she 2001), The District (“Lost and Found,” 2001), does best. Rolonda ran for an impressive four sea-That’s Life (“Something Battered, Something sons.

Blue,” 2001), ER (2 episodes in the role of April She is a graduate of Spelman College in

Wilson; “Start All Over Again,” “Supplies and Atlanta, Georgia (1980), and New York’s Colum-Demands,” 2001), NYPD Blue (“Mom’s Away,”

bia University Graduate School of Journalism 2001), Static Shock (2 episodes as the voice of Mrs.

(1981). She was trained as an actress at the How-Watson; “Tantrum,” “Consequences,” 2001 and ard Fine and Aaron Speiser Acting Workshops 2003), The Guardian (“Causality,” 2002), The X-in Los Angeles. She has played a variety of roles Files (“Audrey Pauley,” 2002, Presidio Med (“This on dramatic series, sitcoms and soaps: One on Baby’s Gonna Fly,” 2002), MDs (“Time of Death,”

 One (Dr. Taylor); The Steve Harvey Show (mar-2002), Hidden Hills (“The Concert,” 2003), Judg-riage counselor); Smart Guy (Lydia Carter); Yes, ing Amy (“Wild Card,” 2003), Malcolm in the Dear (Sylvia); The Bold and the Beautiful (re-Middle (2 episodes; “Malcolm Holds His Tongue,”

curring role as Attorney Julie Shoemaker); The

“Future Malcolm,” 2003), The West Wing (“Twenty District (Mrs. Waters); JAG (Judge Deborah Five,” 2003), The Lyon’s Den (“Duty to Serve,”

Mayfield); The West Wing (Melissa); Sister, Sister 2003), Two and a Half Men (“Ate the Hamburg-

(recurring role as Vivica Shaw); and Days of ers, Wearing the Hats,” 2004), Soul Food (“Two Our Lives (recurring role as Attorney Cameron to Tango,” 2004), Jack & Bobby (“Better Days,”

Reese).

2004), CSI (“Snakes,” 2005), Eve (“Kung Fu She also does voice-over and announcing

Divas,” 2005), Desperate Housewives (“Listen to work (she is the announcer on The Judge Joe Brown the Rain on the Roof,” 2006), Ghost Whisperer Show and the game show Temptation), including (“Giving Up the Ghost,” 2006), Studio 60 on the commercials (Alka-Seltzer, Wendy’s) and chil-Sunset Strip (2 episodes as Zelda; pilot; “The Har-dren’s animation (Curious George). She was a radio riet Dinner,” Part I, 2006 and 2007), Days of Our talk show host for Green Stone Media in 2006–07

 Lives (9 episodes as Dr. Ella Kraft; 2007), The Big and finished her first novel early in 2008. She is Bang Theory (2 episodes as Althea; pilot; “The CEO and president of her own production com-Peanut Reaction,” 2007 and 2008), Cold Case pany, Watts Works Productions.

(“Wednesday’s Woman,” 2008), Shark (“One Hit

 Feature Films including TV Movies: Girl 6

Wonder,” 2008), Without a Trace (“Driven,”

(1996), The Stupids (1996), Maniac Magee (TV; 2008), Good Behavior (2009).

2003), Meet Wally Sparks (1997), The Best Actress (TV; 2000), Shackles (2005).

Watts, Rolonda Born in Winston-Salem,

 TV: News 4 New York (anchor; 1980–85), North Carolina, July 12, 1959.

 Eyewitness News (anchor; 1985–93), Attitudes From local New York news anchor to actress

(host; 1987), Inside Edition (1988), Life Stories: and syndicated talk show host, Rolonda Watts has Families in Crisis (“Blood Brothers: The Joey Di-parlayed an authoritative yet sympathetic man-Paolo Story,” 1992), Rolonda (hostess; 1995–98), ner, charisma, good looks, a keen intelligence, New York Undercover (“You Get No Respect,”

and a way with words to a major multi-media ca-1995), Sister, Sister (recurring role of Vivica Shaw; reer. She started in broadcasting as a local reporter 1997–98), Smart Guy (“That’s My Mama,” 1998), in Greensboro, North Carolina. Then she was a The Jamie Foxx Show (“Fire and Desire,” Part II, fixture at the anchor desks at News 4 New York 1999), The Steve Harvey Show (“Guess Who’s Not (1980–85, earning an Emmy for her reporting) Coming to Counseling,” 2000), The West Wing and Eyewitness News (anchor; 1985–93), and hosted (“The White House Pro-Am,” 2000), The Divi-a lifestyle show, Lifetime Television’s Attitudes sion (“Secrets and Lies,” 2001), 7th Heaven (2

(earning a Cable Ace Award nomination for Best episodes in the role of Sylvia Carter; “Chances...,”

Talk Show; 1987), and Inside Edition (1988). She

“Are,” 2001), Days of Our Lives (recurring role of parlayed these credentials to become host and su-Cameron Reese; 2001–08), The District (“Thurs-pervising producer of The Rolonda Show, a free-day,” 2001), For Your Love (“The ‘What I Done’

wheeling, syndicated effort by King Features, Show,” 2002), One on One (“The Test,” 2003),

356 • Wayans

 Boston Public (“Chapter Sixty-Four,” 2003), In 2008 she appeared in the performance art Dorothy Dandridge: An American Beauty (2003), presentation A Handsome Woman Retreats (...a The Bold and the Beautiful (recurring role of At-seriously funny journey to inner peace), about a torney Julie Shoemaker; 2003), The Proud Fam-woman who undertakes a ten day period of silent ily (voice; “Election,” 2003), Ned’s Declassified meditation to root out her anxieties; the perform-School Survival Guide (“Teachers and Detention,”

ance included autobiographical insights into what 2004), My Wife and Kids (“Pokerface,” 2004), it was like growing up funny in the Wayans fam-JAG (“Camp Delta,” 2004), Yes, Dear (“Dead ily.

Aunt, Dead Aunt...,” 2004), Complete Savages

 Feature Films including Video and TV

(“Bad Reception,” 2005), Lie Detector (hostess;

 Movies: Eddie Murphy Live (1987), Hollywood 2005), 14th Annual Inner City Destiny Awards Shuffle (1987), I’m Gonna Git You Sucka (1988), (2006), Bring That Year Back 2006: Laugh Now, Talking About Sex (1994), Floundering (1994), A Cry Later (2006), Can You Teach My Alligator Low Down Dirty Shame (1994), Don’t Be a Men-Manners? (“Classroom Manners,” 2008), The ace to South Central While Drinking Your Juice in Judge Joe Brown Show (announcer; 2005–present), the Hood (1996), Critics and Other Freaks (1997), Curious George (voice of Professor Brown; 2006), Juwanna Mann (2002), What News? (2007).

 Temptation (announcer; 2007).

 TV: A Different World (recurring role of Al-

 Video/DVD: TV in Black: The First Fifty lison; 1987–88), China Beach (2 episodes in the Years (2004).

role of Cameo Candette; “Lost and Found,” Parts I and II, 1988), Dream On (“Over Your Dead Wayans, Kim Born in New York, October, Body,” 1990), In Living Color (cast regular; 1990–

1961.

93), The Best of Robert Townsend and His Part-Kim Wayans is part of the huge (and suc-

 ners in Crime (1991), Wisecracks (1991), Soul Train cessful) Wayans comedy family, which includes Comedy Awards (1993), In the House (recurring brothers Keenen Ivory, Damon, Marlon, Shawn role of Tonia Harris; 1995–98), The Wayans Bros.

and Dwayne, and sisters Nadia, Elvira, Deidre (2 episodes in the role of Sheila; “Farmer’s Daugh-and Vonnie. Wayans grew up in the Chelsea secter,” “A Country Christmas,” 1995 and 1998), tion of Manhattan. Her mother was a social

 Waynehead (recurring role of Mom; 1996–97), worker and her father was a supermarket man-Getting Personal (“There’s Something About ager. She is a graduate of Wesleyan University.

Rhonda,” 1998), Random Acts of Comedy (1999), She had her first taste of breakout fame with The Oprah Winfrey Show (2004), Thugaboo: In Living Color (1990–93), a Sunday night com-Sneaker Madness (voice; 2006), Thugaboo: A Mir-edy sketch review headed up by her brother Kee-acle on D-Roc’s Street (voice; 2006), What’s News?

nen Ivory and prominently featuring another (2007), Why We Laugh: Black Comedians on Black brother, Damon, that helped put the fledgling Comedy (2009).

FOX Network on the map. Her best ongoing skit was probably “I Love Laquita,” a wacky variant Webb, Veronica Born in Detroit, Michion I Love Lucy. She has also lent her manic comic gan, February 25, 1965.

style to some of brother Keenen Ivory’s feature An intellectual as well as a supermodel,

films: I’m Gonna Git You Sucka (1988), a very Veronica Webb is also an actress, writer, journal-funny parody of the blaxploitation era; A Low ist and television host. She grew up in a middle Down Dirty Shame (1994), an appealing private class milieu, reading comic books and dreaming eye take-off; and Don’t Be a Menace to South Cen-of being a model. Her father was an electrician tral While Drinking Your Juice in the Hood (1996), for Chrysler and her mom was a nurse at Detroit a parody of the black social realism films epito-General Hospital. She has three sisters. She is a mized by the work of director John Singleton.

graduate of New York’s Parsons School of Design She also had a recurring role at the start of her (with a major in animation) and the New School.

career as Allison on A Different World (1987–88) Webb was the first black model to sign a con-and was Tonia Harris on the sitcom In the House tract with a major mainstream cosmetics com-

(1995–98) with LL Cool J. In recent years, she pany (Revlon). She has been on the covers of every was a story editor on brother Damon’s hit sitcom major fashion magazine, including Vogue and Elle, My Wife and Kids.

and has modeled for Chanel and Victoria’s Secret

Welch • 357

and designers Karl Lagerfield, Isaac Mizrahi, and reflected in British films. She was presented with Todd Oldham.

dignity onscreen, if only to sing a song in a cabaret On screen she has mostly played smaller roles that had nothing to do with the plot of the film.

(or appeared as herself) in films about the fashion She starred in two back-to-back films with

industry— Unzipped (1995), Catwalk (1996), Zoo-Paul Robeson: Song of Freedom (1936) and Big lander (2001)— and she was in two Spike Lee Fella (1937). In Song of Freedom, she’s Ruth Zinga, films, Jungle Fever (1991) and Malcolm X (1992).

the wife of Johnny (Paul Robeson), a dockworker On television, she has guested on Damon, The who becomes an international opera star but West Wing and Becker, and was most recently on chooses to return to his African roots. In the mu-Tim Gunn’s Guide to Style (2007). She was an ed-sical drama Big Fella, she’s Miranda, a café singer itor-at-large for Interview magazine and wrote a and Robeson’s girlfriend. Again playing a dock-column for Paper and for Panorama, the Italian worker, Robeson is asked by the authorities to news magazine. She is also the author of the au-help find a missing child who disappeared while tobiographical book of essays Veronica Webb Sight: on an ocean liner. Both Robeson and Welch have Adventures in the Big City.

some fine song numbers in this film. She is also in She married George Robb in 2002; they have

the great (and rare, in that not too many horror two children, Leila Rose, born in 2002, and Molly films were made in England until the great Ham-Blue, born in 2004.

mer Films output of the 1950s) British omnibus

 Feature Films including TV Movies: Jun-horror film Dead of Night (1945). She plays Beu-gle Fever (1991), Malcolm X (1992), For Love or lah, the nightclub owner-hostess.

 Money (1993), Unzipped (documentary; 1995), She was also popular in Paris and sang in

 Catwalk (1996), 54 (1998), Holy Man (1998), The nightclubs there (often performing at the Moulin Big Tease (1999), In Too Deep (1999), Zoolander Rouge). She first went to Paris as part of the tour (2001), Someone Like You (2001), Dirty Laundry for the revue Blackbirds of 1928. Welch made (2006).

many recordings throughout her life. She enter-

 TV: The Word (1994), Ford Supermodel of the tained the troops during World War II in Malta World (1995), The 9th Annual Soul Train Music and Gibraltar. She was nominated for a Tony Awards (1995), Politically Incorrect (1995), People Award for Best Actress in a Featured Role in a Yearbook ’95, Clueless (2 episodes; “Do We with Musical for Jerome Kern Goes to Hollywood (1986).

Bad Haircuts Not Feel?” “Fixing Up Daddy,” 1996

Her Broadway career went all the way back to Liza and 1997), Just Shoot Me! (“The Devil and Maya in 1922–23, Runnin’ Wild in 1923, and Blackbirds Gallo,” 1997), Howard Stern (3 segments; 1998), of 1928. She was also in The New Yorkers (1930–

 It’s Like, You Know... (“Hoop Dreams,” 199?), 31).

 Damon (2 episodes as Tracy Warren; “The Apart-Later productions she appeared in were Pip-ment,” “Chasing Tracy,” 1998), The West Wing pin and Cindy-Eller. She presented a one-woman (“200 Hours in L.A.,” 2000), Miss Universe 2001, off–Broadway show in 1986 at the Lucille Lortel Becker (“The Princess Cruise,” 2001), VH1: Where Theatre, earning an Obie and an Outer Critics Are They Now? (“Ford Supermodels,” 2002), The Circle Award. She was married to jazz musician Isaac Mizrahi Show (2002), Retrosexual: The ’80s Luke Smith from 1924 until his death in 1936.

(2004), Real Life Divas (various segments; 2006),

 Feature Films including TV Movies: Death Tim Gunn’s Guide to Style (co-host; 2007).

 at Broadcasting House (1934), Soft Lights and Sweet Music (1936), Song of Freedom (1936), Big Fella Welch, Elisabeth Born in New York, New (1937), Calling All Stars (1937), Around the Town York, February 27, 1904; died July 15, 2003, (1938), Over the Moon (1939), This Was Paris Northwood, Middlesex, England.

(1942), Alibi (1942), Fiddlers Three (1944), Dead Although American born, Elisabeth Welch

 of Night (1945), Our Man in Havana (1959), Girl made her career (and life) largely in Britain. She Stroke Boy (1971), The Man Who Came to Dinner was of mixed African, Native American, Irish and (TV; 1972), Revenge of the Pink Panther (1978), Scots blood. The career of Elisabeth Margaret Arabian Adventure (1979), The Tempest (1979).

Welch shows that the egregious racial stereotyp-

 TV: Not So Much a Programme, More a Way ing that was so much a part and parcel of Holly-of Life (1965), BBC 3 (1966), Play of the Month wood’s treatment of blacks was not necessarily (“The Moon and Sixpence,” 1967), Jackanory (10

[image: Image 173]

358 • Whitfield

episodes as the Storyteller; 1968–69), The Royal Shange’s For Colored Girls Who Have Considered Variety Performance 1979, Joyce Grenfell 1910–1979

 Suicide/When the Rainbow Is Enuf. Whitfield first (1980), This Is Your Life (1985).

attracted national attention during the PBS Amer-

 Video/DVD: The Jerome Kern Songbook ican Playhouse telecast of For Colored Girls....

(1990).

Her off–Broadway roles have included The Great MacDaddy and Showdown. In 1979, she Whitfield, Lynn Born in Baton Rouge, began her film career under a talent development Louisiana, May 6, 1953.

program at Columbia Pictures. Early roles in-Class, bearing and intelligence are the key cluded the Dan Aykroyd comedy Dr. Detroit, qualities Lynn Whitfield brings to every role. Born where she was mere window dressing; and the ec-to a distinguished, ambitious family with roots in centric, lively western Silverado, in the sketchy, southern black royalty, she has always projected an improbable role of a dancehall girl.

aristocratic mien and a formidable sense of style.

In HBO’s The Josephine Baker Story— her Her father was Valerian Smith (1926–92), who signature role — Whitfield was as beautiful and founded the Baton Rouge Playhouse in 1952, and sensual as the actual Josephine (although, unsur-who worked on the scores of such films as Band of prisingly, she lacked Josephine’s comedic charm Angels (1957) and Hurry Sundown (1967). He also and dazzling dance talent). Aging from 18 to 68

composed musical stage productions such as Sup-during the course of the film, her interpretation per, Earl K. Long, Creole Baby and Tribulations.

suggests rather than slavishly duplicates the real Whitfield graduated with a bachelor of arts Baker. The film pointedly presents Baker as a degree from Howard University. She performed symbol and an icon as well as an individual.

with the Black Repertory Company in Washing-Amazingly, Whitfield captures the aging Baker of ton, D.C., and co-starred in the Los Angeles, the Rainbow Tribe and late-career comeback

London and Australian companies of Ntozake

years, as well as the vital Baker of the Folies-Bergére era. Indeed, it is her scenes as the mature Josephine that ring most true and touch the heart in surprising, original ways. Her superb evoca-tion of Baker, however, proved both a blessing and a curse, as Whitfield became so identified with the Jazz Age superstar that other opportunities proved limited.

But there were a few other big screen high-

lights — the brilliant, haunting Eve’s Bayou (1997) and the underrated cautionary tale A Thin Line Between Love and Hate (1996). On the other side of the ledger, some truly awful TV movies (Taking the Heat; 1993) and theatrical features (Gone Fishin’; 1997) did not help her cause. Whitfield has had a varied love life. Her first marriage was to Vantile Whitfield of the D.C. Black Repertory.

Her second was to Brian Gibson (1990–92), the British director of The Josephine Baker Story. This marriage produced a daughter named Grace.

Whitfield was also the companion of Kweisi

Mfume, former head of the NAACP and chair-

man of the Congressional Black Caucus.

 Feature Films including TV Movies: Doctor Detroit (1983), The Slugger’s Wife (1985), Silverado (1985), Johnnie Mae Gibson: FBI (1986; TV), The George McKenna Story (aka Hard Lynn Whitfield and Martin Lawrence in A Thin

 Lessons) (1986; TV), Dead Aim (1987), Jaws: The

 Line Between Love and Hate (1996).

 Revenge (1987), The Women of Brewster Place

Williams • 359

(1989; TV), The Josephine Baker Story (1991; TV), icine (“Race for a Cure,” 2004), The Tyra Banks A Triumph of the Heart: The Ricky Bell Story (1991; Show (2006), Tavis Smiley (2006).

TV), Stompin’ at the Savoy (1992; TV), Taking the Heat (1993; TV), Thicker Than Blood: The Larry Whitten, Marguerite (aka Whitten,

 McLinden Story (1994), In the Army Now (1994), Margaret) Born in Mississippi on February Sophie and the Moonhanger (1996; TV), A Thin 23, 1913; died Los Angeles County, December 25, Line Between Love and Hate (1996), Gone Fishin’

1990.

(1997), The Planet of Junior Brown (aka Junior’s Marguerite Whitten is a primary example of

Groove) (1997), Eve’s Bayou (1997), The Wedding a black actress whose career should be re-evaluated (1998; TV), Stepmom (1998), The Color of Cour-and reassessed. She had a striking screen persona, age (1999; TV), Deep in My Heart (1999; TV), one quite ahead of its time. Even when she played Dangerous Evidence: The Lori Jackson Story (1999; a maid, that maid was sexy and quick with a re-TV), A Time for Dancing (2000), Head of State tort. Through her screen work, we get an impor-

(2003), That’s So Raven: Supernaturally Stylish tant sense of what many young black women of (TV; 2003), The Cheetah Girls (TV; 2003), Re-the era were really like (especially when the “man”

 demption: The Stan “Tookie” Williams Story (2004; wasn’t looking).

TV), Madea’s Family Reunion (2006), The Chee-It’s great fun watching her exchange comedic tah Girls 2 (2006; TV), The Women (2008), Kings barbs with Mantan Moreland in the campy but of the Evening (2009), Mama I Want to Sing entertaining King of the Zombies. It is probably (2009), The Rebound (2009), Pure Shooter (2009).

for her role of Samantha, the cocky maid, that

 TV: Hill Street Blues (recurring role as Jill she is best remembered today. Other roles include Thomas; “Chipped Beef,” “Second Hand Rose,”

her screen debut, Spirit of Youth, with heavy-

“Can World War III Be an Attitude?” 1981), Amer-weight champion Joe Louis, and the entertaining ican Playhouse: For Colored Girls Who Have Con-Two-Gun Man from Harlem with Herb Jeffries.

 sidered Suicide When the Rainbow Is Enuf (1982), In Spirit of Youth, Marguerite (billed as Marga-This Is the Life (“Certain Arrangements,” 1983), ret) appears as the sister of Louis — called Joe Matt Houston (“The Centerfold Murders,” 1983), Thomas — in what is little more than a thinly dis-Cagney & Lacey (“Who Says It’s Fair?” Parts I and guised bio pic. Both Spirit and Two-Gun also fea-II, 1985), Miami Vice (“Bought and Paid For,”

tured the omnipresent Mantan Moreland, the

1985), The Fall Guy (“Escape Clause,” 1985), Mike actor she worked best with, especially in the sur-Hammer (“Harlem Nocturne,” 1986), Shelley Du-realistic Mr. Washington Goes to Town (1941).

 vall Presents: American Tall Tales and Legends: John

 Feature Films: Spirit of Youth (1938), Two-Henry (1987), St. Elsewhere (“Curtains,” 1988), Gun Man from Harlem (1938), The Toy Wife (1938), HeartBeat (series regular in the role of Dr. Cory Bad Boy (1939), Way Down South (1939), Mystery Banks, 1988), Equal Justice (recurring role of Magin Swing (1940), King of the Zombies (1941), Mr.

gie Mayfield, 1990), American Playhouse: Zora Is Washington Goes to Town (1941), Let’s Go Colle-My Name! (1990), Matlock (“The Informer,” Parts giate (1941), Cadet Girl (1941), Sleepytime Gal I and II, 1990), The Trials of Rosie O’Neill (“Real (1942), After Midnight with Boston Blackie (1943).

Mothers,” 1991), State of Emergency (1994), The Cosby Mysteries (recurring role of Barbara Lorenz, Williams, Cynda Born in Chicago, Illinois, 1994), Martin (“Goin’ Overboard,” Parts I and II, 1966.

1997), Touched by An Angel (“Amazing Grace,”

Cynda Williams is another of those “had the Part I,” 1997), Intimate Portrait: Josephine Baker talent, didn’t get the recognition” actresses, but (1998), Intimate Portrait: Patti LaBelle (1998), Love her sultry yet compassionate screen persona has Songs (“A Love Song for Jean and Ellis,” 1999), A stayed in the minds of many a film buff who saw Girl Thing (miniseries, 2001), Boston Public (3

her in contemporary classics like the ultra-sus-episodes in role of Louanna Harper), Biography penseful One False Move (1992) and the hypnotic (“Martin Lawrence: Comic Trip,” 2002), Lost in Caught Up (1998). For these and other films, such Oz (2002), “Suspect,” 2002), Without a Trace (re-as Black Rose of Harlem (aka Machine Gun Blues; curring role as Paula Van Doren: “Lost and

1996), she should be considered the uncrowned Found,” “Fallout,” Parts I and II, 2004; “Are You black queen of film noir. Her acting style is ideal Now or Have You Ever Been?” 2003), Strong Med-for the genre.

[image: Image 174]

[image: Image 175]

360 • Williams

 Top: Left to right: Florence O’Brien, Mantan Moreland, Marguerite Whitten, and Clarence Hargrave (in gorilla suit) in Mr. Washington Goes

 to Town (1941). Left: Cynda Williams in Black

 Rose of Harlem (Machine Gun Blues) (1996).

Cynthia (Cindy, then Cynda) Williams is a

graduate of Indiana’s Ball State University. She made her film debut in director Spike Lee’s Mo’

 Better Blues (1990) and enjoyed some commercial success with the song “Harlem Blues.” Williams is a talented singer and can be heard extensively in the film Black Rose of Harlem. The song “Harlem Blues” went to number 9 on the R&B chart. She was scheduled to produce a jazz album with Sony, but it fell through.

Theatrical credits include Richard Wesley’s The Talented Tenth (Los Angeles) and Langston Is My Man, an original musical performed in Richmond, Virginia. Williams has appeared in several significant made-for-TV movies: Oprah Winfrey’s production The Wedding (1998) and Introducing Dorothy Dandridge (1999), as Dorothy’s sister Vivian. Williams has had three husbands: the talented actor Billy Bob Thornton, with whom she starred in One False Move (married 1990–92); Arthur Louis Fuller (1993–98); and TV producer

Williams • 361

Roderick Plummer (2001–present), with whom

There is a Cheetah Girl doll line, clothing line, she has one girl.

and toys and video games based on the group.

 Feature Films including Video and TV

In November 2008 an announcement was

 Movies: Mo’ Better Blues (1990), One False Move made that The Cheetah Girls would break up at (1992), The Killing Box (1993), Condition Red the end of their One World Tour in December.

(1995), The Tie That Binds (1995), Gang in Blue However, with her burgeoning solo music and (1996), Spirit Lost (1996), Tales of Erotica (“Wet”

acting career (she had a role in the popular com-segment; 1996), Black Rose of Harlem (aka Ma-edy The House Bunny in 2008), Williams can look chine Gun Blues; 1996), The Sweeper (1996), The forward to an extended run in show business.

 Wedding (TV; 1998), Caught Up (1998), Relax ...

 Feature Films including TV Movies: The It’s Just Sex... (1998), The Last Call (aka Stingers, Cheetah Girls (TV; 2003), The Cheetah Girls 2

1998), Introducing Dorothy Dandridge (TV; 1999), (TV; 2006), The Sisterhood of the Traveling Pants The Courage to Love (TV; 2000), Hidden Blessings 2 (2008), The Cheetah Girls: One World (2008), (TV; 2000), March (2001), MacArthur Park The House Bunny (2008), The Science of Cool (2001), Violation (TV; 2003), With or Without (2009).

 You (2003), Shooter (2004), When Do We Eat?

 TV: The Making of “Jimmy Neutron,” (2001), (2005), Our House (TV; 2006), Divine Interven-Taina (“Blue Mascara,” 2001), The Nick Cannon tion (2007), Frankie D. (2007), Tru Loved (2008), Show (2002), All That (2002), 9th Annual Soul Beautiful Loser (2008).

 Train Lady of Soul Awards (2003), The Cheetah

 TV: Tales of the City (1993), Fallen Angels Girls (11 episodes in the role of Aqua; 2004), 79th (“Fearless,” 1995), New York Undercover (“Hubris,”

 Annual Macy’s Thanksgiving Day Parade (2005), 1997).

 Walt Disney World Christmas Day Parade (2005), The Teen Choice Awards 2006, Arthur Ashe Kids’

Williams, Kiely Born in Alexandria, Vir-Day (2006), The Cheetah Girls: In Concert (2006), ginia, July 9, 1986.

 The View (2006), Martha (2006), The Tonight Kiely Alexis Williams has enjoyed popular-Show with Jay Leno (2006), 2006 American Music ity as a member of the Disney-created group The Awards, Good Morning America (3 appearances; Cheetah Girls and prior to that was a member of 2006–08), Good Day L.A. (2007), The Early Show the girl group 3LW (their debut album in 2001

(2007), ktla Morning Show (2007), Kristi Yam-went platinum, but the group has since dis-

 aguchi Friends and Family (2007), A Hollywood banded). Although Williams was born in Alexan-Christmas Celebration (2007), Entertainment dria, her family later relocated to Newark, New Tonight (2 segments; 2007–08), The Suite Life of Jersey.

 Zack and Cody (“Doin’ Time in Suite 2330,”

She was cast as Aquanetta Waker (Aqua) in

2008), Extra: The Entertainment Magazine (2008), the first Disney Channel Original Movie, The American Idol (2008), Wal-Mart Soundcheck Cheetah Girls (2003), with Raven Symoné, Adri-

(2008), E! News Live (2008), Mi TRL (2008), enne Bailon (who was also a member of 3LW), Total Request with Carson Daly (2008), The Dis-and Sabrina Bryan. The successful film, based ney Channel Games (5 segments; 2008), ktla on the young adult books by Deborah Gregory, Morning Show (2008), Studio DC: Almost Live ’08, spawned two sequels, The Cheetah Girls 2 (2006) 2008 alma Awards.

and The Cheetah Girls: One World (2008), which

 Video/DVD: The Cheetah Girls: Behind the did not feature Raven Symoné. In addition to the Spots (2004), Cheetah Tips! How to Be Cheetah-li-popular best-selling soundtracks from the three cious (2006), The Today Show (2006), Blue Peter films (their first album sold over three million (2007), The Disney Channel Games (2007), Meet copies), the group released the albums Cheetah-lithe Cheetahs (2007), The Cheetah Girls in Concert: cious Christmas (2005), In Concert: The Party’s Just The Party’s Just Begun Tour (2007).

 Begun Tour (2007), and TCG (2007). In addition to close to 20 singles with The Cheetah Girls (in-Williams, Tonya Lee Born in London, En-cluding “Cinderella [The Cheetah Girls Song],” “I gland, July 12, 1958.

Won’t Say [I’m in Love]”), Williams has released Tonya Maxine Williams is of Jamaican her-several singles of her own, “I Know What Boys itage. Her father was a Supreme Court justice who Like,” “Make Me a Drink,”), and a solo album.

served with the United Nations as a judge on the

[image: Image 176]

362 • Williams

Rwanda tribunals, the African nation of Rwanda 1993), Silk Stalkings (“The Last Campaign,”

being the scene of much internecine strife. Her 1994), PSI Factor: Chronicles of the Paranormal mother is a retired nurse. Williams is a graduate (“Bad Dreams,” 1998), The 27th Annual Daytime of Ryerson University’s Theater School in Toronto.

 Emmy Awards (2000), SoapTalk (2003), Tonya Lee Born in London, she moved to Jamaica at one year Williams: Gospel Jubilee (hostess; 2004).

of age, then to Birmingham, England, when she

 Video/DVD: Seeking Salvation (2004).

was five, and then to Oshawa, Canada, at age 12.

She is best known stateside for her role as Williams, Vanessa (aka Williams,

Dr. Olivia Barber Winters on the soap The Young Vanessa A.) Born in Brooklyn, New York, and the Restless (1990–2005, 2007–08). The “Lee”

May 12, 1963.

part of her name was made up on the spot when Two fine actresses share the name Vanessa

she applied for her Screen Actors Guild card.

Williams, with a different initial that sets them There were already several Tonya Williamses apart on their Screen Actors Guild card. This recorded, so she was asked to change the spelling Vanessa Williams was born in the Bedford-of the name or add a middle name. Her real mid-Stuyvesant section of Brooklyn. She was a mem-dle name (Maxine Gwendolyn) was too long, so ber of the New York Opera’s Children’s Chorus she settled for Lee, and it stuck.

and did television commercials prior to attend-She has combined appearances on American

ing the High School of Performing Arts and earn-TV with shows in Canada. She has been on such ing a bachelor’s in theater and business from U.S. series as Hill Street Blues, Matlock, and the Marymount Manhattan College.

special A Very Brady Christmas (1988). Williams She first attracted major public attention

also briefly had a recurring role as Linda Dukes when she was cast on The Cosby Show as a student on the unsuccessful soap Generations (1989–90).

schoolmate of Theo, aspiring actress Jade Marsh, In addition to her acting work, she was the direc-from 1989 to 1991. She returned to the series in tor of the pilot of Kink in My Hair (2004) with another role, as Theo’s girlfriend Cheryl Lovejoy Sheryl Lee Ralph and the hostess of Tonya Lee from Barbados. Her theatrical credits include Williams: Gospel Jubilee (2004).

 Death and the King’s Horseman (ensemble; 1987) She is the founder and president of the well-at Lincoln Center, and the Broadway productions known ReelWorld Film Festival, an annual event in Toronto. She was married to Robert Simpson from 1983 to 1991.

 Feature Films including TV Movies: Skullduggery (1983), As Is (TV; 1986), The Liberators (TV; 1987), Spaced Invaders (1990), The Borrower (1991), Seventeen Again (2000), A Perfect Note (TV; 2005), Poor Boy’s Game (2007).

 TV: Polka Dot Door (hostess; 1971), Check It Out (“No Cause for Alarm,” 1985), What’s Happening Now!! (“The New Employee,” 1987), Street Legal (2 episodes; “A Little Knowledge,” “Tango Bellarosa,” 1987), Hill Street Blues (“It Ain’t Over Till It’s Over,” 1987), Falcon Crest (3 episodes as Chase’s secretary; “Hat Trick,” “Battle Lines,”

“Redemption,” 1987), Captain Power and the Soldiers of the Future (“And Study War No More,”

1987), A Very Brady Christmas (1988), Matlock (“The Starlet,” 1989), A Peaceable Kingdom (pilot; 1989), Nasty Boys (pilot; 1989), Generations (recurring role as Linda Dukes; 1989–90), The Young and the Restless (recurring role of Dr. Olivia B.

Winters; 1990–2008), Counterstrike (“The Contender,” 1993), Getting By (“Shop ’Til You Drop,”

Vanessa A. Williams in Candyman (1992).

Williams • 363

 Sarafina! (as Vanessa; 1988–89) and Mule Bone (as Woman of Color (TV; 1997), Breakdown (1997), Bootsie; 1991).

 Incognito (TV; 1999), Playing with Fire (TV; Her feature film output has been busy and

2000), Punks (2000), Afrocentricity (2000), Baby varied, starting with the crackerjack crime thriller of the Family (2002), Our America (TV; 2002), New Jack City (1991), where she played the deadly Like Mike (2002), Black Listed (2003), Allergic to Keisha, security for Wesley Snipes’ drug czar Nico Nuts (2003), Gift for the Living (2005), Contradic-Brown. She followed that the next year with Can-tions of the Heart (2006), Drawing Angel (2007), dyman, the first in the popular horror film series Ice Spiders (TV; 2007), Jimmie (2008), Flirting with Tony Todd. Here she gave an unusually in-with 40 (TV; 2008), Nowhereland (2009), Contra-sightful performance for the genre as the single dictions of the Heart (2009).

mother Anna-Marie McCoy, who is menaced by

 TV: The Cosby Show (4 episodes; “Theo’s the creepy title character.

Women,” “What He Did for Love,” “Theo’s Final Williams continued to work a combination

Final,” “No More Mr. Nice Guy,” 1989–91), Law of theatrical, TV and direct to video movies, but

 & Order (“Happily Ever After,” 1990), The Jaleel it was four TV series that cemented her fame. The White Special (1991), Melrose Place (recurring role first was Melrose Place, the popular FOX night-of Rhonda Blair; 1992–93), NYPD Blue (“Don time soap. She played Rhonda Blair in 1992–93.

We Now Our Gay Apparel,” 1995), Living Single Then she was Lila on Steven Botchco’s Murder (“Another Saturday Night,” 1995), Murder One One in 1995–96, for which she earned her first (19 episodes in the role of Lila; 1995–96), Bud-NAACP Image Award. Her role as Dr. Grace

 dies (“Marry Me ... Sort Of,” 1996), Malcolm & Carr in Chicago Hope (1996) earned her a second Eddie (“Big Brother Is Watching,” 1996), Chicago Image Award nomination. This was followed by Hope (4 episodes in the role of Dr. Grace Carr; her finest role of Maxine Joseph Chadwayon

“Out of Africa,” “Back to the Future,” “Liver Let Showtime’s Soul Food (2000–04), a continuation Die,” “Liar, Liar,” 1996), Between Brothers (“The of the 1997 film about black family life in Chi-Interview,” 1997), The Pretender (“Collateral cago, centered around the Joseph family. Soul Food Damage,” 1998), The Steve Harvey Show (“Rent,”

was authentic, insightful and deeply involving.

1998), Total Recall 2070 (“Self-Inflicted,” 1999), Williams was the series’ resident sex bomb and Heavy Gear: The Animated Series (voice; 2001), was nominated for three NAACP Image Awards

 Acapulco Black Film Festival (2000), Soul Food (re-

(2001, 2004, 2005) and won one (2003). The se-curring role of Maxine Chadway; 2000–04), E!

ries received over 30 other NAACP nominations True Hollywood Story (“Melrose Place,” 2003), for Outstanding Drama (winner 2002–04) and

 Happy to Be Nappy and Other Stories of Me (voice; for various other individual cast members. (The 2004), The Bachelorette (2005), In the Mix (2006), other Vanessa Williams had appeared in the orig-2006 American Music Awards, Angels Can’t Help inal movie, in the role of Teri Joseph, played on But Laugh (2007), Cold Case (“Shuffle, Ball the series by Nicole Ari Parker). Soul Food remains Change,” 2007), Video on Trial (archival; 2007), the most successful black cast drama in television Entertainment Tonight (2007), Knight Rider (2

history.

episodes; 2008), Baisden After Dark (2008).

She received a Daytime Emmy Award nom-

 Shorts: Breakdown (1997), Driving Fish ination for her role in Our America (as Sandra (2002), Gift for the Living (voice; 2005), Draw-Williams; 2002), which was also shown at the ing Angel (2007), Hummingbird (2008).

Sundance Festival. Two Chicago teens investigate the murder of a child. Williams is the author of a Williams, Vanessa L. (aka Williams,

collection of poetry and prose titled Shine. She Vanessa) Born in Tarrytown, New York, has also written essays and poems for Essence mag-March 18, 1963.

azine. She is also a talented singer-songwriter and Vanessa L. Williams is the daughter of music has performed at venues such as the Temple Bar teachers Helen and Milton Augustine Williams.

in Santa Monica, California. She married Andre She and her younger brother Chris grew up in Wiseman in 1993; they have one child.

the middle-class community of Millwood, New

 Feature Films including TV Movies: New York. Her early interest was primarily focused on Jack City (1991), Fatal Bond (1992), Candyman singing. She was a theater arts major at Syracuse (1992), Drop Squad (1994), Mother (1996), A University from 1981 to 1983, but interrupted her

[image: Image 177]

364 • Williams

education to concentrate on her Miss America du-in the U.S. and the album was nominated for five ties and her career in show business. She received Grammy Awards. Her third album, The Sweetest an honorary degree in 2008 and delivered the Days (1994), saw her experimenting with different convocation address at the College of Visual and musical styles, including jazz and hip-hop. It too Performing Arts.

was certified platinum and garnered two Grammy Williams started competing in beauty pag-Award nominations.

eants in the 1980s. Her otherworldly good looks To fully appreciate Williams’ dynamic tal-and music talent held her in good stead as a com-ent you are best served by seeing her on Broad-petitor, and she won the Miss New York contest way. Her Broadway triumph is Kiss of the Spider as preparation for Miss America. She had won the Woman (1994–95), as the iconic Hollywood “dream preliminary talent and swimsuit competitions, so woman” of the homosexual Latin political pris-she went into the contest on pageant night as the oner. Williams was also astonishing as the Witch forerunner and entered the record books in 1983

in the revival of Into the Woods (2002). She was in when she became the first African American Miss the off–Broadway productions Checkmates (1985) America.

and One Man Band (1989); played Carmen Jones A series of explicit nude photographs pub-at the Kennedy Center; and starred in New York lished in Penthouse magazine was a major scandal City Center’s Encores! Concert of St. Louis Woman.

in the wake of her victory, forcing her to surren-Feature films have not been Williams’ venue—

der the Miss America crown in a press conference roles for black actresses are scarce at any rate. She on July 23, 1984. Today, this incident isn’t even a was really good opposite Arnold Schwarzenegger blip on the cultural radar screen. Grammy, Emmy in Eraser (1996) and nailed the role of “first and Tony Award nominee Williams is more known daughter” Teri Joseph in Soul Food (1997), her best more for her acting than her singing these days, motion picture showcase. After a story arc as Eliz-due in measure to work in the hit series Ugly Betty.

abeth Bauer on South Beach in 2006, Williams But first came her major singing career. Her found the TV role of her career with her perform-debut album was The Right Stuff in 1988, which ance as the evil but vulnerable fashion doyenne yielded the R&B hit “(He’s Got) the Look” and Wilhemina Slater on Ugly Betty, starting in 2006.

her first Billboard Hot 100 hit “Dreamin.’” The Her Emmy-nominated work has boosted her ca-album was a success; it went gold, and earned her reer to a new level.

three Grammy nominations (including the presHer first marriage was to Ramon Hervey II;

tigious Best New Artist). Her second album, The they had three children: Melanie (1987), Jillian Comfort Zone (1991), was even bigger, including (1989) and Devin (1993). She married NBA player her giant hit “Saving the Best for Last,” which was Rick Fox in 1999, but filed for divorce in 2004.

number one in the U.S. for five weeks, and num-Their daughter Sasha was born in 2000.

ber one or top ten all over much of the rest of the

 Feature Films including TV Movies: The world. Comfort Zone sales reached triple platinum Pick-up Artist (1987), Under the Gun (1988), Full Exposure: The Sex Tapes Scandal (TV; 1989), The Kid Who Loved Christmas (TV; 1990), Another You (1991), Harley Davidson and the Marlboro Man (1991), Stompin’ at the Savoy (TV; 1992), The Jacksons: An American Dream (TV; 1992), Score with Chicks (1994), Nothing Lasts Forever (TV; 1995), Bye Bye Birdie (TV; 1995), Eraser (1996), The Odyssey (TV; 1997), Hoodlum (1997), Soul Food (1997), Dance with Me (1998), Futuresport (TV; 1998), The Adventures of Elmo in Grouchland (1999), Light It Up (1999), The Courage to Love (TV; 2000), Don Quixote (TV; 2000), Shaft (2000), A Diva’s Christmas Card (TV; 2000), WW3 (aka WWIII; TV; 2001), Keep the Faith, Vanessa Williams and Arnold Schwarzenegger in Baby (TV; 2002), Beck and Call (TV; 2004),

 Eraser (1996).

 Johnson Family Vacation (2004), My Brother

[image: Image 178]

Williams • 365

(2006), And Then Came Love (2007), Hannah Montana: The Movie (2009), Phenom (2009).

 TV: Late Night with David Letterman (2 appearances; 1983–96), The Love Boat (2 episodes; 1984 and 1986), Partners in Crime (“Celebrity,”

1984), The 5th Annual Black Achievement Awards (1984), T.J. Hooker (“Partners in Death,” 1986), Soul Train (2 segments; 1988–92), The 16th Annual American Music Awards (1989), Family Feud (1989), It’s Showtime at the Apollo (1989), Perry Mason: The Case of the Silenced Singer (1990), MTV Video Music Awards 1992, The 34th Annual Grammy Awards (1992), The Tonight Show Starring Johnny Carson (1992), The 6th Annual Soul Train Music Awards (1992), Top of the Pops (2 segments; 1992), The Fresh Prince of Bel-Air (“A Funny Thing Happened on the Way Home from the

Forum,” 1992), Free to Laugh: A Comedy and Music Special for Amnesty International (1992), The Word (1992), Saturday Night Live (2 segments; 1992–

98), The 35th Annual Grammy Awards (1993), David Foster’s Christmas Album (1993), Ebony’s 15th Annual Black Achievement Awards (1994), Carnegie Hall Salutes the Jazz Masters: Verve Vanessa Williams.

 Records at 50 (1994), The 48th Annual Tony Awards (1994), Some Enchanted Evening: Celebrat-Slave Narratives (2003), Boom Town (6 episodes in ing Oscar Hammerstein II (1995), Star Trek: Deep the role of Detective Katherine Pierce; 2003), Space Nine (“Let He Who Is Without Sin,” 1996), Great Performances (“30th Anniversary: A Cele-Super Bowl XXX (1996), The 68th Annual Academy bration in Song,” 2003; archival; “Broadway’s Awards (1996), Vanessa Williams and Friends: Lost Treasures III: The Best of the Tony Awards,”

 Christmas in New York (1996), The Rosie O’Don-2005), 101 Most Shocking Moments in Entertain-nell Show (9 appearances; 1996–2002), The ment (archival; 2003), Living It Up! with Ali and Tonight Show with Jay Leno (1997), Between Broth-Jack (2004), The Sharon Osbourne Show (2004), ers (“The Interview,” 1997), Pavarotti and Friends 35th NAACP Image Awards (2004), MADtv for the Children of Liberia (1998), A Very Special (2004), On-Air with Ryan Seacrest (2004), Fash-Christmas from Washington, D.C. (1998), I’ll Make ion in Focus (“Compassion in Fashion,” 2004), Me a World: A Century of African American Art Retrosexual: The ’80s (2004), Vanessa Williams (6 episodes; 1999), L.A. Doctors (3 episodes in the Christmas: Live By Request (2004), Christmas in role of Dr. Leanne Barrows; “O Captain, My

 Washington (2004), The Tony Danza Show (4 ap-Captain,” “Que Sera, Sarah,” “Every Picture Tells pearances; 2004–06), Jimmy Kimmel Live! (2 ap-a Story,” 1999), Style World (hostess; 2000), The pearances; 2004–07), The Late Late Show with 72nd Annual Academy Awards (2000), 2000

 Craig Ferguson (2005), Tavis Smiley (2005), Blockbuster Entertainment Awards, Our Favorite Howard Stern (2005), Cinema mil (archival; Things: Christmas in Vienna (2000), Donny Os-2005), Entertainment Tonight (archival, 2005; 5

 mond: This Is the Moment (2001), The Making of segments, 2007–08), Fashion Week Diaries (2005),

 “Jimmy Neutron” (2001), Christmas in Rockefeller Geraldo at Large (2005), The Kennedy Center Hon-Center (2001), The American Experience (archival; ors: A Celebration of the Performing Arts (2005), La

“Miss America,” 2002), Ally McBeal (“Another imogen de tu vida (archival; 2006), Greatest Miss One Bites the Dust,” 2002), Cool Women (2002), America Moments (2006), South Beach (8 episodes It’s Black Entertainment (2002), The 56th Annual in the role of Elizabeth Bauer; 2006), A Capital Tony Awards (2002), The View (5 appearances; Fourth (2006), Rehearsing a Dream (2006), Ugly 2002–06), Unchained Memories: Readings from the Betty (recurring role of Wilhemina Slater; 2006–

366 • Wilson

08), Live with Regis and Kelly (2 appearances; In May 1987, Wilson was in a terrible auto

2006–07), The Beautiful World of Ugly Betty accident and died of a cerebral hemorrhage. In re-

(2007), Al rojo vivo con Maria Celeste (archival; cent years, more American fans are discovering 2007), The 64th Annual Golden Globe Awards her on DVD and falling under the spell of her cu-

(2007), 38th NAACP Image Awards (2007), Expos rious but undeniable mystique.

(2007), The 61st Annual Tony Awards (2007), E!

 Feature Films: Gola profonda nera (1976), True Hollywood Story (2007), 39th NAACP Image La principessa nuda (The Nude Princess, 1976), Awards (2007), The 60th Primetime Emmy Awards Mavri aphrodite (Black Aphrodite, 1977), Candido (2008), Jimmy Kimmel Live! (2008), AFI’s 10 Top erotico (1977), La bravata (1977), Sylvia im reich der 10 (2008), Extra (2008), The 6th Annual TV Land wollust (1977), Proibito erotico (1978), Bactron 317

 Awards (2008).

(1978), Le notti porno del mundo 2 (1978), L’amour chez les poids lourds (1978), La pitoconejo (1979), Wilson, Ajita Born in Brooklyn, New York, Pensione amore servicio completo (1979), Libidine 1950; died May 26, 1987, Rome, Italy.

(1979), Eros perversion (aka Twelfth Night, 1979), Most of Ajita Wilson’s popularity was cen-Los energeticos (1979), Una donna di notte (1979), tered in Italy, Spain and Greece, where she made Pasiones desenfrenadas (1980), Orgia stin kerkyra a nonstop series of films in the seventies and eight-

(1980), Erotiki ekstasi (1980), Femmine infernali ies. Apparently, she never met a script she didn’t (aka Escape from Hell, 1980), Luca il contrab-like, since the films themselves are a mix of main-bandiere (1980), Orinoco prigioniere del sesso stream genre films and softcore or hardcore (1980), Eva Man (1980), Erotiko pathos (aka Blue pornography. Wilson was both a presence and an Passion, 1981), Sadomania, Holle der lust (aka Sado-actress, and she did a professional job in many mania, Hellhole Women, 1981), I eromeni (1982), genres, from horror films (Macumba Sexual) to Apocalipsis sexual (1982), Bacanales romanas espionage thrillers (Black Aphrodite) to anachro-

(1982), Catherine Cherie (1982), La doppia bocca nistic historical epics (Messalina).

 di Erika (1983), Anomali erotes sti Santorini (1983), Ajita Wilson was born a male named George

 Macumba Sexual (1983), Stin athina simera ... oles Wilson. She was a full-fledged transsexual, alton pernoun fanera! (1984), Ke to proto pinelo though this was not a huge issue in terms of her (1984), Idones sto egeo (1984), Perverse oltre le sbarre screen career. She made her screen debut in di-

(1984), Detenute violente (aka Hell Penitentiary, rector Cesare Caneveri’s La Principessa Nuda (The 1985), Savage Island (1985), Bocca bianca, bocca Nude Princess) in a leading role as Miriam Zamoto, nera (1986).

an African princess on a fund-raising mission who

 TV: Joe D’Amato Totally Uncut (archival; encounters Italy’s La dolce vita. The film is a light 1999).

comedy with a slight satirical tinge that pokes fun at celebrity and the jet set.

Winfrey, Oprah Born in Kosciusko, Mis-Wilson was a top-billed cult star by the time sissippi, January 29, 1954.

the Italian-Greek co-production Black Aphrodite Oprah Gail Winfrey is a worldwide icon

was released, but today she is best known stateside who, in addition to having the most successful for her films with prolific Spanish cult director talk show career in the history of the medium, has Jess Franco. Sadomania (Hölle der Lust; 1981) is a also had notable success as an actress and pro-German-Spanish co-production, a women-in-

ducer. Born in Mississippi to an unwed teenaged prison film that was widely distributed in the U.S.

mother (Vernita Lee), she grew up in an inner city on video and later on DVD. Wilson is quite good Milwaukee neighborhood and then moved to

as the sadist warden Magda, and the film benefits Tennessee to live with her father, Vernon.

by clearly not taking itself too seriously. Also She was still in high school when she began worth seeing is Franco’s Macumba Sexual (1983), her broadcasting career at WVOL radio in Nash-essentially a remake of Franco’s Vampyros Lesbos ville, Tennessee; she became the news anchor at (1971), where a mysterious woman begins to pos-Nashville’s WTVF-TV at age 19; and then went sess the body and soul of another woman. Visu-to Baltimore’s WJZ-TV to anchor the news and ally this almost resembles an art film, and the co-host a local show, People Are Talking. In 1984

scarcity of dialogue works in its favor (as was the she made the move to Chicago as host of WLS-case with Vampyros Lesbos).

TV’s morning show, A.M. Chicago. The ratings

[image: Image 179]

Winfrey • 367

took off almost immediately and within a year it was renamed The Oprah Winfrey Show. It entered the syndication market in 1986 and went on to become the highest rated talk show in TV history.

Winfrey established her own production fa-

cility, Harpo Studios, in 1988. Her program is broadcast internationally to about 134 countries.

Harpo Films is her company’s film division and it has produced many notable TV movies under the

“Oprah Winfrey Presents” banner, including The Wedding (1998), Tuesdays with Morrie (1999), Their Eyes Were Watching God (2005) and For One More Day (2007). Harpo Films has also produced the theatrical features Beloved (in which she also starred; 1998), The Great Debaters (2007), and the musical film version of The Color Purple (2010).

Winfrey has also excelled as an actress. Many of us first became aware of her through her heart-rending performance as Sofia in The Color Purple (1985), for which she received a Best Supporting Actress Academy Award nomination and a Golden Globe nomination. The wife of the cruel Harpo, Oprah Winfrey, Daytime Emmy Awards, 1987.

she endures spousal abuse as well as the abuses of a racist society, paying a great physical and psycho-Winfrey Leadership Academy for Girls in South logical price in the process, but remaining true to Africa, which opened in January 2007. Her many herself, and eventually triumphing. She has also awards include the Peabody Award for Individual given well received performances in the TV

Achievement (1995); the National Academy of movies The Women of Brewster Place (1989) as Television Arts and Sciences Lifetime Achieve-Mattie Michael, denizen of a rundown housing ment Award (1998); the United Nations Global project; There Are No Children Here (1993) as Humanitarian Action Award (2004); and The Elie Lajoe Rivers, in a tale of children growing up in Weisel Foundation for Humanity Humanitarian a Chicago housing project; and Before Women Award (2007).

 Had Wings (1997) as Zora Williams, a positive

 Feature Films including TV Movies: The force who helps the abused wife of an alcoholic Color Purple (1985), Native Son (1986), Throw husband; as well as in the theatrical feature Native Momma from the Train (1987), Lincoln (voice; TV; Son (1990) as Mrs. Thomas, mother of Bigger, 1992), There Are No Children Here (TV; 1993), who kills a white woman.

 Before Women Had Wings (TV; 1997), Beloved Harpo Productions, Inc., also syndicates the (1998), Bolero (2004), Charlotte’s Web (voice; Dr. Phil talk show and The Rachael Ray Show, 2006), Ocean’s Thirteen (2007), The Princess and both of which have gone on to outstanding suc-the Frog (TV; 2009).

cess in the daytime market. Winfrey is one of the

 TV: The Tonight Show Starring Johnny Car-partners in Oxygen Media, Inc., creators of the son (1985), The 58th Annual Academy Awards Oxygen Channel, and is preparing the launch of (1986), Saturday Night Live (1986), The Oprah her own network, in conjunction with Discover Winfrey Show (host; 1986–2007), The 59th An-Communications, to be called OWN: The Oprah nual Academy Awards (1987), Dolly (1987), Christ-Winfrey Network. In April 2000, O, The Oprah mas at Pee Wee’s Playhouse (1988), 20th NAACP

 Magazine was introduced, reaching a circulation Image Awards (1988), The 10th Annual Black of 2.3 million readers a month.

 Achievement Awards (1989), Diet America Chal-Winfrey is an outstanding philanthropist,

 lenge (1989), The Women of Brewster Place (minis-having awarded hundreds of grants through the eries; 1989), Listen Up: The Lives of Quincy Jones Oprah Winfrey Foundation and Oprah’s Angel

(1990), Grammy Legends (1990), Brewster Place Network. She has also established the Oprah (recurring role as Mattie Michael; 1990), Gabriel’s

368 • Winston

 Fire (“Tis the Season,” 1990), The Arsenio Hall An Evening of Stars: Tribute to Quincy Jones (2005), Show (1992), Scared Silent: Ending and Exposing Emmanuel’s Gift (narrator; 2005), Michael Jack-Child Abuse (1992), The Fresh Prince of Bel-Air son’s Boys (archival; 2005), 36th NAACP Image (“A Night at the Oprah,” 1992), ABC Afterschool Awards (2005), Sign Chanel (2005), 36th NAACP

 Specials (4 episodes; “Surviving a Break-Up,”

 Image Awards (2005), Corazón de... (2005), Out

“Shades of a Single Protein,” “Learning Not to of Africa: Heroes and Icons (archival; 2005), Late Hurt,” “I Hate the Way I Look,” 1992–94),

 Show with David Letterman (2005), The Kennedy Michael Jackson Talks to Oprah (1993), 10th Annual Center Honors: A Celebration of the Performing Arts TV Academy Hall of Fame (1994), All-American (2005), CMT Greatest Moments: Dolly Parton Girl (“A Night at the Oprah,” 1995), The 67th (archival; 2006), Showbiz Tonight (2006), African Annual Academy Awards (1995), Celebrate the American Lives (4 episodes; “The Promise of Dream: 50 Years of Ebony Magazine (1996), The Freedom,” “Listening to Our Past,” “Searching Tonight Show with Jay Leno (2 appearances; 1996

for Our Names,” “Beyond the Middle Passage,”

and 2005), About Us: The Dignity of Children 2006), Legends Ball (2006), The View (2006), The (1997), Ellen (2 episodes; “The Puppy Episode,”

 60th Annual Tony Awards (2006), Forbes Celebrity Parts I and II, 1997), Behind the Music (archival; 100: Who Made Bank? (2006), Rachael Ray (2006),

“M.C. Hammer,” 1997), The 23rd Annual Peo-The 2006 Black Movie Awards, Inside Edition ple’s Choice Awards (1997), E! True Hollywood Story (2006), Forbes 20 Richest Women in Entertainment (archival; “Elizabeth Taylor,” 1998), The Rosie O’-

(2007), Building a Dream: The Oprah Winfrey Donnell Show (2 appearances; 1998–2000), Quincy Leadership Academy (2007), Oprah’s Roots: An Jones: The First 50 Years (1999), ABC 2000: The African American Lives Special (2007), The Film Millennium (archival; 1999), Celebrity Profile Programme (2007), The Big Give (9 segments; (“Danny Glover,” 19??), Home Improvement (“Home 2008), The Insider (2008), We Have a Dream ’08.

Alone,” 1999), Parkinson (1999), A Celebration:

 Video/DVD: Dangerous: The Short Films 100 Years of Great Women (1999), The 26th Annual (archival; 1993), Tina Turner Celebrate Live 1999, Daytime Emmy Awards (1999), The Hughleys Larry King Live: The Greatest Interviews (2007).

(“Milsap Moves Up,” 1999), Our Friend Martin (voice; 1999), It’s Good to Be... (archival; 2000), Winston, Hattie Born in Lexington, Mis-Mundo VIP (2000), Bette (“Two Days at a Time,”

sissippi, March 3, 1945.

2000), Use Your Life (2001), A Prayer for America: Sincerity, commitment, kindness: these are

 Yankee Stadium Memorial (2001), American Mas-key words in the persona of Hattie Mae Winston.

 ters (“Quincy Jones: In the Pocket,” 2001), The Although born in Lexington, Mississippi, she was Kennedy Center Honors: A Celebration of the Per-raised in Greeneville. Her parents are Selena forming Arts (2001), The Cosby Show: A Look Back Thurmond and Roosevelt Love Winston. After

(2002), Oprah After the Show (2002), The 54th graduating from Howard University in Washing-Annual Primetime Emmy Awards (2002), MADtv ton, D.C., she joined the prestigious Group The-

(2002), Entertainment Tonight (8 appearances; atre Workshop in New York and was a member of 2003–07), Unchained Memories: Readings from the the venerable Negro Ensemble Company.

 Slave Narratives (2003), 100 Years of Hope and Much of Winston’s acclaim has been on

 Humor (2003), Celebrities Uncensored (archival; Broadway; she made her debut in the epochal 2003), 200 Greatest Pop Culture Icons (archival; Hair (as Dionne/Member of the Tribe; 1968–72) 2003), ABC’s 50th Anniversary Celebration (2003), and with featured roles in The Me Nobody Knows Second Opinion with Dr. Oz (2003), Extra (2003), (as Nell; 1970–71), Two Gentlemen of Verona (as Nobel Peace Prize Concert (2003), Larry King Live Silvia; 1971–73), and The Tap Dance Kid (as Gin-

(6 appearances; 2003–07), Entertainment Tonight nie; 1983–85). She was also in Does a Tiger Wear (8 appearances; 2003–07), Brothers of the Border-a Necktie? (Linda; 1969), a revival of Scapino (as land (2004), Biography (archival; “Bette Midler,”

Zerbinetta; 1974–75), and I Love My Wife (Cleo; 2004), Good Morning America (2004), The 76th 1977–79). Off-Broadway, she received Obie Awards Annual Academy Awards (2004), On-Air with for her work in Mother Courage, The Michigan, Ryan Seacrest (2004), Cristina: El 15 aniversario and Billy Noname.

(2004), E! True Hollywood Story (“Oprah Win-She adapted Langston Hughes’ Black Nativ-frey,” 2004), The Barbara Walters Special (2004), ity at the Master Theater in New York in 1990 in

[image: Image 180]

Winston • 369

conjunction with her husband, James Stovall, and Phylicia Rashad in 1990. The off-Broadway production was called Nativity: A Life Story.

The National Black Theatre Festival in

North Carolina has twice declared a Hattie Winston Day (in 1993 and 1997). Winston has served as National Co-chair of AFTRA’s Equal Employment Opportunities Committee. The University of Louisville (Kentucky) was the recipient of the Hattie Winston Collection, including over 250

books, scripts and pieces of theater memorabilia, most of them contributed by Winston.

In television, she is best remembered by

many for her role as Margaret Wyborn on Becker (1998–2004), but children knew her as the librarian on The Electric Company (1973–77), the com-patriot of Easy Reader (Morgan Freeman), and as the voice of a variety villainesses on the “Spidey Super Stories” sketches. Daytime drama fans knew her as Veronique on The Edge of Night (1976), and she also had recurring roles on the soaps Ryan’s Hope (1987) and Port Charles (1998).

And for others she was the voice of Lucy Carmichael in The Rugrats Movie (1998) and the Hattie Winston.

Nickelodeon series All Grown Up, a Rugrats spinoff. Older fans remember her fondly as Toni Heat and Work,” “Crowded/Uncrowded: Human

Gillette on Nurse (1981–82) or, a generation or so Crowding,” 1980), Les uns et les autres (miniseries; later, as Gloria Davis on Homefront (1991–93).

1981), Nurse (recurring role of Toni Gillette; 1981–

In films, she was Simone in Quentin Taran-

82), Ryan’s Hope (recurring role as Carol Bruce; tino’s Jackie Brown (1997); Angela Russell in True 1987), CBS Summer Playhouse (“Coming to Amer-Crime (1999), with Clint Eastwood, and Principal ica,” 1989), Reading Rainbow (“Galimoto,” 1991), Holmstead in The Battle of Shaker Heights (2003).

 Homefront (recurring role of Gloria Davis; 1991–

She is married to composer Harold Wheeler; they 93), The Little Mermaid (voice; “King Crab,”

have one child. Wheeler is the musical director 1994), Step by Step (“Adventures in Babysitting,”

on Dancing with the Stars.

1995), Nick Freno: Licensed Teacher (“Dance

 Feature Films including Video and TV

Fever,” 1996), Duckman (voice; “Coolio Run-

 Movies: Ann in Blue (TV; 1974), Out to Lunch nings,” 1997), Malcolm & Eddie (“Jugglin’,” 1997), (TV; 1974), Hollow Image (TV; 1979), Good to Go Arsenio (“Throw Momma from the House,” 1997), (1986), Clara’s Heart (1988), Runaway (TV; 1989), The Parent ’Hood (“Wendell and I Spy,” 1997), A Show of Force (1990), One Woman’s Courage Smart Guy (“Rooferman, Take One,” 1998), Port (TV; 1994), Beverly Hills Cop III (1994), Sunset Charles (recurring role as Alice Burgess; 1998), Park (1996), The Cherokee Kid (TV; 1996), Jackie Becker (recurring role of Margaret Wyborn; Brown (1997), Meet the Deedles (1998), Living Out 1998–2004), Cosby (“The Vesey Method,” 1999), Loud (1998), The Rugrats Movie (voice of Lucy To Tell the Truth (panelist; 2000), 5th Annual Carmichael; 1998), After All (TV; 1999), True Prism Awards (2001), The Proud Family (voice; Crime (1999), Unbowed (1999), The Battle of

“Teacher’s Pet,” 2001), Hollywood Squares (2 seg-Shaker Heights (2003), All Grown Up (2003).

ments; 2001 and 2003), Scrubs (2 episodes in the

 TV: The Electric Company (recurring role role of Margaret Turk; “My Old Man,” “My Best as Sylvia/Valerie the Librarian; 1973–77), The Friend’s Wedding,” 2002 and 2004), The Late Edge of Night (recurring role as Veronique; 1976), Late Show with Craig Kilborn (2003), Soap-The Dain Curse (miniseries; 1978), 3-2-1 Contact Talk (2003), Pyramid (2003–04), ER (“Twas (2 episodes in the role of Jessica; “Hot/Cold: the Night,” 2004), Girlfriends (“With a Twist,”

[image: Image 181]

370 • Woodard

2005), Numb3rs (“Jack of All Trades,” 2008), All for Cross Creek. She was delightful in quirky roles Grown Up (voice of Lucy Carmichael; 20??).

in the independent films Miss Firecracker (as Pop-

 Shorts: Deathdealer: A Documentary (2004).

eye Jackson; 1989), Passion Fish (Golden Globe nominee as Chantelle; 1992), and How to Make Woodard, Alfre Born in Tulsa, Oklahoma, an American Quilt (as Marianna; 1995). She was November 8, 1952.

Lily Sloane in Star Trek: First Contact (which net-Alfre Ette Woodard is a contemporary Re-

ted her an NAACP Image Award; 1996); Carolyn naissance woman — actress, philanthropist, ac-Carmichael in Spike Lee’s touching, sorely un-tivist, mother and wife (her husband is writer derrated Crooklyn (1994); Loretta Sinclair, a drug-Roderick Spencer; they have two adopted chil-addicted single mother in Down in the Delta dren, Mavis and Duncan). She is the youngest of (1998), and Camille Wright in the African Amer-three children. She was sports oriented at Bishop ican romantic comedy Love & Basketball (2000).

Kelley High School in Tulsa — track and cheer-Her most recent recurring TV series role was leading — but became interested in acting and as Mavis Heller on NBC’s My Own Worst Enemy went on to study it at Boston University.

(2008), which fell victim to scant ratings. Her Woodard has won a record number of prime-stage work includes Map of the World, Me and time Emmy Awards and a record amount of

 Bessie, Drowning Crow and The Winter’s Tale.

Emmy nominations for an African American ac-Woodard is a founder and board member of

tress. In 1984 she was Outstanding Guest Actress Artists for a New South Africa.

in a Drama Series for Hill Street Blues. In 1986 she

 Feature Films including TV Movies: The was Outstanding Supporting Actress in a Drama Trial of the Moke (TV; 1978), Remember My Name Series for the pilot of L.A. Law. In 1997 she was (1978), Freedom Road (TV; 1979), Health (1980), awarded her third Emmy for the TV movie Miss The Sophisticated Gents (TV; 1981), Precious Blood Evers’ Boys (as Eunice Evers; 1997). She received an (TV; 1982), The Ambush Murders (TV; 1982), Emmy nomination as a cast member on St. Else-Cross Creek (1983), Sweet Revenge (TV; 1984), The where (Dr. Roxanne Turner). She also received Killing Floor (TV; 1985), Go Tell It on the Moun-two Emmy nominations for Desperate Housewives (for ensemble acting and Outstanding Supporting Actress in a Comedy Series; 2005–06), and another for the miniseries The Water Is Wide (2006).

Other Emmy nominations include Outstanding

Supporting Actress in a Limited Series of a Special for Words by Heart (Wonderworks) in 1985; Outstanding Lead Actress in a Miniseries or a Special for Unnatural Causes (1987); Outstanding Lead Actress in a Miniseries or a Special for A Mother’s Courage: The Mary Thomas Story (1990); Outstanding Lead Actress in a Miniseries or a Special for The Piano Lesson on Hallmark Hall of Fame (1995); Outstanding Supporting Actress for a Miniseries or Special for Gulliver’s Travels (1996); Outstanding Guest Actress in a Drama Series for Homicide: A Life on the Street (1998); and Outstanding Guest Actress in a Drama Series for The Practice (2003). She has also won three Screen Actors Guild Awards. These were for her work in The Piano Lesson (1995), Miss Evers’ Boys, and as part of the ensemble cast of the series Desperate Housewives.

Woodard’s lengthy film career contains many highlights. In 1984 she received an Academy Award nomination for Best Supporting Actress Alfre Woodard in Grand Canyon (1991).

Woodard • 371

 tain (TV; 1985), Extremities (1986), Unnatural 1994), A Century of Women (voice; miniseries; Causes (TV; 1986), Mandela (TV; 1987), The 1994), Countdown to Freedom (narrator; 1994), Child Saver (TV; 1988), Scrooged (1988), Miss Fire-Frazier (“The Botched Language of Cranes,”

 cracker (1989), A Mother’s Courage: The Mary 1994), Frederick Douglass: When the Lion Wrote Thomas Story (TV; 1989), Blue Bayou (TV; 1990), History (narrator; 1994), The American Experience Pretty Hattie’s Baby (1991), Grand Canyon (1991), (narrator; 2 episodes; “Malcolm X: Make It

 The Gun in Betty Lou’s Handbag (1992), Passion Plain,” “Eleanor Roosevelt,” 1994 and 2000), Fish (1992), Rich in Love (1993), Heart and Souls Happily Ever After: Fairy Tales for Every Child (1993), Bopha! (1993), Aliens for Breakfast (TV; (1995), People’s Century (narrator, various epi-1994), Blue Chips (1994), Race to Freedom: The sodes; 1995), The Wizard of Oz in Concert: Dreams Underground Railroad (TV; 1994), Crooklyn Come True (1995), 2nd Annual Screen Actors (1994), Statistically Speaking (1995), The Piano Guild Awards (1996), Wild On... (“Wild on Ja-Lesson (TV; 1995), How to Make an American maica,” 19??), Cadillac Desert (narrator; mini-Quilt (1995), Follow Me Home (1996), Gulliver’s series; 1997), Adventures from the Book of Vir-Travels (TV; 1996), Special Report: Journey to Mars tues (voice; “Faith,” 1997), The 55th Annual (TV; 1996), Primal Fear (1996), A Step Toward Golden Globe Awards (1998), Homicide: Life Tomorrow (1996), Star Trek: First Contact (1996), on the Street (“Mercy,” 1998), Celebrity Profile The Brave Little Toaster to the Rescue (voice; 1997), (“Danny Glover,” 1998), The Underground The Member of the Wedding (TV; 1997), Miss Railroad (1999), The Directors (“The Films of Evers’ Boys (TV; 1997), Down in the Delta (1998), Spike Lee,” 1999), The 56th Annual Golden Globe Secrets (1998), The Wishing Tree (1999), Funny Awards (1999), The Tulsa Lynching of 1921: A Valentines (TV; 1999), Mumford (1999), John Hidden Story (2000), The Kennedy Center Presents: Henry (voice; 2000), What’s Cooking? (2000), Love Speak Power to Truth (2000), Half Past Autumn:

 & Basketball (2000), Dinosaur (voice; 2000), Lost The Life and Works of Gordon Parks (narrator; Souls (2000), Holiday Heart (TV; 2000), K-PAX

2000), Dennis Miller Live (2001), American Exile (2001), Baby of the Family (2002), Searching for (narrator; 2001), Unchained Memories: Readings Debra Winger (documentary; 2002), The Wild from the Slave Narratives (2003), Nat Turner: A Thornberrys Movie (TV; 2002), The Singing Troublesome Property (narrator; 2003), Tribeca Detective (2003), The Core (2003), A Wrinkle in Film Festival Presents (2003), The Practice (2

 Time (TV; 2003), Radio (2003), The Forgotten episodes in the role of Denise Freeman; “Down the (2004), Beauty Shop (2005), Something New Hatch,” “Final Judgment,” 2003), Static Shock (2006), The Water Is Wide (TV; 2006), Take the (voice; “Flashback,” 2003), The 55th Annual Lead (2006), 20 on 20 (2007), Pictures of Hollis Primetime Emmy Awards (2003), All Our Sons: Woods (TV; 2008), American Violet (2008), Reach Fallen Heroes of 9/11 (narrator; 2004), Reading for Me (2008), The Family That Preys (2008), Rainbow (“Visiting Day,” 2004), Tavis Smiley Tempting Hyenas (2009), Bury Me Standing (2005), The View (2005), Inconceivable (2 epi-

(2009).

sodes in the role of Dr. Lydia Crawford; “Secrets

 TV: The White Shadow (“Reunion,” 1980), and Thighs,” “Pilot,” 2005), Desperate Housewives Enos (“Forever Blowing Bubbles,” 1981), American (recurring role of Betty Applewhite; 2005–06), Playhouse: For Colored Girls Who Have Considered HBO First Look (2 episodes; “16 Blocks,” “Take the Suicide/When the Rainbow Is Enuf (1982), Tucker’s Lead,” 2006), Corazon de... (archival; 2006), Leg-Witch (recurring role as Marcia Fulbright, 1982), ends Ball (2006), King Leopold’s Ghost (voice; Hill Street Blues (3 episodes in the role of Doris 2006), The 60th Annual Tony Awards (2006), Robson; “Doris in Wonderland,” “Praise Dilau-Kathy Griffin: My Life on the D-List (2006), The did,” “Goodbye, Mr. Scripps,” 1983), Wonder-58th Annual Primetime Emmy Awards (2006), The works: Words by Heart (1985), Sara (recurring role Oprah Winfrey Show (2006), The Megan Mullally as Rozalyn Dupree; 1985), Faerie Tale Theatre Show (2006), Nefertiti and the Lost Dynasty (host-

(“Puss in Boots,” 1985), St. Elsewhere (recurring ess; 2007), My Own Worst Enemy (recurring role role of Dr. Roxanne Turner; 1985–88), L.A. Law as Mavis Heller; 2008), Entertainment Tonight (pilot; 1986), 20th NAACP Image Awards (1988), (2008), The 60th Primetime Emmy Awards (2008), The 65th Annual Academy Awards (1993), The Ar-For Love of Liberty: The Story of America’s Black Pa-senio Hall Show (1994), Frontline (“In the Game,”

 triots (voice; 2009).

372 • Woodard

Woodard, Charlayne (aka Woodard,

2000–01 and then took to New York in 2002).

Charlaine) Born in Albany, New York, De-Other credits include her Pretty Fire (another solo cember 29, 1953.

show, with which she toured extensively, but Charlayne Woodard is a playwright as well as began at L.A.’s Odyssey Theatre in 1992) and In an actress.

 the Blood, performed at New York’s Public Theatre She was nominated for a Tony Award as Best

in 2000. Woodard is married to lawyer Alan Har-Actress in a Featured Role in a Musical for Ain’t ris.

 Misbehavin’ (1978–79). Her performance was pre-

 Feature Films including TV Movies: Cindy served in the PBS telecast of the play in 1982. On (TV; 1978), Hair (1979), Hard Feelings (1982), TV she is best known as Janice, aunt of Will Crackers (1984), Me and Him (1988), God Bless the Smith, on The Fresh Prince of Bel-Air (1991–93).

 Child (TV; 1988), Buffalo Girls (TV; 1995), Run She has also had recurring roles on Roseanne (as for the Dream: The Gail Devers Story (TV; 1996), Vonda Green; 1988–89); Days of Our Lives (as Touched by Evil (TV; 1997), The Wedding (TV; Desiree McCall; 1991–92); and ER (as Angela 1998), Twister (1989), He Said, She Said (1991), Gilliam; 2006–07).

 One Good Cop (1991), The Meteor Man (1993), She made her film debut in the memorable

 Angie (1994), Babyfever (1994), Eye for an Eye

“White Boys” number in the film version of Hair (1996), The Crucible (1996), Around the Fire (1979). Her best film work is in Arthur Miller’s (1999), The Million Dollar Hotel (2000), Unbreak-The Crucible (1996) as Tituba, a slave from Barable (2000), H.M.O. (TV; 2001), Sunshine State bados who leads a group of impressionable young (2002), D.C. Sniper: 23 Days of Fear (TV; 2003), girls into “consorting with the devil.” They are Lackawanna Blues (TV; 2005), Southern Comfort promised forgiveness if they promise to implicate (TV; 2006).

their friends and neighbors. She was the Samuel

 TV: Ain’t Misbehavin’ (1982), Taxi (“Nina L. Jackson character Elijah’s mother in director Loves Alex,” 1982), Spenser: For Hire (“Blood M. Night Shamalyan’s Unbreakable (2000). It’s a Money,” 1985), Wise Guy (“Blood Dance,” 1988), flashback role, but Woodard is superb as the dot-Roseanne (5 episodes as Vonda Green; “Life and ing mother who nurtures her physically frag-Stuff,” “Radio Days,” “Let’s Call It Quits,” “Guilt ile son. She also played the inspiring Olympic by Disassociation,” “Sweet Dreams,” 1988–89), sprinter Gail Devers in Run for the Dream: The A Different World (“21 Candles,” 1990), Days of Gail Devers Story (1996). This was some of her Our Lives (recurring role as Desiree McCall; 1991–

best acting work in any medium.

92); The Fresh Prince of Bel-Air (4 episodes in She trained at the Goodman School of

the role of Janice; “Guess Who’s Coming to

Drama and is a member of The Actor’s Studio. If Marry?” “Christmas Show,” “Mommy Nearest,”

there aren’t enough good roles for black actresses,

“The Baby Comes Out,” 1991–93), Frasier (“Flour write some. Woodard is the author of three plays: Child,” 1994), Sweet Justice (2 episodes as Harriet Pretty Fire, Neat and In Real Life, and has starred Battle-Wilkins; “The Power of Darkness,” Parts I in all three. Pretty Fire won an L.A. Drama Crit-and II, 1994), Bless This House (“The Bowling ics and NAACP Image Award. Neat received the Method,” 1996), Chicago Hope (10 episodes in the Irving and Blanche Laurie Theatre Vision Award recurring role of Gina Wilkes; 1994–2000), Law and an Outer Critics Circle Award Nomination.

 & Order: Special Victims Unit (recurring role of In Real Life was nominated for Drama Desk and Sister Peg; 2002–06), Boomtown (“Fearless,”

Outer Critics Circle Awards for best solo perform-2003), Strong Medicine (“The Real World Ritten-ance and received an Audelco Award, Backstage house,” 2004), The Division (“Lost and Found,”

West Garland Award and NAACP Image Award

2004), Declarations of War (2004), Great Perfor-for best playwright and actor.

 mances (“Broadway’s Lost Treasures III: The Best Her extensive theater credits include the

of the Tony Awards,” 2005), In Justice (“The Pub-long-running off-Broadway production Don’t lic Burning,” 2006), Shark (“Fashion Police,”

 Bother Me, I Can’t Cope (1975), Hair (1977), A ...

2006), ER (7 episodes in the role of Angela My Name Is Alice (1984), Twelfth Night (1989) and Gilliam; 2006–07), Terminator: The Sarah Con-The Caucasian Chalk Circle (1990) at the New nor Chronicles (2 episodes in the role of Terissa York Shakespeare Festival, and her solo show, In Dyson; pilot, “The Turk,” 2008), Broadway: BeReal Life (in which she debuted in Seattle in yond the Golden Age (2009).

Yancy • 373

Wright, N’Bushe Born in New York, New Keisha; “Amerikaz Most Wanted,” “Honor

York, September 20, 1970.

Among Thieves,” “Nobody Rides for Free,” 2001), N’Bushe (nuh- boo-shay) Wright made her Widows (miniseries; 2002), The Award Show film debut in Zebrahead (1992), a sensitive, real-Awards Show (archival; 2003), Platinum (recur-istic story of an interracial relationship — there ring role as Maxine “Max” Colt; 2003), Chap-have been few such admirable presentations of the pelle’s Show (2004), Widows (miniseries; 2008).

subject before or since. She is the daughter of a jazz musician and a New York City Board of EdYancy, Emily Born in Brooklyn, New York, ucation psychologist. She is a graduate of the High January 16, 1979; died August 25, 2002.

School for the Performing Arts. Wright was orig-Singer, film and TV actress, Broadway star: inally a dancer, training at the Alvin Ailey Dance Emily Yancy has had a long and rewarding career.

Center and the Martha Graham School of Dance.

Her most famous film role is as the camera girl in She studied acting at the top-drawer Stella Adler the nightclub who takes a picture of Prince Ma-Studio.

muwalde, better known as Blacula (1972). When After good roles in Fresh as a drug addict she develops the photo in her home darkroom (1994), Dead Presidents as a passionate Black Pan-

(still wearing her sexy nightclub costume), she nother (1995), and Blade as an ally to a half-vam-tices that here is an empty space where Blacula pire, half-human vampire hunter played by Wes-sat. She is then attacked by Blacula, who drains her ley Snipes (1998), her film career seemed to peter blood, turning her into one of the living dead.

out, but she sustained a viable career on televi-Many who saw this popular film at the time of its sion and seems to be showing renewed activity release did not realize that Yancy was a popular after about a five-year lull.

jazz and pop singer who had also appeared in One of her best TV roles was in fact her TV

major Broadway shows. Another memorable film debut, Claudia Bishop, a civil rights activist, on role is as Mabel Hill in Cotton Comes to Harlem the admirable I’ll Fly Away (1992–93), one of the (1970), as one of the many characters in search of few great network shows about the black experi-a bale of cotton that contains a fortune in stolen ence. Guest star series work includes Homicide: money collected as part of a “back to Africa” scam.

 Life on the Street, New York Undercover and Chap-Her Broadway career began as a replacement

 pelle’s Show.

in the role of Irene Malloy in the original Hello,

 Feature Films including TV Movies: Ze-Dolly! (she was attached to the show from 1964 to brahead (1992), Fresh (1994), Dead Presidents 1970). She was an understudy for and replacement (1995), Johns (1996), His and Hers (1997), A for the role of Dulcinea in the original Broadway Woman Like That (1997), Close to Danger (TV; run of Man of La Mancha (she was attached to 1997), Squeeze (1997), Blade (1998), 3 Strikes the show from 1965 to 1971). When the show was (2000), Civil Brand (2002), MVP (2003), He Say revived in 1977, she starred as Dulcinea for 124

 ... She Say ... But What Does GOD Say? (2004), performances. She starred as Seena in the expen-God’s Forgotten House (2005), Restraining Order sive flop musical 1600 Pennsylvania Avenue (poli-

(2006), A Talent for Trouble (2008).

tics and music didn’t mix), which opened May 4,

 TV: I’ll Fly Away (5 episodes in the role of 1976, and closed on May 8.

Claudia Bishop; “Comfort and Joy,” “Small

Yancy appeared on two episodes of Frasier Wishes,” “What’s in a Name?” “Commencement,”

(2002 and 2003) as Cora, the mother of Frasier’s

“State,” 1992–93), Homicide: Life on the Street contentious neighbor Cam Winston. She also did (“Night of the Dead Living,” 1993), Lifestories: guest star work on Love, American Style, Sanford Families in Crisis (“power: the Eddie Matos Story,”

 and Son, Emergency! , The Mod Squad, That’s My 1994), American Gothic (“Eye of the Beholder,”

 Mama, Police Story, Starsky and Hutch, It’s a Liv-1995), Swift Justice (“Takin’ Back the Street,”

 ing, Dallas, Diff ’rent Strokes, Punky Brewster, Knots 1996), New York Undercover (4 episodes in the role Landing, MacGyver, Picket Fences and Cold Case.

of Carol; “Checkmate,” “Andre’s Choice,” “No

 Feature Films including TV Movies: What’s Greater Love,” “Deep Cover,” 1996), Subway Sto-So Bad About Feeling Good? (1968), Tell Me That ries: Tales from the Underground (“The Red Shoes,”

 You Love Me, Junie Moon (1970), Cotton Comes to 1997), Third Watch (“History of the World,”

 Harlem (1970), Second Chance (TV; 1972), Blac-1999), UC: Undercover (3 episodes in the role of ula (1972), Poor Devil (TV; 1973), The Sword and

374 • Yarbo

 the Sorcerer (1982), The Abyss (1989), Heat Wave call whether to accept the path Yarbo and others (TV; 1990), Nine Months (1995), Jasper, Texas (TV; took, or whether they side with the actresses 2003).

(Dorothy Dandridge, Francine Everett, Nina Mae

 TV: The Tonight Show Starring Johnny Car-McKinney, et al.) who refused to go that route.

 son (2 segments; 1962–72), The Merv Griffin Show Yarbo was in Frank Capra’s You Can’t Take (2 segments; 1967–68), Love, American Style (“Love It with You (1936), appearing with Eddie “Roch-and the Mystic,” 1972), Sanford and Son (“San-ester” Anderson as the servants of the homespun ford and Son and Sister Makes Three,” 1972), Vanderhoff family. This uneasy mix of Depres-Emergency! (“Dinner Date,” 1972), The Mod Squad sion era politics and Andy Hardy posturing had (“Run, Lincoln, Run,” 1973), A Touch of Grace little of the bite of the George S. Kaufman and (“The Working Girl,” 1973), Here We Go Again Moss Hart Broadway hit upon which it was based.

(“The Times They Are A-Changin’,” 1973), The But Capra was at the peak of his popularity, and Rookies (“Johnny Lost His Gun,” 1974), That’s My the film won Oscars for Best Picture and Best Di-Mama (“Stephanie’s Boyfriend,” 1975), Police Story rector. She was also in Way Down South (1939), a (“Oxford Gray,” 1976), Starsky and Hutch vehicle for child star Bobby Breen, also featuring (“Huggy Bear and the Turkey,” 1977), It’s a Liv-Clarence Muse, and with a screenplay by no less ing (“R-E-S-P-E-C-T,” 1981), Dallas (“Goodbye, than Langston Hughes. This tale of a little white Cliff Barnes,” 1982), Diff ’rent Strokes (“Arnold and master who fears that his slaves are about to be Lisa’s Mother,” 1984), Punky Brewster (“I Love sold is not the sort of film you’re likely to see at You, Brandon,” 1985), Knots Landing (“Merger your local multiplex these days.

Made in Heaven,” 1989), Father Dowling Myster-

 Feature Films: Rainbow on the River (1936), ies (“The Substitute Sister Mystery,” 1991), Mac-Stella Dallas (1937), Big Town Girl (1937), Wives Gyver (“Walking Dead,” 1991), Picket Fences (“The Under Suspicion (1938), You Can’t Take It with You Dancing Bandit,” 1993), The Practice (“Gideon’s (1938), Up the River (1938), Kentucky (1938), Crossover,” 2001), Even Stevens (“Stevens Manor,”

 There’s That Woman Again (1939), Persons in Hid-2002), Frasier (2 episodes as Cora Winston; “The ing (1939), Café Society (1939), Society Lawyer Love You Fake,” “Fraternal Schwinns,” 2002 and (1939), The Story of Vernon and Irene Castle 2003), Cold Case (“Glued,” 2004), The Unit (“Sil-

(1939), The Family Next Door (1939), Boy Friend ver Star,” 2006).

(1939), The Jones Family in Hollywood (1939), The Gracie Allen Murder Case (1939), Way Down South Yarbo, Lillian Born in Brooklyn, New York, (1939), Destry Rides Again (1939), Honeymoon De-January 16, 1979; died August 25, 2002.

 ferred (1940), They Drive By Night (1940), The Re-In James Whale’s Wives Under Suspicion

 turn of Frank James (1940), Sandy Gets Her Man (1938), one of the characters, referring to the Cre-

(1940), Buy Me That Town (1941), Henry Aldrich ola the maid character played by Lillian Yarbo, for President (1941), Moon Over Her Shoulder says, “She certainly can cook — that’s more than (1941), Wild Bill Hickok Rides (1942), The Great what most of them can do.” In one of her last Man’s Lady (1942), Footlight Serenade (1942), maid roles, A Date with Judy (1948), Yarbo’s maid Between Us Girls (1942), Presenting Lily Mars character apparently spends most of her time (1943), Redhead from Manhattan (1943), Swing walking around singing “Sing Low, Sweet Char-Shift Maisie (1943), The Gang’s All Here (1943), iot.”

 Whistling in Brooklyn (1943), Music for Millions Like Louise Beavers, Theresa Harris, Marietta (1944), The Naughty Nineties (1945), Saratoga Canty and Libby Taylor, Yarbo spent much of her Trunk (1945), The Sailor Takes a Wife (1945), No career playing domestic servants in the 1930s and Leave, No Love (1946), The Time, the Place and

’40s. Given the temper of the times and the very the Girl (1946), My Brother Talks to Horses (1947), limited opportunities for black actresses of the A Date with Judy (1948), Night Unto Night (1949), era, the reader has to make a personal judgment Look for the Silver Lining (1949).

 Bibliography

“All-Colored but Not Much Different: Films Made

“Gail Fisher: The Girl from Mannix.” Ebony 24 (Oc-for Negro Ghetto Audiences, 1913–1928.” Phylon, tober 1969): 140–44.

vol. 36, no. 3 (3rd qtr., 1975): 321–339.

“Gail Fisher’s Bid for Stardom.” Sepia 13 (October Angelou, Maya. “Cicely Tyson: Reflections on a 1964): 48–51.

Lone Black Rose.” Ladies’ Home Journal 94 (Feb-Gross, Linden. “Oprah Winfrey: Wonder Woman.”

ruary 1977): 40–41.

 Ladies’ Home Journal 105 (December 1988): 40.

“Barbara McNair: Twelve Years to Broadway.” Ebony Horne, Lena. “Believing in Oneself.” In Many 13 (May 1958): 69–74.

 Shades of Black. Stanton L. Wormsley, Lewis H.

Beckford, Ruth. Katherine Dunham: A Biography.

Fenderson, eds. New York: William Morrow, 1969.

New York: Marcel Dekker, 1979.

 IMDBPro.com

 Black Films and Filmmakers. New York : Dodd, Inside the Actors Studio. “ Halle Berry.” New York: Mead, 1975.

Bravo, 2007, 10–29.

“Black Women in Film.” Jet, June 29, 1972.

Jones, G. Williams. Black Cinema Treasures: Lost and Bogle, Donald. Blacks in American Films and Televi-Found. Denton: University of North Texas Press, sion: An Encyclopedia. New York: Garland, 1988.

1991.

_____. Brown Sugar: Eighty Years of America’s Black Kitt, Eartha. Alone with Me. Chicago: Regnery, 1976.

 Female Superstars. New York: Harmony Books, _____. Thursday’s Child. New York: Duell, Sloane 1980.

and Pierce, 1956.

_____. “The Dorothy Dandridge Story.” Essence 48

Klotman, Phyllis Rauch. Frame by Frame: A Black (October 1984).

 Filmography. Bloomington: Indiana University Bronner, Edwin. The Encyclopedia of the American Press, 1979.

 Theatre 1900–1975. New York: A.S. Barnes, 1980.

Lamparski, Richard. “Butterfly McQueen.” In What-Buckley, Gail Lumet. The Hornes: An American Fam-ever Became of...?, 2d series. New York: Crown, ily. New York: Alfred A. Knopf, 1986.

96–97.

Carroll, Diahann, with Ross Firestone. Diahann!

Leab, Daniel J. From Sambo to Superspade: The Black Boston: Little, Brown, 1986.

 Experience in Motion Pictures. Boston: Houghton Cole, Natalie. Angel on My Shoulder. New York: Mifflin, 1976.

Warner Books, 2000.

MacDonald, J. Fred. Blacks and White TV: Afro-Contemporary Black Biography, vol. 1. Michael L.

 Americans in Television Since 1948. Chicago: Nel-LaBlanc, ed. Detroit: Gale Research, 1992.

son-Hall, 1983.

Dandridge, Dorothy, and Earl Conrad. Everything Mapp, Edward. Directory of Blacks in the Performing and Nothing: The Dorothy Dandridge Tragedy.

 Arts. Metuchen, N.J.: Scarecrow Press, 1978.

New York: Abelard-Schuman, 1970.

McGilligan, Patrick. Oscar Micheaux: The Great and Directory of Blacks in the Performing Arts. 2d ed.

 Only. New York: HarperCollins, 2007.

Metuchen, N.J.: Scarecrow Press, 1990.

McNeil, Alex. Total Television: A Comprehensive Egbert, Alan. “Pam Grier: Coming into Focus.”

 Guide to Programming from 1948 to 1980. New Essence 43 (January 1979): 107–08.

York: Penguin, 1980.

 Encyclopedia of African-American Culture and History.

 Notable Black American Women, Books II and III.

New York: Macmillan, 1996.

Jessie Carney Smith, ed. Detroit: Gale Research, Facts on File Encyclopedia of Black Women in Amer-Int. Thomson, 1996.

 ica: Theatre Arts and Entertainment. Darlene Clark Notable Names in the American Theater. Lindsay Pat-Hine, ed. New York: Facts on File, 1997.

terson, ed. Clifton, N.J.: James T. White, 1976.

375

376 • Bibliography

Null, Gary. Black Hollywood: The Negro in Motion tinue for Good Times Star.” Ebony 46 (June 1991): Pictures. Secaucus, N.J.: Citadel, 1975.

64–66.

Richards, Larry. African American Films Through Variety Obituaries, 1957–1963. New York: Garland, 1959. Jefferson, N.C.: McFarland, 1998.

1988.

Sampson, Henry R. The Ghost Walks: A Chronolog-Waters, Ethel, with Charles Samuels. His Eye Is on the ical History of Blacks in Show Business 1865–1910.

 Sparrow. Garden City, N.Y.: Doubleday, 1951.

Metuchen, N.J.: Scarecrow Press, 1988, 34–35.

Watts, Jill. Hattie McDaniel: Black Ambition, White The Scribner Encyclopedia of American Lives, vol. 2.

 Hollywood. New York: HarperCollins, 2005.

New York: Charles Scribner’s Sons, 1999.

 Who’s Who Among Black Americans, 1994–95. 8th

“She Sings Along with Mitch.” Ebony 17 (March ed. Edward Mapp, ed. Detroit: Gale Research, 1962): 40–46.

1994.

Stewart, Leisha. “Esther Rolle: Good Times Con-

 Index

 A — My Name Is Alice 103, 372

 Access Hollywood 267, 274

 The Adventures of Mark Twain 278,

 The A-Team 283

“Accident” 58, 236

320

“A-Tisket, A-Tasket” 120

“Accidental Doctor” 215

 The Adventures of Penrod and Sam

Aaliyah 3–4, 126

“The Accidental Therapist” 290

169

 Aaliyah 3

“Accomplice” 159

 The Adventures of Pete & Pete 58

“Aaliyah: The Life and Death” 4

“Accused” 41

 The Adventures of Pluto Nash 95, 141

 Aaron Loves Angela 68, 69, 174

 Ace Ventura: When Nature Calls 256

 The Adventures of Rocky & Bullwinkle Abandon 340

 Achievement: The Life of Laura Bow-

133, 158

 Abbey Is Blue 209

 man 52

 The Adventures of Sebastian Cole 260

 Abbey Lincoln: You Gotta Pay the Band

 Across 110th Street 156, 157, 345

 The Adventures of Umbweki 313

209

“Act Brave” 94

 Adventurizing with Chopper 203

 Abbey Sings Abbey, Vols. 1 & 2 209

“Act Five” 41

“Advise and Resent” 265

Abbott, Diahnne 4

“Act 4, Scene 15” 138

 The Advocate Newsmagazine 71

“Abby” 58, 235, 236, 246, 268, 312

“Act Like You Love Me” 170

 Aeon Flux 256

“Abby Gets Her Groove Back” 268

“An Act of Love” 117

 A.E.S. Hudson Street 24, 275

 ABC Afternoon School 27

“Act of Terror” 207

 Afeni Shakur: Evolution of a Revolu-

 ABC Afterschool Specials 11, 22, 28, The Acting Class 193

 tionary 143

49, 67, 74, 117, 125, 134, 136, 148,

 Action 299

 Affair in Trinidad 235

158, 159, 160, 165, 187, 202, 226,

 Action Jackson 342, 343

 An Affair of the Skin 302, 303

227, 238, 239, 273, 284, 293,

 Actress 231

“An Affair to Forget” 210

305, 315, 323, 346, 351, 368

“Acts of Congress” 282

 The Affairs of Annabel 316

 ABC Saturday Morning Jam 281

“Acute Bussophobia” 272

 Affectionately Yours 217, 226

 The ABC Saturday Superstar Movie:

 A.D. 62

 AFI’s 10 Top 10 366

 Willie Mays and the Say-Hey Kid

 Ad Lib 160, 264

 AFI’s 100 Years ... 100 Cheers: America’s 17

“Adam and Jenny” 254

 Most Inspiring Movies 135, 336

 ABC Stage 67 73 , 211 , 303

 Adam-12 152, 236, 255

 AFI’s 100 Years, 100 Movie Quotes: The

 ABC TGIF 162 , 173 , 243 , 244 , 264–

Adams, Yolanda 204

 Greatest Lines from American Film

265 , 281 , 291

 Adam’s Apple 202

339

 ABC 2000: The Millennium 70, 168

Adamson, Al 229

 AFI’s 100 Years ... 100 Movies 43, 134

 ABC Weekend Specials 39, 204, 226,

“Adjusted Gross” 215

 AFI’s 100 Years ... 100 Passions 95, 175

236, 238, 248, 252

“The Adoption” 255, 307

 AFI’s 100 Years ... 100 Songs 348

 ABC’s 50th Anniversary Celebration

“Adrift in a Sea of Confusion” 286

 AFI’s 100 Years ... 100 Stars 134

37, 162, 368

“Adult Education” 343

 Africa Unite 159

 Abducted: A Father’s Love 82

“The Adventure of the Sunday Punch”

 African American Lives 135, 368

Abdul-Jabbar, Kareem 141

214, 236

 African American Lives 2 332

 Die abenteuer von pico und Columbus

 Adventures from the Book of Virtues

“African Connection” 272

69

371

 Africana 353

 About Mrs. Leslie 254

 Adventures in Africa 37

 Afro Blue 56

 About Us: The Dignity of Children

 Adventures in Babysitting 281, 313, Afrocentricity 363

368

369

 Afrodisiac 53

“Above and Beyond” 15

 Adventures in Jazz 120

 After All 291, 369

 Above the Law 141

“Adventures in the Kingdom of

“After Dark” 189

Abrams, J.J. 301

Swing” 121

 After Hours with Daniel Boulud 330

“Abrams for the Defense” 141

“Adventures in the Skin Trade” 196

 After Midnight with Boston Blackie

“Absolute Bastard” 326

 The Adventures of Brer Rabbit 204, 359

 Absolute Beginners 151

319

 After School 231

“Absolute Zero” 6

 The Adventures of Buckaroo Banzai

 After Sex 301

 Absolutely Fabulous 63

 Across the 8th Dimension 76

“After Shakespeare” 229, 315

“Abstinence Makes the Heart Grow

 The Adventures of Captain Zoom in

“After Six” 124

Fonder” 210

 Outer Space 252

 After the Fall 304

 The Abyss 374

 The Adventures of Elmo in Grouchland

 After the Lights Go Down Low and

 Acapulco Black Film Festival 210, 276, 364

 Much More! 263

288, 315, 363

 The Adventures of Huckleberry Finn

 After the Storm 36, 231

 Acceptable Risks 286, 335

226

 After the Sunset 202

 Access Granted 20, 53, 109, 116

 The Adventures of Hyperman 243, 244

 After They Were Famous 252

377

378 • Index

 Afterburn 202

“Ali Baba and the Forty Thieves” 128

 An All-Star Salute to Patti LaBelle 20, AfterLife 330

 Ali Baba Goes to Town 201

110

 Aftermath 304

 Ali G Indahouse 63

 All-Star Salute to Pearl Bailey 28, 121

“Afternoon Delights” 187

Ali, Muhammad 78, 101

 All-Star TGIF Magic 244

“The Afternoon Plane” 25

 Ali Rap 215

 All-Star 25 th Birthday: Stars and Street The Afternoon Show 245

Ali, Tatyana 7–9

 Forever! 134 , 165 , 296

“Afterschool Delight” 11, 131

 Alias 34, 124, 326

 All That 116, 159, 246, 361

 Aftershock: Earthquake in New York

“Alias Jefferson Lee” 253

“All That Glitters” 11

74, 335

“Alias Mr. Braithwaite” 286

 All That Jazz 4, 59, 190, 228, 269

“Aftershocks” 191

 Alias Nick Beal 151

 All the Fine Young Cannibals 28, 39

 Against the Law 103

 Alibi 79, 256, 357

“All the King’s Men” 334

 Against the Ropes 351

 Alice 133

“All the News” 231

 Agatha Christie: Poirot 304

 Alice Adams 217

“All the Players Came” 104, 142

 Age Ain’t Nothing but a Number 3

 Alice at the Palace 13

“All the President’s Women” 207

“The Age of Reason” 199

 Alice in Wonderland 133

“All the Pretty Little Horses” 59

 Age of Treason 256

Alice, Mary 9–11, 122, 254

“All the World and God” 148

 Age-Old Friends 293

 Alien Avengers 46

 All Tied Up 59

 The Agency 285, 326

 Alien Nation 204

“All Together Alone” 344

 Agent on Ice 170

 Alien vs. Predator 198, 199

 All We Are Saying 138

“Agnes Nixon” 160

 Aliens for Breakfast 371

 All You’ve Got 173

 Agnes of God 72

“Aliens in a Spaceship” 288

Allen, Debbie 11–14, 20, 279

“The Agony and the Extra C” 48

“All” 119

Allen, Jonelle 14–15

Aguilera, Christina 208

“All About Christmas Eve” 147

Allen, Tim 332

 Aida 55, 86, 153

“All About Eve” 182

Allen, Vivian Ayers 11

“AIDS & Comfort” 79

 All About People 195

 Allergic to Nuts 363

Ailey, Alvin 41, 189, 197, 261, 289, 373

 All About the Andersons 300

“Allie” 78, 254, 278

 Aimez-vous Brahms? 73

 All About Us 287

 The Allnighter 141

 Ain’t I Enough 25

 All About You 13, 41, 125, 210

“All’s Fair in Love and War” 344

 Ain’t Misbehavin’ 74 , 75 , 205 , 300 , All Access: Front Row, Backstage, Live!

 Allure 332

372

138

 Ally McBeal 74, 76, 100, 138, 146, 147, Ain’t Misbehavin’ 200

 All Access: Whitney Houston 168

180, 287, 332, 365

“Ain’t No Magic Mountain High

 The All-American Boy 76

 Almos’ a Man 305

Enough” 93

 All-American Co-Ed 277

 Almost a Woman 201

“Ain’t No Mountain High Enough”

 All-American Girl 368

“Almost Perfect” 186

295

 All By Myself 39, 146

 An Almost Perfect Affair 165

“Ain’t Nothin’ Happenin’ Captain” 308

 All By Myself: The Eartha Kitt Story 196

 Almost There! 252, 253

 Ain’t Supposed to Die a Natural Death

 All Dogs Go to Heaven 237

“Almost Touched by an Angel” 345

127

 All Eyez on Me 231

“Almost Working Girl” 325

“Airball” 15

 All Fall Down 92

 Aloha Parade 192

 Airborne 142

“All Falls Down” 92

 Aloha Paradise 250

 Airport 152, 307

 All for You 174

 Alone with Me 195

 Airport ’77 254

 All God’s Children 98, 257

 Along Came a Spider 153, 165

 Akeelah and the Bee 34, 86, 185, 259

“All God’s Chillin’ Got Rhythm” 88

“Alpha-126” 327

 Al Jennings of Oklahoma 151, 320

 All God’s Chillun Got Wings 127

“Al’s First Date” 224

 Al rojo vivo con Maria Celeste 366

 All Grown Up 369, 370

 The Altar 257

 Aladdin and the King of Thieves 269

 All Hail the Queen 273

 Das alte forsterhaus 238

 The Alan Hamel Show 331

“All I Want for Christmas is You” 69

“Alter-Ego” 214

 An Alan Smithee Film: Burn Hollywood

 All in the Family 15, 127, 143, 209, 213,

“The Alternative Factor” 213, 214

 Burn 63, 133, 215

214, 228, 234, 292

Altman, Robert 128, 299

Alba, Jessica 4, 59

 All My Children 11, 18, 19, 40, 41, 86, Always and Everyone 334

“Albany Bound” 323

126, 127, 147, 154, 170, 199, 239,

“Always Follow Your Heart” 206

Alberghetti, Anna Maria 72

323, 339

 Always Outnumbered, Always Out-

 Alberta Film and Television Awards 79

 All My Life 120, 121

 gunned 82, 261, 335

 Alcoa Premiere 98

“All My Mothers, All My Fathers” 316

 Alyson’s Closet 99, 103

Alda, Alan 302

 The All-New Scooby and Scrappy-Doo

 A.M. Chicago 366

 Alegria 133

 Show 353, 354

“Am I Blue” 48, 352

 Alex Haley’s Great Men of African De-

 All Night Long 354

 Am I Guilty? 277

 scent 17

“All Night Senior Party” 230

 A.M. Los Angeles 192

 Alex Haley’s Queen 221, 306

“All Nighter” 299

“AM to PM” 229

 Alex in Wonderland 11

 All of Me 273

 AMA Red Carpet Party 232

 Alex Rider: Stormbreaker 256

 All of Us 33, 47, 65, 116, 136, 142, 158, Amanda 277

“Alex, Then and N.O.W.” 345

210, 253, 260, 290, 297, 309, 343,

 The Amanda Show 231

 Alexander 95

344

 Amanda’s 67

Alexander, Erika 4–6, 118, 273

 All or Nothing 158

 The Amazing Dr. Clitterhouse 320

Alexander, Khandi 6–7

 All Shades of Fine: 25 Hottest Women of Amazing Grace 76, 100, 206, 212, 213, Alfie 211, 347

 the Past 25 Years 21, 185, 209, 210

226, 239, 257, 269, 294, 327, 359

“Alfonse and Victoria” 264

“All Shook Up” 206

 Amazing Graces 323

 The Alfred Hitchcock Hour 214, 236

 All Souls 146

 The Amazing Journey 331

 Alfred Hitchcock Presents 67, 150, 151, All-Star Birthday Party 296

 Amazing Stories 259, 275

236, 254, 285

 An All-Star Celebration Honoring Mar-

 Amazon 79

 Ali 101, 126, 229, 266, 267

 tin Luther King, Jr. 336

 Amazon Fishbowl with Bill Maher 139

 Ali: An American Hero 325

 All-Star Celebration Opening the Gerald Amazon Women on the Moon 292

“Ali Baba and the 40 Thieves” 311

 R. Ford Presidential Museum 28

 Amazons 103

Index • 379

Amber-Thiessen, Tiffany 20

 American Playhouse 24, 99, 103, 191, And Ya Don’t Stop: Hip Hop’s Greatest

 Amberwaves 79

281, 314, 358

 Videos, Vol 1 . 274

 The Ambush Murders 370

 American Playhouse: For Colored Girls

 And You Don’t Stop: 30 Years of Hip-

“Amelia” 39

 Who Have Considered Suicide When

 Hop 112, 159, 209, 215

 Amen 25, 42, 75, 100, 148, 162, 165, the Rainbow is Enuf 371

“And Zeus Wept” 122

166, 173, 179, 191, 207, 220, 221,

 American Playhouse: Working 323, 354

Anderson, Eddie “Rochester” 149, 150,

234, 251, 255, 258, 259, 283, 292,

 American Playhouse: Zora Is My Name!

200, 353, 374

300, 345

359

Anderson, Ester (Esther) 15–16

 The Amen Corner 9, 122, 225, 285

 American Primitive 91

Anderson, Gillian 35

“Amends” 287

 American Raspberry 188

Anderson, Paul Thomas 299

 America 127

 American Roots Music 176, 306, 309

Anderson, Sylvia 16

 America: A Tribute to Heroes 43, 70

“American Songbook: Audra McDon-

Andre Previn Trio 72

 America, America 156

ald and Friends Build a Bridge”

André 3000 26

 America at the Movies 99

218

“Andrea Bocelli: Amore Under the

 America Beyond the Color Line 211

 The American Standards 244

Desert Sky” 153

 America Salutes Richard Rodgers: The

 The American Teacher Awards 13

“Andre’s Choice” 373

 Sound of His Music 73, 164

 American Violet 371

Andress, Ursula 42

“America the Beautiful” 84

“The American Way” 253

“Andrew Dates Matty” 272

 America United: In Support of Our

 The American Woman: Portraits of

Andrews, Julie 103

 Troops 176

 Courage 225, 238

Andrews, Tina 16–18

 American Bandstand 69, 175, 185,

 America’s Ballroom Challenge 143

“Andromeda and the Monster” 351

203, 331

 America’s Dream 40, 41, 143, 327

 The Andromeda Strain 94, 189, 190

 American Bandstand’s 50th Anniversary

 America’s Got Talent 53, 55

“Andy Falls in Love with an Actress”

 Celebration 55, 168, 175, 296, 332

 America’s Most Talented Kid 124

202

 American Bandstand’s Teen Idol 175

 America’s Most Terrible Things 324

 Andy Williams and the NBC Kids

 American Bandstand’s 30th Anniversary

“America’s Most Wanted” 340

 Search for Santa 49, 51, 197

 Special 121

 America’s Next Top Model 32, 33, 86, Andy Williams: My Favorite Duets 28, American Beauty Hostages 16, 188

112, 181, 244, 265–266, 274, 309

165

 An American Celebration at Ford’s The-

 America’s Top 10 175

 The Andy Williams Show 28, 121, 164, ater 153

“Amerikaz Most Wanted” 373

331, 339

 The American Clock 99

 Amica 288

 Angel 253, 265, 326

 American Comedy Awards Viewer’s

 Amigos del Martes 31

 Angel Face 150, 151

 Choice 319

Amin, Idi 350

 Angel Heart 49, 50

 American Dad 247, 249, 282

 Amistad 12

 The Angel Levine 121, 122

 An American Daughter 322, 323

 Amos & Andrew 99

“Angel of Death” 211

 American Dragon: Jake Long 138, 192

Amos, John 293, 313

 Angel on My Shoulder 82

 American Dream 187

 Amos ’n’ Andy 57, 90, 91, 201, 253, 277

 Angel Street 131

“American Dream Factory” 247

 Amos ’n’ Andy: Anatomy of a Contro-

 Angelitos Negros 236

 American Dreams 20, 32, 33, 55, 116, versy 128

Angelou, Maya 293, 302, 314

138, 208, 209, 232, 298

 The Amos ’n’ Andy Show 202, 277, 278

 Angels 334

 The American Experience 150, 170, 196, L’amour chez les poids lourds 366

“Angels Anonymous” 179

330, 365, 371

 Amsterdam News 241

 Angels Brigade 16

“American Festival” 120

 Amy & Isabelle 94

 Angels Can’t Help But Laugh 19, 21, 65, American Film Institute Comedy Special

 Amy’s Orgasm 206–207

136, 144, 182, 194, 205, 261, 276,

162

 Anacondas: The Hunt for the Blood Or-

290, 309, 344, 363

 American Film Institute Life Achieve-

 chid 288

“Angel’s Flight” 101

 ment Award: A Tribute to Robert De

 The Ananda Lewis Show 124

 Angels’ Revenge 16

 Niro 47

 Anastasia 3

 Anger Management 323

 The American Film Institute Salute to

“Anatomy of a Killing” 182

 Angie 354, 372

 Alfred Hitchcock 296

 Anatomy of a Scene 95

 Animal 158, 261, 325

 The American Film Institute Salute to

“Ancient History” 135, 326

 Animal House 19

 Bette Davis 336

“And Baby Makes Four” 205

 Anke Late Night 55, 176

 The American Film Institute Salute to

 And Baby Makes Three 151, 276

 Ann in Blue 369

 James Cagney 336

“And Baby Makes Two” 250–251, 272

 Ann-Margret Olssen 331

 The American Film Institute Salute to

“And God Created Vanity” 73

 Anna Christie 271

 John Ford 339

 And How Do You Say I Don’t Love You

 Anna Lucasta 52, 96, 188, 194, 195, The American Film Institute Salute to

 Anymore? 263

304

 Lillian Gish 336

“And I’m Telling You I’m Not Going”

 Anna to the Infinite Power 99

 The American Film Institute Salute to

171

 Annabelle’s Affairs 38

 Steven Spielberg 134

“And Injustice for All” 345

 Annapolis Farewell 38

 American Flyers 79

“And Joy Is My Witness” 176

Annazette see Chase, Annazette

 American Gangster 98

“And She Laughed” 36

 Annie 75, 110, 218, 300

 American Gothic 207, 373

“And So We Commence” 74

“Annie Leibovitz: Life Through a

 American Gun 36

“And Study War No More” 362

Lens” 135

 American Idol 3 , 12 , 55 , 56, 72 , 116 , And That Reminds Me 283

 The Anniversary Party 36, 345

117 , 170 , 171 , 361

“And That Reminds Me (of You)” 283

 Anniversary Trouble 217

 American Juniors 232, 348

 And the Angels Sing 320

 Anokye’s Golden Stool 231

 American Justice: Target Mafia 164

“And the Award Goes To” 311

 Anomali erotes sti Santorini 366

 American Masters 28, 83, 99, 121, 135,

“And the Band Plays On” 49, 308

 Anonymous 245

165, 196, 213, 228, 270, 368

“And the Winner Is...” 189

 Another Evening with Harry Stones 302

 The American Music Awards 121

 And Then Came Love 195, 365

 Another Face 217

 American Pie 230

 And What Do You Know About Love?

 Another 48 Hours 64

 American Pimp 312

283

 Another Life 56, 57, 109

380 • Index

“Another Like My Lover” 143

“Are You That Somebody?” 3

 Ashes and Sand 26

“Another One Bites the Dust” 365

Arena, Reinaldo 4

“Ashes to Ashes” 124, 207

 Another Part of the Forest 254, 320

 Arena 58

 Ask a Woman Who Knows 82

“Another Sad Long Song” 55

 Aretha Franklin: Duets 164

“Ask Al” 17

“Another Saturday Night” 209, 363

 Aretha Franklin: Mahalia Jackson: The

“Ask Me No Questions, I’ll Tell You

 Another World 173, 202, 265, 314

 Power and the Glory 176

No Lies” 180

 Another World Reunion 173

 Aretha Franklin: The Queen of Soul

 Ask Rita 173

 Another You 265

168, 348

Askt, Harry 352

 Ant & Dec’s Saturday Night Takeaway

“Aria” 74

 Aspel & Company 83, 121, 296, 331

47, 70, 112, 175–176, 298

“Ariana” 154

 The Asphalt Jungle 189, 257

 The Ant Bully 193, 354

 Arista Records’ 25th Anniversary Cele-

“The Assassin” 207

 A.N.T.A. Album of 1955 164

 bration 83, 168, 348

 Assembling Robots: The Magic, the

 Anteroom 170

 The Aristocrats 133

 Music and the Comedy 44

 Antes que Anochezca 4

Aristophanes 243

“The Assignment” 157

 Antholog y 82

“Arizona State Loves You” 286

“Asslane” 63

“Anthology of Interest I” 252

Arkush, Allan 206

 The Associate 133

“Anthony & Vanessa” 59

Arlen, Harold 66

Astaire, Fred 242

“Anthony’s Graduation” 59

Arlen, Richard 72

 Astérix & Obélix: Mission Cléopatra 202

 Antibody 130

 The Arlene Francis Show 224

 Asterix aux jeux olympiques 298

Antoine, LeRoi 52

 Arli$$ 37 , 107 , 128 , 180 , 181 , 231 , 234

 Asteroid 179

 Antony and Cleopatra 60, 122, 251, 334

 Arly Hanks 83

 Astonished 228

 Antwone Fisher 59, 94, 206, 248, 288, The Armando Iannucci Shows 26

 Astounding Celebrities 245

354

“Armand’s Hammer” 354

 Asunder 239

 Any Day Now 107, 144, 162, 180, 191, Armchair Theatre 98

 Asylum 58, 265

204, 207, 240, 270, 287, 326, 327,

 Armee der liebenden oder revolte der per-At Ease 17

355

 versen 185

 At Face Value 165

 Any Given Sunday 69, 292

Armstrong, Louis 212, 306, 353

 At Home Abroad 353

“Any Second Now” 234

 Army of One 7

 At Large with Geraldo Rivera 274

 Anya’s Bell 284

 The Arnelo Affair 91

 At Mother’s Request 143

 Anyone Can See 68

“Arnold and Lisa’s Mother” 374

 At the Circus 277

“Anyone Who Had a Heart” 347

Arnold, Monica see Monica

 At This Very Moment 164

 Anything But Love 196

Arnold, Tichina 18–19

“At Your Age” 292

 Anything for Love 346

 Around the Fire 372

“At Your Best (You Are Love)” 3

 Anything Goes 337

 Around the Town 357

“Ate the Hamburgers, Wearing the

“The Apartment” 277, 357

 Around the World in 80 Days 138

Hats” 355

 The Apartment Complex 32, 329

 Arrowsmith 150

Atkins, Essence 20–21, 327

 Apartment 12 179

 Arsenio 124, 369

Atkinson, Beverly Hope 21–22

 Aperture 96

 The Arsenio Hall Show 128, 134, 336, ATL 221 , 231 , 232 , 309

 Aplauso 185, 348

368, 371

 The Atlanta Child Murders 17, 99, 122, Apocalipsis sexual 366

“Art” 58

233, 234, 269

 Apollo at 70: A Hot Night in Harlem

 Art Blakey: The Jazz Messenger 151

 Atlantic City 90

20, 83, 124, 215, 233

 The Art Linkletter Show 120

“Attack” 189

 The Apollo Comedy Hour 74, 260, 261

 Art Linkletter’s Hollywood Talent Scouts

“Attack of the Killer Tomatoes” 344

 Apollo Theatre Hall of Fame 121, 273, 224

“Attack of the Kung Fu Killer Wolf

296

 The Art of 16 Bars: Get Ya’ Bars Up 215

Bitch” 333

 Applause 173

“The Art of War” 77

 Attack on Terror: The FBI vs. The Ku

 Applause for Miss E 354

 Arthur Ashe Kids’ Day 361

 Klux Klan 229

 Apple Pie 69

 Arthur Fiedler: Just Call Me Maestro

 Attention les yeux! 185

 Apple’s Way 22, 286

121

 Attitudes 355

 The Apprentice 112, 209

 Arthur Godfrey’s Talent Scouts 72, 222

“Attracting Opposites” 344

 Apprentice to Murder 127

“Arthur, or the Gigolo” 67

 Au theatre ce soir 94

 Aquì el segundo programa 31, 303

 Article 99 323

Aubert, K.D. 22–23

“Aquiel” 187

“Artie’s Party” 290, 329

 An Audience with Diana Ross 296

 Arabian Adventure 357

“Artist” 122

“Audit” 307

 Arabian Nights 202

“As Difficult as ABC” 286

“Audra McDonald Sings the Movies

 Arachnophobia 53

 As Good as It Gets 299, 313

for New Year’s Eve with Members

 Arbor Day 217

 As If 324

of the New York Philharmonic”

 Archibald the Rainbow Painter 41

 As Is 362

218

 Archie Bunker’s Place 52, 213, 214

 As Seen on TV 15

“Audrey Pauley” 355

“Archie’s Other Wife” 15

 As Summers Die 269, 286

“August Is the Month Before Christ-

 The Architect 94, 228

 As the World Turns 28, 142, 158, 159, mas” 236

“Architect of Evil” 220

202, 220, 221, 297, 329, 330

“An Aunt Hill for Hillary” 82

Arcieri, Leila 18

 As Thousands Cheer 353

“Aunt Sonia” 67

 Arctic Tale 273

 As Told by Ginger 104

 Aunt Sora’s Wooden God 129

 Are We Done Yet? 211

“As Westbridge Turns” 181

“Auntie Maim” 284

 Are We There Yet? 211 , 252

 As You Like It 14, 142, 320

 Aussie and Ted 41

 Are You Afraid of the Dark? 8 , 243 , Ascension Day 62, 325

Austin, Lovie 353

244

 Ash Wednesday 95

 Austin Powers in Goldmember 46, 47, Are You Listening? 217

Ashanti 4, 19–20, 92

103

 “Are You My Father?” 180

 Ashanti 19, 62, 180, 181

 Australia’s Next Top Model 32

 “Are You My Mother” 117

 Ashanti: Custom Concert 20

 The Auteur Theory 329

 “Are You Now or Have You Ever Been?”

 Ashanti’s Christmas 19

“The Authentic Death of Billy Stom-

359

Ashby, Hal 44, 80

per” 16

Index • 381

 Autism: The Musical 189

 The Bacharach Sound 347

Bailon, Adrienne 361

 The Autobiography of Miss Jane Pittman

 The Bachelor 70, 247

 Baisden After Dark 199, 200, 247, 261, 255, 335

 The Bachelor and the Bobby-Soxer 278

276, 308, 363

 Automan 283

“Bachelor Auction” 253

 Bait 108

 Automatic 181

 Bachelor Man 49

Baker, Josephine 28–31

“Autumn Carousel” 254

 Bachelor Party 189

Bakshi, Ralph 22

“Avatar” 252, 269, 301

 The Bachelorette 363

 Le bal du comte d’Orgel 94

“The Avenger” 45

“Back and Forth” 3

 Bal Negre 105

 The Avengers 16

 Back at the Barnyard 319

“Balactus” 247

 Avenging Disco Godfather 312

 Back by Midnight 75

Balanchine, George 105

Avery, Margaret 23–25, 170

“Back for Christmas” 150, 151

 Balancing the Books 292

Avery, Shondrella 25

 Back from Eternity 150, 151

 The Balcony 97, 98, 265

“The Awakening” 292

 Back in Circulation 266

Baldwin, James 9, 225, 285, 302

“Awakenings” 136, 182

“Back in My Arms Again” 295

 Baldwin Hills 41

 The Award Show Awards Show 27,

 Back in the Day 8, 141, 239

Balk, Fairuza 328

308, 319, 373

“Back in the Saddle Again” 170

Ball, Lucille 316

 Awards 119

 Back Pay 37

 The Ballad of Ramblin’ Jack 255

“The Awful Truth” 7, 11

 Back Roads 75

Ballard, Florence 295

Aykroyd, Dan 78, 358

“Back to the Future” 363

 Balloon Farm 345

Ayola, Rakie 25–26

 Back to the Grind 128

 Balls of Fury 333

“Back to the Suture” 269

 Bamboche! 105

“B” 42, 120, 156

“Back Up, Dancer” 176

 Bamboozled 267

“The B Word” 131

 Backdraft 146

 Bamville 29

 Baa Baa Black Sheep 275

 Backfire 67, 206

 Banacek 191, 272

 Baadasssss! 59 , 211

 Backstage at Masterpiece Theatre 193

“Band-Aid Covers the Bullet Hole”

 Baadasssss Cinema 103, 142, 157

 Backstage Pass 95, 298

83

 Babbitt 217

 Backstairs at the White House 83, 338, Band of Angels 235, 358

 The Babe 146

339

 Band of Gold 263, 334

“Babel” 192

“Backwards: The Riddle of Dyslexia”

 Banda sonora 332

 Babes in Arms 320

305

Banderas, Antonio 86

“Babes in the Woods” 269

Bacon, Kevin 111, 333

“Bang” 166

“Babies Having Babies” 62

 Bactron 317 366

“Bang! You’re Dead” 236

“The Baby” 11

 The Bad and the Beautiful 65, 66

“Bangladesh Slowly” 179

“Baby Blues” 193, 290

 Bad As I Wanna B. 215

“Banishing Acts” 119

 A Baby Blues Christmas Special 290

 Bad Bizness 48

 Banjo 39

 Baby Boom 325

 Bad Boy 41, 270, 359

 Banjo on My Knee 150

“Baby Boy” 46, 85, 157, 158, 178, 179,

 Bad Boys 276

 Banjo the Woodpile Cat 286

232

 Bad Boy’s 10th Anniversary: The Hits

 Bank Robber 50, 190

 Baby Brokers 165

209

Banks, Bill 149

“A Baby Called Rocket” 128

 Bad Boys 2 276

Banks, Tyra 30, 31–33, 265

“The Baby Comes Out” 372

“Bad Boys II” 340

 B*A*P*S 42 , 45 , 46

 Baby Don’t Go Away From Me 201

 B.A.D Cats 259

“Baptism of Fire” 99

 Baby Face 150

 Bad City Blues 67

“Bar-B-Que” 146

 Baby Geniuses 98

 Bad Company 36, 146, 351

 Barb Wire 297

 Baby Girl Scott 214

 Bad Day on the Block 204

 The Barbara McNair Show 195, 224

 Baby, I’m Back 117, 118, 250

“Bad Dreams” 362

 Barbara McNair, the Ultimate Motown

“Baby, It’s You and You and You” 199,

“The Bad Family” 290

 Collection 223

270

“Bad Girls” 330

 The Barbara Stanwyck Show 277

“Baby Love” 247, 295

 Bad Lieutenant 127

 Barbara Taylor Bradford’s Remember

 The Baby Maker 318

 Bad Love 63

334

“Baby Makes Five” 104

“Bad Man on Campus” 258

 The Barbara Walters Special 47, 71, Baby of the Family 98, 100, 141, 257,

“Bad Medicine” 330, 359

368

269, 275, 288, 314, 354, 363, 371

 Bad News Bears 107

“Barbarians at the Planet” 181

“The Baby on the Doorstep” 313

“Bad Paper” 104

 Barbary Coast Gent 39

“Baby Rattlesnakes” 148

“Bad Rap” 199

“Barbary House” 255

“Baby Shower” 211

“Bad Reception” 356

“Barbeque” 170

 The Baby-Sitter’s Club 151

“Bad Seed” 241

 Barbershop 107, 111, 275, 276, 300

“Baby-Sitting” 11

“Bad to the Bone” 270

 Barbershop 2: Back in Business 36, 111, Baby Talk 166, 191, 354

“Badge” 94, 227

259, 273

 Baby the Rain Must Fall 156

 Badge of the Assassin 62, 79, 141

 Bare Essence 254, 255

 Baby Woman 63

“The Badlands” 231

 Bare Knuckles 157

“Baby You Can Drive My Car” 85,

Badu, Erykah 26–27

“Barefoot at Capefest” 199

259

 Baduizm 26

 Barefoot in the Park 153, 255

“Babyface” 55

Baker, Anita 52

“The Barefoot Stewardess Caper” 81

 Babyface: A Collection of Hit Videos 71

Baker, Josephine 170, 221, 222, 349,

“Barely Legal” 244

 Babyfever 372

358

 Baretta 22, 40, 45, 213, 214, 229, 255

 Babylon Fields 18

Baker, Kurt 303

“Bargain in Blood” 45

 Babylon 5 39, 179

“Bag Lady” 26, 27

 Bargain with Bullets 150

 Baby’s Breath 148

 Bagdad Café 132, 134, 268, 269

Barker, Lex 88

 The Babysitter’s Seduction 279

 Bahama Passage 90, 202

“Barking Up the Wrong Tree” 265

 Bacanales romanas 366

 Bail Jumper 200

 Barnaby Jones 81, 148, 255, 272, 307

 The Bacchae 174

Bailey, Pearl 16, 27–28, 71, 72, 235,

Barnes, Priscilla 308

Bacharach, Burt 347

316

Barnett, Charlie 163

382 • Index

Barnett, Claude 243

“Beating the Prime” 272

 Belle le Grand 66

 Barney & Friends 270

 The Beatrice Arthur Special 238

 Belle of the Nineties 320

 Barney Miller 15, 76, 128, 213, 214

 Beats Style and Flavor 266

 Belle Starr 39

 Barney’s Great Adventure 270

Beatty, Warren 52

“The Belles of St. Clete’s” 346

 Barnum Was Right 37

“The Beautiful and the Dead” 183

 Bellezas al agua 185

 Barnyard 319

“A Beautiful Day” 144

“Belly of the Beast” 291

 The Baron 81, 181

 The Beautiful Experience 126

 Beloved 62, 108, 146, 147, 249, 286,

“Barrington” 286

 Beautiful Girls 87

367

Barrino, Fantasia see Fantasia

 Beautiful Joe 310, 311

 The Beloved Brat 266

Barry, Gene 78

 Beautiful Loser 361

“Below the Belt” 151

 Barry Manilow: One Voice 348

 The Beautiful Phyllis Diller Show 347

Belushi, James 79

Barrymore, Drew 246

 The Beautiful World of Ugly Betty 366

 Ben Casey 78, 195, 236, 254, 278

Barrymore, Ethel 352

 Beautopia 63

“Ben? Her?” 265

Bartel, Paul 345

 Beauty and the Beast 18, 55, 213, 286

 Ben Vereen ... Comin’ at Ya! 115

 Baryshnikov on Broadway 75

“The Beauty of a Woman” 98

 Ben Vereen: His Roots 13

 Baseball 287

 Beauty Shop 58, 135, 197, 210, 273,

“Ben Vereen: The Hard Way” 339

Basie, Count 27, 113, 201, 303

284, 371

 Bench Warmer: Behind the Scenes 48

“Basket Case” 85

Beauvais, Garcelle 36–37

 Bend of the River 278

“Basketball Story” 206

Beavers, Louise 37–39, 71, 169, 216,

Benedict, Dirk 302

Bass, Pat 52

235, 374

“The Benign Perogative” 340

Bassett, Angela 33–35, 100, 166, 330

 Bébé’s Kids 41, 75

Bennett, Michael 345

 Batman 195, 252, 258

“Bebe’s Wedding” 243

Bennett, Tony 164

 Batman & Robin 123

 Because of Winn-Dixie 335

Benny, Jack 150

 Batman Beyond 162, 192

 Beck and Call 364

 Benny and Barney: Las Vegas Undercover

 Batman Beyond: Return of the Joker

 Becker 270, 357, 369

229

354

“Becoming” 199

 Benny & Joon 269

 Batman Beyond: The Movie 269

 Bed of Roses 10, 326, 352

 Benny’s Place 165, 335

 Batman: Mask of the Phantasm 354

 The Bedford Diaries 218

 Benson 56, 57, 76, 234, 250, 286,

“Batmantis” 196

 Bedside 38

325, 354

 Battered 203

 Bedtime Stories 333

“Benson in Love” 325

“Battle Lines” 238, 362

“Beef Jerky” 275

“Benson in the Hospital” 57

 Battle of Broadway 217

 Beehive 265

“Benson’s Groupie” 325

 The Battle of Shaker Heights 369

 Been There, Done That 315

Bentley, Lamont 54

 Battle of the Network Stars IV 250

 Beerfest 232

Berkley, Elizabeth 282

 Battle of the Network Stars VIII 15

“Bees Can Sting You, Watch Out” 287

 The Bermuda Triangle 292

 Battle of the Network Stars XI 162

 Beethoven’s 2nd 67

“Bernie Mac Rope-a-Dope” 37

 Battle of the Network Stars XII 13 , 162

 Before Night Falls 4

 The Bernie Mac Show 34, 37, 43, 146, Battle of the Network Stars XIII 13

 Before Now 204

166, 170, 185, 186, 233, 246, 247,

 Battle of the Network Stars XVI 118

 Before Stonewall 306

253, 307, 308

 Battle of the Network Stars XVII 118

 Before the Flood 289

“Bernie Mac: TV’s Family Man” 308

 Battle of the Network Stars XVIII 51

 Before the Music Dies 27

 Berrenger’s 15

 Battle of the Network Stars XIX 40

 Before the Storm 202

Berry, Fred 155

“Battle Scars” 288

 Before Women Had Wings 367

Berry, Halle 33, 41–44, 45, 87, 123,

 BattleBots 48

 Beggar’s Holiday 38

170, 195, 257, 327

 Battleground Earth: Ludacris vs. Tommy

“Behind the Badge” 154

 Beseiged 249

 Lee 232

 Behind the Director’s Son’s Cuts 196

 Beside Every Good Man 322

Bauchau, Patrick 184

 Behind the Music 43, 51, 83, 162, 185,

“Besieged” 187, 249

“Bayou” 191

238, 332, 368

 Bessie and Me 160

 The Bayou Legend 11

 Behind the Scenes at the Michael Jackson Bessie Smith 306

 Bayou Romance 67

 Trial 116

 Bessie Smith and Friends: 1929 – 1942

 Baywatch 18, 48, 155

 Behind the Screen 239

222

 Baywatch Hawaii 240

“Behind the Ultimate Spin: The Mak-

 Bessie’s Blues 122

 BBC 3 357

ing of ‘Spider-Man,’” 138

 Best Actress 355

 B’Day 46

“Behind the Wheel” 294

“Best Friend” 53, 157, 193, 232

“Be Careful What You Wish For” 148

 Die beine von Dolores 238

“Best Friends” 128, 272, 293

 Be Cool 230

 Being April 26

 Best Friends for Life 104

 Be Kind to People Week 74

“Being Bad Behind the Scenes” 144

 Best Hit USA 20, 230

 Be My Baby: The Girl Group Story 47

 Being Bobby Brown 167

“The Best Is Yet to Come” 72

 The Beach 270

 Bel-Air 8

“The Best-Laid Plans” 118

 Beach Ball 296

 Bel ordure 94

 The Best Little Whorehouse in Texas

 Beach Movie 48

Belafonte, Harry 24, 39, 88, 147, 190,

228, 345

 Beaches 205

228, 316

 The Best Man 101, 146, 176, 198, 211

 Beah: A Black Woman Speaks 99, 147, Belafonte, Shari 39–40

 Best Man Wins 66

148, 286, 287

Belafonte-Harper, Shari see Belafonte,

“The Best Men” 48

Beals, Jennifer 35–36

Shari

 Best of Chris Rock 319

 Bear in the Big Blue House 135, 323

Bell, Jean see Bell, Jeannie

 The Best of Disney Music: A Legacy in

“The Beast Below” 57

Bell, Jeanie see Bell, Jeannie

 Song, Part I 28

 Beast Master 185

Bell, Jeannie 40

 The Best of Everything 13

 The Beast Must Die! 80

Bell Calloway, Vanessa 40-41, 188, 258

“The Best of Me” 246

 Beat-Club 331

 Bell Telephone Hour 73

 The Best of Robert Townsend and His

 Beat Street 10, 79

 La Bella Mafia 208

 Partners in Crime 179, 356

“Beat That Rhythm on the Drum” 27

 Bellamy 59

 The Best of Sex and Violence 343

“Beating the Bounds” 247

“La Belle Dame Sans Merci” 294

 Best of the Chris Rock Show 319

Index • 383

 The Best of the Don Lane Show 331

“Beyond the Middle Passage” 135, 368

“The Big Problem” 254

 The Best on Record 347

“Beyond the Open Door” 187

 The Big Rip-Off 262

 Best Thief in the World 218

 Beyond the Valley of the Dolls 141, 215,

“The Big Sexism in the City Episode”

 Best Week Ever 266

216

231

 BET Awards 2005 44, 71 , 109 , 116 , Beyond Tomorrow 121

 Big Shots 83, 192, 211, 214, 286, 327

159 , 210 , 266 , 267 , 274 , 298

 Beyond Uhura: Star Trek and Other

 The Big Show 75, 116, 348

 BET Awards 2005, Rockin’ the Corps:

 Memories 251

 The Big Split 329

 An American Thank You 47

 Beyond Westworld 258

 The Big Squeeze 214

 BET Awards 2005, Starz Special: On

 Biao Cheng 143

 The Big Street 39

 the Set of Glory Road 8

“The Bible Experience” 6

 The Big Stuffed Dog 250

 BET Awards 2006 176 , 209 , 233 , 313

 Bicentennial Man 323

 The Big Tease 357

 BET Awards 2006, Jay Z: Live at the

 Bid Whist Party Throwdown 188, 300

“The Big Test” 201

 Royal Albert Hall 47

 Big 138

“Big Thanks for Forgiving” 73

 BET Awards 2007 172

 Big Ain’t Bad 315

“The Big Thanks for Nothing

 BET Awards 2007, Movies Rock 112

 The Big Bang Theory 355

Episode” 221

 BET Awards 2008 209 , 247

“Big Bank, Little Bank” 259, 309

 Big Time 191

 BET Comedy Awards 58, 65, 85, 128, The Big Bird Cage 140, 141, 312

 Big Timers 112, 113, 213

185, 210, 213, 260, 282, 308, 315,

 Big Bird’s Birthday or Let Me Eat Cake

 The Big T.N.T. Show 331

319

134

 Big Town Girl 150, 374

 BET Hip-Hop Awards 232

“The Big Bitter Shower Episode” 154

“Big Trouble” 128

 BET Tonight Special 4

 The Big Black Comedy Show, Vol. 2

 The Big Valley 286

 BET Tonight with Tavis Smiley 83

233

 The Big Wheel 217

“Beta Chi Guy” 344

 The Big Blue Marble 64

 Big White Fog 247

 The Beth Littleford Interview Special

 Big Break 82

 Big World Café 331

348

 The Big Breakfast 230, 245

 Biker Boyz 41, 50, 136, 288

“The Betrayal” 17, 253, 300

“The Big Bribe” 131

 Biker Mice from Mars 269

 BET’s Video Soul 236

“The Big Broadcast” 17

 Bill 165

 Bette 206, 368

 The Big Broadcast of 1936 90

 Bill & Ted’s Bogus Journey 141

“Bette Midler” 368

“Big Brother” 253

 The Bill Bellamy Show 124

“Better Days” 355

“Big Brother Is Watching” 363

 The Bill Cosby Show 81, 148, 211, 213, The Better Man 232, 260

 Big Brother’s Efourum 48

278, 286, 336

 Better Off Dead 117

 Big Brother’s Little Brother 48

 Bill Nye and Debbie Allen Imagine Mars

 Betty Everett & Ketty Lester. 203

 The Big Bust Out 219, 220

13

 Between Brothers 65, 288, 363, 365

“The Big Butting In Episode” 253

 Billboard 3, 8, 19, 26, 27, 46, 53, 55,

“Between Rock Creek and a Hard

 The Big Cage 38

69, 86, 111, 143, 153, 166, 167, 171,

Place” 285

“Big Career” 277

174, 203, 208, 231, 283, 298, 330,

 Between the Lines 322

 The Big Clock 151

364

 Between the Lions 144

“Big Coal” 326

“Billy Bar” 46

“Between the Wanting and the Get-

“The Big Condom-nation Episode” 8

 The Billy Crystal Comedy Hour 75

ting” 78, 128

“Big Daddy” 15

 Billy Madison 228

 Between Us Girls 374

“Big Daddy Meets the Man of Steel”

 Billy: Portrait of a Street Kid 17, 292

 Between You and Me 27

180

 Bing Crosby and His Friends 28

 Beulah 216, 217, 226

 The Big Day 269

 Bing Crosby: His Life and Legend 121

 Beulah Land 320

 Big Deal 99, 265

Bingham, Traci 47–48

 The Beulah Show 37, 39, 71, 90, 91,

“The Big Dog” 254

 The Bingo Long Traveling All-Stars and

216, 217, 226, 277, 337, 338, 353

 The Big Doll House 140, 141

 Motor Kings 216

 The Beverly Hillbillies 40

“Big Easy Murder” 84, 180

 Biography 19, 43, 85, 119, 134, 193, Beverly Hills Brats 133

 Big Fella 357

196, 251, 259, 267, 274, 281, 282,

 Beverly Hills Cop 132

“The Big Giant Head Returns Again”

308, 339, 348, 359, 368

 Beverly Hills Cop II 283

85

 The Bionic Woman 272

 Beverly Hills Cop III 276 , 369

“Big Girl No-No” 233

 Bipolar, Bath and Beyond 205

 Beverly Hills Madam 130

 The Big Give 268

 Birdland 269

 Beverly Hills 90210 59 , 104 , 107 , 124 , The Big Hit 292

“Birds Gotta Fly” 69, 136

206 , 207 , 232 , 234 , 248 , 272 , 329

 The Big House 36, 199, 201, 345

“Birds of a Feather” 45

 Beverly Hood 18, 298

“The Big How to Do It and Undo It

Birdsong, Cindy 295

 Beverly Johnson’s Guide to a Life of

Episode” 158

“Birmingham Bertha” 352

 Health and Beauty 181

 Big Jake 67

 Birmingham Black Bottom 172

 Beware! The Blob 80

“The Big Missus” 254

“The Birth” 63, 202

 Bewitched 228, 258

 Big Momma ’n’ ’Em 315

 The Birth of a Nation 316

Bey, Marki 44–45

 Big Momma’s House 19, 211

 Birth of the Blues 201, 202, 277

Beyer, Troy 45–46

 Big Momma’s House 2 211

“Birthday Blues” 251

Beyoncé 4, 30, 46–47, 59, 237, 294,

 Big Monster on Campus 199

“Birthday Boy Toy” 107

297, 331, 340

“The Big Mother of a Mother’s Day

“The Birthday Gift” 203

 The Beyoncé Experience 298–299

Rides Again Episode” 247

 Birthright 51, 52, 94, 241, 271, 300

 Beyond Awareness to Action: Ending

 The Big One: The Great Los Angeles

“The Biscuit Eater” 286

 Abuse of Women 69

 Earthquake 202

“The Bitch’s Back” 100

 Beyond Belief: Fact or Fiction 253

“The Big Party” 325

“The Bitter Cup” 98, 336

 Beyond Reality 39, 40

“The Big Performance Anxiety

 B.L. Stryker 251, 336

 Beyond Tara: The Extraordinary Life of

Episode” 6

 Black and Blue 160, 220

 Hattie McDaniel 76, 131–132

“The Big Phat Mouth Episode” 100

 Black and Tan Fantasy 349, 350

 Beyond the Blues 302

“Big Picture” 158

“The Black Answer” 209

 Beyond the Glory 176

“The Big Practice What You Preach

 Black Aphrodite 366

“Beyond the Grave” 78

Episode” 300

 Black Ballad 56

384 • Index

 Black Belt Jones 127, 157

 Blacula 203, 219, 220, 250, 317, 373

 Blue Thunder 325

 Black Caesar 127, 157

 Blade 198, 373

 Blueberry Hill 24

 Black Dog 327

Blake, Eubie 112, 200

 The Blues 246, 306, 309

 Black Dynamite 288

 Blakes 7 304

“Das Blues” 286

 Black Empire 112

Blanchard, Rachel 91

“Blue’s Birthday” 244

 Black Eye 137

“The Blane Wessels Story” 236

 The Blues Brothers 261, 262

 Black Fist 78

 Blank Check 13

 The Blues Brothers Animated Series 76

 Black Girl 33, 98, 225, 338

 Blankman 130, 323

 Blues Brothers 2000 26 , 27

 Black Gunn 40, 317, 318

 Blast 107, 123, 255

 Blue’s Clues 56, 138, 244

 Black Heat 52, 183

“Blast from the Past” 93, 94, 107, 205

 Blues Divas 255

 Black History: Lost, Stolen or Strayed

Blau, Herbert 119

 Blues for Mister Charlie 251, 302

217, 226

 Blazing Stewardesses 182, 183

“Blues for Mr. Green” 179, 182

 Black in the ’80s 85, 86, 205, 215

 Bleeding Hearts 327

“Blues for Nobody’s Child” 248

 Black Jaq 211

Bledsoe, Tempestt 48–49, 280

 Blues for Red 15

 Black Kissinger 157

 Bless This House 327, 345, 372

 Blues in the Night 300

 Black Knight 324

“Blind Date” 336

 Bluesland: A Portrait in American Music Black Listed 214, 297, 363

“Blind Eye” 231

306

 Black Mama, White Mama 140, 141

 Blind Faith 221

“Bluestock” 56, 138

 Black Mamba 80

“Blind Spot” 62

 Blume in Love 78

“The Black Man in the Cinema” 164

“Blind Witness” 199

 Boarding House Blues 212, 213

“A Black Man Invented the Stop Light”

“Blindfold” 272

 Boat Trip 123

276

 Blindsided 281

 The Bob Crane Show 272

 The Black Man’s Guide to Understand-

“Bling It On” 209

 Bob Dylan: No Direction Home 255

 ing Black Women 187, 210, 239,

 Blitz! 44

 Bob Fosse’s Dancin’ 6 , 170

344

 Blitz: London’s Firestorm 256

 A Bob Hope Christmas 279

“Black Monday” 98

 Blizzard 133

“Bob Hope Looks at Women’s Lib” 137

 Black Moon 150, 316

 Block Party 27

 Bob Hope Presents the Chrysler Theatre

 The Black Movie Awards 25, 96, 99, Block Sorority Project: The Exodus 330

214

109, 110, 193, 211, 336

“Blockhouse Breakdown” 272

 The Bob Hope Show 137

 The Black Network 222, 277

“Blonde Ambition” 48

 Bob Hope: The Road to the Top 134

“Black on White” 234

 Blonde Inspiration 320

 The Bob Hope Vietnam Christmas Show

“Black on White on Fire: August 11,

 Blonde Venus 217, 271, 352

115

1965” 269

 Blood and Bone 126

 Bob Hope’s High-Flying Birthday 279

 Black or White 32, 108

 Blood and Concrete 35, 36

 Bob Hope’s Overseas Christmas Tours:

 Black Orpheus 94

“Blood and Money” 256

 Around the World with the Troops

 Black Poker Invitational 266

“Blood and Wine” 323

1941 – 1972 116

 Black Reign 273

“Blood Brothers: The Joey DiPaolo

 Bob Hope’s Women I Love 138

 Black Rose of Harlem 360, 361

Story” 355

 Bob Hope’s Women I Love: Beautiful But

 Black Samson 183, 312

 Blood Couple 80

 Funny 28

 Black Samurai 183

“Blood Dance” 372

 Bob Roberts 322, 323

 Black Scorpion 48, 343

 Blood Done Sign My Name 292

 Bobby 59

 Black Scorpion II: Aftershock 343

“Blood for Blood” 136

 Bobby Jones: Stroke of Genius 257

 Black Shampoo 52

 Blood Money 150, 304, 372

 The Bobby Lee Project 300

 Black Sheep 320

 Blood Moon 185

 Bobino 31

 The Black Six 229

 Blood of a Champion 86

 Boca 79

 Black Snake Moan 227

“Blood Red” 141

 Bocca bianca, bocca nera 366

 Black Starlet 183

“Blood Ties” 323

Bochco, Steven 21, 48

 Black Suits Comin’ (Nod Ya Head) 136

 Blood Work 206, 207

“Bodies of Evidence” 36, 187, 327

 The Black Swan 80

 Bloodhounds of Broadway 330

 Bodily Harm 240

 Black Theater Today: 2005 94, 205,

“Bloodline” 325

“Body & Soul” 238

294

“Bloodlines” 288

 Body and Soul 36, 129, 177, 189, 191,

“Black Tie” 181

“Bloodwork” 207

283, 299

 Black Tigress 114, 115

 Blossom 65, 279

 The Body Beautiful 222

 Black Vengeance 338

“Blossom Blossoms” 279

“Body Count” 333

 Black Voodoo 183

 Blossoms and Veils 267, 269

“Body Double” 162

 Black Water 91

 Blossoms in the Dust 150

 Body Language 15, 118

 Black Water Transit 333

“A Blow to the Head ... A Blow to the

 Body Snatchers 314

 Black Widow 48, 304

Heart” 234

 The Bodyguard 166, 168

 Black Woman’s Blues 204

“Blown Away” 207

 Bodyguards 304

“Black Women in Film — From Etta to

“Blue” 144, 258

 Boesman and Lena 34, 96, 247, 322

Halle” 243

“The Blue Angels” 183

 Boffo! Tinseltown’s Bombs and Block-

 Blackberries of 1932 212

 Blue Bayou 371

 busters 44

 Blackbird Fly 133, 293

 The Blue Bird 335

Bogart, Humphrey 149

 Blackbirds of 1928 221 , 357

“Blue Chip Blues” 170

 Bogus 133, 275

 Blackbirds of 1935 241

 Blue Chips 371

 Boiler Room 210, 211

“Blackboard Jungle Fever” 181

“The Blue Flash” 214

 The Boiling Point 217

 Blackout 287, 301

 Blue Holiday 109

 Bojangles 108, 201

 Blackout Effect 327

 The Blue Knight 104, 157, 214

 The Bold and the Beautiful 154, 240, Blackpool Night Out 195

“Blue Mascara” 361

344, 355, 356

 The Blacks 22, 293, 334

 Blue Passion 366

 The Bold Ones 303

“Black’s Magic” 62

 Blue Peter 361

 The Bold Ones: The Lawyers 236

“Blackstone, Italian Style” 152

“The Blue Stone of Heaven” 152

 The Bold Ones: The New Doctors 81, Blackwell, Chris 16

 Blue Streak 187, 260

284, 303

Index • 385

Boldt, Beth 63

 Bottleworld 246

“Breakout and Disappearing Star” 313

 Bolero 367

 Boubou cravate 94

 The Breaks 99, 261

Bolling, Vernon L. 271

“Bought and Paid For” 359

“The B-R-EA-K-U-P” 309

 Bomba and the Jungle Girl 149, 277

 Boulevard 79

“The Breakup” 268

“The Bombers” 250

 Boulevard of Broken Dreams 159, 209

“Breath of Life” 166

 Bombers B-52 235

“The Bounty Hunter” 207, 325

“Breathe Again” 55

 Bomboola 129

 Bourbon Street Beat 39

“The Breed” 162

 Bombshell 37, 38, 242

 Bow 118

“The Breeder” 204

 Bonanza 81, 152, 153, 337

Bow, Clara 222

Breen, Bobby 374

 Bond Girls Are Forever 43, 262

“The Bowling Method” 372

“The Bremen Town Musicians” 206,

 The Bone Collector 273

Bowman, Laura 51–52

348

 Bone Deep 177, 301

“The Box” 46, 101, 330, 340

 Brewster Place 84, 367

 Bone Thugs-N-Harmony: Greatest Video

“Boy Don’t Leave” 37, 346

 Brewster’s Millions 221

 Hits 71

 Boy Eats Girl 245

“Brian and Sylvia” 104, 189

 Bones 22, 25, 141, 180, 199, 201, 202, Boy Friend 374

 The Brian Conley Show 348

288

 The Boy in the Plastic Bubble 354

 Brian’s Song 257, 258

“Bones and Silence” 304

“The Boy Is Mine” 53, 231, 253

 Brick 136

“Bones of Contention” 327

 Boy Meets Girl 143, 287

“Bricktop” 243

Bonet, Lisa 49–51, 197, 280, 292

“The Boy Next Door” 15

 The Bride 35

 The Bonfire of the Vanities 10, 174

“Boy Under Glass” 236

 Bride and Prejudice 20

 Bonkers 334

 Boy! What a Girl! 144

“A Bride for Obie Brown” 336

 The Bonnie Hunt Show 285

 The Boy Who Could Fly 213, 214

 The Bride Walks Out 217

“Bonnie Raitt Has Something to Talk

“The Boy Who Painted Christ Black”

“The Bridge” 286

About” 134

41, 143

 Bridge of Time 304, 335

“Bonus Baby” 78

 Boycott 256, 257, 269

“Bridge Over Troubled Water” 205

 Bonzo Goes to College 277

Boyd, Tanya 52–53

Bridges, Lloyd 307

“Boo!” 327, 373

 Boys and Girls 231, 232

 Bridging the Gap 274

“Boo Cocky” 345

“Boys Can’t Help It” 144

Bridgewater, Dee Dee 56–57

 Boogie 47, 298

 The Boys from Syracuse 122, 172

 Brief Interviews with Hideous Men 186

 Boogie Nights 260

 The Boys Next Door 323

 Brien 199

 Boogie Woogie and Booker T 287

 Boys on the Side 133, 246, 247

 Bright Leaf 66

 Boogie-Woogie Dream 164

“Boyz in the Woodz” 204, 329

 Bright Lights 37

 Book 133

 Boyz n the Hood 34, 117, 193, 210, 211

 Bright Lights, Big City 142, 200

 Book of Love 100, 130, 240, 288

“Boyz ’R Us” 259

 Bright Road 88, 90, 201, 202, 254, Book of Numbers 144, 146, 263, 264

 BraceFace Brandi 85

320

 Booker 269, 291, 343

“Brackenhooker” 239

 A Brilliant Disguise 181

“The Bookstore” 107

“Bracken’s Daughter” 297

 Brimstone 253

“Bookworm” 227

 Bracken’s World 303

“Bring in ’da Milo, Bring in ’da Robyn”

“Boom Boom” 238

Bradbury, Ray 140

154

 Boom Town 65, 365

 The Brady Brides 157

 Bring It On 339, 340

 Boomerang 42, 64, 130, 185, 195, 292

 The Brady Bunch 17

 Bring That Year Back 2006 : Laugh Boomtown 104, 372

 The Brady Bunch Hour 313, 331

 Now, Cry Later 136, 215, 276, 356

 The Boondocks 193, 205, 247, 333

“Brain Salad Surgery” 309

“Bring the Boys Home” 263

 The Boot 215

 Brak Presents The Brak Show Starring

“Bringeth It On” 93

“Boots with My Father’s Name” 286

 Brak 232

 Bringing Down the House 273

 Booty Call 123, 187

Brandy 53–55, 167, 231, 295

 Bringing Out the Dead 273

“Bootylicious” 46

 Brandy 53, 55

 Brit Awards 1987 168

 Bopha! 371

 Brandy: Special Delivery 55

 Brit Awards 1996 332

 Bordello of Blood 133

 The Brass Ring 10, 19

 Brit Awards 1997 296

 The Border 109

 The B.R.A.T. Patrol 211

 Brit Awards 1999 168

 Border to Border 127

 Bratz 244

 Brit Awards 2001 249

“Bored of the Rings” 265

 La bravata 366

 Brit Awards 2002 245

“Born in the USA” 192

 The Brave Little Toaster to the Rescue

 Brit Awards 2004 47

 Born Innocent 17

371

 British Film Forever 334

 Born on the Fourth of July 123

“Brave New Hilton” 182

 The British Record Industry Awards 331

 Born to Diva 298

 Brave New World 15

 The British Soap Awards 299

“Born to Hang” 284

 The Brave One 197

 The Broad Coalition 279

 Born with Two Mothers 256

Braxton, Toni 19, 53, 55–56, 188

 Broadway at the Hollywood Bowl 339

 The Borrower 79, 362

 Brazen Hussies 324

 Broadway: Beyond the Golden Age 101, Bosom Buddies 160, 162

“Brazilla vs. Rodney” 292

238, 276, 372

“The Boss” 294

 The Break 79

 Broadway Melody of 1936 150 , 201

 Boston Common 309, 329

 Break a Leg 36

 Broadway Melody of 1940 320

 Boston Legal 100, 157, 158, 181, 211,

“The Break Up” 239, 344

 A Broadway Musical 99, 172

282, 332, 333, 350, 351

 Breakdown 363

 Broadway on Broadway 144

 Boston Pops 255

 Breakfast 196

 Broadway Plays Washington on Kennedy

 Boston Public 40, 41, 84, 93, 99, 100,

“Breakfast with Tiffany” 199

 Center Tonight 28, 238, 323

106, 168, 186, 199, 200, 240, 287,

 Breakin’ 292

 Broadway Rhythm 164, 303

356, 359

 Breakin’ All the Rules 153, 199, 340

 Broadway: The American Musical 28, Botchco, Steven 363

 Breakin’ 2: Electric Bugaloo 292

218, 353

“The Botched Language of Cranes”

 Breaking In 327

 Broadway: The Golden Age 339

371

 Breaking Point 67, 303

 Broadway: The Next Generation 218,

“Both Sides Now” 72

 Breaking the Maya Code 270

281 Broadway Thru a Keyhole 150

 Botta e risposta 106

 Breaking Through 227

 Broadway Under the Stars 294

386 • Index

“Broadway’s Lost Treasures II” 76

“Bubbling Brown Sugar” 72

 But Never Jam Today 322

“Broadway’s Lost Treasures III: The

 Bubbling Over 353

 Butter 211, 288

Best of the Tony Awards” 365, 372

 The Buccaneer 316, 320

“Butterfields are Free” 41

Brock, Geraldine 57

 Buck and the Preacher 98, 147, 148

 Butterfly 69, 225, 226, 227

 Broken 199

 Buck Benny Rides Again 150

 Buy Me That Town 374

 Broken Bridges 165

 Buck Rogers in the 25th Century 102, Buying the Cow 107

“Broken Hearted” 53

103

 Buzz Lightyear of Star Command 204, The Broken Hearts Club 211

 The Bucket List 325

252, 300

 Broken Promise 146

Buckley, Betty 170

 Bwah 103

 Broken Strings 91

 Bucktown 140, 141

 By Duty Bound 122

 The Broken Violin 300

 Buddies 345, 363

“By Hooker by Crook” 343

 Bronk 22, 45, 58, 255

 Buddy 146

“By the Numbers” 286

Bronson, Charles 197

 Buffalo Bushido 18

“By the Waters of Babylon” 154, 306

 The Bronx Is Next 312

 Buffalo Girls 372

“Bye, Bye, Baby” 143, 319

 The Bronx Zoo 117, 166

 Buffy 199

“Bye, Bye Billy” 79

“The Bronze Goddess of Fire” 258

 Buffy the Vampire Slayer 20, 22, 106,

“Bye, Bye Birdie” 117, 364

 The Bronze Venus 163, 164

199, 201

“Bygones” 106

Brook, Peter 4

 A Bug’s Life 230

“Byte Me” 259

Brooks, Adam 62

 Build a Bridge 218

Brooks, Golden 57–58, 313

 Building a Dream: The Oprah Winfrey

 C-Bear and Jamal 13, 118, 204

Brooks, Louise 30

 Leadership Academy 332, 368

 C-16: FBI 77 , 327

 Brother 8

 Building the Dream 172, 200

 Cab Calloway’s Hi De Ho 241

 Brother Bear 2 319

 Built to Last 199

 Cab Calloway’s Jitterbug Party 241

 Brother Bill 200, 201

 Bull 281

 Cabaret 56

“Brother, Brother” 243, 244

 The Bull-Dogger 60, 62

 The Cabin in the Cotton 320

“Brother Can You Spare an Act?” 11

 A Bullet in the Gun Barrel 303

 Cabin in the Sky 91, 105, 163, 164, 203, The Brother from Another Planet 56, Bullets or Ballots 38, 149

226, 353

57, 127

“Bully and the Beast” 260

 Caddyshack II 346

 Brother Future 62, 220

“Bully on the Bus” 104

 Cadet Girl 359

 Brother John 147, 148, 325

“The Bully Pulpit” 187

 Cadillac Desert 371

 Brother Rat 39

 Bulworth 42, 180

 Cadillac Records 46, 47, 340

 Brother to Brother 109, 324

 Bummer 312

 Caesar and Cleopatra 247

“Brotherhood” 154

 Bunco 81

Caesar, Shirley 204

 Brotherly Love 76, 160, 325

“Bundt Friday” 188

 Café Society 374

 The Brothers 8, 41, 127, 187, 206, 307,

“Bunk” 288

 Caffeine 324

340

 A Bunny’s Tale 292

“Cage” 94

 Brothers and Sisters 94

“Burbank Bigfoot” 107

Cage, Nicholas 35, 202

“The Brother’s Day” 206

Burg, Mark 45

 Cage Without a Key 15

 Brothers in Arms 236

 Burglar 132, 133

 Caged Fear 99, 354

“Brother’s Keeper” 170

 Buried Alive 211

 Caged in Paradiso 69

 Brothers of the Borderland 368

 Burke’s Law 73, 78, 128, 195, 272

 Cagney & Lacey 15, 125, 207, 213, 220, Brothers of the Knight 11

 Burn It 323, 324

255, 269, 293, 346, 359

 Brothers, Sisters, Husbands and Wives

 Burn Notice 131

 Cagney & Lacey, China Beach 76

188

“Burned” 229

 Cagney & Lacey: The Return 220

“Brothers Under Arms” 207

Burnett, Charles 10

 Cagney & Lacey: The View Through the Brown, Ada 58

Burnham, Terry 235

 Glass Ceiling 323

Brown, Ann 242

 Burning Bridges 67

“Cain and Abel Sparks” 325

Brown, Bobby 84, 166, 167

“The Burning Bush” 117

 Cain’s Hundred 90

Brown, Chelsea 58

 The Burning Cross 115, 254

 Cairo 353

Brown, James 80

 The Burning Zone 204

 California Dreams 187

Brown, Jim 40, 125, 316, 317

“Burnout” 234

 California Myth 170

Brown, Lawrence 350

“Burt Bacharach” 348

 California Suite 125

Brown, Olivia 58–59

 Burt Bacharach: One Amazing Night

 The Call 63

Brown, Oscar, Jr. 258

348

“Call Him Johnny” 287

Brown, Steve 59

 Burt Bacharach ... This Is Now 348

“Call Lehigh 4–9900” 202

“Brown Bombshell” 21, 259

Burton, Richard 115, 335

 Call Me Claus 133

 Brown Buddies 58

 Bury Me Standing 351, 371

“Call Me Crazy” 20

 Brown Gravy 271

Buschel, Noah 111

“Call Me Dmitri” 77

 Brown Sugar 39, 90, 164, 196, 198, Buses 250

“Call Me Irresponsible” 75

260, 273, 303, 306, 331

Bush, Anita 60–62, 149

 The Call of His People 129

 Brown vs. Board of Education 322

Busia, Abena 61

“Call of the Wild” 289

Browne, Roscoe Lee 115, 119

Busia, Akosua 1, 62

 Calling All Curs 320

 The Bruce Forsyth Show 164

Busia, Kofi Abrefa 61

 Calling All Stars 357

 Bruno the Kid 204

Busia-Singleton, Hadar 62

Calloway, Cab 16, 27, 113, 177, 200,

 The Brute 51, 52, 271

 Business as Usual 334

203, 241, 261, 341

Bryan, Sabrina 361

“The Business of Miracles” 324

“The Calm Before” 147

Bryant, Joy 59–60

“Business Sucks” 344

“Cal’s Diet : Part II” 52

Bryant, Terri 52

“A Busload of Bishops” 190

 Calvacade of Stars 120

Brynner, Yul 316

 Busted 187, 188

“The Camel’s Nose” 214

 B.S. 106

 Busted Up 69

Cameron, James 301

“B.S. I Love You” 247, 289

“Buster and Claudia” 109

“Camille” 133

 Bubba Ho-tep 188

 Bustin’ Loose 220, 335

 Camjackers 106

 Bubblin’ Brown Sugar 330

 But ... Seriously 134

Camp, Colleen 16

Index • 387

“Camp Delta” 356

 Carasmatic 68

“The Case of the Mystified Minor”

 Camp Meetin’ 320

 Carbon Copies 172

254

“Camp Refoogee” 249

“Cardiac Episode” 136, 266

“The Case of the Purloined Case” 347

Campbell, Mattie 174

 Career Girls 177

“The Case of the Reckless Wheelchair

Campbell, Naomi 30, 62–63

 Carefree 217

Driver” 229

Campbell, Neve 328

Carey, Mariah 12, 69–71

“The Case of the Red-Faced Thespian”

Campbell, Tisha 18, 19, 63–65

 Carib Gold 335, 353

220

Campbell, Valerie 62

 Carib Song 105, 129

“The Case: Off the Record” 238

“A Campfire Story” 41

 Caribbean 303

“Casey” 202

Campoux, F. 94

 A Caribbean Mystery 234

Casey, Bernie 307

 Campus Ladies 299

 Caribbean Rhapsody 105

“Casey at the Bat” 79

Camus, Marcel 94

 Caribe 104, 258

“The Cash Isn’t Always Greener” 41

“Can I Live?” 8

“The Carioca” 242

Cash, Rosalind 68, 76–77, 257

 Can This Be Dixie? 217

“Carla” 40, 45, 160

 Cashbox 68

“Can World War III Be an Attitude?”

 Carmen 88

“Casino” 214

359

 Carmen: A Hip Hopera 47, 59

Cassavettes, John 4, 147, 156, 177

“Can You Hear Me Out There?” 17

 Carmen Jazz 56

“Cassie” 289

 Can You Teach My Alligator Manners?

 Carmen Jones 27, 28, 72, 73, 87, 88, Cast a Deadly Spell 345

356

90, 222, 228, 316, 350, 364

 Cast Away 206

 Canada A.M. 83 , 332

Carmichael, Hoagy 88

“Castaways” 180

 Canada’s Next Top Model 32

“Carnegie Hall Opening Night 1998”

“The Casting Couch” 93

 Canal+ en Hollywood 83

218

 Casualty 26, 256, 304

“Candida” 161

 Carnegie Hall Salutes the Jazz Masters: The Cat and the Canary 271

“The Candidate” 136, 166, 233, 272

 Verve Records at 50 57 , 121 , 209 , The Cat Can’t Dance 201

“Candidate for Murder” 220

365

 Cat on a Hot Tin Roof 11, 12, 106, 279, Candido erotico 366

 Carnegie Hall: The Grand Reopening

294, 330

“The Candy Man” 157

164

 Cat People 98, 150

 Candy Tangerine Man 183

 Carnival 72

 C.A.T. Squad 165

 Candyman 202, 289, 363

 Carnival of Rhythm 106

 Catch and Release 207

Caneveri, Cesare 366

 Carnosaur 3: Primal Species 343

 Catch That Kid 36

 Cannes 2006: Crònica de Carlos Boyero

 Carny 16, 17

 Catfish and Gumbo 25

44

 Caro Diario 36

 Catfish in Black Bean Sauce 10, 198

 Cannon 191, 255

 The Carol Burnett Show 121, 162, 190

 Catherine Cherie 366

Cannon, Nick 230

 The Carol Burnett Show: A Reunion

 Cats 170

 Can’t Forget About You 83

28, 121

 Cats Don’t Dance 82, 143

 Can’t Hardly Wait 187

 Carol Burnett: The Special Years 134

“Cats Nipped” 323

 Can’t Help Singing 91

 Carol Channing and Pearl Bailey on

“Cat’s Paw” 209

“Can’t Hold Us Down” 208

 Broadway 28

 Catwalk 63, 357

 Can’t Hurry Love 75

 Carolina 169, 266

 Catwoman 42

“Can’t See for Looking” 26

 Carolina Blues 91

“Catwoman: Her Many Lives” 196

“Can’t Stand Losing You” 118

“Caroline?” 314

“Catwoman’s Dressed to Kill” 195

“Can’t Win for Losin’” 229, 255

 Caroline, or Change 294

 The Caucasian Chalk Circle 372

 The Canterbury Tales 26

 Carosello del Varietà 31

 Caught on Tape 124

Canty, Marietta 65–66, 374

“Carousel” 189

 Caught Up 361

 Canzoni nel mondo 94

Carpenter, John 140

“Caulkmanship” 330

 The Cape 117

“The Carpenters” 348

“Causality” 355

Capers, Virginia 66–67

 The Carpenters: Music, Music, Music

“Cause and Effect” 107

 A Capital Fourth 365

121

 The Cause of It All 316

 Capital News 286

 Carrie 11, 143

“Caution: Parents’ Crossing” 265

“The Capital of Baseball” 287

Carroll, Diahann 27, 33, 45, 68, 71–

 Cavalcade of America 254

“Capital Punishment” 248

73, 76, 223, 316

 The Caveman’s Valentine 109, 330

“Capitalism” 125

“Carroll O’Connor: All in a Lifetime”

 CB4 7 , 42 , 43 , 155 , 258 , 276 , 329

 Capitol 116, 286

251

 CBS All American Thanksgiving Day

 A Capitol Fourth 34, 336

 Cars 206

 Parade 128, 272

Capote, Truman 72

Carson, Lisa Nicole 73–74

 CBS Early Show 308

Capra, Frank 90, 277, 374

Carson, “T.C.” 5

 The CBS Festival of Lively Arts for

 Capricorn One 250

Carter, Benny 120

 Young People 347

 The Captain and Tennille 82, 348

 Carter Country 354

 CBS: On the Air 294, 336

 The Captain and Tennille Songbook 121

Carter, Jimmy 195

 CBS Playhouse 225, 254, 277, 303

 Captain Caveman and the Teen Angels

Carter, Lynda 24

 CBS Schoolbreak Special 59, 62, 77, 354

Carter, Nell 74–76, 162

170, 259, 269, 285, 344

“Captain Dobey, You’re Dead” 148

Carter, Ralph 313

 CBS Summer Playhouse 100, 179, 191, Captain Kangaroo 64

 Casablanca 60

227, 286, 369

 Captain Planet and the Planeteers 134, Casanova 287

 CBS: The First 50 Years 284, 336

348

 Casanova & Co. 40

 CBS This Morning 192

 Captain Power and the Soldiers of the

 Casanova Cat 279

 CD: UK 47, 70, 112, 176, 245, 298

 Future 362

 Casbah 105, 106, 194, 195

“Cease Fire” 240

 Captive Heart: The James Mink Story

 A Case of Deadly Force 165, 327

 Cedric the Coach 187

98

“The Case of the Dodging Domino”

 Cedric the Entertainer Presents 25, 119, Captive Hearts 130

277

290

“Capture” 255

“The Case of the Golden Girls” 78

 Celeb 304

“The Car” 196

“A Case of the Klapp” 183

 Celebrate the Dream: 50 Years of Ebony Cara, Irene 9, 35, 67–69, 76, 307

“The Case of the Lethal Lesson” 346

 Magazine 13, 43, 53, 168, 336, 368

388 • Index

 Celebrating the Negro Spirituals 204

“Changing Houses” 325

Cher 331

“Celebration” 207, 256

“Changing of the Guard” 125

 Cher 331

 A Celebration of America’s Music 121

“Changing Times and Trends” 251, 313

 Cher: The Farewell Tour 175, 332

 A Celebration of Life: A Tribute to Mar-Channel One News 192

 Chérie Noire 94

 tin Luther King, Jr. 13 , 69

“Chaos Theory” 253

 The Cherokee Kid 41, 204, 327, 345, A Celebration: 100 Years of Great

Chapman, Lanei 77–78

369

 Women 368

Chappelle, Dave 329

 The Cherry Orchard 14, 159

 Celebrities Uncensored 44, 296, 298, Chappelle’s Show 27, 128, 186, 319, 373

Chester, Alfred 126

368

 Chapter II 19

Chestnutt, Morris 5, 123

 Celebrity 13, 365

 Character Studies 99, 174, 218, 281

 Chesty Anderson, USN 188

“The Celebrity and the Arcade Kid”

 Charity 189

 Chicago 6, 130, 143, 245, 246, 265, 239, 293

“Charity Case” 36

273, 274, 300

 Celebrity Autobiography: In Their Own

 Charity Jam 79

“The Chicago Connection” 234

 Words 247

Charles, Ray 109, 192, 346, 350

 Chicago Deadline 66

 Celebrity Big Brother 48

 Charles in Charge 17

 Chicago Hope 101, 179, 180, 233, 287, Celebrity Boot Camp 48

“The Charles Maury Story” 149

299, 309, 330, 363, 372

 Celebrity Challenge of the Sexes 116

 Charleston 234

 The Chicken Shack Shuffle 201

 Celebrity Cooking Showdown 63

“Charlie” 20, 21

 Chicken Soup for the Soul 131, 180, Celebrity Debut 44

 Charlie and Co. 284

354–355

 Celebrity Family Feud 192, 233, 282

 Charlie Chan at the Olympics 150

 Chico and the Man 283, 284

 Celebrity Fear Factor 3 197

 Charlie Hoover 21

“Chico Cha-Cha” 238

 Celebrity Fit Club 49, 85, 173

 Charlie’s Angels 16, 45, 183

 Chiefs 191, 248

 The Celebrity Game 195

 Charlie’s Angel’s: Full Throttle 104

 A Child from the South 304

 Celebrity Guide to Wine 135

 The Charlotte Austin Story 292

 Child of Divorce 278

 Celebrity Mole: Hawaii 85

 Charlotte Forten’s Mission: Experiment

 Child of Mine: Songs to Our Children

 Celebrity Mole: Yucatan 197

 in Freedom 10, 165, 237

348

 Celebrity Naked Ambition 44

 Charlotte’s Web 367

 Child of the Sun 172

 Celebrity Paranormal Project 48

 Charlotte’s Web 2: Wilbur’s Big Adven-

“Child Safety” 240

 Celebrity Playhouse 254

 ture 204

 The Child Saver 371

 Celebrity Poker Showdown 34, 85, 95, Charmbracelet 70

 Child Star 196

139, 319

 Charmed 230, 239, 240, 282

 Child Star Confidential 8, 244

 Celebrity Profile 134, 144, 297, 368

Chase, Annazette 78

 Child Stars: Their Story 119

 Celebrity Rap Superstar 215

 The Chases of Pimple Street 217

 Child Stars: Then and Now 313

 Celebrity Sweepstakes 224, 294

 Chasing a Rainbow: The Life of

 Child 2 Man 253

 The Celestine Prophecy 354

 Josephine Baker 31

“Child Witness” 220

 The Cell 177

 Chasing Beauties 260

“Childcare Class” 85, 188

 The Celluloid Closet 134

 Chasing Papi 282

“Children and Art” 261

 Celtic Pride 48

“Chasing Sammy” 289, 290

“Children Are the Most Important

“The Center” 283

“Chasing the Past” 33

Thing” 162

 Center Stage 300, 301

“Chasing Tracy” 357

 Children in Need 26, 70

“The Centerfold Murders” 359

Cheadle, Don 201

 Children of Africa 275, 348

 Central Airport 38

 The Cheap Detective 190

 Children of Divorce 83, 118

 Central Park West 229

 Cheaper by the Dozen 41

 Children of Fate 170

 The Century: America’s Time 306

 The Cheapest Movie Ever Made 210

 Children of the Corn III 240

 Century City 94

 Cheaters 38

 Children of the Dust 322

 A Century of Women 34, 43, 143, 165, Cheating Cheaters 52

 The Children Pay 316

306, 336, 371

“The Cheating Curve” 330

Childress, Alice 96, 320

 Ceremonies in Dark Old Men 76

 Check It Out 362

 Child’s Cry 345

“Certain Arrangements” 359

“Checkin’ Out” 144

“Child’s Play” 342

 A Certain Fury 68

 Checking In 127, 128

 Chilled in Miami 186

“C’est si Bon” 194

 Checkmate 91, 373

 China Beach 41, 77, 99, 124, 285, 356

“Ch-Ch-Ch-Changes” 104

“Checkmate Daddy” 85

 China Seas 217

“Chain of Command” 214

 Checkmates 96, 188, 364

“Chipped Beef ” 359

 Chain of Desire 103

 Cheech & Chong’s The Corsican Brothers Chips 189

 Chaindance 79

79

 The Chocolate Dandies 29

 Chained Heat 102, 103

 The Cheech Show 173

 Chocolate News 247

“Chaka Khan” 83

“Cheek to Cheek” 191

 Choice Awards 199

 Challenger 34

 Cheerleaders’ Wild Weekend 183

“Choice of Chance” 174

 The Chamber 292

 Cheers 283, 287, 343, 346

“Choice of Evils” 182

 Chamber of Horrors 78

 The Cheetah Girls 281, 359, 361

 Choices 188

“Chameleon” 221

 The Cheetah Girls: Behind the Spots 361

 Choices 2 240

 Chameleon Blue 181

 The Cheetah Girls in Concert: The

 The Choirboys 40

“Chameleon Charades” 17

 Party’s Just Begun Tour 361

Chong, Rae Dawn 78–79

 Chameleon II: Death Match 309

 The Cheetah Girls: One World 361

 Choose Me 78, 79

 Champions of the World 296, 331

 The Cheetah Girls 2 281 , 359 , 361

“Choosing Joi” 62

 Chance of a Lifetime 72, 73, 323

 Cheetah Tips! How to Be Cheetah-licious Chopper One 189

 Chancer 334

361

 Chords of Fame 255

 Chandelle King 111

 Cheetah-licious Christmas 361

 A Chorus Line 7

 Change at 125th Street 292

 Chelsea D.H.O. 98

“Chrie Noire” 94

 Change of Habit 223, 224

 The Chelsea Handler Show 85

“Chris and Mary Fight” 84

“A Change of Heart” 292

 Chelsea on the Rocks 185

 The Chris Isaak Show 285

 Change of Mind 213, 320

 Chelsea Walls 95

 The Chris Rock Show 27, 124, 134, 206,

“Changes of Heart” 116

Chenault, Lawrence 61

208, 318, 319

Index • 389

Christiani, Rita 80

 City for Conquest 266

 Clocking Off 256

 Christianity: The First 2000 Years 99, City Girl 189

“Close Encounters” 100

122

 City Guys 85, 185, 340

 Close Encounters with Keith Barry 245

“Christmas” 76

 City Hall 329, 330

 Close Quarters 91

 Christmas at Home with the Stars 56

 City Heat 68, 69

 Close to Danger 373

 Christmas at Pee Wee’s Playhouse 367

 City Limits 79

 Close to Home 108, 109, 240, 340

 Christmas at Radio City Music Hall

 City of Angels 93, 94, 123, 124, 240, Close to You: Remembering the Carpen-339

246, 247, 265, 299, 339, 340, 345

 ters 121, 348

 Christmas at the Vatican 348

 City of Chance 150

 The Closer 227, 282, 326, 327

 Christmas at Walt Disney World 313

 City of Ember 177

“Closing Time” 290

 Christmas at Water’s Edge 170, 197

 City of Hope 34, 121, 122

“Clothes Make the Boy” 250

 Christmas Break 92

“City of the Dolls” 18

“Clothes Make the Man” 308

 A Christmas Carol 133, 192, 300

“City on Fire” 298

 Clover 99, 151

 Christmas from Hollywood 44

 City Teacher 188

 The Clown at Midnight 8

“The Christmas Gift” 99, 103

“The City That Bleeds” 285

 Clown Town 255

 Christmas in Rockefeller Center 47, 135, Civil Brand 19, 210, 215, 344, 373

 Club Extinction 36

298, 365

 Civil Wars 287

“Club Story” 344

 Christmas in Washington 4, 20, 218,

“Claire” 277

“Clubba Hubba” 297

365

“Claire’s Reunion” 25, 269

 Clueless 22, 91, 92, 100, 104, 230, 233, Christmas Miracles 43

“Clair’s Last Stand” 279

340, 346, 357

“Christmas Show” 372

 Clara’s Heart 132, 133, 325, 369

 CMT: 40 Greatest Done Me Wrong

“Christmas Story” 13

 Clarence, the Cross-Eyed Lion 228

 Songs 206

“Christmas with Flicka” 238

 Clarissa, Now 147

 CMT Greatest Moments: Dolly Parton

 Christmas with the Kranks 354

Clark, Larry 95

368

 A Christmas Without Snow 286

Clark, Marlene 80–81

 CNN World Beat 4, 175

“Christopher Jones” 258

“Clark Templeton O’Flaherty” 177

 Coach 170, 182, 188–189

 Christy 84

Clarke, Mae 15

 Coach Carter 8, 20, 92, 107, 239

 The Chronicle 166

Clarke, Shirley 121

 Coal Black and de Sebben Dwarfs 90, Chronicles of Junior Mafia 209

 Clarksdale 98

91

 The Chronicles of Riddick 249

 Clash of the Choirs 299

 Coca Cola Pop Music Backstage Pass to

 Chrysler Bandstand 120

 The Class 21

 Summer 168

 Chuck & Buck 299

 Class Act 42, 99

 Cocksucker Blues 331

“Chuck Jones: Extremes and In-Be-

 Class Actions 231

“C.O.D.” 101, 183

tweens: A Life in Animation” 134

“The Class Has to Go to a Stupid Mu-

“The Code” 346

“Chump Off the Old Block” 166

seum” 21

 Code Red 272

 Ciao! Manhattan 151

 The Class of Miss MacMichael 76

 Codename: Foxfire 275

 Ciara Goodies: The Videos and More

 Class of 1999 141

 Coffee and Cigarettes 200

232

“The Class of 90”

286

“Coffee, Tea or Cyanide?” 272

 Cider House Rules 26

 Class of ’61 181, 325, 327

 Coffy 139, 140, 141, 157, 183

 Cilla’s Goodbye to the ’ 80 s 82, 331

 The Classic Della 283

Cohen, Larry 157

“Cimmerean Dawn” 325

 Classic Stand-Up Comedy of Television

Cohen, Octavus Roy 172

 The Cincinnati Kid 213

134

Cohn, Mindy 117

“Cinderella” 36, 53, 103, 133, 166, 168

“Classroom Manners” 356

Colbert, Claudette 37, 235, 316

“Cinderella [The Cheetah Girls Song]”

 Claudine 71, 73, 127, 292, 303

 The Colbys 41, 73

361

 Clay Pigeon 80

 Cold Around the Heart 91

 Cinderella Jones 320

 Clean House 246, 247

 Cold Blooded 285

 A Cinderella Story 193

 The Cleaner 199

 Cold Case 92, 93, 128, 230, 231, 259, Cindy 75, 372

“Clear with a Civilian” 236

324, 346, 355, 363, 373, 374

 Cindy-Eller 357

 Cleavage 33, 63

“Cold Cash” 327

“Cindy Eller: A Modern Fairy Tale”

 Cleopatra 2525 326

“Cold Feet, Hot Body” 131

27, 28

“Cleopatra Collins” 39

“Cold Hands” 238

 The Cindy Margolis Show 208

 Cleopatra Jones 101, 103, 293, 317, 318

“A Cold Night in Chicago” 234

 Cinema Mil 274, 365

 Cleopatra Jones and the Casino of Gold

“Cold Shower” 84

 Cinema tres 34, 135

101, 103

Cole, Keyshia 208

 Cinerama Holiday 255

 Clerks II 95 , 319

Cole, Nat “King” 27, 159, 177, 223

 The Cinnamon Cinder Show 331

 Clerks II: Unauthorized 96

Cole, Natalie 52, 81–83

“The Circle of Life” 171

Cleveland, Odessa 81

Cole, Olivia 83–84

 Circle of Pain 76, 165, 192

“The Client’s Best Interest” 181

 Cole Porter Requests the Pleasure 300

 The Circus Cyclone 169

Cliff, Jimmy 16

Coleman, Miguel 344

 Circus of the Stars 2 116

“Cliff ’s Birthday” 164

Coleman, Monique 84

 Circus of the Stars 4 116

“Cliff ’s Wet Adventure” 297

Coles, Kim 84–85, 118, 273

 Circus of the Stars 10 75 , 162

“Clifton’s Big Move” 40

 The Colgate Comedy Hour 28, 90, 120, Circus of the Stars 11 348

“Clifton’s Sugar Mama” 278

164, 195

 Circus of the Stars 12 128

 Climax 353

Colin, Paul 29

 Circus of the Stars 13 346

“Clinical Risk” 49

 Collateral 146, 267

 Circus of the Stars 14 162

Clinton, Bill 255

“Collateral Damage” 363

 Circus of the Stars 18 291

“Clipped Wings” 143

 Collectables by Ashanti 19

 Citizen 132, 133

 Clippers 179, 315, 336

“The Collector” 45

 Citizen Baines 182

 Clips’ Place 230

 College 316

 Citizen Duane 123

 Clive Anderson All Talk 296

“College Kid” 339

“Citizen Trundel” 257

 The Clock 91

 College Road Trip 281, 345

“Citizen Wayne” 7

 Clockers 322

“The Collison” 67

 City 117

 Clockin’ Green 188

 Color Adjustment 73, 99, 250, 293

390 • Index

“Color Lines” 63

 Coming to the Stage 85

 Contributions 225

 The Color of Courage 359

“Commander Toad in Space” 252

“Control” 174

“The Color of Friendship” 11

 Commando 78, 79

“Control Group” 199

“The Color of God” 340

“Commencement” 373

“Convent-ional Gifts” 188

 The Color of Love 80

“The Commercial” 308

 Conversations with Id 248

 The Color of Love: Jacey’s Story 257

 The Commish 192, 248

“The Convert” 296

 Color of the Cross 239

“The Commitment” 67

 Conviction 147

 The Color Purple 23, 24, 62, 78, 79, Commitments 67, 101

 Convoy 305

116, 131, 132, 133, 367

“Committed” 109

Conwell, Angell 85

 Colorado Sundown 39

 Common Ground 6, 269, 327

 Coochie 117

 The Colored Museum 84, 100, 122, 160,

“Communist” 303

Cook, Will Marion 241, 353

314, 315, 341, 342

“A Community of Victims” 250

 Cook-Off! 247

 Colored Syncopation 311

 Community Service 25

“The Cookie Crumbles” 289

 Colors 264

 Como consegiur un papel en Hollywood

“Cookies” 345

“Colors of the Wind” 19

267–268

 Cookie’s Fortune 247

“The Coltons” 284

“The Company” 191

 Cookin’ at the Cookery 173

 Columbo: Caution Murder Can Be

“The Company Man” 15

 Cooking with Mom 37

 Hazardous to Your Health 182

 The Company She Keeps 151

 The Cookout 111, 136, 206, 273

 Columbo: Short Fuse 229

 Company Town 229

 Cooks and Crooks 278

“The Coma Episode” 327

“Compassion in Fashion” 365

“Cook’s Night Out” 153, 354

Comden, Betty 153

“The Competitive Edge” 340

 Cool as Ice 63

“Come at Last to Love” 305

 The Complete Book of Beauty for Black

 Cool Breeze 24, 141, 189, 190, 257, 258

 Come Away Home 107

 Women 224

 Cool Cats: 25 Years of Rock ’n’ Roll Style Come Back, Charleston Blue 15, 103, Complete Savages 356

332

127, 157, 216

“Completely Foolproof ” 214

“Cool Hand Phil” 157

“Come Back, Kid” 13

“Compulsion” 208

 A Cool Like That Christmas 133, 192,

“Come Back, Little Arnold” 284

 Conan the Destroyer 184, 185

204

 Come Back, Little Sheba 227

 Concealed Enemies 10, 228, 322

 Cool Red 98

 Come Feud with Me: The Top 10 Disney

“A Concerned Effort” 198

 Cool Women 110, 365

 Channel Character Feuds 282

“The Concert” 56, 273, 355

 The Cool World 121, 122, 304

“Come Rain or Come Shine” 72

 The Concert for New York City 43, 138, Cooley High 155

 Come See About Me 263, 295

175, 298

“Coolio Runnings” 369

 Come Seven 172

 Concert of Hope 83

“Co-op” 269

 The Comeback 119

 The Concert Tour 84

 Co-op of the Damned 141

 The Comeback Kid 118, 189

“A Concerted Effort” 211, 215, 265

Cooper, Ralph 150

 The Comedians 121, 122, 335

 The Concorde ... Airport ’ 79 307 , 335

 Cop and a Half 98

 Comedy Ain’t Pretty 211

 Concrete Rose 19

 Cop on the Beat 283, 307

 Comedy Central Presents: 100 Greatest

 Condition: Critical 103

 Cop Rock 100, 269

 Stand-Ups of All Time 319

 Condition Red 361

 Copper Canyon 222

 Comedy Central Presents: The Commies

 CondomNation 319

Coppola, Francis Ford 220–221, 247

128, 247, 319

 Coney Island 320

 Cops and Robbers 159, 286

 Comedy Central Roast of William Shat-

“The Confession” 234

 Cops and Robin 203

 ner 252

 Confessions 85, 187

“Copter Patrol” 353

 Comedy Central’s Premium Blend 319

 Confessions of a Call Girl 85

 Coquette 37

 The Comedy Connection 315

 Confessions of a Florist 314

 Cora Unashamed 269, 322

 Comedy Gold 192

 Confessions of a Sex Kitten 195

 Corazon, corazon 71

 A Comedy of Errors 106

 Confessions of an Action Star 13

 Corazón de... 33, 35, 44, 63, 71, 96, The Comedy Store’s 20th Birthday 134

 Confessions: Two Faces of Evil 285

135, 227, 267, 274, 296, 319, 332,

 Comes Midnight 277

 Confidences 265

368

“Comfort and Joy” 373

“Conflict of Interest” 207

“The Corbomite Maneuver” 152

 The Comfort Zone 364

“Confrontations” 255

Corbucci, Sergio 218

 Comic Relief 133

 Congo Clambake 90

 Cordially Invited 264

 Comic Relief: Baseball Relief 1993 192 ,

“The Conjugal Cottage” 162

 The Core 371

346

 The Conjure Woman 271

 Co-respondent Unknown 65

 Comic Relief IV 134

 The Conjuring 141

 Corey: For the People 272

 Comic Relief V 134

 A Connecticut Yankee in King Arthur’s

 Coriolanus 269

 Comic Relief VI 65

 Court 197

Corman, Roger 140, 151, 312

 Comic Relief VII 134

“The Connection” 224, 225

 The Corn Is Green 74, 335

 Comic Relief VIII 134

Connery, Sean 261, 262

 Cornbread, Earl and Me 22, 76, 305

 Comic Relief 2006 135 , 227 , 333

Connors, Chuck 234

 The Corner 6, 7, 117, 309

 Comic Relief ’s American Comedy Special Connors, Mike 119

 The Corner: A Year in the Life of an

134

“Conor McNamara” 233

 Inner City Neighborhood 7

 Comicitis 133

 Conrack 16, 17, 305

 The Corner Bar 153, 354

 Comic’s Climb at the USCAF 333

“Conscience” 248

“The Cornflower Cover” 270

 Comics Come Home 4 85

“Consequences” 276, 355

 Corps plongés 57

 Comics Unleashed 85

 Consolation Marriage 169, 320

 Corregidor 91

 Comin’ Uptown 99

“Conspiracy” 122, 169, 208

 Corrina, Corrina 132, 133, 205

 Coming Home 83

 Constellation 79, 301, 314, 340

 Cos 116

“Coming Out” 246

“Consultation” 181

 Cosas que olvide recordar 79

“Coming to Africa” 106

 Contact 34, 59, 218, 263

 Cosby 7, 11, 13, 49, 99, 123, 124, 131, Coming to America 36, 41, 101, 154, The Contender 16, 17, 362

151, 154, 162, 182, 192, 197, 206,

179, 305, 369

“Con-tinental” 229

228, 260, 261, 279, 281, 310, 311,

“Coming to Chicago” 204

 Contradictions of the Heart 290, 363

323, 369

Index • 391

Cosby, Bill 49, 125, 162, 190, 192, 196,

“Cracking Ice” 261

 The Crow: Wicked Prayer 138

270, 279, 280, 297, 314

 Cradle 2 the Grave 340

“The Crowd Pleasers” 236

“The Cosby Kids” 49, 197

 Cradle Will Rock 218

“Crowded House” 166

 The Cosby Mysteries 279, 281, 345, 359

 The Craft 329

“Crowded/Uncrowded: Human

 The Cosby Show 5, 6, 8, 12, 13, 19, 21, Crain, Jeanne 352

Crowding” 369

25, 46, 48, 49, 50, 63, 74, 84, 91,

 Crank Yankers 318, 319

 Crowns 322

103, 122, 127, 130, 131, 141, 154, 162,

 Crash 99, 100, 126, 248, 249, 325, 336

 The Crucible 106, 224, 228, 230, 293, 164, 181, 182, 196, 197, 200, 202,

 Crash Course 173

372

226, 227, 237, 238, 239, 251, 269,

 Crash Nebula 274

Cruise, Tom 248

279, 281, 286, 292, 297, 310, 313,

Craven, Wes 34

 Crumbs 253

314, 315, 319, 320, 323, 329, 339,

Crawford, Joan 112, 254, 349

 Crumbs from the Table of Joy 188

362, 363

“The Crawford Touch” 346

“The Crush” 118, 270

 The Cosby Show: A Look Back 6, 49,

“Crazy Blues” 309

“A Cry for Help” 189

51, 197, 281, 320, 368

“Crazy ’Bout My Lollipop” 58

 Cry Freedom 304

 Cosmetic Surgery Nightmares 44

“Crazy 4 U” 154

“A Cry from the Street” 303

 Cosmic Slop 260, 261

“Crazy George in Love” 240

“Cry Me a Liver” 345

 Cosmopolitan 32

“Crazy in Love” 46

 Cry Panic 225

 Cosmopolitan Greetings 56

 Crazy Legs 17

 Cry Uncle 239

“Cost Dad the Election” 247

 Crazy Like a Fox 104, 284

“The Crying Child” 76

 Costas Now 319

 Crazy Love 79

 Crying Freeman 79

Costner, Kevin 79, 166, 263

 The Crazysitter 75

Crystal, Billy 233

 Cotton 52

 C.R.E.A.M.: The American Dream 324

 CSI 7 , 91 , 92, 108 , 180 , 206 , 207 , 247 , Cotton Club 221

“Creating Ragtime” 134

253 , 260 , 261 , 326 , 332 , 333 , 355, Cotton Comes to Harlem 15, 237, 257, Creature 229

354

258, 289, 290, 354, 373

 The Creature of the Sunny Side Up

 CSI: Miami 7, 18, 37, 58, 93, 106, Cougar Club 100

 Trailer Park 192

200, 261, 288, 289, 332, 333

“The Count of Monty Tasco” 15

Crenna, Richard 233, 302

 CSI: NY 7 , 18 , 23

 Count on Me 162

 Creole Baby 358

 Cuba 221

“Countdown” 192, 331

“Creole Carolyn Snowden with Her

 Cuban Episode 106

 Countdown to Freedom 371

Dark-Town Tantilizers and Danc-

“The Cuckoo’s Nest” 215

 Counterstrike 343, 362

ing Creoles” 311

“The Cult of Celebrity” 37

 Countess 343

“Crescendo” 176

Culture Club 62

 The Country Bears 273

 The Crew 85, 118

 Culture Club: Greatest Hits 63

“A Country Christmas” 356

 Cribs 70, 138, 230, 298

“Culture Shock” 228

“Country Cousins” 148

 Cries in the Dark 160

Cunningham, Molly 174

“Country Crossover” 277

 The Crime Nobody Saw 217

 Cupid 118

“Country Doctor” 187

 Crime Story 4, 25, 141

 Cupid & Cate 201

 The Country Girl 88

“Crimebusters” 264

 Curb Your Enthusiasm 37, 123, 148,

“Coup d’Etat” 17

“Crimes of Fashion” 209

318, 319, 332, 333

 The Couple Takes a Wife 307

“Crimes of the Past” 275

 The Cure 36, 166

 Couples 187

“Criminal” 301

“Curiosity Killed” 306

“Coupling Up” 288

 Criminal Passion 214

 The Curious Case of Benjamin Button

 The Courage to Love 73, 361, 364

“Criminally Insane” 180

157, 158

 Courage Under Fire 322

 Criminals Within 266

 Curious George 355, 356

 The Court 73

 The Crimson Key 66

 Curiousity Kills 79

 Court House 131, 207

 The Crimson Skull 60, 62

“The Curmudgeon” 81

 The Court Martial of Jackie Robinson

 Crimson Tide 41

 Current TV 20

98, 202

 Crisis at Central High 146, 322

“The Curse” 286

“Court of Love” 100

 Crisis Center 207

“The Curse of Hill House” 198

 Courthouse 204, 206

 Crisis in Sun Valley 181

“Cursed” 135, 246

“Courting Time” 303

 Cristina: El 15 aniversario 368

“Curtains” 204, 359

“Courtship” 314

 The Critic 273

Curtis, Jamie Lee 92

“The Courtship of Beth Richards” 75

“Critical Condition” 147

Curtis, Tony 140

 The Courtship of Eddie’s Father 312, Critics and Other Freaks 356

Curtis-Hall, Vondie 202

336

 Critters 4 34

Cusack, John 50

“The Courtship of Eddie’s Mother”

 Crocodile Dundee II 8

 The Cut 63

345

 Crook & Chase 192

“The Cut Man Caper” 22

“The Courtship of Mark Cooper” 292

 Crooklyn 151, 200, 370, 371

 Cuts 25, 343

“Cousin of the Bride” 303

 Crooner 217

 Cutter 213, 345

“Cousin Rita” 118

Crosby, Bing 80

 Cuttin Da Mustard 197

 Cousin Skeeter 18, 136

 The Cross and the Switchblade 15

“Cutting Edges” 287

 Covenant 214

 Cross Creek 370

“Cutting the Cord” 186

 Cover 123, 246, 261

“Cross-Jurisdictions” 7

 Cyber Bandits 185

“Cover Girl” 45

 Cross My Heart 256

 Cyberchase 144

 The Cover Girl and the Cop 341

“Crossfire” 67, 109, 187

 Cyberdorm 25

 The Cover Girl Murders 181

 The Crossing Guard 307, 308

 Cybill 346

 Cover Girls 191

 Crossing Jordan 327

 Cyborg 3 24

 Cow Cow Boogie 88, 90

“Crossing the Line” 23

 Cymbeline 151, 279

 Cowboy in Africa 336

 Crossover 266

“Cyranoise de Bergington” 63

Cox, Deborah 85–86

 Crossroads 57, 62, 180, 181, 264, 300, Coyote Ugly 32

301

 The D.A. 109 , 252

 Cracker 177, 327

 Crossworlds 181

Da Brat 210

 Crackers 165, 372

Crouch, William Forest 200

 Da Jammies 215

392 • Index

DaCosta, Yaya 86–87

 The Danny Kaye Show 121

 Dawn: Portrait of a Teenage Runaway

“Daddio” 41

 The Danny Thomas Hour 277

16

 Daddy 327

 The Danny Thomas Show 37, 277

Dawson, Rosario 94–96

 Daddy Day Camp 187

“La Danse Souvage” 29

 Dawson’s Creek 128, 199, 329

 Daddy Day Care 18, 107, 193

Danson, Ted 133

“Day” 330

“Daddy, Won’t You Please Come

 Danton’s Death 119

Day, Morris 314

Home” 150

 Dare to Love 289, 290

“The Day After” 240

“Daddy’s Girl” 159, 276, 283, 315

 Dark Angel 326

 A Day at the Races 88, 90

“Daddy’s Home” 182

 Dark Blue 7, 229

“The Day Before Tomorrow” 128

 Daddy’s Little Girls 110, 272, 309, 340,

“Dark Fear” 236

 Day Break 206

343

 The Dark Horse 38

 A Day in Black and White 221

 DAG 131 , 208

“Dark Sage” 346

“A Day in the Life” 121, 181

 The Daily Show 33, 36, 44, 96, 124, Dark Shadows 22

“A Day Like No Other” 182

274, 319, 340

“Dark Side of the Moon” 227, 334

“The Day My Kid Went Punk” 293

 The Dain Curse 369

 Dark Skies 327

“The Day New York Turned Blue”

“Daisy’s Secret” 204

“Dark Spirit” 286

284

 Daktari 254

“Dark Streets” 275

“Day of the Chameleon” 75

 Dallas 125, 146, 189, 373, 374

 Dark Victory 213

“The Day of the Covenant” 202

 Dallas Cowboys Cheerleaders 146

 Dark Waters 222

 Day of the Dead 289

 Dallas Cowboys Cheerleaders II 146

 Darker Than Amber 213

“The Day That Moses Came to Town”

 Dalziel & Pascoe 304

“Darkness Before Dawn” 256

182

 Damaged Care 193

“Darkness for Light” 207

 The Day the Music Died 348

 Damita Jo 174

 Darkroom 294

“The Day They Came to Arrest the

 Damn Yankees 113

“Darktown Birmingham” 172

Books” 285

 Damon 74, 329, 357

 Darktown Strutters 262

 Daydream 69

Damon, Mark 140

Darren, James 223

“Daydreamin’” 8

Damone, Vic 73

“Darryl Tevis” 269

 Daylight 41

 Dan August 152

Dash, Damon 91

 The Days and Nights of Molly Dodd

 The Dana Owens Album 273

Dash, Darien 91

248, 323

“The Dance” 353

Dash, Julie 106

 Days of Absence 9

 Dance Charlie Dance 266

Dash, Stacey 91–92

 Days of Our Lives 16, 17, 40, 41, 52,

“Dance Fever” 369

“The Date” 340

123, 124, 186, 187, 203, 248, 258,

“Dance Ten, Friends Zero” 284

 Date from Hell 210

312, 313, 344, 354, 355, 372

 Dance ’Til Dawn 49

“Date Night” 346

 Days of Our Lives’ Christmas 187

 Dance with Me 364

“Date with an Angel” 259

 Days of Our Lives’ 35 th Anniversary Dance with My Father 291

 A Date with Della Reese 283

187

Dancer, Earl 201

“A Date with Destiny” 47, 298

“Days of Swine and Roses” 325

 Dancin’ 265

 A Date with Judy 374

 A Day’s Work, a Day’s Pay 330

“The Dancing Bandit” 374

“Dateless in Miami” 188

 Daytime’s Greatest Weddings 154, 240

 Dancing in September 19, 165, 206, Dateline: Hollywood 252

 D.C. (“Justice”) 174

260, 333

 The Dating Game 312

 D.C. Cab 68, 69, 346

 Dancing in the Wings 11, 13

“Dating Games” 13

 DC 9/11: Time of Crisis 181

 Dancing with the Stars 56, 84, 123,

“The Dating Test” 48

 D.C. Sniper: 23 Days of Fear 372

139, 162, 291, 369

“Daughter Don’t Preach” 182

De Carlo, Yvonne 183

Dandridge, Dorothy 2, 27, 33, 72,

 A Daughter of the Congo 253

 De mar a mar 185

87–90, 113, 150, 201, 222, 234, 316,

“Daughters” 351

De Niro, Robert 4, 49, 275

320, 374

 Daughters of the Declaration 17

“Deacon’s Dilemma” 25

Dandridge, Ruby 90–91

 Daughters of the Dust 106

 Dead & Breakfast 199

“Danesha Project” 343

 Dave Chappelle’s Block Party 159

 Dead Above Ground 135

D’Angelo 26

“Davenport in a Storm” 191

 Dead Aim 358

 Danger Street 222

 Dave’s Chappelle’s Block Party 158

 Dead Air 285

 Dangerous 82, 320

 Dave’s World 85, 170, 173, 340, 346

“Dead Aunt, Dead Aunt...” 356

 A Dangerous Affair 76

 David 252

“Dead But Not Buried” 141

 Dangerous Attraction 79

David, Hal 347

 Dead Casual 256

 Dangerous Curves 229

 David and Lola 285

 Dead Connection 50

 Dangerous Evidence: The Lori Jackson

 David Foster’s Christmas Album 365

“Dead End” 285

 Story 359

 David’s Mother 279

 The Dead Girl 351

“Dangerous Games” 58

 Da Vinci’s War 343

 Dead Last 346

 Dangerous Intentions 130

Davis, Angela 307

 Dead Like Me 143, 144

 Dangerous Minds 148, 187, 188, 308, Davis, Bette 74, 254

“Dead Man Floating” 299

327

Davis, Clifton 271

 Dead Man on Campus 240

 Dangerous Passion 221

Davis, Clive 86, 167

 Dead Man’s Walk 62

 Dangerous Proposition 228

Davis, Dana 92–93

 Dead of Night 357

 Dangerous: The Short Films 176

Davis, Miles 335

“Dead of Summer” 240

 Dangerous Women 148, 244

Davis, Ossie 11, 96, 98, 109, 153, 237,

“Dead of Winter” 286

 Dangerously in Love 46

338, 347

 Dead on Sight 36

“Dangle’s Secret Family” 333

Davis, Phyllis 151

“Dead on Time” 256

 Daniel Boone 66, 67, 353

Davis, Sammy, Jr. 12, 104, 113, 177,

 Dead Presidents 205, 373

 Danika 146

190, 228, 335

 Dead Reckoning 91

 Danny 300

Davis, Viola 93–94, 171, 279

 Dead Ringer 303

“Danny Glover” 368

Davison, Bruce 24

“Dead Wait” 134, 343

 Danny Kaye International Children’s

“Dawg Days” 346

“Dead Woman’s Shoes” 117

 Award for UNICEF 83

Dawn, Marpessa 94

“Deadbeat” 330

Index • 393

“Deadline for Death” 78

 D.E.B.S. 136

Desmond, Norma 72

 Deadline for Murder: From the Files of

“The Debutante Ball” 189

 Desolation Sound 36

 Edna Buchanan 205

 Decade 331

 Le desordre et la nuit 303

 Deadlock 98, 325

 A Decade Under the Influence 142

“Desperado” 297

“Deadly Bidding” 187

 Deceit 271

 Desperate Housewives 108, 264, 265,

“Deadly Force” 252

 Deception 147

355, 370

 Deadly Games 297

“Decision in the Ring” 98

“Desperate Measures” 11

“The Deadly Gamesman” 252

 The Decks Ran Red 90

“Desperately Seeking Mickey” 257

 Deadly Hero 180, 181

 Declaration 20

 Desperately Seeking Roger 195

 Deadly Illusion 343

 Declaration of Independence 135

 Destination Anywhere 133

 Deadly Lessons 186

 Declarations of War 372

 Destination Moon 86

“Deadly Mirage” 107

DeComathiere, A.B. 52

 Destination Murder 149

“Deadly Reunion” 289

 Deconstructing Sarah 205

 Destiny Fulfilled 46, 298

 Deadly Rhapsody 264

 Decoration Day 98

“Destiny Fulfilled ... and Lovin’ It”

“The Deadly Silence” 252

“Dee” 92

298

 Deadly Skies 79

Dee, Ruby 96–99, 106, 119, 156, 171,

Destiny’s Child 3, 46, 297, 298

“The Deadly Valentine” 272

225

 Destiny’s Child 46, 298

 Deadly Vengeance 185

 Deep Are the Roots 109, 253, 325

 Destiny’s Child: A Family Affair 299

 Deal of the Century 264

“The Deep Blue Sleep” 214

 Destiny’s Child Live 298

“Deals and Wheels” 343

 Deep Cover 101, 373

 Destiny’s Child: Live in Atlanta 299

Dean, Jimmy 261

 The Deep End of the Ocean 133

 Destry Rides Again 374

 The Dean Martin Celebrity Roast: Frank

 Deep in My Heart 285, 359

 Detective School 259

 Sinatra 258

Deep, Mobb 32

 Detention 244

 The Dean Martin Celebrity Roast: Jack

 Deep Secrets 256

 Detenute violente 366

 Benny 28

“Deeper and Deeper” 263

 Deterrence 275

 Dean Martin Celebrity Roast: Mr. T 75

 Def by Temptation 127, 229, 237

 Detonator 343

 Dean Martin Presents the Golddiggers

“Def Jam: Icon” 22

 Detroit 9000 183, 219, 220

191

 Def Jam’s How to Be a Player 240

Devers, Gail 372

 The Dean Martin Show 73, 121, 164, Def Poetry Jam 119

“Deviant” 93

176, 190, 191, 224, 296, 338, 347

“Def Poet’s Society” 179

“The Devil and Maya Gallo” 357

Dean, Phillip Hayes 9

“The Defector” 214

 Devil Cats 268

“Deandra and Them” 85

 The Defenders 98, 159

 Devil in a Blue Dress 35, 36, 74

 Dear Brat 278

 The Defenders: Choice of Evils 147

 The Devil in Miss Jones 229

 Dear Ella 56

 Defenders of Dynatron City 133

“The Devil Made Me Do It” 243, 244

 Dear God 165

“The Defiant One” 203

 The Devil Wears Prada 324

 Dear John 59, 240

 The Defiant Ones 140

“The Devil You Know” 186

 Dear Ruth 66

 Definition of a Diva 71

 The Devil’s Advocate 248, 329, 330

 Dear Santa 282

“Definition of Love” 86

 The Devil’s Child 299

 Dear Wendy 248

“The Deflower Half-Hour” 135

 The Devil’s Daughter 177, 222

 Dear Wife 66

 Déjà Vu 6, 25, 47, 263, 347

 The Devil’s Disciple 271

“Death” 248

 Delightfully Dangerous 39

 Devil’s Got Your Tongue 209

 Death and the King’s Horseman 362

“Deliver Me from Innocence” 81

 The Devil’s Skipper 311

 Death at Broadcasting House 357

 Deliver Us from Eva 21, 136, 201, 236, Devine, Loretta 99–101, 166

“Death Be Not Proud” 351

340

DeWilde, Brandon 352

 Death Benefit 181

 Deliver Us from Evil 236

 Dharma & Greg 180, 354, 355

“Death by Kiki” 207

“Deliverance” 259

“D.H.Q.— The Victims” 67

 Death Drug 76, 354

 The Deliverance of Elaine 287

 Diagnosis Murder 41, 46, 107, 253, Death Force 191

 Della 283, 284

297, 354

“Death in Slow Motion” 258

 Della by Starlight 283

“Diahann Carroll” 40, 144

“A Death in the Family” 138

“Della, Della, Della” 284

 Dial Hot Line 58

“Death Notice” 189

 Della Reese at Basin Street East 283

 Diamond Jim 266, 320

 Death of a Dynasty 70, 186

“Delores, of Course” 239

 Diamond Life 20, 210

 Death of a Gunfighter 164

 De-Lovely 81, 82

 Diamond Men 143

“Death on the Line” 234

“Delusions of Daddyhood” 277

 Diamonds 172, 261

“Death Pool 100” 37

 Delvecchio 279

 Diamonds Are Forever 261, 262

 Death Proof 95, 268, 324

Demme, Jonathan 62

 Diana 296

 Death Scream 73

“A Den Is a Terrible Thing to Waste”

Diana Ross and the Supremes 160

 Death Sentence 332–333

206

 Diana Ross in Concert! 296

 Death Spa 41, 76

 Denial 79, 215

 Diana Ross Live! The Lady Sings ... Jazz

“Death Squad” 336

“Denise’s Friend” 91, 154

 & Blues: Stolen Moments 296

“Death Takes a Dive” 234

 Dennis Miller 110, 144, 229, 333

 Diana Ross: Red Hot Rhythm and Blues

 Death Toll 18, 197

 Dennis Miller Live 43

296

“Death Valley Day” 320

 Dense 77

 Diary 47, 230, 298

 Death Valley Days 254

“Department Investigation, Part 2” 48

 Diary: Ashanti — Princess of Her Do-

“Death Watch” 255

Depp, Johnny 4, 291

 main 20

 Death Wish 197, 333

Deren, Maya 80

 Diary of a Mad Black Woman 108,

“Death with Honor” 255

Derville, Paul 29

335–336

 Deathdealer: A Documentary 370

 Des O’Connor Tonight 175, 331

 The Dick Cavett Show 28, 255

“Debates and Dead People” 276, 300

 Descendants 135

“Did the Earth Move for You?” 65

“Debbie” 11

 Descent 95, 324

 Dido, Queen of Carthage 26

“Debbie Allen” 281

 Desert Blue 109

 Die Another Day 42

 The Debbie Allen Special 13, 279

 Designing Women 59, 173, 275, 284

“Die Before They Wake” 191

 Debbie Boone ... One Step Closer 348

 Desirable 150

 Die Hard with a Vengeance 314, 315

394 • Index

Diesel, Vin 111

 Disneyland’s 30th Anniversary Celebra-

 Dr. Phil 367

 Diet America Challenge 367

 tion 13, 118

 Dr. Quinn, Medicine Woman 14, 15

“Diet, Diet My Darling” 306

 Disneymania 2 270

 Dr. Quinn, Medicine Woman: The

Dietrich, Marlene 149

 Disorderlies 45, 160, 264

 Movie 15

 A Different Affair 325

“Dispo Day” 288

 Doctor Who: Scream of the Shalka 256

“A Different Light” 148

“Dissin’ Cousins” 119

 Doctor, You’ve Got to Be Kidding! 251

 A Different World 7, 11, 12, 13, 41, 42–4

“The Distance” 22

Doctorow, E.L. 12

3, 46, 49, 50, 51, 52, 62, 65, 71, 73,

“A Distant Shore” 18

 Doctors 334

77, 99, 100, 104, 128, 134, 142, 143,

 The Distinguished Gentleman 275,

 The Doctors and the Nurses 160, 303, 164, 179, 197, 204, 205, 206, 239,

283, 297

336

248, 251, 266, 267, 277, 279, 281,

 The District 40, 41, 78, 125, 166, 180,

“The Doctor’s Dilemma” 67

293, 325, 339, 354, 356, 372

186, 215, 230, 231, 275, 276, 285,

 Doctors’ Hospital 305

 Diff ’rent Strokes 78, 117, 118, 130, 131, 323, 355

 A Doctor’s Story 165

174, 175, 179, 187, 191, 220, 248,

 Disturbia 94

 Doctors’ Wives 302, 303

250, 258, 373, 374

 The Ditchdigger’s Daughters 84, 101,

“Dodie’s Tonsils” 67

Diggs, Taye 228

108, 234

“Does the Whale Have to Be White?”

“Digital Underground” 53

“Diva Delivery/Castle High” 138

346

Dillard, Victoria 12, 101

 Divas 74, 260

“Dog and Pony Show” 147

Dilworth, Hubert 238

 A Diva’s Christmas Card 364

“Dog Catchers” 8

 Dinah! 57 , 116 , 352

 Divas on Ice 218

“Dog Days” 76

 The Dinah Shore Chevy Show 120, 176

 Divas Simply Singing! 275

“Dog Gone Blues” 207

 The Dinah Shore Special: Like Hep 296

“Divided Loyalties” 304

 Dog Trouble 278

“The Diner” 287

 Divided We Stand 305

 The Dog Whisperer 268

“Dinner Date” 374

 Divine Intervention 300, 361

 Dogg y Dogg World 142

 Dinner for Five 36

 The Division 41, 78, 119, 136, 157, 158,

“The Doghouse” 166

 Dinosaur 284, 371

180, 199, 230, 231, 292, 372

“Doin’ Time in Suite 2330” 361

Dion, Celine 86

 Division Street 228

 Doin’ Time on Planet Earth 157

 Dionne and Friends 348

 The Divorce 258

 Doing Hard Time 135

“Dionne Warwick” 348

 Divorce in the Family 38

“Dolls” 285

“Dionne Warwick: Don’t Make Me

“The Divorce Lawyer” 220

 Dolly 173, 367

Over” 281, 348

 Dixie Jamboree 39

 Dolly Parton: She Ain’t No Dumb

 The Directors 13, 99, 199, 249

 Dixie to Broadway 241

 Blonde 168

 The Directors: Adrian Lyne 36

Dixon, Ivan 209

 The Dolly Sisters 150

 The Directors: Norman Jewison 135, Dixon of Dock Green 16

“Domestic Abuses” 294

276

 Do Kiss Me Kate 238

 Domino 25, 138, 232

 Dirty Dancing: Havana Nights 153,

 Do My 136

 Domino One 8

245, 246

 Do Not Disturb 247

“Dominoes Falling” 324

 Dirty Deeds 301

“Do Not Go Gentle into That Good

 Don King: Only in America 99, 142

“Dirty Drawers Done Dirt Cheap”

Night” 225, 277

 Don Kirshner’s Rock Concert 331

233

 Do the Right Thing 98, 200

 Don Quixote 364

 Dirty Gertie from Harlem, U.S.A. 112 –

“Do the Spike Thing” 166

“Don We Now Our Gay Apparel” 363

113

“Do Unto Others” 109

 The Donald O’Connor Show 331

 Dirty Laundry 206, 343, 357

“Do We with Bad Haircuts Not Feel?”

 Donny & Marie 282, 331

 Dirty Pretty Things 256

357

 Donny Osmond: This Is the Moment

 Dirty Sexy Money 326

“Do You Believe in Magic?” 179

365

 The Disappearance of Christina 52,

“Do You Know the Way to San Jose?”

 Donor 67, 120

269

347

“Donors” 291

 Disappearing Acts 109, 142, 146, 198,

“Do You Take This Man’s Wallet” 124

“Don’t Act Your Age, Just Act” 52

269

Dobson, Tamara 101–103, 317

“Don’t Ask My Neighbor” 19

“Disappearing and Breakout Star” 265

“Doc Hock” 207

 Don’t Be a Menace to South Central

 Discipline 174

 Dr. Black and Mr. Hyde 76

 While Drinking Your Juice in the

 The Disco Ball: A 30-Year Celebration

 Dr. Black, Mr. Hyde 76

 Hood 343, 356

69, 246

“Dr. Death Takes a Holiday” 207

 Don’t Bet on Women 37

 Disco Godfather 312

 Dr. Detroit 358

 Don’t Bother Me, I Can’t Cope 190, 372

“Disco Inferno: April 1, 1976” 345

 Doctor Doctor 41, 104

“Don’t Do That Thing You Do” 340

 Disco 9000 40

 Dr. Dolittle 3, 270, 281

 Don’t Explain 177

“The Disconnect” 93

 Dr. Dolittle 2 86 , 270 , 281

“Don’t Feed the Pigeons” 220

 Discorama 94

 Dr. Dolittle 3 270

 Don’t Get God Started! 188

“Discoveries” 339

 Dr. Dolittle: A Tinsel Town Tail 270

 Don’t Give Me the Finger 53

 Discovering Monk and Trane: One Night

 Dr. Dolittle: Tail to the Chief 270

“Don’t Judge a Book By Its Lover” 131

 at Carnegie Hall 118

 Doctor Duck’s Super Secret All-Purpose

 Don’t Let Go 146

“Disenfranchised” 269

 Sauce 135

 Don’t Let Me Drown 326

 Disfigured 107

 Dr. Faustus 194

 Don’t Look Back 82, 104

 The Dish 110

“Doctor Germ” 327

 Don’t Look Back: The Story of

 Dish Dogs 107

“Dr. Hoof and Mouth” 22

 Leroy”Satchel” Paige 314, 325

“Dishonorable Discharge” 289

 Dr. Hugo 297

 Don’t Play Us Cheap 293

 Dishonour Bright 201

 Dr. Jazz 115, 153

“Don’t Powerburst My Bubble” 292

“Disney Animation: The Illusion of

 Dr. Katz, Professional Therapist 319

“Don’t Rain on My Shower” 173

Life” 28

 Dr. Kildare 159, 223, 224, 254, 286,

“Don’t Stand Too Close to Me” 136

 The Disney Channel Games 84, 361

303

 Don’t Tell the Wife 217

 Disney Mania 19

 Dr. M 36

 Don’t Worry, We’ll Think of a Title 78

 Disneyland 28, 39, 78, 79, 286

 Dr. Monica 38

“Don’t You Know” 283

 Disneyland’s Summer Vacation Party 118

 Dr. No 42

“Doodlebugs” 207

Index • 395

 Doogal 133

 Dream Street 98, 174, 221

Dunham, Katherine 80, 104–106, 194,

 Doomsday Rock 346

 The Dream Team 48

224, 226, 261

 La doppia bocca di Erika 366

 Dreamboat 66

 Duplex 299

 The Doris Day Show 318

 Dreamer 177

 Duplicates 335

“Doris in Wonderland” 59, 371

 Dreamgirls 4, 6, 9, 46, 47, 75, 99, 100, The DuPont Show of the Month 73,

 Dorm Daze 8

117, 142, 153, 170, 171, 199, 200,

176, 225

 Dorothy Dandridge: An American

204, 205, 274, 279, 294, 300, 306,

 The DuPont Show of the Week 98, 164

 Beauty 90, 144, 356

330, 345

 Durango Kids 230

 Dorothy Dandridge: Singing at Her Best

 Dreamgirls: T4 Movie Special 171, 294

“Dusty’s in Love” 65

90

“Dreamin’” 364

“The Dutch Schultz Story” 277

 The Dorothy Dandridge Story 191

 Dreams 11

Dutton, Charles S. 7, 239

“Dossier on a Diplomat” 303

 The Dreams of Sarah Breedlove 322

“Duty to Serve” 355

“Double Bind” 272

 Dreamworlds II: Desire, Sex, Power in

 Dying on the Edge 143

 Double Blade 18

 Music Video 175

 Dying Young 179

“Double Cap” 288

 Die Drehscheibe 121

 Dynamite Brothers 312

“Double Cheeseburger, Hold the

 Drei Manner Spinnen 195

 Dynasty 45, 46, 66, 67, 71, 73

Diploma” 206

“Drew and the King” 319

 DysEnchanted 22

“Double Cross” 240

 The Drew Carey Show 106, 107, 119, Double Deal 201

319, 329, 348

 E! Entertainment Special: Christina

“The Double Dealing” 17

“Drew Meets Lawyers” 107

 Aguilera 208

“Double Down” 228

“Drew’s Brother” 348

 E=MC2 70

“Double Dutch” 186

“Drifting Sands” 39

 E! News Live 361

 The Double Dutch Divas 336

 Drillbit Taylor 19

 E! 101 Most Awesome Moments in Enter-

“Double Exposure” 73

“Drinking the Kool Aid” 106

 tainment 247, 276

 Double Indemnity 272

 Drive 198

 E! 101 Most Starlicious Makeovers 276

 Double Jeopardy 152

 Drive By: A Love Story 58

 E Street 58

“Double Negative” 94

“Drive, He Said” 92

 E! True Hollywood Story 13, 33, 43, 47,

“Double or Nothing” 58

 Driven 33, 131, 355

49, 51, 56, 59, 63, 70, 76, 92, 95,

 Double Pisces 151

“The Driver” 41, 73

104, 112, 116, 125, 134, 142, 157, 162,

 Double Platinum 53, 295, 296

“Driver Education” 318

171, 175, 181, 182, 189, 197, 232,

“The Double Standard” 180

 Driving Fish 363

258, 259, 266, 274, 281, 284, 294,

 Double Take 36, 123

 Driving Miss Daisy 122, 228, 293

296, 298, 313, 344, 363, 366, 368

 Double Trouble 179

“Driving Mr. Mossback” 325

 Eagle Eye 95

 Double Yellow 26

 Drones 231

 Ear of the Heart: The Music of Gail

“Double Your Pleasure” 128, 173, 343

 Drool 185

 McDermott 238

 Le Doublure 202

 Drop Squad 122, 190, 202, 363

 Earl K. Long 358

 Doubt 93, 94

 Drowning Crow 109, 322, 324, 370

“Earl’s Girls” 58

Douglas, Ashanti see Ashanti

 Drug Free Kids: A Parent’s Guide 128

 Early Edition 117, 204

Douglas, Melvyn 316

“Drug Interactions” 158

 The Early Show 33, 116, 232, 259, 319, Douglass, Suzzanne 103

“Drug Money” 78

332, 339, 361

Dourdan, Gary 236

 Drugstore Cowboy 286

 The Earth Day Special 273, 279

 Down in the Delta 10, 99, 179, 294, Drum 141, 153, 190, 317, 318

 Earth to America 206, 319

370, 371

“Drum Roll, Please” 142

 Earth 2 287

 Down Low 37

 Drumline 300, 301

 Eartha Kitt in Person at the Plaza 194

 Down ’n Dirty 181

 Drums o’ Voodoo 51, 52, 150

 Earthquake 291

 Down to Earth 193, 319

 Drums of the Congo 90

“Earthquake II” 306

 Down to Eartha 194

 Drunks 147

 East of A 186

 Down to You 95

“Dry Run” 346

 East Side/West Side 97, 98, 302, 303, The Downer Channel 319

 Du Barry was a Lady 39

334, 336

“Downhearted Blues” 306

Du Bois, Ja’Net 103–104, 313

 Easter Parade 201, 202

Downs, Maria 60

Du Bois, Jeannette see Du Bois, Ja’Net The Easter Story Keepers 275

“Downtown Girl” 229

 Duchess of Idaho 164

Easton, Sid 159

Downy, Robert 80

Duchovny, David 35

Eastwood, Clint 68, 206, 369

 The Dozens 190

 Duck Dodgers in the 24th Century 138

“Easy Money” 137, 324

 Dragnet 67, 254

 Duck Dodgers in the 24 1/2th Century

 Easy Pickings 169

 Dragnet 1967 78 , 152 , 236 , 254

92

 Easy Street 90, 300

 Dragonard 195

 Duckman 65, 277, 369

“Easy to Be Hard” 255

“Drama Center” 189

 Dude 74

 Easy to Take 90

 Drawing Angel 363

“Dudes” 240

 Easy Wheels 276

 Drawing Power 13

“Due Process of the Law” 228

“Eat, Drink and Be Wary” 239

“Drawing the Line” 79, 158

 Due South 320

“Eat Drink Drew Women” 319

“Dream a Little Dream” 186

 Duel in the Sun 226

 Ebert and Roeper at the Movies 332, 333

 Dream About Tomorrow 153

“Dueling Voodoo” 323

Ebert, Roger 215, 332

 Dream Date 49, 179

 Duets 299

“Ebony” 16, 72, 102, 334

“A Dream Deferred” 329

Duff, Hilary 92

“Ebony and Ivory” 192

 A Dream for Christmas 148, 236, 254, Duke Ellington ... We Love You Madly

“Ebony Baby” 65

286

121

 Ebony Fashion Fair: 50 Years of Style

“Dream Girl” 282

 The Duke Is Tops 150, 163, 164

63, 181

 Dream Girl of ’67 347

 Dumb & Dumber 297

 Ebony, Ivory and Ebony 16

“Dream House” 207

 Dummy 291

 Ebony, Ivory and Jade 13, 16, 188

“Dream Lover” 59

“Dump Me? Dump You!” 55

 Ebony Parade 90, 113, 201

 Dream On 37, 41, 48, 104, 284, 290,

“Dumping Bella” 211

 Ebony’s 15th Annual Black Achievement

329, 356

 The Dungeon 169, 170

 Awards 365

396 • Index

Echikunwoke, Megalyn 106

 The 11th Annual Black Achievement

 Emotions 69

“Echoes” 84

 Awards 15, 82, 252, 294, 300

 The Emperor Jones 65, 213, 349, 350

 Echoes of Enlightenment 264

 The 11th Annual Critics 199

 The Emperor’s New Groove 195

Eckhart, Aaron 197

 The 11th Annual Critics’ Choice Awards

 The Emperor’s New Groove 2: Kronk’s

 The Ed Sullivan Show 68, 69, 73, 90, 34, 96

 New Groove 195

115, 120, 137, 164, 176, 211, 213, 224,

“The Eleventh Event” 354

 The Emperor’s New School 196

237, 255, 264, 284, 296, 331, 338,

 The Eleventh Hour 73, 224

“The Employee Formerly Known As

347

11th Annual Ribbon of Hope Celebra-

Prince” 308

 Ed Sullivan’s Armed Forces Tour 137

tion 144, 252

 Emporio Armani: A Private Party 159

 The Ed Wynn Show 217

11th Annual Screen Actors Guild

“The Empress’ Nightingale” 142

 Eddie 45, 46, 133

Awards 95, 256, 259

“Empty Bed Blues” 306

 The Eddie Files 15

11th Victim 78, 202

 Empty Cradle 181

 Eddie Murphy Live 356

 Elfego Baca 37

 Empty Nest 128, 346

 Eddie Murphy Raw 8

 Eli Stone 99, 101, 157, 158

 Encore! Encore! 326

Eddy, Sonya 106–108

 Elinor Lee 150

“Encores” 187

“Eden Is the Place We Leave” 254

 Eli’s Comin’ 294

“Encounter on a Rooftop” 250

 The Edge of Night 369

 Elisa 94

“The End Game” 15

 Edge of the City 97, 98, 156

Elise, Kimberly 108–109

 End of Days 269

Edmunds, Kenneth “Babyface” 55

 The Elite 130

 The End of Innocence 305

 Ed’s Next Move 109

“Elizabeth” 170

“The End of the World as We Know

 Ed’s Night Party 181

“Elizabeth Taylor” 134, 368

It” 232

 The Education of Lauryn Hill 158

 Ella Enchanted 123

 The End of Violence 260

 The Education of Max Bickford 322

 Ella Fitzgerald: Something to Live For

“End Run” 46

 The Education of Sonny Carson 9, 10, 121

“Endgame” 203

160

 Ella! 60 Years of Music: A Tribute 325

 Endgame: Ethics and Values in America

Edwards, Vince 58

 Elle 32, 63, 266, 288, 356

204

 The Egg and I 301

 The Elle Style Awards 245

“Endless Love” 295

 Ego 112

 Ellen 71, 83, 84, 96, 112, 116, 135, 153,

“The Enemies” 336

 Ego Trip’s Race-O-Rama 215

193, 227, 230, 232, 233, 267, 273,

 Enemy of the State 50, 192, 193

 The Eiger Sanction 219, 220

274, 319, 324, 340, 368

 Enemy Territory 91

 Eight Crazy Nights 32

 The Ellen Burstyn Show 323

 Los energeticos 366

 Eight Days a Week 230

 The Ellen DeGeneres Show 20, 27, 33, The Enforcers 231

 8 Days of Christmas 46

47, 55, 56, 71, 171, 176, 233, 299,

“The Engagement Man Always Rings

 The 8:15 from Manchester 323, 324

332, 333

Twice” 81

 8 Heads in a Duffel Bag 343

 Ellen Foster 234

 The Engagement: My Phamily BBQ 2

 Eight Is Enough 354

 Ellen/These Friends of Mine 73

313

 8 Mile 236

“Ellen Unplugged” 273

“English-Born and Bred” 16

“Eighteen” 257

 Ellery Queen 214, 236

“The Enlistment” 255

 The 18th Annual American Music

Ellington, Duke 190, 251, 263, 271,

 Enos 52, 255, 371

 Awards 70

315, 349, 350, 353

 Ensign Pulver 303

18th Annual GLAAD Media Awards

Elliot, Missy 208

Ensler, Eve 147

135, 172

Ellis, Aunjanue 109

 Enter the Dragon 80

18th Annual Soap Opera Digest

Ellis, Evelyn 109

“Enter Thomas Bowers” 152

Awards 297, 330

 Ellis Island 238

 Enterprise 251

 The 18th Annual Soul Train Music

Ellis Ross, Tracee 109–110

 Entertaining the Troops 165

 Awards 47, 158, 175, 298, 333

 Elmopalooza! 32

 Entertainment Tonight 19, 20, 33, 37, The 8th Annual American Music

 Elmo’s Christmas Countdown 172

44, 47, 56, 69, 71, 84, 110, 128, 135,

 Awards 296

 Elmo’s Magic Cookbook 153

162, 171, 176, 194, 199, 210, 218,

8th Annual Screen Actors Guild

 Elton John: With a Little Help from My

233, 247, 252, 263, 267, 274, 276,

Awards 175

 Friends 332

282, 291, 319, 324, 332, 333, 336,

 The 8th Annual Soul Train Christmas

“The Elusive Dik-Dik” 224

351, 361, 363, 365, 368

 Starfest 83

 Elvis and Me 148

 Entertainment Weekly 9

 The 8th Annual Soul Train Music

 Elvis Lives 63

 Entourage 166

 Awards 56, 168, 192

 Elvis: The Tribute 175

“Entrapment” 51, 122, 220

 8th Annual Walk of Fame Honoring

Ely, Ron 152

 Entre Amigos 196

 Stevie Wonder 70

“Elysian Fields” 227

 Environment 129

80th Annual Academy Awards 274

“The Emancipation of Bessie Gray”

 Envy 210

 Eigo de Shabera-Night 36

225

“Epidemic” 81

 Einmal eine grosse dame sein 238

 Emancipation of Mimi 70

Epps, Omar 198, 239

“El Sid” 269

 Embrace of the Vampire 329

Epps, Shareeka 110–111

Elba, Idris 126

 Emerald Point N.A.S. 157

 Equal Justice 41, 227, 359

 The Elder Son 146

 Emergency! 180, 181, 272, 307, 336, The Equalizer 143, 202, 220, 221, 323

“Eleanor Roosevelt” 371

373, 374

 Equinox 117, 189

“Election” 356

“Emily” 41

 ER 6 , 7 , 15 , 26 , 34 , 35 , 59 , 62 , 66 , 74 , Election Day 37

“Emily’s Dance” 240

104 , 106 , 117 , 128 , 147 , 158 , 162 , The Electric Company 68, 69, 369

 Emmanuel Lewis: My Very Own Show

180 , 181 , 182 , 187 , 202, 207 , 211 ,

“Elegy” 67

13

229 , 234 , 236 , 247 , 248 , 249 , 259 ,

“Elegy for a Dream” 204

 Emmanuel’s Gift 368

269 , 270 , 272 , 276 , 282 , 285 , 287 ,

“Elegy in Brass” 214

 Emma’s Wish 284

292 , 310 , 311 , 314 , 340 , 344 , 346 ,

“An Elementary Case of Murder” 224

 Emmerdale Farm 334

354 , 355 , 369 , 372

“Elephants in the Room” 240

 Emmett’s Mark 7

 Eraser 364

 The 11th Annual American Music

 Emotional 92

 Erik the Viking 195

 Awards 13, 69, 296

“Emotional Collateral” 108

 ERing 109

Index • 397

 Ermendarde 16

 An Evening with Freda Payne: Live in

 The Expert 38

 The Ernest Green Story 98, 269

 Concert 263

“Expert Witness” 281

 Ernest Scared Stupid 195

 An Evening with Lena Horne 165

“Expiation” 305

“Ernie and the Sublimes” 259

 An Evening with Will Shakespeare 301

 Explicit Ills 95

 Eros & Friends 332

Everett, Betty 203

 Exploring the Fantasy 48

 Eros perversion 366

Everett, Francine 112–113, 374

“The Explosion” 81

“Erotica” 62

Everett, Rupert 288

 Expos 366

 Erotiki ekstasi 366

 Everlasting 82

 Exposed: TV’s Lifeguard Babes 48

 Erotiko pathos 366

 The Everly Brothers Show 331

“Exposure” 221, 343, 344

 Erykah Badu Live 27

Evers, Medgar 68

“Express Stop from Lenox Avenue”

 E!’s Live Countdown to the Academy

Evers-Williams, Myrlie 68

98, 225

 Awards 333

 Everwood 211, 282

 Express Yourself 244, 261, 281

“Escape” 4

 Every Breath 36

 Exquisite Tenderness 325

“Escape Clause” 359

“Every Day a Miracle” 255

 Extra 44, 117, 176, 366, 368

 Escape from Heaven 252

 Every Little Crook and Nanny 293

 Extra Terrorestrial Alien Encounter 32

 Escape from Hell 366

 Every Man Needs One 120

 Extra: The Entertainment Magazine

 Escape from L.A. 140 , 141

“Every Picture Tells a Story” 365

361

 Escape from Paradise, Mudtracks 322

 Everybody BET Comedy Awards 19

 Extralarge: Black and White 292

 Escape to Witch Mountain 234

 Everybody Can Float 67

 Extralarge: Black Magic 347

 Especial Nochevieja ’94 70

“Everybody Dance Now” 175

 The Extraordinary Equiano 304

 Especial Tina Turner 332

“Everybody Falls Down” 78

 Extreme Hollywood 176

 Especiale nochevieja 1987: Super 88 348

“Everybody Hates a Liar” 135

 Extremities 371

 ESPN Sports Century 131, 258

“Everybody Hates Cake” 65

 An Eye for an Eye 24, 320

Esposito, Giancarlo 64

 Everybody Hates Chris 12, 18, 65, 101,

“Eye of the Beholder” 207, 373

 ESPY Awards 34, 47, 124, 298

106, 108, 135, 173, 266

“Eye of the Storm” 203, 250

 Essence 5, 12, 32, 86, 102, 125, 315,

“Everybody Hates Cutting School”

 Eyes 37

363

108

“The Eyes Have It” 203

 Essence Awards 4, 27, 34, 43, 47, 74,

“Everybody Hates Funerals” 101

 Eyes of Terror 272

109, 112, 124, 159, 166, 168, 175,

“Everybody Hates Math” 101

“Eyewitness” 76

215, 232, 267, 274, 287, 291, 292,

“Everybody Hates Rejection” 135

“Eyewitness Blues” 288

315

 Everybody Loves Raymond 104, 345

 Eyewitness News 355

“Esther” 293

 Everybody Rides the Carousel 57, 236

Esther, Little 160

 Everybody’s Baby 217

 The Fabulous Eartha Kitt 194

 Esti showder 63

 Everybody’s Ruby 122

 The Fabulous Life of.... 33 , 63

 Estoc de pop 331

“Everynight Fever” 308

 Fabulous Palm Spring Follies 261

 Eternal Light 122

 Everyone’s Depressed 324

“Face for a Shadow” 17, 228

 Ethnic Notions 294

 Everyone’s Hero 133, 281, 282

 A Face in the Crowd 303

“Etta Moten Sings” 242

“Everything Happens for a Reason”

“The Face in the Mirror” 18

 Eubie! 172, 205

253

 The Face of Rage 327

 “Eugene’s Comedy Empire Strikes Back”

“Everything Must Change” 248

 Face/Off 269

203

 The Everything Show 68, 69

 Face the Music 200

 Eureka 288

“Everything’s Coming Up Roses” 72

 A Face to Die For 130

 Eurobest 70

 Everything’s Jake 13, 130

 The Facts of Life 39, 104, 117, 118, 188, Eva Man 366

 Eve’s Bayou 27, 73, 74, 136, 202, 239, 189, 292

“Eva the Diva” 266

297, 309, 310, 311, 329, 330, 358,

 The Facts of Life Down Under 118

 Evan Almighty 319

359

 The Facts of Life Goes to Paris 118

Evans, Mike 229

“Evidence of Things Unseen” 288

 The Facts of Life Reunion 119

Eve 111–112

 The Evil 233, 234

 The Faculty 85, 170, 204

 Eve 58, 86, 91, 92, 111, 112, 119, 142,

“Evil Mama Blues” 58

“Fade Out” 4

182, 188, 274, 289, 298, 355

“Evilfellas” 247

 Fade to Black 47

 Eve-Olution 111

“The Ex Factor” 92

“Fade to White” 325

“Eve: Who’s That Girl” 112

“The Ex-Files” 124

 Faerie Tale Theatre 36, 371

 Even Stevens 107, 186, 374

“Ex Parte of Five” 265

“Failure to Communicate” 251

 An Evening at the Improv 118

 Excessive Force II: Force on Force 343

 Fair Game 308, 326, 343

 An Evening of Stars: A Celebration of

 Exclusif 70, 175

“Fair-Weathered Friends” 204

 Educational Excellence 124

 Exclusiv das Star-magazin 63

“The Fairly Odd Parents” 274

 An Evening of Stars: Tribute to Aretha

 Exclusive 55, 320

Faison, George 11, 41

 Franklin 33, 83, 116, 171

“Ex-communication” 13

“Faith” 117, 348, 371

 An Evening of Stars: Tribute to Patti

“The Execution” 15

“Faith Hill” 55

 La-Belle 233

 Executive Decision 42

 Fakin’ Da Funk 8, 19, 75, 141

 An Evening of Stars: Tribute to Patti

 Executive Suite 22, 254, 305, 318

 Faking It 210

 LaBelle 117, 210, 282, 291

“Exercise in Fatality” 78

 Faking the Video 232

 An Evening of Stars: Tribute to Quincy

 Exes & Ohs 276

Falana, Lola 113–116

 Jones 135, 233, 368

 Exhale 166, 292

 Falcon Crest 17, 77, 157, 237, 238, 275, An Evening of Stars: Tribute to Smokey

 The Exile 129, 253

325, 362

 Robinson 109

 Exiled 260

 FalcoVerdammt wir leben noch! 185

 An Evening of Stars: Tribute to Stevie

 Exiled: Law & Order 227

 Fall Guy 150

 Wonder 34, 56, 99, 116, 153, 193

“The Exiles” 16

 Fall into Darkness 8, 253

 An Evening of Stars: 25th Anniversary

 The Exonerated 324

“Fall of an Angel” 258

 Tribute to Lou Rawls 20, 47

 The Exorcist 312

 Fallen Angels 361

 Evening Shade 66, 73, 99

 The Exorcist III 117

“Falling” 151

 Evening Standard 304

 The Expendables 49, 130

“Falling Angels” 239

 An Evening with Diana Ross 296

“The Experiment” 303

“Falling from Grace” 108

398 • Index

“Fallout” 359

 Fashion Week Diaries 365

 The Feminine Touch 67

“A False Start” 187

 Fashiontrance 33, 63

 La Femme Nikita 7, 326

 False Witness 279

Fassbinder, Rainer Werner 132

 Femmine infernali 366

 Falstaff on the Moon 57

 Fast and Furious 242

 Fences 8, 9, 188

 Fame 12, 13, 68, 69, 72, 143, 174, 175, Fast and Furious: A Colored Review in

Ferrell, Tyra 117

184, 289

37 Scenes 212

 Ferris Bueller’s Day Off 67

 Fame Academy 70

 Fast Copy 49

 Festival 255

“Fame and the Older Woman” 18

 Fast Food Fast Women 221

 Festival di San Remo 83

 Fame Is the Name of the Game 152

 The Fast One 324

Fetchit, Stepin 112, 144, 266, 311

 Fame L.A. 265

“The Fast Track and the Furious” 109

 Feuer, eis & dynamit 39

“Fame Looks at Music ’83” 13, 69

 Fastlane 8, 63, 231

 Fiddlers Three 357

 Family Affair 206

 Fastlane, Arli$$ 230

“Field of Dweebs” 196

 Family Blessings 141

“Fat” 83

Fields, Alexis 118

“Family Business” 282, 300

 Fat Albert 270, 281

Fields, Kim 5, 117–119, 273

“Family Circus” 206

“Fat Chance” 155

Fields-Morgan, Kim see Fields, Kim Family Feud 118, 160, 239, 297, 346, Fat Girls 204

“15 Candles” 247

348, 365

 Fat Harbor 110

 Fifteen Maiden Lane 150

 A Family for Joe 214

 Fat Rose and Squeaky 336

“15 Seconds of Fame” 315

 Family Guy 244, 339

“Fatal Attraction” 207

 The 15th Annual American Music

 Family Honeymoon 217

 Fatal Beauty 132, 133

 Awards 82, 168

“Family Is Family” 191

 Fatal Bond 363

 The 5th Annual American Music

 Family Law 100, 101, 180, 182, 206, Fatal Charm 224

 Awards 82

207, 288, 297

“The Fatal Hibiscus” 258

 The 5th Annual Black Achievement

“The Family Man” 189

 Fatal Instinct 195

 Awards 118, 365

 Family Matters 21, 36–37, 59, 124, 162,

“Fatal Retraction” 327

5th Annual Prism Awards 192, 369

198, 240, 252, 253, 259, 264, 270,

“Fatal Subtraction” 37

5th Annual Screen Actors Guild

329, 340, 344

 Fatboy Slim and Macy Gray: Demons

Awards 227

 Family Matters, Getting By 160

139

 The 5th Annual Soul Train Music

“The Family Next Door” 214, 374

 Fate’s Fathead 217

 Awards 348

 Family of Spies 34

“Fatha” 177

 The 5th Annual TV Land Awards 336,

“The Family Resemblance” 303

 Father & Son: Dangerous Relations 79

339

“Family Reunion” 166, 247, 259, 323

 Father and Son: Onscreen and Off 250

 The 5th Annual Women Rock 124”The

 Family Reunion: A Gospel Music Cele-

 Father Dowling Mysteries 41, 374

Fifth Victim” 22

 bration 284, 313

“Father Fairest” 206

The Fifth Dimension 52

 The Family That Preys 130, 131, 158,

“Father Fixture” 206

 The Fifth Dimension Traveling Sunshine

198, 371

 Father Hood 42

 Show 347

 A Family Thing 144, 146, 322

 Father Is a Bachelor 91

 The Fifth Wheel 332, 333

 Family Ties 178, 291, 329, 346

“Father Knows Best” 187

 The 50th Annual Academy Awards 336

“Family Values” 109, 166, 182

 Father Lefty 94

 The 50th Annual Grammy Awards 332

 The Famous Jett Jackson 47, 136, 196,

“Father of the Bribe” 289

“Fifty Big Ones” 286

298

 Father of the Bride 65, 66

 50 Cent’s BBQ Pool Party 211

 Famous T&A 343

“Father Wendell” 204

“50 Cents — First Half-Hour, $1.75 All

 The Fan 165

 Fatherhood 186

Day” 264

“Fancy” 37

 Fathers & Sons 6, 200

 50 Cutest Child Stars: All Grown Up

Fanning, Dakota 171

“Father’s Day” 291

119, 197, 244

“Fannysmackin’” 327

 Father’s Little Dividend 66

Fifty 50 208

“Fantanas” 22

 Fathers of Lies 123–124

 50 Films to See Before You Die 177

Fantasia 116–117, 171

 Father’s Son 169, 266

 50 First Dates 299

 Fantasia 116

Faulkner, William 255

 50 Greatest TV Animals 296

“Fantasia: Hood Boy Video” 116

 Fausse Alert 31

 50 Hottest Vegas Moments 25, 324

 Fantastic Four 350, 351

 Faustina 218, 220

 Los 50 mas bellos de People en espanola Fantastic Four: Rise of the Silver Surfer Favorite Girl 92

301

350, 351

“Favorite Son” 104

 50 Most Shocking Celebrity Scandals

 The Fantastic Journey 325

 Favouritism 63, 185

176

 Fantasy 339

 The F.B.I. 115 , 203 , 214 , 228 , 234 , 50 Most Wicked Women of Primetime

 Fantasy Island 116, 120, 162, 213, 272, 250 , 255 , 336

144

293, 294, 354

 Fear City 79, 283

 50 Sexiest Video Moments 47, 56, 70, Fantasy: Mariah Carey at Madison

 Fear Factor 48, 49

175

 Square Garden 70

 Fear of a Black Hat 181, 202

 50 y mas 296

 Far from Heaven 94

 Fear of Flying 36, 246

 50 Years of Funny Females 13, 128, 134,

“Far from the Tree” 284

 Fear Stalk 323

173, 213, 281

 Far Harbor 110

 Fearless 199, 361, 372

 50 Years of Soaps: An All-Star Celebra-

 Far Out Man 79

 Feast of All Saints 36, 141, 143, 199, tion 240

“A Faraway Place So Near” 153

285, 297

 The 58th Annual Academy Awards 25, Farce of the Penguins 133, 232

 Featherstone’s Nest 67

367

 A Fare to Remember 110

 Feds 322, 330

 The 58th Annual Primetime Emmy

“Farmer’s Daughter” 21, 356

“Feedback” 339

 Awards 33

 Farrell for the People 91

 Feel the Heat 191

 The 58th Annual Tony Awards 199,

 Fashion in Focus 63, 365

 Feel the Noise 308

218, 281, 294

 Fashion Kingdom 63

 Feelings 307

 The 55th Annual Golden Globe Awards

“Fashion Police” 372

 Felicity 33, 135, 158, 230, 231, 232

267

 Fashion Rocks 47

 Female American Rap Stars 112, 215

 The 55th Annual Tony Awards 94, 153, Fashion Victim 91

“The Feminine Ms. Skeet” 18

218

Index • 399

 The 55th Primetime Emmy Awards 319

“The Finals” 63

“Flaked Out” 136

 54 6, 180, 181, 357

“Find Tara Chapman!” 284

 The Flame 217

 The 51st Annual Academy Awards 296

 Finder of Lost Loves 191, 294

 Flame of Barbary Coast 226

 The 51st Annual Primetime Emmy

 Finding Buck McHenry 98

 The Flame of New Orleans 150

 Awards 43, 54, 74, 294, 336

 The Fine Line Between Cute and Creepy

 Flamingo Road 81, 237, 294

 The 51st Annual Tony Awards 76, 134, 107

 The Flash 257, 285

323

 The Finest 91

 Flash III: Deadly Nightshade 285

 The 54th Annual Academy Awards 296

 Finian’s Rainbow 14, 144, 255

 Flashbacks of a Fool 112

 The 54th Annual Primetime Emmy

 Finishing School 150

 Flashdance 35, 59

 Awards 43, 368

 Fire 368

“Flashdance ... What a Feeling” 68

 The 54th Annual Tony Awards 196

“Fire and Desire” 308

 Flashing Frames 256

 The 59th Annual Academy Awards 82, Fire & Ice 49, 264, 344

 Flashpoint 76

238, 367

“Fire in the Heart” 327

 Flat Slags 63

 The 59th Annual Golden Globe Awards

 The Fire Next Time 255

 Flavor 118

43

 Fire: Trapped on the 37th Floor 34

 Flavor of Love 276

 The 59th Annual Tony Awards 34, 281,

“Firebrand” 79

 Flavor of Love Girls: Charm School

339

“Fired Up” 291

232, 233

 The 59th Primetime Emmy Awards

 Firefly 326

 Flesh ’n’ Blood 243

336, 339

 Firehouse 125

Fletcher, Dusty 159

 The 52nd Annual Academy Awards 348

 Fires of Youth 38

“Flight” 109

 The 52nd Annual Drama Desk Awards

 The First 170, 220

 Flight from Destiny 320

281

 First Aid 150

“Flight of Fancy” 236

 The 52nd Annual Primetime Emmy

 1st & Ten 41, 125, 229, 292

 Flight to Freedom 336

 Awards 43

1st Annual BET Awards 41, 47, 48, 54,

 The Flintstones 42, 275

 The 52nd Annual Tony Awards 76, 218

112, 168, 208, 246, 298

 Flip the Script 130, 199, 240

 The 57th Annual Academy Awards 13,

“The 1st Annual Grammy Awards” 120

 The Flip Wilson Show 28, 115, 121, 164, 36, 221, 296

1st Annual Screen Actors Guild Awards

176, 213, 224, 237, 238, 250, 284,

 The 57th Annual Primetime Emmy

43

303, 336, 339, 347

 Awards 44, 259

 The 1st Annual Soul Train Music Awards

“Flipped” 109

 The 56th Annual Academy Awards 36, 46, 162, 168, 175, 185, 346, 348

 Flirt 187

69

 The First Baby 217

 Flirtation 217

 The 56th Annual Primetime Emmy

 First Born 7

 Flirting 248, 249

 Awards 144

 First Breeze of Summer 86

 Flirting with 40 363

 The 56th Annual Tony Awards 365

“First Date” 20, 22

“Flirting with Disaster” 326

 The 53rd Annual Academy Awards 69, First Daughter 292, 364

 Float 15

348

“First Day Blues” 187

Flood, Curt 258

 The 53rd Annual Tony Awards 218

“The First Day of the Last Decade of

“Flood Warning” 196, 276

 The 53rd Presidential American Gala:

the Entire Twentieth Century” 59

 Floor Show 120

 An American Journey 134

 First Edition 355

“Florence Griffith Joyner” 281

 52 Most Irresistible Women 44, 47

“First Encounters of the Close Kind”

 Florian Slappey 172

 52 Pick-Up 342–343

128, 199

 Florian Slappey Goes Abroad 172

“The Fig Tree” 84

 The First Family 16

“Florida Gets a Job” 214

 A Fight for Jenny 234

“The First Gentleman” 323

 Flo’s Place 283

 The Fight Never Ends 98

“The First Lady of Song” 120

 Flossin 15, 85

 Fight of the Century 296

“First Love” 354

 Floundering 356

 Fight the Good Fight 118, 276

 First Sight 9

“Flour Child” 372

 The Fighting Code 169

 First Sunday 83, 100, 146

“Flowers of Death” 104

 The Fighting Temptations 46, 47, 237,

“The First Taste” 109

 Fly Away Home 83, 86, 234

287

 1st to Die 141

 Fly by Night 215

“Fighting the Good Fight” 107

 The First $20 Million Is Always the

“Fly Me to the Moon” 258

 Figure It Out 136

 Hardest 95

 Flying Down to Rio 242, 243

 The File on Thelma Jordan 150, 151

 The First Year 311

 The Flying Nun 58, 257, 258

 The Files on Jill Hatch 122, 181, 323

 First Years 268

 Flying Over Purgatory 98

 Fillmore! 282

Fischer, Andre 82

 FM 323

 A Film About Jimi Hendrix 151

 The Fish That Saved Pittsburgh 13, 24, Foley Square 354

 Film Independent’s 2007 Spirit Awards 57

 La Folie du Jour 31

96, 101

Fishburne, Laurence 101, 326

 The Folks at Red Wolf Inn 23, 24

 Film Night 164

Fisher, Gail 119–120, 172

 Follow Me Home 371

 The Film Programme 60, 96, 171, 256, Fitzgerald, Ella 120–121, 325

“Follow That Car” 85

324, 326

 Five Desperate Women 250

“Follow That Witch” 258

 Film Trix 2002 70

 Five Fingers 326

 Follow the Boys 37

“The Films of Carl Franklin” 199

 The Five Heartbeats 45, 73, 179, 202, Fontaine, Dick 151

“The Films of Jonathon Demme” 249

276, 282

Fontaine, Smokey 151

“Final Appeal” 336

 The Five Heartbeats Live 192

“Food, Lies and Videotape” 253

“Final Bow” 41

 5 Keys to a Healthy Heart 128

 Foofur 234

 Final Breakdown 193

 The 5 Mrs. Buchanans 345

“A Fool in Love” 331

 The Final Comedown 254

 Five on the Black Hand Side 67, 104, Fool Proof 7

“The Final Cut” 199

319, 320

 Foolish 18, 48, 127

 Final Justice 269

“Five to Midnight” 207

 Foolish/Unfoolish Reflections on Love 20

 Final Shot: The Hank Gathers Story 75

“Five Votes Down” 125

“Fools for Love” 311

 The Final Terror 62

 Fix 106

 Fools for Scandal 201

“The Final Victim” 307

“Fixing Up Daddy” 357

 Football Wives 21, 291, 340

“The Final War of Olly Winter” 254

Flack, Roberta 158

 Footlight Serenade 374

400 • Index

 Footloose 294

 Fort Apache the Bronx 140, 141

“Four into Zero” 78

 Footsteps 286

 Ft. Pitt 94

 4 Little Girls 176

“For Appearance’s Sake” 207

 Fortress 2 141

“Four, No Trump” 46

“For Better, for Worse” 46, 252

Fosse, Bob 4, 11, 228, 265

 Four Rooms 35, 36

 For Colored Girls.... 358

Foster, Gloria 121–122

 Four Shall Die 90, 150

 For Colored Girls Only 289

Foster, Jodie 197, 202

 46664: A Concert for Nelson Mandela

 For Colored Girls Who Have Considered

 The 40th Annual Grammy Awards 27

268

 Suicide/When the Rainbow Is Enuf

 The 40th Annual Tony Awards 13, 75, The Four Star Boarder 217

287, 358

339

 Four Star Playhouse 254

 For da Love of Money 52

 Les 40 ans de la 2 332

 Four Star Revue 120

 For Hope 79

 The Fortune Cookie 258

 413 Hope St. 8, 151, 154

 For Keeps? 214

“Forty Acres and a Fool” 233

“Four to Eight” 227

 For Love and Honor 59, 325

 48 Hrs. 59, 283

 Four to the Floor 244

 For Love of Ivy 80, 157, 209

 45 332, 333

Four Tops 160

 For Love of Liberty: The Story of Amer-

 The 48th Annual Academy Awards 296

14th Annual Inner City Destiny

 ica’s Black Patriots 44

 The 48th Annual Golden Globe Awards

Awards 205, 231, 297, 308, 356

 For Love of Olivia 67, 221

75

 The 14th Annual People’s Choice Awards

 For Love of the Game 345

 The 48th Annual Grammy Awards 47,

279, 348

 For Love or Money 357

116

 The 4th Annual American Comedy

 For Me and My Gal 320

 The 48th Annual Tony Awards 75, 218, Awards 346

 For Men Only 313

365

 The 4th Annual American Music

 For One More Day 367

 The 45th Annual Academy Awards 296

 Awards 348

 For One Night 272, 281, 282, 333

 The 45th Annual Grammy Awards 20,

 4th Annual BET Awards 34, 47, 55,

“For Real” 192

112, 274, 298

110, 116, 124, 176, 215, 233, 260,

 For the Love of Mary 39

 The 45th Annual Tony Awards 134

282, 340

 For the People 106, 180, 199, 207, 239, The 41st Annual Academy Awards 190, The 4th Annual Black Gold Awards 82, 240, 251, 253

209

175, 238

 For Their Own Good 269

 The 41st Annual Grammy Awards 54,

 The 4th Annual Family Television

 For Us the Living: The Medgar Evers

232

 Awards 13, 34, 308

 Story 24, 68, 69, 213

 45 Fathers 217

 The 4th Annual Screen Actors Guild

“For What It’s Worth” 182

 The 4400 106, 181, 182

 Awards 142

“For Whom the Wedding Bells Toll”

 The 44th Annual Grammy Awards 175, The 4th Annual Soul Train Music

37, 49, 118

246

 Awards 128, 348

 For You 52

 The 44th Annual Tony Awards 227

 The 4th Annual TV Land Awards 313

 For Your Love 25, 63, 142, 154, 162, Forty Minutes 196

 The 4th Annual TV Land Awards: A

180, 187, 206, 215, 247, 291, 308

 40 Most Awesomely Bad Dirty Songs ...

 Celebration of Classic TV 128

Foray, June 277

 Ever 230, 246

“The Fourth Man” 170

 Forbes 32

 40 Most Awesomely Dirty Songs ... Ever

“Fowl Play” 179

 Forbes Celebrity 100: Who Made Bank?

209

Fox, Crystal R. 122

33 , 44 , 368

 The 49th Annual Academy Awards 28, Fox, Michael J. 101

 Forbes’ 20 Richest Women in Entertain-

103, 336

Fox, Rick 364

 ment 71, 176, 368

 The 49th Annual Grammy Awards 171

Fox, Vivica A. 122–124, 135, 285, 343

 The Forbidden City 5

 The 49th Annual Tony Awards 122,

 Fox After Breakfast 192

 Forbidden Fruits 188

218, 221

 Fox and Friends 233

 Forbidden Love 186

 The 42nd Annual Academy Awards 224

 The Fox and the Hound 27, 28

 Forbidden Pages: Voices of Black Erotic The 42nd Annual Emmy Awards 281

“A Fox at the Races” 284

 Fiction 240

 42nd Annual L.A. County Arts Com-

“Fox Hunt” 284

“The Forbidden Zone” 181

 mission Holiday Celebration 215,

 Fox Live at the Taste: The Fireworks!

“Forced Entry” 288

276

192

 Forced March 76

 The 42 nd Annual Tony Awards 75, 100, The Fox Movietone Follies of 1929 311

“Forces of Deviance” 292

275

 Fox Style 236

Ford, Glenn 109

 42nd Street 38, 352

 Foxbat 220

Ford, John 97, 128

 The 47th Annual Grammy Awards 33,

 Foxbusters 134

 Ford Star Jubilee 90, 120

112, 230, 274

 The Foxes of Harrow 149, 320, 349

 Ford Star Time 338

 The 46th Annual Academy Awards

 Foxfire 16

 Ford Supermodel of the World 357

296, 336

 Foxforce 16

“Ford Supermodels” 357

 46th Annual Grammy Awards 47

 Foxtrap 292

“Foreign Affairs” 15

 The 43rd Annual Academy Awards 115

Foxx, Jamie 18, 347

 Foreign Student 130

 43rd Annual Grammy Awards 47

Foxx, Redd 173, 211

Foreman, George 275

 The 43rd Annual Tony Awards 75, 339

 Foxy Brown 139, 140, 141

“Forever Blowing Bubbles” 371

 Fosse 265

Foy, Bryan 311

 Forever Female 254

 Foster and Laurie 15

 Fraidy Cat 278

“Forever Hold Your Peace” 279

Foster, Gloria 9

 The Framed Cat 279

 Forever in Our Hearts: The”Making of ”

“Foul on the First Play” 191

 The Framing of the Shrew 172, 271

 Documentary 246

Fountaine, William E. 169

 Francis Albert Sinatra Does His Thing

 Forever Plaid 48

 Four 111

73

“Forgive and Forget” 107

 4-Bidden 131

Francis, Elliot 345

 Forgive or Forget 130, 131

 4Chosen 22

Franco, Jesus “Jess” 223, 366

“Forgive Us Our Trespasses” 218

 Four Boys and a Gun 303

“‘Franco, My Dear, I Don’t Give a

 Forgiven 334

 Four Brothers 158

Damn” 351

 The Forgotten 371

“Four Corners” 272

 The Frank Sinatra Show 120

Forsey, Keith 68

 Four Fingers of the Dragon 48

 Frank Sinatra: A Man and His Music +

Forster, Robert 141

 4 for Texas 254

 Ella + Jobim 121

Index • 401

 Frank Sinatra: The Very Good Years 83, 166, 170, 179, 187, 206, 207, 210,

 Full Frontal 6, 186

121

211, 236, 240, 240, 273, 281, 282,

 Full Grown Men 200

 Frankenfish 22

292, 297, 329, 344, 345, 354, 365,

 Full House 117, 189, 243, 244, 310, 311

 Frankenhood 85

368, 372

 Full Moon 53, 269

 Frankenstein 35

 Freshman Dorm 289

 Full of Life 277

 Frankie D 275 , 361

 Freshwater Road 250

 The Full Wax 185

 Frankie Laine Time 120

Fricker, Brenda 106

Fuller, Samuel 233

Franklin, Aretha 116

 Friday 136, 165, 193, 210, 211, 258,

“Fumes of Détente” 186

Franklin, Carl 35, 198

260, 261, 343

 Fun Life 72

Franklin, J.E. 33

 Friday After Next 22, 165

“Fun with Animals” 170

 Frank’s Book 299

 Friday Foster 140, 141, 195, 229

“The Funny Feline Felonies” 195

 Frank’s Place 141, 286, 323

 Friday Night Surprise 173

 The Funny Side 137

“Frank’s Place: The Movie” 141

 Friday Night with Jonathan Ross 44, The Funny Sides of Moms Mabley 211

 Frannie’s Turn 287

176, 245, 249

“A Funny Thing Happened on the Way

“Fran’s Roots” 162

 Friday the 13th 343

Home from the Forum” 365

 Frasier 36, 43, 84, 85, 182, 227, 327, Fridays 162

 A Funny Thing Happened on the Way to

372, 373, 374

 Fried Green Tomatoes 287, 335

 the Forum 101

“Fraternal Schwinns” 374

“Frieda” 336

“A Funny Thing Happened on the Way

 Fraternity Boys 297

“A Friend in Need” 239, 345

to the Pageant” 248

 Die Frauen von Folies-Bergéres 31

“Friendly Enemies” 207

 Funny Valentines 99, 106, 257, 269, Frazier 371

“Friendly-Mate” 220

371

Frazier, Brendan 126

“The Friendly Skies” 309

 Funny Women of Television 73, 143

Frazier, Charles 261

 Friends 5, 110, 170, 206, 213, 214, 270, Funny, You Don’t Look 200: A Constitu-Frazier, Sheila 124–125

272, 332, 333, 339, 340

 tional Vaudeville 51

 Freak City 82

 Friends: A Love Story 34

Fuqua, Antoine 62, 292

“FreakNik” 246

“Friendship” 125

 The Furst Family of Washington 228

 Freaks 38

 Fritz Muliar Schau 238

 Further Adventures in Babysitting 281

Frears, Stephen 50

 Fritz the Cat 22

 Fury 149

 Freaks and Geeks 186

“The Frog Princess” 144, 180

 Fury and the Woman 320

 Freaky Friday 135

 Frogs 257, 258

 Fuse’s Summer Jam X 208–209

 Freddy vs. Jason 298

 From a Whisper to a Scream 76

“Futility” 117

 Freddy’s Nightmares 182, 346

 From Flab to Fab 179

 Futurama 204, 252

“Frederick Douglass” 225

“From Here to Jerusalem” 107

 Futurama: Bender’s Big Score 204

 Frederick Douglass: When the Lion

“From Here to Paternity” 329

 Futurama: Into the Wild Green Yonder

 Wrote History 371

“From Heroes to Villains” 93

204

“Fred’s Cheating Heart” 272

 From Janet to Damita Jo 176

“Future Malcolm” 355

“Fred’s Extra Cash” 81

 From Janet, to Damita Jo: The Videos

 Futuresport 364

 Free of Eden 268, 279

215

 Fuzz 103

 Free to Be ... You and Me 336

 From Justin to Kelly 294

“Fuzzy Vision” 148

 Free to Dance 106

“From Soul Train to Tony Orlando”

 Fuzzy’s vaerksted 121

 Free to Laugh: A Comedy and Music

139

 F/X 34

 Special for Amnesty International

 From the Dead of Night 73

365

“From the Desk of Margaret Tydings”

 G-Force 247

 Free Wheeling 151

254

 G-Phoria 2004 333

 Free Yourself 116

 From the Mississippi Delta 122

Gabin, Jean 30

Freed, Athur 163

 From the Mouthpiece on Back 351

 Gabriella 45

“Freedom” 311

 From Toni with Love: The Video Collec-

 Gabriel’s 367

 Freedom: A History of Us 34

 tion 56

 Gabriel’s Fire 69, 136, 204, 291, 305, Freedom Never Dies: The Legacy of

“From Who the Skell Rolls” 282

306, 367–368

 Harry T. Moore 98

 Fromage 2003 209

Gaillard, Slim 126

“Freedom ’90” 62

 Fromage 2003, Punk’d 20

Gaines, Stephen 17

“Freedom of Choice” 253

“Front Page” 218

 Galaxina 183

 Freedom Road 370

 Front Row Center 91

“Galaxy’s Child” 77

 Freedom to Speak 323

 Frontier Doctor 39

 A galicia vente xa 176

 Freedomland 174, 287

 Frontiers of Faith 98, 336

“Galimoto” 369

 Freefall 265

 Frontline 371

 Gallant Lady 91

Freeman, Bee 125–126

Frost, David 73

 The Gambler from Natchez 235

Freeman, Morgan 173, 268, 369

 Frost on Sunday 195

 The Gambler Returns: The Luck of the

 Freestyle with Brian Friedman 246

 Frozen Assets 205

 Draw 275

 Freezes Over, I’ll Skate 323

 Frozen Hot 188

 Gambling Lady 38

French, Victor 229

“The Frozen Zone” 78

 The Game 106, 221, 244, 266, 290

 French Beauty 203

 FTV 7

 Game, Get Some! 236

“The French Defection” 229

“FTX: Field Training Exercise” 326

“A Game of Violence” 214

 The French Line 151

Fugard, Athol 96

 Games 152

 French Silk 39

The Fugees 158

“The Games People Play” 63

“French Twist” 154

 The Fugitive 98, 214, 282, 303

“The Gang” 148

 The French Way 31

“Fugitive from Fear” 214

 Gang in Blue 361

“Frescorts” 93

 A Fugitive from Justice 266

 Gang of Roses 91, 138, 208, 210

 Fresh 373

 Fugitive Lovers 236

 Gang Related 292

 Fresh Prince 8

 Full Eclipse 297

“The Gang Show” 284

 The Fresh Prince of Bel-Air 7–8, 32, Full Exposure: The Sex Tapes Scandal

 Gang Smashers 150

37, 48, 49, 59, 63, 65, 66, 77, 91,

364

 Ganga and Hess 80

92, 118, 123, 124, 128, 131, 142, 143,

“Full-Figured Top Model” 181

 The Gang’s All Here 374

402 • Index

 Gangsters on the Loose 150

 Germany’s Next Top Model 33

 The Gilded Butterfly 311

 Ganja and Hess 80

Gershon, Gina 282

 The Gilded Six Bits 192, 248

 Ganked 165

Gershwin, George 109, 242

 Gildersleeve on Broadway 278

 The Garden of Allah 149

“Gershwin’s Trunk” 275

 Gildersleeve’s Bad Day 278

“The Garden Party” 205

“Get a Job” 107

 Gildersleeve’s Ghost 278

 Gardens of Stone 221

 Get Bruce 134, 206

Gillespie, Dizzy 120

Gardner, Ava 164

“Get Cape, Wear Cape, Fly” 205

“Gillian” 183

 Garfield: A Tale of Two Kitties 354

 Get Christie Love! 137 , 138

 Gilmore Girls 84, 92, 93, 107, 170

 Gargoyles 252, 288

 Get Down and Boogie 262

 Gimme a Break! 74 , 75 , 76 , 125 , 160 , Gargoyles: Brothers Betrayed 252, 288

 Get Down Tonight: The Disco Explosion

162 , 168 , 283 , 323

 Gargoyles: Deeds of Deception 288

69

 Gimme an”F” 117

 Gargoyles: The Force of Goliath 288

 Get It Together 264

 Gimme Shelter 331

 Gargoyles: The Goliath Chronicles 288

“Get Me to the Revolution on Time”

“Gina” 170

 Gargoyles ... The Heroes Awaken 288

152

 The Gingerbread Man 45, 46

 Gargoyles: The Hunted 288

 Get on the Bus 200, 261, 282

Gipson, Charles 60

Garner, James 317

 Get Over It 301

 Gira, gira 115

Garrett, Susie 127

 Get Real 215, 230

 The Girl at the Fort 60

Garrone, Sergio 219

 Get Rich or Die Tryin’ 59 , 94

 The Girl Can’t Help It 209, 235

 The Garry Moore Show 120

 Get Shorty 230

 The Girl from Chicago 300, 341

 Gas 264, 282

 Get Smart 78

“The Girl from New York City” 329

“The Gates of Cerberus” 254

 Get wit Me 136

 The Girl from U.N.C.L.E. 214 , 338

 Gattaca 299

 Get Your Own Damn Beer, I’m Watch-

 The Girl in Room 20 57 , 149 , 150

Gaye, Marvin 126

 ing the Game!: A Woman’s Guide to

 Girl Interrupted 132, 133

Gaye, Nona 4, 126

 Loving Pro Football 291

“A Girl Like Mary” 76

“Gaza” 248

 Getaway 274, 332

 Girl Missing 38

 GE Theatre 39, 73, 353

 Getting Away from It All 312

“Girl on the Road” 255

 G.E.D. 173

 Getting By 8, 162, 329, 344, 362

 Girl, Positive 227

“Geechie” 201

“Getting Davy Jones” 17

 Girl 6 42 , 63 , 200 , 205 , 276 , 355

 Gem of the Ocean 279

“Getting It On-Line” 215

 Girl Stroke Boy 357

 Gemini Division 96

 Getting Personal 65, 74, 123, 124, 146, Girl Talk 46, 176, 284

 The Gena Davis Show 85

154, 204, 289, 290, 356

 A Girl Thing 146, 227, 359

 General Electric’s All-Star Anniversary

“Getting Personnel” 334

“Girl Trouble” 274

339

 Getting Played 19, 91, 123

“Girlfriend” 74, 323

 General Hospital 77, 107, 120, 181, 182, Getting Straight 316, 318

 Girlfriends 12, 15, 48, 58, 100, 108, 224, 233, 240, 272, 289, 307

“Ghetto Supastar” 246

109, 110, 180, 181, 185, 206, 233,

 General Hospital: Night Shift 107

 Ghost 131, 132, 133

244, 247, 265, 272, 290, 298, 309,

 General Spanky 38

 Ghost Dad 250

313, 344, 369

 The General’s Daughter 180

 Ghost Image 91

 Girls About Town 38

 Generation 286

“Ghost of a Chance” 107

 Girls Behaving Badly 25

 Generations 14, 15, 122, 124, 148, 239, The Ghost of Flight 401 325

 Girls for Rent 229

272, 362

“The Ghost of Lafitte” 277

“A Girl’s Gotta Live in the Real World”

Generet, Gregory 330

 The Ghost of Tolston’s Manor 109, 169, 49

Genet, Jean 97, 334

170

 A Girls’ Guide to Sex 329

 Genghis Khan 16

 Ghost Soldier 253

 Girls in Prison 151

 The Genius Club 261

 Ghost Story 148, 214

“Girls Just Want to Have Fun” 286

 Gentle Ben 236

“Ghost Town” 19, 47, 298

 Girls Night Out 95, 96, 185

 Gentle Julia 217

 Ghost Whisperer 240, 332, 333, 355

 The Girls of Huntington House 17, 312

“Gentle Oaks” 148

 The Ghosts of Girlfriends Past 230

“Girls’ Own Juice” 8

“The Gentleman Caller” 236

 Ghosts of Mars 140, 141, 142

 Girls’ School 39

 Gentleman from Dixie 277

 Ghosts of Mississippi 133

 Girls Town 109, 174

 Gentleman Who Fell 51

 G.I. Joe 203

 Girls Who Do: Comedy 135, 319

Gentry, Bobbie 312

 G.I. Joe: The Movie 354

“Girls Who Wear Glasses” 173

Gentry, Minnie 126–127

 Gia 272

“Give a Little, Take a Little” 36

“Geoffrey Cleans Up” 166

Gibbs, Marla 127–128, 172, 192, 346

“Give a Sucker an Even Break” 191

 George 103, 275

 Gibbsville: The Turning Point of Jim

“Give It Up” 297

 George Clinton: Tales of Dr. Funken-

 Malloy 229

“Give ’m an Inch, They’ll Throw a

 stein 139

Gibson, Althea 128–129

Rave” 85

 George M 14

 Gideon Oliver 154, 306

“Give Me Tomorrow” 254

 The George McKenna Story 62, 67, 146,

“Gideon’s Crossover” 374

“Give U My Heart” 55

358

“The Gift” 11, 52

“Give Us Our Dream” 226

 George Michael: A Different Story 70

 Gift for the Living 146, 363

Givens, Robin 129–131

 George Washington Slept Here 217

“The Gift of Amazing Grace” 49, 202,

“Giving Up the Ghost” 355

 George Washington II: The Forging of a

284

 Glad Rag Doll 37

 Nation 6

 Gift of Gab 353

“Gladys Knight” 119, 348

 George White’s Sandals 65

 The Gift of Love 151

 Glamour 38, 180, 332

“George’s Old Girlfriend” 224

 A Gift of Music 339, 348

 Glamour for Sale 201

 The Georgette Harvey Story 312

 The Gift of Song 70

 Glamour Magazine’s Women of the Year

 Georgia, Georgia 127, 302, 303

“The Gift of the Magi” 46

 Awards 274

 Georgia Rose 172, 271

 Gifted Hands: The Ben Carson Story

 Glamour’s 50 Biggest Fashion Do’s and Geppetto 345

109

 Don’ts 37

 Geraldo at Large 365

“The Gifts” 320

 A Glance Away 299

 The Geraldo Rivera Show 313

“Gigolo Jarod” 270, 288

“Glass Cage” 81

Gere, Richard 221

Gilbert, Mercedes 129

 Glass House: The Good Mother 309

Index • 403

 The Glass Key 278

 The Golden Girls 99, 148, 191

 Goodbye, My Lady 39

 The Glass Menagerie 97

 Golden Globes 160

 Goodbye, Raggedy Ann 345

 The Glass Shield 101

 The Golden Palace 104, 118

“Goodbye, Sara” 294

“The Glass Trap” 255

 The Golden West 216, 217

“Goode and Scared” 340

Gleason, Jackie 78

 The Golden Years 334

 Goode Behavior 170, 199, 340, 343, Glitter 70, 265

 GoldenEye: The Secret Files 331–332

346

“Glitter with a Bullet” 83

 Goldie and the Boxer 78

“Goode Cop, Bad Cop” 346

“Globetrotters” 186

 Goldie and the Boxer Go to Hollywood

“Goode Golly, Miss Molly” 340

 Glory Road 8, 257, 347

234

“Goode Grades” 340

Glover, Danny 58, 62

“Goldilocks” 131

“Goode Lovin’” 170, 343

Glover, Savion 246

 Goldilocks and the Jivin’ Bears 90, 91

Gooding, Cuba, Jr. 192, 237

 Glow 118

 Gomez & Tavares 202

Goodman, John 106

“A Glow of Dying Embers” 17, 214,

Gomez-Preston, Reagan 135

“Goodnight, Seattle” 36

255

 Gone Are the Days 97, 98, 153, 286

 Goodwill Games 83

“Glued” 374

 Gone Fishin’ 358, 359

 Goodwill Games Opening Celebration

 GMTV 20, 44, 47, 245, 256, 267,

“Gone Fishing” 77, 292

54

274, 298, 332

 Gone Harlem 241

“Goop Hair It Is” 292

“Go Down, Moses” 98, 353

“Gone with the Draft” 67

“Gordon” 212

 Go for Broke 210

 Gone with the Wind 26, 88, 216, 217, Gordon, Dexter 221

 Go Into Your Dance 150

226

 The Gordon McCrea Variety Special

 Go, Man, Go! 97 , 98

 Good Advice 46

224

 Go Now 256

 Good Behavior 355

 Gordon’s War 185

“Go Tell It on the Martin” 156

“The Good Daughter” 269

Gordy, Berry 263, 295

 Go Tell It on the Mountain 76, 83, 98, Good Day L.A. 116 , 361

Gore, Michael 68

160, 269, 370–371

 Good Day Live 33, 44, 70, 85, 110, 116, The Gorgeous Hussy 38

 Goat Alley 109

119, 193, 197, 253, 260, 291, 319

Gosling, Ryan 111

“God Bless the Child” 11, 77, 240, 261,

 Good Evening, Captain 104, 118, 259

 The Gospel 126, 197

372

 Good Fences 133, 232

 Gospel Hill 34

“God Bless the Children” 148

“The Good Life” 55

Gossett, Lou, Jr. 317, 325

“God Forbid” 290

 A Good Man Is Hard to Find 58, 86

“Gossip Incorporated” 120

“God in the Dock” 284

Good, Meagan 135–136, 310

 Got to Go Disco 68

 God Sleeps in Rwanda 95

 Good Morning America 44, 84, 112,

 Gothika 42

 The Goddess 39

116, 175, 226, 296, 361, 368

 Gotta Tell You 245

 The Godfather 221

 Good Morning Britain 63

Gotti, Irv 19

“The Godfather: Not the Movie” 340

 Good Morning, Judge 39

 Gottschalk & Friends 71

 Godfrey Live 324

 Good Morning, Miss Bliss 344

Goude, Jean-Paul 184

 God’s Forgotten House 373

“Good Morning, Saigon” 166

Gould, Elliot 316

 God’s Step Children 51, 52, 241, 300, The Good Mother 309

 The Governor 256

341, 349

 The Good News 52, 166, 289

 The Governor and J.J. 81

“The Godson” 76, 107

“Good News/Bad News” 192

 Gowanus, Brooklyn 110, 111

 Godspell 322, 323

 Good News Week 299

 GPhoria 48

 Goin’ Back to Indiana 296

“Good Night, Sweet Blues” 353

 GQ 32

“Goin’ Hollywood” 173

 A Good Night to Die 130

 The GQ Men of the Year Awards 246,

“Goin’ Overboard” 359

 The Good Old Soak 320

333, 340

 Goin’ to Chicago 181

 Good Sam 39

 Grace & Glorie 93–94

 Goin’ to Let It Shine 255

“The Good Samaritans” 148

 Grace Under Fire 182

“Goin’ to the Net” 142

“The Good Son” 282

 Grace Will Lead Me Home 130

 Goin’ to Town 65

 Good Sport 38

 The Gracie Allen Murder Case 374

“Going Back to Hannibal” 325

 The Good, the Bad and the Beautiful

“The Graduates” 118, 189, 290

“Going Batty” 196

134

“Graduation” 100, 136, 230

 Going, Going, Almost Gone! Animals in

“The Good, the Bad and the Domina-

“Graduation Day” 59, 282

 Danger 143

trix” 108

 Graduation Week 236

“Going, Going, Gone” 33, 104

“Good Time Charlie” 330

 Grady 189

“Going Home” 4, 141

 Good Times 11, 13, 17, 22, 49, 52, 76, Graham, Billy 353

 Going My Way 236

103, 104, 117, 118, 148, 155, 174, 175,

Graham, Martha 189, 261, 289, 373

 Going Places 90

183, 188, 189, 191, 213, 214, 239,

 The Graham Norton Show 250

 Going to California 92

255, 258, 275, 293, 294, 313, 318,

“Gram” 156

 Going to Extremes 6

354

 Gramercy Park 326

 Going Underground 7

 Good to Be Back 82

 Grammy Awards Pre-Show 117

 Going Underground: A Better Life Than

 Good to Go 369

 The Grammy Hall of Fame 82

 Mine 26

 Good Vibrations 48

 Grammy Legends 367

 Gola profonda nera 366

 Good vs. Evil 162, 252

“The Grammy Pre-Show” 206

 Gold Digger 86–87

“A Good Year for the Roses” 177

 Grammy’s Great Moments, Vol. II 71

 The Gold Diggers 37

 Goodbye Again 73, 331

 Gramps 314

 Gold Diggers of Broadway 37

 Goodbye America 79

 The Grand 22

 Gold Diggers of 1933 150 , 242 , 243

“Goodbye, Charlie” 85

 Grand Avenue 333

Goldberg, Jack 309

“Goodbye, Cliff Barnes” 374

 The Grand Baby 181

Goldberg, Whoopi 6, 33, 45, 53, 62,

 Good-bye Cruel World 258

 Grand Canyon 371

77, 131–135, 158, 167, 171, 246, 275,

 The Goodbye Girl 228

 La grand farandole 303

325

“Goodbye, Jenny” 78

 Le grand jornal de canal+ 44 , 63 , 202–

 The Golden Blaze 198

“Goodbye Lazz” 107

203, 351

 Golden Boy 113, 228, 289

 Goodbye Love 217

 The Grand Opening of Euro Disney 331

 Golden Dreams 133

“Goodbye, Mr. Scripps” 59, 371

 Le Grand Pardon II 36

404 • Index

 Grand Slam 150

 The Greatest 78

 Guest Night 83, 348

 Il grande silenzio 218, 220

 The Greatest American Hero 81

 A Guide to Recognizing Your Saints 95

“Grandma’s in the Hiz-House” 348

 The Greatest Canadian 44

 Guiding Light 83, 154, 160, 200, 210,

“Grandmaster of the Wolfhunt” 186

 Greatest Hits 70

336

 Grandpa Goes to Washington 305

 Greatest Miss America Moments 365

Guillaume, Robert 127, 264

 Les grands du rire 185

 The Greatest Music Party in the World

“Guilt by Disassociation” 306, 372

 Les grands ducs 94

296

“Guilty!” 55, 169

 Grange Hill 334

 Greedy 7

 Guilty of Innocence: The Lenell Geter

“Grant Meets Grandpa” 104

“The Greek Connection” 292

 Story 239

“Grape Nuts” 344

 The Greeks Had a Word for Them 38

“The Guilty Party” 41

 The Grass Harp 75

Green, Adolph 153

 Guinevere 143

 Grass Roots 58

 Green Acres 203

 Guinness Book of Records 167

 The Grasslands 86

“The Green Dress” 129

 Gulliver’s Travels 370, 371

“Gratitude Won’t Pay the Bills” 286,

 The Green-Eyed Blonde 149, 235

 Gun 207

303

 Green-Eyed Monster 26

 The Gun in Betty Lou’s Handbag 371

“Grave” 166

 The Green Hornet 78

 Gun Moll 222

“Grave Doubts” 326

“Green Lipstick/Mike’s Daughter”

 Gun Smashers 222

 Grave Secrets: The Legacy of Hilltop

343

“The Gun Song” 108

 Drive 15

 Green Mansions 156

Gunn, Bill 5, 80

 Gravedale High 40

 Green Pastures 14, 15, 112, 129, 149

“Guns and Roses” 208

Graves, Teresa 137–138

Greene, Graham 335

“Guns, Gansters and Getaways: The

Gray, Joel 14

Gregory, Deborah 361

Story of the British Crime Thriller”

Gray, Macy 25, 62, 138–139

 The Gregory Hines Show 59, 136, 182, 334

“Gray Matter” 180

326

 The Gunsaulus Mystery 271

 Gray’s Anatomy 78, 83

“Greg’s New Friend” 290

“Gunshots” 204, 257

 Grayson Arms 91

Greshuk, Grant 201

 Gunsmoke 148, 336

Grayson, Kathryn 66

 Greyhounds 272

“Gunz ’n Boyz” 25

 Grease 48, 143

 Grey’s Anatomy 26, 81, 99, 100, 166, Guy, Jasmine 50, 142–144

 Greased Lightning 127, 141

218, 268, 310, 311, 322

 Guy with a Grin 39

 The Great Adventure 98, 353

 Gridiron Gang 107, 165, 310, 311

 Guyana Tragedy: The Story of Jim Jones

 The Great American Celebrity Spelling

 Gridlock’d 202, 249

68, 69, 76, 305

 Bee 8

“Grief ” 94

“Guys and Balls” 240

 The Great American Girl Robbery 183

Grier, Pam 101, 137, 139–142, 151, 157,

 Guys and Dolls 48, 173, 257

 The Great American Music Celebration

257, 318

 Guys’ Choice 186

347

 Griff 214, 255

Guyse, Sheila 144

 The Great American Pastime 98

 Griffin & Phoenix 248

 Gylne tider 197

“The Great American Songbook” 90,

Griffith, D.W. 316

 Gypsy 72

165

 Grin and Bear It 38

Gyrl’s Time 297

“The Great Bandini” 135

 Grind 265

 The Great Christmas Movies 168

 Grindin’ 193

 Hack 94

 The Great Debaters 108, 282, 310, 311, Die groe starparade 106

Hackford, Taylor 347

367

 Groove 329

 Hacking Hollywood 124

“Great Expectations” 52, 250, 344

 Grounds for Marriage 151

Hagen, Uta 272

 Great Gettin’ Up Mornin’ 251

 Group Marriage 191

 Hai visto mai? 115

 The Great Gildersleeve 277, 278

Groves, Napiera Danielle 142

“Hail, Hail, the Gang’s All Here” 231

“The Great Leap Forward” 182

“Growing Pains” 299

 Hair 14, 75, 99, 132, 237, 238, 372

 Great Lengths 106

 Grown Ups 206, 253, 340, 344

“A Hair-Trigger Away” 69

 The Great Lie 217

 Grrrl Power 20

“Hair Affair” 308

 Great Love Songs 348

 The Grudge 2 36

 Hair Show 123, 135, 158, 232, 240, The Great MacDaddy 358

“Grudge Match” 326

247, 307, 308, 326

 The Great Man’s Lady 374

 Grüsse aus Zürich 31

“Hair Today — Gone Tomorrow” 43

 The Great McGinty 320

 The Guardian 94, 186, 276, 326, 350, Hair: Let the Sun Shine In 238

 Great Moments in Aviation 26

351, 355

 Hairspray 273

“The Great Payne Robbery” 259

“Guardian Angel” 340

 Hairstory 287

 Great Performances 76, 83, 90, 99, 100, Guarding Eddy 165

“Hairy Christmas” 192

134, 153, 160, 165, 175, 218, 238,

Guare, John 34

 Haiti 112

314, 315, 341, 342, 365, 372

 Guess Who 246, 247, 301

 Haitian Nights 236, 315

 Great Performances: Live from Lincoln

“Guess Who Else Is Coming to Din-

Haizlip, Ellis 165

 Center 218

ner?” 146, 204

“Hakeem’s New Flame” 135

 Great Performances: The Great Ameri-

“Guess Who’s Coming for Lunch?”

Haley, Alex 12, 17, 42, 83, 233, 239,

 can Songbook 353

336

327

 The Great Santini 228

 Guess Who’s Coming to Dinner? 246, Half & Half 6, 8, 21, 73, 100, 154, The Great Silence 218, 220

285, 286, 288, 305

158, 160, 162, 215, 221, 230, 231,

 Great Streets: The Champs Elysees with

“Guess Who’s Coming to Marry?” 372

247, 253, 265, 300, 329

 Halle Berry 43

“Guess Who’s Coming to Seder” 148

“Half Baked” 192, 329

 The Great White Hope 67, 261, 262,

“Guess Who’s Coming to the Bar-

 The Half Naked Truth 150

278, 285, 286, 345

beque” 288

 Half Nelson 110, 111

 The Great White Hype 288

“Guess Who’s Not Coming to Christ-

 Half Past Dead 232

 Great Woman of Color 231

mas” 193

 Half Past Dead 2 85

 Great Women of Television Comedy 281

“Guess Who’s Not Coming to Dinner”

Hall, Adelaide 66

 Great Women Singers of the 20th Cen-

324

Hall, Irma P. 144–146

 tury: Abbey Lincoln 209

“The Guest” 304

Hall Johnson Choir 306

“A Greater Good” 282

“The Guest Host” 179

Hall, Juanita 144

Index • 405

Hall, Regina 146

 Happy Hour 124, 192, 325

Hart, Moss 374

“Hallelujah” 103, 221, 222, 281

 Happy Love 82

“Hart Transplant” 201, 345

 Hallelujah, Baby! 153 , 263 , 337

 Happy 100th Birthday, Hollywood 13, Hartley, Pat 151

 Hallmark Hall of Fame 14, 15, 98, 118, 40, 275

Hartman, Ena 151–152

144, 156, 254, 314, 370

 The Happy Road 90

 Harts of the West 92

 Hallmark Hall of Fame: The Green Pas-

 Happy Songs 218

 Harvey Goldsmith: Get Your Act To-

 tures 226

“The Happy Stevenses” 202

 gether 245

 Halloween H20: 20 Years Later 147

 Happy to Be Nappy and Other Stories of

“The Hat” 151

 Halloween: Resurrection 32

 Me 363

 Hat Check Honey 91

“The Halloween Scene” 65

“Happy Twentieth” 286

“The Hat Comes Back” 292

 Halloween III: Season of the Witch 254

“Happy’s Valentine” 340

“The Hat Makes the Man” 62

 Halls of Anger 213

“Harassment” 148

“Hat Trick” 362

“A Ham Is Born” 37

Harbin, Suzette 148–149

“Hate Thy Neighbor” 290, 344

Hamilton, Guy 156

“Hard as Nails” 192

 Haunted 199, 246, 289

Hamilton, Lisa Gay 146–147, 286

 Hard Core 208

 The Haunted Mansion 324

Hamilton, Lynn 147–148

 The Hard Corps: Call to Action 123

 The Haunted World of El Superbeasto

 Hamlet 26, 147

 Hard Feelings 372

95

 Hammer 182, 183, 220

“Hard Lessons” 11, 67, 358

 Hav Plenty 158, 159, 201, 211

“The Hammer of C Block” 78, 148

“Hard on the Outside, Soft in the

 Have Gun, Will Travel 67, 255

 Hammer, Slammer & Slade 104

Middle” 247

“Have I Got a Christmas for You” 118

“Hammerlock” 255

 Hard Target 202

 Haven 59, 301

 Hammy’s Boomerang Adventure 319

“Hard Time” 180

 Having Babies 325

Hampton, Lionel 251

 Hard Time: Hostage Hotel 104

 Having Babies III 325

Hancock, Herbie 8

 The Hard Truth 99

 Having Our Say 9, 98, 121, 247

 A Hand Is on the Gate 159

 The Hard Way 320

 Having Our Say: The Delany Sisters’

“The Hand-Painted Thai” 81

“Hardball” 17

 First 100 Years 9, 73, 218, 221, 283,

“The Hand That Rocs the Cradle”

 Hardcastle and McCormick 76

284

239

 The Harder They Come 16

 Hawaii Five-O 148 , 286

“A Hand Up Is Not a Hand Out” 103

“The Harder They Fall” 294

Hawkins, Erskine 177, 283

“Handle Your Business” 43, 290

Hardison, Kadeem 198, 205

Hayes, Helen 14

 The Handler 282

 Hardware: Uncensored Music Videos:

Hayes, Isaac 78, 161, 200

 Hands Up 343

 Hip-Hop, Vol. 1 209

Hayes, Reggie 313

 A Handsome Woman Retreats 356

 Harem 189, 304

 Hayley Wagner, Star 141

“The Handwriting on the Wall” 264

Hargrave, Clarence 360

“Haylias” 247

 Handy Manny 205

 Harlem After Midnight 126, 300, 341

Hayman, Lillian 152–153

Handy, W.C. 27, 277, 306

 Harlem Aria 260

Haysbert, Dennis 181

“Hangin’ with Michele” 311

“Harlem Blues” 360

Hayworth, Rita 112

 Hangin’ with Mr. Cooper 36, 37, 75, Harlem Follies of 1949 144

 The Hazel Scott Show 303

104, 204, 206, 251, 273, 281, 291,

 The Harlem Globetrotters 90

“Hazel’s Boogie Woogie” 303

292, 293, 308, 310, 311, 329, 343,

 Harlem Hotshots 164

 HBO Comedy Showcase 319

346

 Harlem Nights 126, 143, 229, 283, 292

 HBO: First Look 43, 94, 95, 100, 126,

“Hangin’ with Mrs. Cooper” 75, 104

“Harlem Nocturne” 359

131, 134, 138, 142, 171, 177, 199, 229,

 Hangin’ with the Homeboys 287, 342

 Harlem Renaissance 14, 90

245, 263, 267, 274, 299, 301, 319,

“Hanging by a Dred” 289

“Harlem Rhythm” 126

340

 Hanging in Hedo 48

 Harlem to Hollywood 58

 HBO First Look (Antwone Fisher) 59

“The Hanging of Aaron Gibbs” 255

 Harlemania 241

 HBO First Look (Osmosis Jones) 54–55

 Hanging Up 110

 Harlen & Merleen 104

 HBO First Look: Dreamgirls 47

 Hangup 45, 148

 Harlequin’s Loving Evangeline 39

 HBO First Look: Idlewild 261

Hanks, Tom 145, 162

 Harley Davidson and the Marlboro Man

 HBO First Look: Norbit 249

“Hank’s Dirty Laundry” 323

364

 HBO First Look: Romeo Must Die 4

 Hannah Montana: The Movie 365

Harlow, Jean 37, 222

 HBO First Look: The Making of

Hansberry, Lorraine 66, 96, 301

 Harmony Lane 217

 Dreamgirls 294

“The Happening” 295

“Harm’s Way” 253

 H-E Double Hockey Sticks 340

 Happily Ever After 69, 363

 Harper’s Bazaar 32

“He Ain’t Heavy, He’s My Father” 343

 Happily Ever After: Fairy Tales for Every

“The Harriet Dinner” 355

“He Ain’t Much, But He’s Mine” 354

 Child 75, 100, 128, 134, 142, 144, Harriet the Spy 195

 He & She 120

173, 180, 192, 196, 204, 206, 281,

“Harriet Tubman” 336

“He Don’t Love You (Like I Love You)”

284, 311, 348, 371

Harris, Edna Mae 149–150

162

 Happy Birthday 268

Harris, Julie 352, 353

“He Doth Protest Too Much” 136

 Happy Birthday, Bob 28

Harris, Leslie 180

 He Got Game 95, 151, 221

“Happy Birthday, Buck” 103

Harris, Teresa see Harris, Theresa

“He Had It Coming” 245

 Happy Birthday, Elton! 33 , 71 , 135

Harris, Theresa 150–151, 242, 374

“The He-Man, Player-Hater’s Club”

 Happy Birthday, Elton! From Madison

Harris, Zelda 151

340

 Square Garden New York 63

Harrison, Mya see Mya

 He Said, She Said 6, 372

 Happy Birthday, Las Vegas 116, 348

 Harry 334

 He Say ... She Say ... But What Does

“Happy Birthday, Nate” 158

 Harry and the Hendersons 272

 GOD Say? 373

 Happy Days 143, 203, 264

 Harry Anderson’s Sideshow 346

“He Wasn’t Man Enough” 55, 131

 Happy Endings 9

 Harry Enfield and Chums 63

 He Who Walks Alone 10

 Happy Go Lucky 80, 90, 278

 Harry for the Holidays 133

“He Works Hard for the Money” 196,

 Happy Here and Now 285

Harry, Jackée see Jackée

270

 The Happy Hooker Goes Hollywood 52

 Harry O 24, 76, 78, 203, 255, 317, Head of State 130, 131, 187, 248, 359

 The Happy Hooker Goes to Washington

318

 Head of the Class 77, 81, 130, 131, 252, 183

“Harsh Mistress” 231

253

406 • Index

 Head Over Heels 48, 168

 Hell’s Kitchen 58

 He’s Not Your Son 146

 Heading Home 10

Helmsley, Sherman 165

 He’s the Major 120

Headley, Heather 153

“Help” 158

 Hesitating Love 38

Headley, Shari 154

Hemings, Sally 17

Heston, Charlton 76, 189, 316

 The Headleys at Home 39

Hemmings, Myra D. 57

 Hey Arnold! 40

 Headliners & Legends: Chris Rock 193

Hemmings, Sally 248

“Hey, Big Spender” 189

 Headliners & Legends: Denzel Washing-Hemphill, Shirley 154–156

 Hi, Beautiful 217

 ton 100, 108

Hemsley, Estelle 156

 Hi-De-Ho 177, 202

 Headliners & Legends: Halle Berry 43, Henderson, Fletcher 306, 352, 353

 Hi-Jinks 19

85

 Hendrix 123

 Hi, Neighbor 278

 Headliners & Legends: Will Smith 124

Hendrix, Jimi 151

 Hiawatha 26

 The Healing Passage: Voices from the

Hendry, Gloria 156–157, 261

 Hickey & Boggs 76

 Water 270

Henning, Doug 322

Hickey, Bill 125

“Healing Touch” 15

“Henrietta” 17

Hickman, Howard 216

 Health 370

Henry, Buck 16

Hicks, Tommy Redmond 178

 Healthy Kids 13

 Henry Aldrich for President 374

 Hidden Blessings 118, 313, 361

“Hear No Evil” 327

“Henry IV” 304

 Hidden Empire: A Son of Africa 334

 Heart and Soul 99, 186, 250, 345

 Henry V 304

 Hidden Hills 355

 Heart and Souls 213, 214, 371

Henson, Taraji P. 135, 157–158

 Hidden Palms 93

 Heart Condition 104, 276

Hepburn, Audrey 156

 Hidden Treasures 104

 The Heart Is a Lonely Hunter 335

Hepburn, Katharine 286

 Hideaway 79

 The Heart Is a Rebel 353

 Her Bodyguard 38

 Higglytown Heroes 282, 336

“Heart of Darkness” 195

“Her Brother’s Keeper” 252

“The High and the Mighty” 294

“The Heart of Rock ‘N’ Roll” 175

“Her Cheatin’ Mind” 104

“The High Cost of Living” 247

 The Heart of Show Business 164

 Her First Roman 225, 261, 337

 High Crimes 261

“Heart of the Matter” 122, 282

 Her Married Lover 188

“High Explosive” 189

 The Heart Specialist 246, 301

 Her Splendid Folly 38

 High Fidelity 50

“Heartbeat” 8, 359

 Hera 305

 High Freakquency 179

 Heartbreak Motel 338

 Hercules 300

 High Ice 305

“Heartbreakers” 348

 Hercules: The Legendary Journeys 326

“High Impact” 333

 Heartburn 165

 Hercules: The Musical 171

 High Incident 109, 308

 Heartland 253

 Here and Now 159, 227

 High Rollers 339

 Hearts Afire 287

 Here Come the Brides 312, 336

 High School High 107

“Hearts and Flowers” 156, 308

 Here Come the Girls 151

 High School Musical 84

“Hearts and Minds” 120

“Here Comes Da Judge” 136

 High School Musical 2 84

 Hearts Are Wild 69

“Here Comes Santa Claus” 166

 High School Musical 3: Senior Year 84

 Hearts in Dixie 169, 266, 351, 352

“Here Comes the Bride, There Goes

“High School Narc” 160

 Hearts of Dixie 266

the Bride” 17, 278, 312

 High Tension 217

 The Heat 55

“Here Comes the Buzz” 65

 Highball 79

 Heat Wave 24, 335, 353, 374

 Here I Am 111

“Higher Anxiety” 240

 Heathers 8

 Here Is Mariah Carey 70

 Higher Ed 18

Heatherton, Ray 14

“Here Today, Gone Today” 81

 Higher Learning 32, 193

 The Heat’s On 303

 Here We Go Again 374

“Higher Powers” 299

 Heaven on Earth 38, 316

 Here’s Comes Peter Cottontail 247

“The Highest Bidder” 63

 The Heavenly Body 65

 Here’s Hollywood 236

 Highlander 56, 57, 79, 343

“Heavin’ Can Wait” 143, 287

 Here’s Lucy 229

 Highway to Heaven 62, 66, 67, 81, 148, Heavy Gear: The Animated Series 363

“Here’s One Way to Fill Every Waking

187, 286

 Heavy Traffic 22

Moment” 323

Hill, Jack 140

Heckerling, Amy 91

“Here’s to Old Friends” 251

Hill, Lauryn 158–159

 Hee Haw 155

 Here’s to You, Charlie Brown: 50 Great Hill, Nelle see Hill, Nellie

 The Heidi Chronicles 39

 Years 134

Hill, Nellie 159

 Heist 6, 166

“Here’s Why You Should Always Make

 Hill Street Blues 15, 21, 22, 59, 76, 117,

“Hel” 326

Your Bed in the Morning” 248

179, 181, 182, 183, 191, 203, 206,

 Held Up 211

Herman, Jerry 337

207, 213, 233, 234, 269, 286, 289,

 Helen 190

 Herman’s Head 239, 297

325, 345, 346, 354, 359, 362, 370,

 The Helen Morgan Story 235, 254

 HermanSIC 138

371

 Hell on Earth 85, 204, 270

“The Hero” 191

“Hillman” 122, 315

 Hell Penitentiary 366

 A Hero Ain’t Nothin’ But a Sandwich

 The Hills Have Eyes Part II 181

 Hell Town 220, 224

335

Hillyard, Alvin 241

 Hell Up in Harlem 24, 157

“The Hero Who Couldn’t Read” 148,

“The Hilton Hilton” 260

 Heller in Pink Tights 277

187

Himes, Chester 15, 260

 Hellhole Women 366

 Heroes 83, 92, 93, 206, 208, 251, 252

Hines, Earl “Fatha” 177

 Hellinger’s Law 104

 Heroes of Black Comedy 290

Hines, Gregory 108, 166, 264

 Hello Again 323

 Heroes of Comedy: Women on Top 233,

“A Hint of Darkness, a Hint of Light”

“Hello, Cousin Emma” 320

299, 319

122

 Hello, Dolly! 16, 27, 173, 247, 373

 The Heroes of Desert Storm 34

 Hip Hop Babylon 2 215 , 274

“Hello Life, Goodbye Beverly Hills”

 Heroes Unmasked 93, 252

 Hip-Hop Honors 124, 215

248

“He’s Got Game” 297

 Hip Hop Life 215

 Hello 1919 352

“(He’s Got) the Look” 364

 Hip Hop Uncensored, Vol. 1: Newrock

 Hello, Sister 217

“He’s Gotta Have It” 59

 Stars 159

“Hello Stranger” 104

“He’s Having a Baby” 247

 Hip-Hop Uncensored, Vol. 2 112, 159

“Hello, What’s This?” 276

“He’s Not Guilty, He’s My Brother”

 Hip Hop Uncensored: Vol. 4, Miami

 Hell’s Highway 38

290

 Vice 209

Index • 407

 Hip Hop Uncensored, Vol. 5 20

“Hollywood Goes to War” 165

“Honeymoon in L.A.” 13

 Hip-Hop VIPS 4 , 112

 Hollywood HD 33

 The Honeymooners 146, 244, 340

 Hip Hop vs. America II; Where Did Our

 Hollywood Homicide 22

“The Honeymoon’s Over” 41

 Love Go? 215

 Hollywood Horror 243, 244

“The Honeymoon’s Over, or Now

 His and Hers 373

 Hollywood Hotel 320

What?” 76

 His Captive Woman 169

 The Hollywood Knights 264

“Honeysuckle Rose” 4

“His Eye Is on the Sparrow” 352, 353

 Hollywood Legenden 236

 Honky 317, 318

 His Girl Friday 34

 Hollywood on Fire 146

 Honkytonk Man 160

 His Mistress 179, 254

 The Hollywood Palace 73, 115, 121, 176,

“Honor” 330

“His Name Is Arliss Michaels” 231

209, 224, 284, 296, 331, 338, 353

“Honor Among Thieves” 373

“His Story” 247

 Hollywood Presents”The Old Settler”

 Hood of Horror 268

“His Two Right Arms” 214

122

 Hood Rat 314

 Histeria! 192

 Hollywood Rhythm, Vol. 1: The Best of

 Hoodlum 99, 273, 335, 364

“History” 7, 334

 Jazz and Blues 306, 350

 Hoodoo Ann 316

 The History Makers 99

 Hollywood Shuffle 179, 356

 Hook’d Up 91, 200

 The History of Rock ‘n’ Roll, Vol. 1 331

 The Hollywood Sign 133

 Hooked Up 91, 162

 The History of Rock ‘N’ Roll, Vol. 3

 The Hollywood Squares 13, 28, 284,

“Hooker’s Run” 207

296

339

Hooks, Kevin 24, 335

 The History of Rock ‘N’ Roll, Vol. 5 168

 Hollywood Television Theatre: Six Char-

Hooks, Robert 189, 285, 293

 History of the Joke 333

 acters in Search of an Author 325

“Hooky” 117

“History of the World” 373

 Hollywood Trials 210, 233

“Hoop Dreams” 357

 History of the World in Eight Minutes

“A Hollywood Tribute” 267

“Hoop Schemes” 76

320

 Hollywood Wives: The New Generation

 Hooperman 170

 Hit! 17

130

“Hooray for Iesha” 340

“Hit and Run” 86

 Hollywood Women 13, 43

 Hooray for Love 201

 Hit Man 141, 183

 Holy Man 357

 Hoosier Holiday 278

“Hit Man/The Swimmer” 120

 Holy Smoke 141

“Hop Lips” 177

 Hit Me, Baby, One More Time 69

“Holy Water” 160

“Hope & Faith” 244, 291

“The Hit Men” 214

“Home” 100, 122, 188

“Hope and Glory” 138, 334

 Hit Parade of 1943 90

“Home Alone” 368

Hope, Bob 80, 114

“Hit-Run” 258

“Home for Christmas” 286

 Hope Island 180

“Hit the Road, Jack” 287

 Home Fries 228

 Hope Rocks: The Concert with a Cause

 Hitch 201, 263

 Home Improvement 104, 107, 368

244

 Hitched 106

 Home in Indiana 320

“Hopeless” 329

 The Hitchhiker 15, 79, 286

 Home in Oklahoma 91

Hopkins, Linda 160

 The Hitter 125

“Home Is a Nameless Place” 254

Hopkins, Telma 21, 160–162

 Hitz 340

“Home Is Where the Fire Is” 293

“Horizon” 272, 334

 H.M.O. 372

 Home Is Where the Hart Is 202

Horne, Lena 72, 105, 149, 162–165,

Hoffman, Connie 183

 Home of the Brave 297, 327

174, 242, 353

 Hogan’s Heroes 224

 Home Room 354

Horne, Marilyn 88

 Holby City 26, 334

 Home Run 77

 Horse Feathers 150

 Hold Up 52

 The Home Show 192

 Horse Fever 65

 Hold Your Man 38, 150

“Home Sweet Home” 240, 344

“A Horse Named Stravinsky” 195

Holden, William 128

 Home, Sweet Homicide 66

 The Horse Soldiers 128, 129

Holder, Geoffrey 226, 261

 Homeboys in Outer Space 49, 236

Horsford, Anne Maria 165–166

 A Hole in the Head 90, 91

“Homecoming” 67, 148, 284

 Horton Hears a Who 247

 Holes 195

“The Homecoming Queen” 290

“The Hospital Stay” 258

 Holiday Greetings from the Ed Sullivan

 Homefront 292, 369

 Hostage 207

 Show 284

“Homegirl” 207

“The Hostess with the Mostess” 39

 Holiday Heart 371

“Homegirls” 267

“The Hostile Heart” 214

 Holiday Inn 39

 Homer and Eddie 132, 133, 286

“Hostile Takeover” 196

 Holidays with Style 247

 Homeroom 182

 Hostile Waters 322

 Holla 158, 215

 The Homesteader 271

 Hot 263

Holland-Dozier-Holland 295

“Homeward” 182

 Hot Boyz 18

 Hölle der Lust 366

 Homeward Bound 98

 The Hot Chick 243, 244

Holliday, Billie 56, 174, 220, 295, 335

 Homeward Bound II: Lost in San Fran-

“Hot/Cold: Heat and Work” 369

Holliday, Jennifer 75

 cisco 64

“Hot Dogs” 15

 Hollie Hobbie and Friends: Christmas

 Homework 85, 174, 325

 Hot L Baltimore 103

 Wishes 204

 Homicide 229

“Hot Line” 239

 Hollow Image 127, 165, 369

 Homicide: Life on the Street 147, 218, The Hot Mikado 245

 Holly & Ivy 82

229, 285, 287, 323, 370, 373

“Hot Pursuit” 180, 191

Holly, Bertha 174

 Homicide: Life on the Street 373

 Hotel 39, 116, 120, 187, 204, 238, 250–

Holly, Buddy 228

 Homie Spumoni 133

251, 255, 339

Holly, Ellen 159–160

“Honesty” 128, 193

 Hotel California 8

“Holly Robinson Peete” 291, 292

 Honey 4, 59, 69, 221

 Hotel for Dogs 201, 270

 Hollywood Aids 175

 Honey Baby 302, 303

“Hotel for Women” 40

 Hollywood & Wine 124

“Honey-Getter” 260

 The Hotel New Hampshire 15

 Hollywood Celebrates Denzel Washing-

“Honey, I Got Duped” 265

 Hotel Rwanda 86, 256

 ton 34, 44

 Honey, I Shrunk the Kids 265

“Hotsy” 271

 A Hollywood Christmas Celebration 361

“Honey, You’ve Got Nine Lives” 265

“Hour Four” 255

 Hollywood Desperado: Rebel or Royalty

 Honeybaby, Honeybaby 303

 House 21, 55, 136, 154, 158, 229, 288, 127, 128

 Honeydripper 86, 147

310, 311

 Hollywood Goes to Hell 36

 Honeymoon Deferred 374

 The House Behind the Cedars 169, 170

408 • Index

 The House Bunny 361

208, 333, 357, 365

 Hustling 22

 A House Divided 36, 147

 Howard Stern on Demand 33, 131, 333

Huston, John 189, 217

“A House Is Not a Home” 347

 The Howard Stern Radio Show 131,

Huxley, Aldous 15

 House of Cards 293

208, 296, 333

“Hyde Gets the Girl” 135

 House of D 26 , 27

 Howard Stern Show 18, 54

Hyman, Earle 319

 House of Dies Drear 19, 122

 Howard the Duck 67, 291

 HypaSpace 60

 House of Flowers 27, 72

 The Howards of Virginia 320

 Hypnotized 217

 House of Frankenstein 269

 How’s Your Love Life? 229

 Hyppönen Enbuske Experience 33

“The House of Luthor” 181

Hoyt, John 75

Hyson, Roberta 172

“House of No Return” 67

Hubert, Janet 170–172

 Hysteria 2! 331

 House of Payne 131, 197, 201, 259, 260, Hubert-Whitten, Janet see Hubert,

266

Janet

 I Always Wanted to Be Somebody 129

 House of Secrets 335

“Hubris” 207, 361

 I Am ... Sasha Fierce 47

 House of Women 67

 Huckleberry Finn 81

 I Am Ali 109

 The House on Skull Mountain 228

 The Hucksters 278

 I Am Legend 76, 288

 The House on Sycamore Street 354

Hudgens, Vanessa 84

 I Am Sam 100

 House Party 64, 154, 178, 179

Hudson, Jennifer 170–172, 294

“I Am Woman, Hear Me Roar” 325

 House Party 2 64 , 273

Hudson, Rock 317

 I Believed in You 38

 House Party 3 7 , 64 , 136 , 203 , 308

 Hudson Hawk 327

 I Can Jump Puddles 59

 House Party 4: Down to the Last Minute

 Hue 119

“I Can’t Get No Satisfaction” 344

136, 240

 A Huey P. Newton Story 306, 309

 I Can’t Give You Anything But Love,

“The Houseguest” 187

“Huggy Bear and the Turkey” 259, 374

 Baby 201

“The Housekeeper” 191

Hughes, Albert 6

“I Can’t Hear You Scream” 152

“Housekeeper from Hell” 128

Hughes, Allen 6

“I Can’t Help Loving That Man of

Houston, Cissy 167, 347

Hughes, Langston 129, 225, 315, 368,

Mine” 345

Houston, Whitney 53, 100, 154, 166–

374

 I Could Never Be Your Woman 91

169, 347

 Hughes’ Dream Harlem 99

“I Coulda’ Been the Man” 155

 Houston Knights 104, 179, 234

 The Hughleys 32, 66, 106, 124, 127,

“I Do, I Didn’t” 179

“How Billy Got His Groove Back” 166

128, 162, 233, 265, 270, 298, 368

“I Do, I Do Again” 124, 162

“How Bittersweet It Is” 248

 Hullabaloo 115, 224, 296, 347

“I, Done” 128

 How Come? 306

 Human 53

 The”I Don’t Care” Girl 66

 How Come, Lawd? 129

 The Human Body: Becoming a Woman

 I Dood It 91, 164, 226, 303

“How Does That Make You Kill?” 58

336

“I Dream of Choo Choo Rabinowitz”

 How Glory Goes 218

 The Human Contract 267

81

“How Great Thou Art” 65

“Human Error” 288

 I Dream of Jeannie 39, 257, 258

 How High 21, 165, 344

 The Human Stain 351

 I eromeni 366

 How I Got into College 18, 19, 345

“The Human Touch” 91

 I Give My Love 38

 How I Met Your Mother 142

“The Humanitarian” 158

 I Got Love 237

 How Long Till Summer 349

“Humiliation” 248

 I Got Something to Tell You! 211

“How Poppa Got His Groove Back”

 Humming Sam 112

 I Got You 136

166

 Hummingbird 363

“I Hate the Way I Look” 49, 273, 368

“How Sammo Got His Groove Back”

“Humph! Humph! Humph!” 144

“I Hate You, Silas Marner” 307

207

 A Hundred to One 150

“I Have Two Loves” 30

 How She Move 245, 246

“Hung Jury” 118

“I Hear a Symphony” 295

 How Stella Got Her Groove Back 34, Hung Up 151

“I Hear America Singing” 120

103, 133, 193, 314, 315

 The Hunger 36

 The I Inside 26

 How to Be a Player 181, 240, 344

“Hunger Chic” 342

 I Know 197

 How to Have a Girl 9

 The Hungry Ghosts 109

“I Know What Boys Like” 361

 How to Kill Your Neighbor’s Dog 187

 The Hunt for Eagle One 276

 I Know Who Killed Me 36, 236

 How to Lose a Guy in 10 Days 229

 The Hunt for Eagle One: Crash Point

 I Know Why the Caged Bird Sings 73, How to Lose Friends and Alienate People 276

98, 293, 305, 314

250

 The Hunt for the BTK Killer 229

“I Led Three Wives” 187

 How to Make an American Quilt 187, Hunt, Robert Gordon 24

 I Like ’Em Young 211

293, 370, 371

 Hunter 117, 148, 157, 170, 179, 181, 183,

“I Like Ike” 288

 How to Make the Cruelest Month 177

207, 275, 286, 323

“I Like to Watch” 158

 How to Marry a Millionaire 277

Hunter, Alberta 173

“I Live for Your Love” 82

 How to Murder a Millionaire 162

“The Hunter Hunted” 286, 354

“I Love L.A.” 55

 How to Seduce a Woman 278

“Hunter’s Moon” 326

“I Love Laquita” 356

 How U Like Me Now 288

 The Hunting Party 59

 I Love Liberty 306, 348

“How Will I Know” 167

“Hurricane” 141, 185

“I Love Lucy” 330, 356

 How William Shatner Changed the

“Hurricane Hawkins” 265

“I Love 1985” 185

 World 252

 Hurricane in the Rose Garden 231

 I Love the ’80s 25, 47, 59, 69, 79, 119,

“How You Play the Game” 81

“Hurricane Linda” 206

128, 185, 232, 246, 281, 298, 333,

Howard, Gertrude 169

 Hurricane Relief 134

343

Howard, Shingzie 169–170

 Hurricane Season 158

 I Love the ’80s Strikes Back 20, 70, 215, Howard, Terrence 126

 Hurry Sundown 72, 73, 285, 286, 358

261

 Howard Beach: Making a Case for Mur-

Hurst, Frannie 37

 I Love the ’90s 138, 343

 der 322

Hurston, Zora Neale 97, 212, 250, 341

 I Love the ’90s: Part 2 276 , 330

Howard McClane, Shingzie see

 Husband for Hire 49

 I Love the ’90s: Part Two 55

Howard, Shingzie

 Husbands, Wives and Lovers 275

 I Love the ’70s 37, 110, 298

“Howard Running Bear Is a Turtle”

 Hush ... Hush, Sweet Charlotte 278

 I Love the ’70s, Vol. 2 264

336

 The Hustle 187

“I Love You, Billy Baker” 214, 331,

 Howard Stern 32, 48, 70, 124, 131, Hustle & Flow 157, 158, 260, 261

347

Index • 409

“I Love You, Brandon” 286, 374

 If You Could See What I Hear 39

 In a New Light: A Call to Action in the I Love You, Goodbye 305

“If You Only Knew” 206

 War Against AIDS 75

 I Love You, Man 186

“If Your Girl Only Knew” 3

 In & Out 134

 I Love You So 82

“If You’ve Never Been Vamped by a

 In and Out of Fashion 185

“I Love You, You Don’t Love Me” 180

Brown Skin, You’ve Never Been

 In Case of Emergency 108

 I Ought to Be in Pictures 103

Vamped at All” 125

 In Command of the Children 276

“I Saw Gina Kissing Santa Claus” 311

Iglehart, James 312

 In Concert Classics Featuring Dionne

“I Say a Little Prayer” 347

Ike and Tina Turner Revue 331

 Warwick 348

 I-See-You.com 110

 I’ll Do Anything 103

 In Concert: The Party’s Just Begun Tour I Shot Jesse James 202

 I’ll Fly Away 10, 11, 81, 83, 103, 151, 361

 I Spit on Your Corpse 229

256, 257, 321, 322, 373

“In Confidence” 248

 I Spit on Your Grave 229

 I’ll Fly Away: Then and Now 256, 257, In Dahomey 261

 I Spy 122, 195, 213, 214, 223–224, 322

 In Defence 256

258, 286, 302, 303, 336

 Ill Gotten Gains 62, 195

 In from the Night 322

 I Spy Returns 288

 I’ll Make Me a World: A Century of

“In God We Trust” 231

 I Still Know What You Did Last Sum-

 African American Art 365

 In Justice 6, 372

 mer 53

“I’ll Make the Arrest” 254

 In Living Color 84, 85, 179, 192, 215,

“I Studied Twelve Years for This?”

“I’ll Never Love This Way Again” 347

273, 356

233, 265

“I’ll Take Your Man” 264

 In My Mind 153

 I Think I Love My Wife 266, 300, 326,

“I’ll Tumble 4 Ya” 62

 In Old Chicago 316

350, 351

“Illegal Aliens” 247

 In Old Kentucky 311

 I Tried 165

 Illegal in Blue 91, 282

“In Plane Sight” 327

“I Try” 138

“The Illusion” 272

 In Real Life 372

 I Walked with a Zombie 80, 150, 202

 Illusions 189, 221

 In Search of Dracula with Jonathan Ross I Wanna Be a Soap Star 239, 240

 Ilsa, Harem Keeper of the Oil Sheiks

185

“I Wanna Be Down” 53

52, 182, 183

 In the Army Now 359

“I Wanna Dance with Somebody

“I’m a Little Late, Folks” 255

“In the Beginning” 272

(Who Loves Me)” 167

 I’m Dancing as Fast as I Can 269

 In the Best Interest of the Child 34

“I Wanna Go Home” 297

 I’m Free, but It Will Cost You: The Sin-In the Blood 372

 I Want a Divorce 39

 gle Life According to Kim Coles 84

 In the Company of Darkness 146

“I Want My Hill Street Blues” 22

 I’m Gonna Git You Sucka 104, 179,

 In the Cutz 176, 205, 247

“I Want to Be Evil” 194

204, 356

 In the Eyes of Kyana 264

“I Want to Be Sedated” 166

“I’m gonna tell Mama!” 312

“In the Game” 371

 I Want You 351

 Im herzen des lichts — die nacht der pri-

“In the Garden” 73

 I Was a Network Star 14, 49, 143, 197, madonnen 57

 In the Gloaming 133

204, 267, 281, 282, 291

“I’m ‘In’ with the ‘In’ Crowd” 21

 In the Heat of the Night 41, 122, 128,

“I Will Always Love You” 166

 I’m No Angel 169, 217, 320

160, 179, 187, 204, 223, 228, 250,

 I Will, I Will ... for Now 305

 I’m Not Losing My Mind, I’m Giving It

251, 257, 285, 286, 314

“I Will Survive” 100

 Away; 132

 In the Heat of the Night: A Matter of

“I Witness” 227

“I’m Not Perfect (But I’m Perfect for

 Justice 251

 I Woke Up Early the Day I Died 195

You)” 184

 In the Heat of the Night: By Duty

“I Won’t Say [I’m in Love]” 361

 I’m Not Stupid 227

 Bound 251

 Ice Age: Dawn of the Dinosaurs 273

“I’m O’Tay, You’re O’Tay” 181

 In the Heat of the Night: Give Me Your

 Ice Age: The Meltdown 273

“I’m Overjoyed” 126

 Life 122, 251

Ice Cube 185, 210, 343

 I’m Ready 82

 In the Heat of the Night: Grow Old

 The Ice Follies of 1939 320

 Im spiegel der Maya Deren (In the Mir-

 Along with Me 122

 The Ice Palace 339

 ror of Maya Deren) 80, 106

 In the Heat of the Night: Who Was Geli

 Ice Spiders 363

 I’m Still Here 195

 Bendl? 251

 The Id 138

“I’m Too Sexy for My Brother” 181

 In the House 8, 13, 108, 131, 188, 198, Identity 141

 I’m with You 223

199, 210, 215, 240, 253, 270, 281,

 Identity Crisis 59

 I’m Your Baby Tonight 167

282, 344, 346, 356

“The Ides of April” 294

 Image Awards 109

 In the Line of Duty: Street War 256

 Idiocracy 299

“Image of Angela” 304

 In the Loop with iVillage 85

 Idle Hands 123

 La imagen de tu vida 332

 In the Mirror of Maya Deren 80

“Idlewild” 138, 261, 263, 336

“Imitation” 224, 235

 In the Mix 22, 128, 139, 144, 270, 276, Idols! 71 , 171

 Imitation of Life 37, 38, 149, 176, 235, 290, 363

 Idones sto egeo 366

236, 241, 300, 316, 320, 349, 350

 In the Money 38

“If ” 327

 Immediate Family 285

“In the Presence of the Enemy” 256

 If He Hollers, Let Him Go 223, 224

“The Immigrant” 214

 In the Shadow of a Killer 146

“If I Can’t Sing” 303

 The Immortal 81

 In the Shadow of Hollywood: Race

 If I Had Known I Was a Genius 133, La imogen de tu vida 365

 Movies and the Birth of Black Cin-

284

“Impact of an Execution” 98

 ema 202

“If I Knew Him at All” 288

“An Impartial Bias” 146

 In the Soup 35, 36

“If I Should Die Before I Wake” 65,

 Impatient Maiden 217

 In the Weeds 110

134

“The Imperfect Prodigy” 303

 In the Wild 134

 If It’s Tuesday, It Still Must Be Belgium

“Imperfect Victims” 276

 In This Our Life 216, 217

165

 The Importance of Being Earnest 77,

“In Through the Out Door” 158

“If the Dress Fits, Wear It” 13

269

 In Too Deep 109, 141, 211, 246, 357

 If These Walls Could Talk 267, 327

“The Impossible Dream” 182

“In Uncertain Bondage” 258

 If These Walls Could Talk 2 186, 193,

“The Impossible Mission” 152

“In Vanessa We Trust” 293

211

 Imposter 58

 In White America 121

“If This World Were Mine” 232

 Impulse 323

 In Your Dreams 249

 If Tomorrow Comes 269

“In a Different Light” 282

 Inacent Black 237

410 • Index

 The Incident 97, 98, 157

 Intimate Apparel 93, 279

 It Was Him or Us 327

 Incident in San Francisco 225

 Intimate Encounters 335

“It’s a Family Affair” 103

 Incident on a Dark Street 80

 Intimate Portrait 13, 19, 20, 40, 41, 55, It’s a Girl 26, 298

“Incident on Danker Street” 120

56, 63, 65, 70, 83, 100, 119, 124,

“It’s a Good Thing I’m Not Black” 162

 Incognito 272, 363

131, 135, 142, 144, 147, 160, 175,

 It’s a Great Big Shame 177

 The Incomparable Nat King Cole, Vol. I

233, 267, 273, 281, 284, 291, 292,

 It’s a Living 275, 373, 374

83

298, 309, 324, 336, 348

“It’s a Mad, Mad, Mad, Mad Hip Hop

 The Incomparable Nat King Cole, Vol.

 Intimate Portrait: Destiny’s Child 47

World” 112

 II 83

 Intimate Portrait: Diahann Carroll 73

“It’s a Small World” 107

 Inconceivable 282

 Intimate Portrait: Halle Berry 43

 It’s a Very Merry Muppet Christmas

 The Incredible Hulk 204, 239, 294

 Intimate Portrait: Josephine Baker 31, Movie 133

 The Incredible Ida Early 173

359

 It’s a Wonderful Life 277, 278

 The Incredibly True Adventures of Two

 Intimate Portrait: Patti LaBelle 359

“It’s All About the Benjamins” 209

 Girls in Love 260

 Intimate Portrait: Rosa Parks 99

“It’s All in Your Head” 202

 Indecency 36

 Into the Blue 2 324

“It’s Alright Ma, I’m Only Bleeding”

 Independence Day 123

 Into the Homeland 292

186

 Independent Lens 34, 274

 Into the Woods 103, 106, 200, 279, 364

“It’s Been Determined” 244

 Indigo Blues 52

 Intolerance 316

 It’s Black Entertainment 13, 65, 90, Indiscreet 285

 Introducing Dorothy Dandridge 42, 87, 103, 121, 144, 165, 168, 179, 196,

“The Infernal Triangle” 203

287, 360, 361

296, 306, 332, 365

 Inferno! 32

“Intruders” 160

 It’s Dark and Hell is Hot 111

“Infiltration” 41

 The Invaders 214

“It’s Getting Hot in Here” 131

“The Informant” 24

 Invasion of Privacy 63

 It’s Good to Be... 70 , 267 , 368

 The Informer 97, 359

 The Invisible Man 107

 It’s Good to Be Alive 98, 203

 Ingagi 51

“Invitation” 16

“It’s Good to Be Will and Jada” 267

Inge, William 227

“Invitation to a Rumble” 16

“It’s Got to Be the Morning After” 108

Ingram, Rex 112, 113, 149, 194

 The Invited 141

“It’s Hard Being Kelly Pitts” 221

“Inherit the Wheeze” 142, 192

 An Invited Guest 118

“It’s Hard Out Here for a Pimp” 157

 Injustice 334

 Io monaca ... per tre carogne e sette pec-

“It’s Hard to Be a Saint in the City”

“Injustice for All” 276

 catrici 218–219, 220

166

 Inked 23

 Irene 68, 90

“It’s Life” 326

 The Inkwell 10, 41, 103, 178, 179, 266, Irish Eyes are Smiling 65

It’s Like, You Know... 180, 357

267, 314, 315

 Irish Film and Television Awards 245

It’s Lonely at the Top 173

“The Inmates” 147

 Iron Chef USA: Showdown in Las Vegas

“It’s Mo’s Birthday and I’ll Cry If I

 Inmates: A Love Story 67

100

Want To” 233

 Inner City 160

 The Iron Mistress 277

“It’s My Son, I Can Raise Him If I

 Innocent Blood 34

 Ironside 24, 40, 58, 148, 152, 191, 214, Want To” 300

“The Innocents” 255

228, 236, 252, 254, 257, 258, 272,

“It’s My Turn Now” 259

 Innocents of Paris 311

286, 320

 It’s Never Too Late! 127

 Inseparable 82

 Irving Berlin’s 100 th Birthday Celebra-

“It’s Not Always About You” 173

 Inside Bed-Stuy 292

 tion 75, 82

“It’s Not Just a Word” 355

 Inside Black Hollywood 312

“Is General Hammerschlag Burning?”

“It’s Not Karma” 326

 Inside Dish with Rachael Ray 281–282, 224

 It’s Nothing Personal 227

333

“Is There a Fox in the House?” 284

“It’s Raining Women” 265

 Inside Edition 33, 267, 296, 355, 368

“Is There a Gun in the House?” 162,

“It’s Showtime” 265

 Inside Job 91

175

 It’s Showtime at the Apollo 82, 85, 135, Inside NYPD Blue 37

“Is This a House for Hermit Crab?”

159, 196, 233, 238, 246, 273, 281,

 Inside Out 56, 286, 326

196

320, 365

“Inside Solaris” 94

“Is This Love?” 62

 It’s So Nice to Be Civilized 289

 Inside Space 252

“Is You Is or Is You Ain’t” 107

 It’s Tough to Be Famous 38

 Inside the Actor’s Studio 134

 Is You Is, or Is You Ain’t My Baby? 177

 It’s What’s Happening, Baby! 296

 Inside the Belly of the Beast 322

 The Isaac Mizrahi Show 110, 357

 It’s Your New Year’s Eve Party 70

 Inside the Industry 135, 274

“Isabel Sanford” 144, 233

 It’s Your Thing 213, 331

 Inside the NFL 318, 319

 Isabel’s Honeymoon Hotel 187

“I’ve Got Love on My Mind” 82

“Inside The Terminal” 301

 Island in the Sky 316

“I’ve Got the World in a Jug” 129

 Inside TV Land: African Americans in

 Island in the Sun 87, 90

“I’ve Got You Under My Skin” 72

 Television 76, 99, 119, 128, 196,

 The Isles of Pingapoo 216

 I’ve Got Your Number 38

252, 336, 339

 Isn’t It Romantic? 28

“I’ve Still Got It” 354

 Inside TV Land: Black Americans in

“Isn’t She Lovely?” 276

“Ivory” 16

 Television 13

 Issues: We Got ’Em All 118

 Ivy 209

 Inside TV Land: Cops on Camera 227

“It Ain’t Over Till It’s Over” 362

 Inside TV Land: Taboo TV 13 , 144

 It Can’t Last Forever 90

 The Jace Hall Show 230

 The Insider 44, 274, 323

 It Conquered Hollywood! The Story of

 Jack 310, 311

 Insight 67, 120, 148, 191, 214

 American-International Pictures 142

 Jack & Bobby 355

 Inspector Gadget 107

 The It Factor 210

 Jack & Jill 265

 Inspector Lewis 334

“It Had to Be You” 124

 The Jack Benny Show 253

 The Inspector Lynley Mysteries 256

 It Runs in the Family 218

 Jack Lemmon — Get Happy, a Tribute to

“Interface” 305, 306

 It Takes a Thief 152, 250, 286

 Harold Arlen 73

“The Intermediary” 214

“It Takes Two” 100, 120, 199, 233,

 Jack London 39

“Internal Affairs” 63, 101, 200, 255

252, 284

 Jack of All Trades 48, 344, 370

 Interrupted Melody 109

“It Takes Two to Tango” 27

 The Jack Paar Program 164

 Interview 50, 86, 357

 It Was an Accident 249

 The Jack Paar Show 73

 Interview with the Vampire 249

“It Was Fun While It Lasted” 253

 The Jack Paar Tonight Show 224

Index • 411

 Jack Paar Tonite 224

 Janet Jackson 175

 Jesus Christ, Superstar 59, 216

 Jack Reed: A Search for Justice 203

 Janet Jackson: Design of a Decade 1986 –

 Jet 119, 148, 219, 257, 263

 Jack Reed: One of Our Own 269

1996 176

 Jewel 86, 335

“Jack, the Seal and the Sea” 339

“Janet Jackson: Doesn’t Really Matter”

“The Jewels of Topango Affair” 338

“The Jackal” 125, 256

175

 Jezebel 150

 Jackanory 357

 Janet Jackson: Live in Hawaii 175

 Jigsaw John 67

 Jackanory Junior 256

 Janet Jackson: The Rhythm Nation Com-

 Jim Brown: All American 125

 Jacked 165

 pilation 176

“Jim Gets an Apartment” 196

Jackée 127, 172–173

 Janet: The Velvet Rope 175

 Jimi Hendrix 151

 Jackée 173

 Janie 217

 Jimi Hendrix Rainbow Bridge 151

 Jackie Bouvier Kennedy Onassis 17

 Janie Gets Married 217

 Jiminy Glick in Lalawood 133

 Jackie Brown 141, 147, 192, 312, 369

“Janine Turner” 134

 Jimmie 324, 363

 Jackie Chan: My Story 135

 Janky Promoters 187

 Jimmie B. and Andre 305

 Jackie Collins’ Lucky/Chances 179

Janssen, David 24

 Jimmy and Sally 38

 The Jackie Gleason Show 73, 353

“Jantique” 6

 Jimmy Durante Presents the Lennon Sis-

 The Jackie Robinson Story 39, 97, 98

 Jar the Floor 322

 ters 339

 The Jackie Thomas Show 240

“Jasmine Guy” 144, 267

 Jimmy Kimmel Live! 19, 20 , 33 , 37 , 47 , Jackie’s Back 73, 133

 Jason Lives: Friday the 13th, Part VI 186

58 , 65 , 71 , 96 , 116 , 117 , 139 , 162 , Jackie’s Back: Portrait of a Diva 205, Jason of Star Command 102, 103, 189

172 , 176 , 193 , 197 , 230 , 249 , 319 , 270

 Jason’s Lyric 74, 103, 267

340 , 351 , 365 , 366

Jackson, Desreta 62

“Jason’s New Job” 107

“Jimmy’s Song” 144

Jackson, Elaine 24

 Jasper Landry’s Will 170

 Jingle Ball Rock 47

Jackson, Ernest 266

 Jasper, Texas 374

“Jingle Hell, Jingle Hell, Jingle All the

Jackson, Ernestine 173–174

 Jawbreaker 8, 141

Way” 206

The Jackson 5 160, 174

 Jaws: The Revenge 358

 Jirimpimbira: An African Folk Tale 73, Jackson, George 307

“Jay” 65

204

Jackson, Janet 12, 78, 117, 174–176,

Jay-Z 62

“J.J. and the Boss’ Daughter” 52

309, 313

 Jazz 31, 306, 353

“J.J. and the Older Woman” 76

Jackson, Mahalia 160, 176, 283

 Jazz on a Summer’s Day 176

“J.J. and the Plumber’s Helper” 275

Jackson, Michael 12, 32, 62, 282, 295

 The Jazz Singer 311

“J.J. in Business” 183

Jackson, Samuel L. 20, 24, 74, 200,

 Jazz Train 160

“J.J.’s Fiancée” 13

287, 310, 322, 350, 372

 Jazztime Tale 98

 Jo Jo Dancer, Your Life is Calling 4, 13, Jackson County Jail 22, 234

 Jazzwomen 209

52, 67, 190, 345

 The Jackson Family Honors 175, 348

Jean, Wyclef 158

 The Jo Stafford Show 120

 The Jacksons 174, 175

 The Jean Arthur Show 152

 Joan of Arcadia 93, 106, 186, 268

 The Jacksons: An American Dream 24, Jean-Baptiste, Marianne 171, 177

“Joan Rivers” 298, 309

34, 77, 253, 291, 364

“Jeaneology” 53

 Joan Rivers and Friends Salute Heidi

“Jacob’s Boy” 255

 Jeb 96

 Abromowitz 73, 75

 Jacob’s Ladder 227

 An jedem Finger Zehn 31

 The Joan Rivers Show 252

 Jacqueline Susann’s Once is Not Enough

Jeffers, Eve see Eve

 The Job 170

278

Jefferson, Thomas 248

Jobim, Antonio Carlos 94

“Jade” 16

 Jefferson in Paris 248, 249

 Joe 345

“The Jade Story” 78

 The Jeffersons 50, 103, 127, 128, 181, Joe Cocker: Have a Little Faith 332

 Jaded 327

182, 186–187, 224, 228, 234, 255,

 Joe D’Amato Totally Uncut 366

 JAG 25, 179, 180, 207, 300, 355, 356

278, 292, 307, 346, 354

 Joe Forrester 15, 189, 305, 307

“JAG TV” 207

“The Jeffersons Move On Up” 292

 The Joe Louis Story 109, 304

Jahan, Marine 35

Jeffries, Herb 359

“Joe Must Go” 351

“J’ai deux amours” 30, 56

 Jelly’s Last Jam 52, 142, 279

 Joe Somebody 207

 Jail House Blues 309

 Jeni LeGon: Living in a Great Big Way

 Joe Turner’s Come and Gone 33, 174

 Jailbirds 279

201

 Joey 236

“Jailhouse Blues” 124, 240

 The Jennie Project 107, 275

 The Joey Bishop Show 347

 Jake and the Fatman 75, 207

 Jennifer 278

“Joey the Bartender” 206

 The Jaleel White Special 40, 363

“Jennifer Love Hewitt” 54

“Joey’s Train” 162

 Jam 177, 326

“Jennifer Returns” 131

Johari, Azizi 177–178

Jam, Jimmy 174

 Jennine’s Diary 322

John, Elton 86, 153

 Jam X 209

 Jenny 49

 John Henry 371

 Jamaica 66

 The Jenny Johnson Trial 101

 John John in the Sky 109

 Jamaica Beat 275

 Jepardee 247

 The John Kerwin Show 128

Jamal-Warner, Malcolm 63, 280

 Jeremiah 18

 The John Larroquette Show 21, 192, James, Etta 46

 The Jericho Mile 325

287, 346

James, Ida 176, 177

 Jerome Kern Goes to Hollywood 357

 John Q 45 , 46 , 108

 James Bond: A BAFTA Tribute 43

 The Jerome Kern Songbook 358

 John Travolta: The Inside Story 44

 James Dean and Me 195

 Jerry Maguire 135, 192, 193

 John Tucker Must Die 20

“James Dean: Sense Memories” 196

 Jerry’s Girls 337

 Johnnie Mae Gibson: FBI 358

 The Jamie Foxx Show 12, 19, 25, 36, The Jersey 136

 Johnny B. Good 49, 220

37, 48, 58, 170, 179, 188, 204, 206,

 Jersey Girl 227, 322

 Johnny Carson’s 29th Anniversary 28

265, 288, 307, 308

 The Jesse Owens Story 148, 239

 The Johnny Cash Show 255

Jamison, Judith 19

 Jesse Stone: Death in Paradise 94

 Johnny Come Lately 217

 The JammX Kids’ All Star Dance Special

 Jesse Stone: Night Passage 94

 Johnny Comes Flying Home 66

274

 Jesse Stone: Sea Change 94

 Johnny Doughboy 65

 Jane 332

“Jessica Behind Bars” 25

“Johnny Lost His Gun” 374

 Jane Eyre 169

 Jessie 187

 Johnny Was 245

 The Jane Whitney Show 181

“Jesus B.C.” 191

 Johnny’s Girl 285

412 • Index

 Johns 373

 The Judge Joe Brown Show 355, 356

Kanin, Garson 14

Johns, Tracy Camilla 178

“Judge Not” 84

 Kanye West: College Dropout, Video An-

Johnson, A.J. 178–179

 Judge Priest 217

 tholog y 92, 110, 333

Johnson, Anne-Marie 179–180

 Judging Amy 6, 77, 79, 94, 128, 146, Karaoke Superstars 139

Johnson, Ariyan A. 180

148, 166, 186, 207, 210, 211, 236,

 Karen Cisco 207

Johnson, Beverly 180–181

247, 264, 265, 287, 327, 345, 355

 Karma, Confessions and Holi 63

Johnson, Charley 270

“Judgment Day” 256

Karoli, Bela 252

Johnson, Jack 51

“Judgment from Outer Space” 214

“Kat” 211

Johnson, James P. 306

 Judy Berlin 248

 Kate & Leopold 94

Johnson Jerald, Penny see Johnson, The Judy Garland Show 73, 164

 Kate Brasher 247, 345

Penny

“Judy Garland: By Myself ” 165

 Kate’s Secret 39

Johnson, Kyle 251

 Judy’s Got a Gun 229

 Kathy Griffin: My Life on the D-List

Johnson, Lady Bird 195

“Jugglin’” 240, 308, 369

33, 215, 247, 311, 329

Johnson, Lyndon B. 195

 Juice 273, 287

“Katie’s College” 168

Johnson, Penny 181–182

 Julia 67, 71, 73, 119, 203, 303

Katon, Rosanne 16, 188–189

Johnson, Sal 126

 Julian Po 287

 Katts and Dog 188

 Johnson Family Vacation 154, 364

 The Julie Andrews Hour 73

Kaufman, George S. 374

Joi, Marilyn 182–183

 Julie Andrews: One Step Into Spring

 Kavanagh QC 304

“The Joke’s on Catwoman” 195

339

“Kavanaugh” 326

Jolie, Angelina 30

Julien, Max 219

Kazan, Elia 119, 156

 The Jon Stewart Show 211

“Julie’s Birthday” 162

 Ke to proto pinelo 366

 Jonas in the Desert 4

 Julius Caesar 330

Keach, Stacy 76, 119

 Jonathan: The Boy Nobody Wanted 305

“Jump” 63

“Keaton and Son” 346

 The Jonathan Winters Show 224

 Jump In! 259

 The Keenan Ivory Wayans Show 192

Jones, Duane 80

“Jump Start” 82

 Keep Punching 112, 113

Jones, Grace 183–185

“Jumpin’” 259

 Keep Shuffling 241

Jones, James Earl 9, 10, 11, 20, 33, 40,

 Jumpin’ at the Boneyard 341, 342

 Keep the Faith, Baby 364

84, 96, 119, 285, 305, 337

 Jumpin’ Jack Flash 132, 133

 Keep U.S. Beautiful 164

Jones, Jill Marie 185

“The Junction” 52

 The Keeper 322

Jones, Kimberly see Lil’ Kim

 The June Allyson Show 236

 Keeping On 76

Jones, Krysten Leigh 185–186

 The Jungle Book: Mowgli’s Story 195

 Keeping Up with the Joneses 137

Jones, Quincy 186, 190, 263

 Jungle Fever 42, 98, 117, 221, 273, 276, Keeping Up with the Kardashians 33

Jones, Rashida 186

314, 315, 357

 Keith Barry: Extraordinary 19, 112, 194

Jones, Renée 186–187

 Jungle Jig 88, 90

“Keke” 259

Jones, Tamala 187

“Jungle War” 214

 Keke & Jamal 259

Jones, Venezuela 226

Junior M.A.F.I.A. 208

Kelly, Gene 190

 The Jones Family in Hollywood 374

 Junior Miss 91

Kelly, Grace 88

 Jonny Zero 109

 Junket Whore 133

Kelly, Jim 125

Joplin, Scott 105

 The Jury 11

Kelly, Paul 189–191

Jordan, Louis 113, 148–149, 200

 Jury Duty 192

 Kelly, Ruben & Fantasia: Home for

Jordan, Michael 178

 Jury of Our Peers 85

 Christmas 116

 Josephine Baker i København 31

 Just a Little More Love 67

 The Kelly Slater Celebrity Turf Invita-

 The Josephine Baker Story 28, 358, 359

 Just Add Water 294

 tional 136

 Joshua Tree 7

“Just an Old-Fashioned Girl” 194

“Kem” 249

 Josie and the Pussycats 95

 Just an Old Sweet Song 10, 127, 286, Kenan & Kel 118

“Joss” 282

335

Kennedy, Jayne 191, 263

 Joueuse 36

 Just an Overnight Guest 76

Kennedy, Leon Isaac 191

“Le Jour d’Amour” 240, 270

 Just Another Day 44

 The Kennedy Center Honors: A Celebra-

“The Journalist” 270

 Just Another Girl on the IRT 180

 tion of the Performing Arts 106, 368

 The Journey of Allen Strange 300

 Just Cause 98, 323

 Kennedy Center’s 25th Anniversary 57

 The Journey of August King 249

“Just Dessert” 247

 Kenny Rogers and the First Edition:

 The Journey of the African American

“Just Don’t Do It” 265

 Rollin’ on the River 331

 Athlete 129

 Just for Fun 203

 Kentucky 266, 316, 374

 Journey to a Hate Free Millennium 284

“Just Friends” 250

“Kentucky Derby” 298

“Journey to the Himalayas” 109

 Just In with Laura Ingraham 215

 The Kentucky Fried Movie 182, 183

“Journey to the Past” 3

 Just Jordan 118, 259

 Kentucky Minstrels 222

 Journeys Below the Line: 24 —The Edit-

 Just One of the Girls 136

 Kermit: A Frog’s Life 20

 ing Process 182

 Just Our Luck 234

 Kettle of Fish 285

Joy, Leatrice 37

“Just Say No” 85

“Kevin Costner” 96

“Joy Ride” 48

“Just Say Noah” 59

 Kevin Hill 18, 56, 136, 229, 266

Joyce, Ella 188

“Just Say Yo” 240

“The Key” 124

 Joyce Grenfell 1910 – 1979 358

 Just Shoot Me! 32, 345, 357

“The Key to Success” 265

“A Joyful Noise” 289

“Just the Two of Us” 268

Keymàh, T’Keyah Crystal 191–192

“A Joyful Song” 203

“Just Want to Hold You” 143

 Keys 290

“Joyride to Nowhere” 17

 Just Whitney 168

Keys, Alicia 171

“Jr.’s Risky Business” 136

 Justice 109, 165

Khan, Madeline 16

“J’s Pet Peeve” 344

“Justice Hits the Skids” 141

 Kickin’ It Old School 123

 J.T. 104, 228

 Justice League 142, 276, 326

“Kicks” 214

“Jubilee Singers: Sacrifice and Glory”

 Juwanna Mann 123, 206, 208, 356

 Kicks and Co. 289

330

 The Kid 235, 236, 354

 Jubilo 38

 K-Ville 326

 The Kid from Nowhere 213

 Judd for the Defense 67, 254, 336

Kahn, Roger Wolfe 348

 Kid Gloves 36

 The Judge and Jake Wyler 67

 Kaleidoscope 181

“Kid-Napped” 230

Index • 413

 Kid Notorious 247

King, Tracy Anne see Joi, Marilyn

 Knuckle Draggers 253

“Kid Stuff ” 276

“King Crab” 369

“Kodachrome” 77

 The Kid Who Loved Christmas 146,

 King Hedley II 93 , 188 , 337

 Kodiak Yearbook 20

283, 293, 335, 364

 King Hedley the Second 26

Kodjoe, Boris 260

 The Kid with the Broken Halo 118, 162

“The King Is Dead” 152

Kohner, Susan 234, 349

 Kidnapped 22, 218

 King Kelly of the U.S.A. 217

 Kojak 11, 24, 69, 76, 104, 147, 154, 191,

“The Kidnapping” 191

 King Kong 316, 352

271, 272, 293

“The Kidney Stays in the Picture” 345

 King Lear 76, 96, 160

 Kojak: The Price of Justice 248

 Kids 95, 154

 Kolchak: The Night Stalker 24, 40, 255

 Kids Are People Too 64

“King of Assassins” 326

Korine, Harmony 95

“The Kids from Fame in Concert” 13

 The King of Comedy 4

Kotto, Yaphet 12

“The Kids from Fame in Israel” 13

 King of New York 276

 K-PAX 371

 Kids in America 85

 The King of Queens 128

 The Kraft Music Hall 164

“Kids Killing Kids” 59

 King of the Bingo Game 294

 The Kraft 75th Anniversary Special 339

 Kids Like These 104

“King of the Dwsari” 258

 The Kraft Summer Music Hall 121

 Kidz in the Wood 8

 King of the Hill 158, 159, 204, 283, 323

 Kraft Suspense Theatre 78

Kiley, Richard 72

 King of the Jungle 95

Kravitz, Lenny 50, 197, 292

 Kill Bill 287

“The King of the Penny Arcade” 148

Kravits, Sy 292

 Kill Bill: Vol. 1 123

 King of the Zombies 316, 359

Kravitz, Ze 197

 Kill Bill: Vol. 2 123

 Kingdom Come 55, 56, 100, 123, 133, Kravitz, Zoe Isabella 50

“Kill Gently, Sweet Jessie” 339

187, 307, 308

“Krazee-Eyez Killa” 148

“Kill Joy” 308

“Kingfish Gets Amnesia” 91

 The Kremlin Letter 220

“Kill the Noise” 215

“Kingfish’s Secretary” 91

 Kristi Yamaguchi Friends and Family

 A Killer Among Us 143, 165

“Kingfish’s Secretary 202

361

 Killer Diller 159, 212, 213, 226

 King’s Men 58

“Krumpshakers” 118

“The Killer in Me” 106

 Kings of the Evening 359

Krupa, Gene 144

 Killer Instinct 214

 King’s Ransom 18, 100, 146, 260, 308

 Krush Groove 147

 Killer of Sheep 10

 Kink in My Hair 275, 362

 KTLA Morning News 51

“Killer on the Loose” 284

 Kink Phobia: Journey Through a Black

 KTLA Morning Show 192, 361

“A Killer’s Dozen” 15

 Woman’s Hair 188

 The Kumars at No. 42 245

 Killers in the House 291

Kinski, Klaus 218

Kudlaceck, Martina 80

“The Killing” 104

“Kirby Carlisle, Trouble-Shooter” 107

 Kung Faux 274

 A Killing Affair 76

Kirby, John 177

 Kung Fu 255, 258

 The Killing Box 361

Kirkpatrick, Sidney 52

“Kung Fu Divas” 355

 Killing ’em Softly 68, 69

“Kiss and Tell” 107

“Kung Fu: The Next Generation” 191

 Killing Emmett Young 7

 A Kiss Before Dying 200

Kutcher, Ashton 106, 246

 The Killing Floor 370

“A Kiss Before Lying” 308

 Kwamina 153

“Killing Me Softly” 158

“A Kiss Is Just a Kiss” 251, 270

Kwan, Nancy 72

 Killing Obsession 101

“A Kiss Is Still a Kiss” 110

 Kwanzaa Folktales 15

 The Killing of a Chinese Bookie 177

 Kiss Me Kate 238

 Killing of Wendy 18, 41, 85, 199, 329

“Kiss My Butler” 63

 The L Word 35, 36, 141, 142, 147

 Killjoy 142

 Kiss of Death 343

“L.A.” 55

 Killshot 95

“Kiss of the Spider Man” 232

“L.A. Bound” 265

Kilpatrick, Lincoln 119

 Kiss of the Spider Woman 364

 L.A. Doctors 134, 166, 180, 365

“Kim Fields” 85, 119, 273

 Kiss Shot 133

 L.A. Law 11, 41, 84, 101, 166, 186, 187,

“Kim Fields: A Little Somethin’ Some-

 Kiss the Girls 8, 165, 282

204, 207, 220, 221, 269, 272, 275,

thin’” 119

 Kiss the Girls Goodbye 277

284, 306, 323, 354, 370, 371

“Kim Kelly Is My Friend” 186

 Kiss the Sky 8

“The L.A. Strangler” 276

 Kim Possible 231, 281, 300

 A Kiss to Die For 256

LaBelle, Patti 123

 Kim Possible: A Stitch in Time 124, 281

 Kisses for Breakfast 39

 Labor Pains 110, 292

 Kim Possible: So the Drama 282

 Kite 59, 60

 Lace Petticoat 129

 Kim Possible: The Secret Files 282, 300

Kitt, Eartha 27, 105, 194–196, 237,

 Lackawanna Blues 138, 227, 372

“Kimmie Has Two Moms” 124

263

 Ladies & Gentlemen: The Best of George Kindergarten Cop 34

 The Klansman 40, 115

 Michael 63

“The Kindness of Strangers” 103

 Klash 143

 The Ladies Club 325

“Kindred” 251

 Kla$h 143

“Ladies’ Day” 45, 284

“Kindred Spirits” 36

Klass, Perri 104

 Ladies First: Revelations of a Strong

“King” 27, 123, 125, 160, 248, 304,

 Klondike Fever 342

 Woman 273

335, 336

 Klute 76

“Ladies in Waiting” 239

King, Coretta Scott 335

 The Knife and Gun Club 103

 Ladies Man 142, 144

King, Henry 80

 Knight 223

 Ladies of the Big House 38, 242, 271

King, Ineda see Joi, Marilyn

Knight, Gladys 3

 Ladies of the House 141

King, Mabel 228

 A Knight in Camelot 133

 Ladies of Washington 91

King, Martin Luther, Jr. 30, 176,

“A Knight of Shadows” 142

 The Ladies Sing the Blues 306, 353

310 King: A Filmed Record ... Mont-

Knight Pulliam, Keisha 48, 196–197, 280

 Ladies They Talk About 316

 gomery to Memphis 98

 Knight Rider 62, 120, 148, 268, 363

 Lady Beware 117

King, Perry 317

 Knights of the South Bronx 259

 Lady Blue 320

King, Regina 179, 192–194

 Knock Off 292

 Lady Boss 343

King, Reina 193

“Knock Three Times” 161

 Lady Cocoa 115

King, Stephen 240

“Knockout Times Two” 309

 Lady Day 56

King, T.A. see Joi, Marilyn

 Knot’s Landing 42, 66, 141, 233, 373

 Lady Day at Emerson’s Bar and Grill

King, Tony 307

“Knowing Her” 117

174, 220

King, Tracy see Joi, Marilyn

Knowles, Beyoncé see Beyoncé

 The Lady Escapes 150

414 • Index

 The Lady Fare 172, 271

 Last Detour 289

7, 81, 83, 93, 94, 103, 111, 117, 142,

 Lady from Louisiana 90

 The Last Don 186, 344

147, 200, 218, 220, 229, 248, 259,

 The Lady from Shanghai 109

 The Last Dragon 197, 342

285, 301, 329, 330, 372

“Lady Hawke” 273

“The Last Free Man” 158, 281

 Law & Order: Trial by Jury 227, 330

“Lady Ice” 224

 The Last Gangster 38

“Law Dance” 293

 Lady in the Dark 65

 The Last Generation 28

 The Law in Her Hands 266

 The Lady Is Willing 65

 A Last Goodbye 67

 The Law of Enclosures 143

“The Lady Killer” 25

 Last Holiday 273

Lawford, Peter 16

 Lady Magdalene’s 251, 252

 The Last King of Scotland 350, 351

 Lawman Without a Gun 10

“Lady Marmelade” 208, 246

 The Last Laugh 287

Lawrence, Martin 5, 18, 19, 64, 186,

“The Lady or the Tiger” 152

 The Last Laugh: Memories of the Cosby

198, 201, 232, 323, 340, 344, 358

 Lady Sings the Blues 66, 67, 147, 148, Show 49, 51, 197, 279, 281

Lawson, Bianca 199

191, 295, 296, 335

 Last Laugh ’04 175

Lawson, Richard 199

 Ladybugs 173

 Last Light 234

 LAX 6, 200

 The Ladykillers 144, 145, 146

“The Last Payment” 24, 40, 191, 320

“Laya” 214

 The Lady’s from Kentucky 39

 The Last Place on Earth 64

 The Laytons 277

The Lafayette Players 51, 311

“Last Resort” 288

 The Lazarus Child 34

“Lagoda’s Heads” 250

 The Last Sentinel 204

 The Lazarus Syndrome 125

LaGravenese, Richard 62

 The Last Stand 125

Lazenby, George 261, 342

 Lake Placid Serenade 66

“The Last Straw” 282

 Lazybones 88, 90

Lake, Veronica 316

 Last Street Play (The Mighty Gents) 188

Leacock, Philip 156

 Lakeview Terrace 41, 350, 351

“The Last Temptation of Mac” 187

 Leadbelly 147, 148, 305

 Lambada 282

“The Last Temptation of Roc” 288,

 Leader of the Pack 143

“Lamont Goes African” 191

343

 The Leading Man 249

“Lamont, Is That You?” 40

“The Last Ten Yards” 336

“Leadside” 78

 Lamp Unto My Feet 176

 The Last Train from Madrid 320

 League of Legends 348

 Lana Turner ... A Daughter’s Memoir

 The Last Weekend 103

Leal, Sharon 199–200

236

“Last Year’s Model” 304

“Lean on Me” 237, 322, 323, 325

Lancaster, Burt 156

 The Late Late Show 245

 Leap of Faith 193, 269

 Land Beyond the River 301

 The Late, Late Show with Craig Fergu-

“Leaps of Faith” 6

 Land of the Free? 313

 son 19, 27, 100, 110, 116, 138, 172, Lear, Norman 103, 174, 292, 293, 313

Landis, John 48, 282

177, 186, 193, 199, 211, 228, 230,

“Learning Not to Hurt” 368

 The Landlord 28, 44, 45, 80, 157, 302, 232, 233, 249, 256, 259, 263, 266,

 The Learning Tree 251

303

301, 309, 319, 333, 351, 365

“Lease with an Option to Die” 284

Landon, Michael 203

 The Late, Late Show with Craig Kilborn

 Leave of Absence 314

Lane, Diane 221

7, 37, 43, 55, 65, 95, 112, 124, 142,

 Leavin’ 82

Langella, Frank 133

199, 229, 246, 298, 299, 308, 324,

“Leaving” 26

 Langston Is My Man 360

333, 351, 369

 Leaving L.A. 327

 LAPD 193

 Late-Line 199

“Leaving Las Vegas” 180

 Larceny 32

 The Late Liz 67

“Leaving the Life” 58

 Larry King Live 33, 56, 84, 96, 116, Late Lunch 134

Le Beauf, Sabrina 280

171, 176, 196, 227, 251, 268, 274,

 Late Night with Conan O’Brien 33, 43, Ledbetter, Huddie 147

291, 308, 332, 368

60, 95, 110, 112, 124, 135, 138, 176,

“Lee” 362

“Larry of Arabia” 22

186, 199, 211, 215, 227, 230, 233,

Lee, George E. 58

 The Larry Sanders Show 179, 181, 182

267, 273, 285, 291, 301, 319, 322,

Lee, Gypsy Rose 30

 Las Vegas 18, 20, 200, 276, 323, 324

351

Lee, Joie 200

 Las Vegas: An All-Star 75 th Anniversary Late Night with David Letterman 43, Lee, Mabel 200–201

13, 75

51, 168, 173, 331, 365

Lee, Robinne 201

“Las Vegas: An Unconventional His-

 The Late Show Starring Joan Rivers 343

Lee, Spike 20, 42, 63, 95, 143, 151,

tory” 196

 Late Show with David Letterman 47, 174, 178, 200, 202, 205, 209, 221,

 Las Vegas Lady 233, 234

56, 70, 83, 112, 134, 138, 171, 175,

260, 276, 357, 360, 370

“The Las Vegas Strangler” 191

193, 232, 267, 274, 297, 368

 The Leech Woman 156

 Last Action Hero 330, 331

 Late Starter 62

“Leftist” 303

 Last Angel of History 252

Lathan, Sanaa 157, 197–199

“A Leg to Stand On” 49

 The Last Angry Man 225, 335

 The Lathe of Heaven 23, 24

“Legacy” 124, 187, 200

 The Last Best Year 6

 A Laugh, a Tear: The Story of Black

“Legacy of Blood” 15

 The Last Boy Scout 42

 Humor in America 325

 Legal Deceit 292

 Last Breeze of Summer 127

“Laughing Matters” 34

 Legal Eagles 148

 The Last Brickmaker in America 10, 11

 Laurel Avenue 10

 Legally Blonde 2 : Red, White & Blonde The Last Call 361

 Lauren Hutton 32

193

 Last Call with Carson Daly 20, 33, 55, Lauren Hutton and... 74 , 196 , 292

 The Legend of Dolemite 258

112, 124, 186, 193, 211, 229, 267,

 The Laurence Olivier Awards 2003 334

 The Legend of Nigger Charley 216

274, 292, 319, 333, 340, 351

 Lauryn Hill Live 159

“Legend of the Macunas” 347

“The Last Campaign” 362

 The Law 78

 Legendary Ladies of Rock & Roll 264

 The Last Challenge 277

 The Law and Mr. Lee 207, 326

 Legends Ball 14, 20, 33, 35, 44, 63, 71,

“The Last Chapter” 281

 Law & Order 6, 11, 19, 22, 36, 74, 101, 83, 99, 106, 109, 142, 176, 181, 238,

 Last Comic Standing 233, 333

122, 127, 147, 151, 174, 180, 181, 182,

281, 332, 336, 339, 368

“The Last Cub Scout” 329

227, 228, 229, 248, 260, 287, 301,

 Legends in Light: The Photography of

“Last Dance” 93, 182, 256

314, 315, 322, 323, 324, 326, 327,

 George Harrell 83

 The Last Day of Summer 173

330, 350, 351, 363

 Legends of the Superheroes 346

 The Last Days of Disco 36

 Law & Order: Criminal Intent 94, 103,

“Leggo My Ego” 181, 330

 The Last Debate 218

109, 135, 174, 227, 276, 277

LeGon, Jeni 163, 201–202

 The Last Detective 304

 Law & Order: Special Victims Unit 6, The Legs Are the Last to Go 73

Index • 415

Le Guin, Ursula K. 24

“The Liar and the Whore” 85

 Light’s Diamond Jubilee 90

Lehman, Lillian 24

“Liar, Liar” 265, 363

 Lights Out 129

Leigh, Barbara 151

“Liar, Liar, Pants on Fire” 288

“Like a Brother” 255

Leigh, Mike 177

“Liars and Other Strangers” 329

“Like a Virgin” 18

“Lela Rochon” 100, 124, 291, 292

 Liars’ Dice 202

 Like Family 106, 291

“Lem” 248

“Libby” 221

 Like Mike 265, 363

 Lem Hawkins’ Confession 51, 126, 271, Libeled Lady 217, 320

Lil’ Kim 208–209

300, 341

 Liberace: A Valentine Special 116

 Lil’ Kim: Countdown to Lockdown 208, Lemmons, Kasi 157, 202, 329

 Liberation 246

209

 The Lena Baker Story 19, 325

 The Liberation of L.B. Jones 115, 316, 318

 Lil’ Pimp 208

“Lena Horne: In Her Own Words”

 The Liberators 186, 362

 Lillie 99, 143, 288

165

 Liberators: Fighting on Two Fronts in

 Lilo & Stitch 265

 Lena Horne: The Lady and Her Music

 World War II 164

 Lilo & Stitch: The Series 261

164

 Liberty 34

 Lily in Winter 81, 82, 127, 288

 Lenny Henry Tonite 334

 Liberty Weekend 13, 168

 Limit Up 341

Lenoir, Noémie 202–203

 Libidine 366

“Limits & Boundaries” 270

 Leonard Bernstein’s New York 218

 Libra 55

 Lincoln 98, 367

 Leonard Nimoy: Star Trek Memories

 License to Wed 319

Lincoln, Abbey 209

252

 Das licht der liebe 238

 Lincoln Heights 128, 326

 Leonard Part 6 121 , 122 , 297

 Lie Detector 356

 Linc’s 58, 64, 65, 141, 142, 144, 155, Leprechaun 2 160

“Lie Harder” 269

156, 314, 315

 Leprechaun: Back 2 Tha Hood 107, 231

 Liebe, die den kopf verliert 238

Linden, Hal 223

 The Les Crane Show 255

 Die liebe familie 238

 Line of Fire 11, 288

“Lesley Gore; It’s My Party” 348

“Lies My Parents Told Me” 22

 Line of Fire: The Morris Dees Story 34

Leslie, Lew 221

“Lies of the Heart” 77

 Linewatch 200

 The Leslie Uggams Show 153, 337, 339

 The Lieutenant 252

 Lingerie Bowl 48

“The Less Than Perfect Daughter”

 Lieutenant Schuster’s Wife 195

 Lingo 265

239

 The Life 10, 11

 The Lion King 132, 133, 153, 171, 305

 A Lesson Before Dying 146, 335

“Life After Death” 8, 202, 287

“Lionel Gets the Business” 307

“Lessons Learned” 160, 231

 Life After Death: The Movie 208

“Lionel Richie” 43

Lester, Ketty 203–204

“Life and Stuff ” 372

“Lionel’s Engagement” 234

“Let Ernest Come Over” 67

 Life & Style 110, 227, 266

Lipton, Peggy 186

“Let Freedom Ring” 34

“The Life and Times of Diahann Car-

LisaRaye 209–210

“Let He Who Is Without Sin” 365

roll” 72

 The List 8, 101, 257, 268

 Let It Be Me 36, 309

“Life Choice” 287

“Listen” 46

“Let It Go” 208

 Life/Drawing 179

“Listen to the Rain on the Roof ” 355

“Let Me Blow Ya Mind” 111

 Life Goes On 39, 150, 207, 277

 Listen Up 19, 128, 186

 Let Me Into Your Life 283

“Life in the Minors” 203

 Listen Up: The Lives of Quincy Jones

“Let My Brother Go” 152, 254

 Life Is Hot in Cracktown 351

121, 367

 Let No Man Write My Epitaph 120

 Life Is Not a Fairytale: The Fantasia

“Listening to Our Past” 135, 368

“Let Sales Ring” 351

 Barrino Story 12, 94, 100, 116

Lithgow, John 252

 Let the Church Roll On! 204

 Life on Mars 50, 51

“Little Abner” 146

 Let There Be Eve ... Ruff Ryders’ First Life on the Road Mr. and Mrs. Brown

“A Little Assistance” 46

 Lady 111

215

 Little Bill 99, 281

 Lethal Eviction 91

“Life Sentence” 182

“A Little Bit of England” 275

“Let’s Call It Quits” 372

 Life-Size 32

 A Little Bit Strange 41

“Let’s Do It” 194

 Life Stories: Families in Crisis 355

 Little Black Book 186

 Let’s Do It Again 188, 191, 250

 Life Support 110, 273, 285, 344

 Little Black Dress 95

 Let’s Get Bizzee 74

 Life with Bonnie 37, 52

“Little Boil Blue” 269

“Let’s Get Fiscal” 355

“Life with Fathers” 267

“Little Boy Dead” 255, 272

 Let’s Go Collegiate 359

 Life with Mikey 10

“Little Brother” 109

 Let’s Live a Little 278

 Lifebreath 147

 Little Caesar 157

 Let’s Ride 264

 Lifepod 269

 The Little Colonel 217

 Let’s Rock 283

 Life’s a Bitch 7

 The Little Death 46

 Let’s Sing a Song from the Movies 353

“Life’s a Gas” 48

 The Little Foxes 247

“Let’s Spend the Night Together” 329

“Life’s Illusions” 298

“Little Girl” 205

 Let’s Talk About Sex 45, 46

 Life’s Work 148

 Little Girl Fly Away 269

“Let’s Wait Awhile” 174

 Lifestories 269

 Little Hercules 131

“The Letter” 259

 Lifestories: Families in Crisis 74, 373

 Little House on the Prairie 203, 228, Letter to the President 215

 Lifestyles of the Rich and Famous 39, 255, 346

 Letters to Santa: A Muppet Christmas

40

 Little John 285

135

Lifford, Tina 206–208

“A Little Knowledge” 362

“Lettie” 11

 Lift 221, 351

“Little Lulu” 248

“Letting Go” 329

“The Light Housekeeper” 286

 Little Man 351

 Leute heute 43

 A Light in the Darkness 46

 Little Man Tate 342

Levine, Charles 306

 A Light in the Forest 253

 The Little Match Girl 197

 Lewis 305

 Light It Up 95, 364

 Little Men 217, 277

Lewis, Dawnn 204–205, 258

 Light Lunch 48

 The Little Mermaid 369

Lewis, Jenifer 205–206

 Lighting Up Fifth 298

“The Little Mother of Negro Drama”

Lewis, Terry 174

 Lightning in a Bottle 24, 83, 138, 255

60, 271

Lewton, Val 80, 150

“Lightning on a Dry Day” 286

 Little Nikita 99

Li, Jet 3

 The Lightning Rider 316

 The Little Orphan 279

 Les Liaisons Dangereuses 330

“Lights, Camera, Action” 144

 The Little Rascals 133, 281

416 • Index

 Little Richard 187, 206

 Locker 13 8

 Lost & Found 127

 Little Secrets 123

Lockhart, Calvin 219

“Lost and Found” 62, 124, 143, 355,

 Little Shop 18

“The Lodge Brothers Complain” 202

356, 359, 372

 Little Shop of Horrors 18, 19, 64, 103,

“Lofty” 304

 Lost Boundaries 113

122, 200

Logan, Joshua 14

“The Lost Child” 334

“Little Stevie Blunder” 308

 Logan’s Run 189

 Lost in London 234

 Live 26

 Lois & Clark: The New Adventures of Lost in Oz 359

 Live Aid 331

 Superman 59, 77, 143, 181, 206,

 Lost in Plainview 107

“Live and in Color!” 341

270

 Lost in the Pershing Point Hotel 275

“Live and Learn” 103

 Lola Baby 115

 Lost in the Stars 144, 190, 237, 263

 Live and Let Die 156, 157, 261

 Lola Colt 114, 115

 Lost in the Stratosphere 217

 Live at Sing Sing 211

 Lola, Lola y Lollo 116

 The Lost Lady 222

 Live at Yoshi’s 56

Lom, Herbert 238

 The Lost Language of Cranes 334

 Live Earth: The Concerts for a Climate

 London 59, 263

 The Lost Man 67, 219, 220, 324, 325

 in Crisis 249

London, LaToya 171

 Lost Plays of the Harlem Renaissance:

 Live 8 71 , 159 , 215 , 298

 London Kills Me 177

1920 – 40 129

“Live from Death Row” 76

 Lone Star 287

 Lost Signal 188

“Live from Heaven” 224

“The Lonely Hours” 236

 Lost Souls 371

 Live from Her Majesty’s 348

“The Lonely Hunter” 93

“Lost Treasure” 286

 Live from the Bitter End 255

 The Lonely Profession 224

“The Lost Treasure of Tower 12” 240

 Live in L.A. 210

 The Lonely Trail 222

“The Lost Weekend” 200

 Live in Las Vegas 138

 Lonesome Dove: the Series 73, 79

“Lost Women” 284

 Live in Paris 56

 The Lonesome Mouse 278

“Lottery” 293

 Live Shot 211

Long, Nia 210–211

 Die lotto-show 70

 Live with Regis and Kathie Lee 20, 33,

“Long Ago and Far Away” 290

“Lou” 79

36, 56, 71, 95, 110, 112, 116, 172,

“The Long and the Short of It” 340

“Lou Cipher” 50

192, 232, 266

“The Long Dark” 179

 Lou Grant 79, 125, 203, 233, 234,

 Live with Regis and Kelly 44, 71, 135

 Long Day’s Journey Into Night 96, 99

325

227, 228, 230, 267, 274, 281, 324,

 Long Distance 187

 Lou Rawls Parade of Stars 121

332, 333, 366

 The Long Hot Summer 146, 254

Louis, Joe 51, 109, 149, 359

 The Lively Ones 120, 284

 Long Road to Ruin 186

Louis, Lou 163

“Liver Let Die” 179, 299, 363

“The Long Run” 186

 Louis and Ophelia 188

 Liverpool Nativity 334

“Long Shots and Short Skirts” 55

 Louis Armstrong Chicago Style 24, 203, Livin’ for Love 81

 Long Time Dead 324

213

 Livin’ for Love: The Natalie Cole Story The Long Walk Home 6, 132, 133

“Louise’s Convention” 275

81, 82, 276

 A Long Way from Home 96, 349

 Louisiana 62

 Livin’ Large! 99 , 314

“The Longest Moment” 200

 Louisiana, She Devil 51, 52

 Living and Working in Space: The

 Longshot 48

 Love, American Style 28, 58, 120, 153, Countdown Has Begun 173

 The Longshots 185, 259, 309

157, 203, 228, 250, 318, 373, 374

 Living Doll 195

 Longstreet 214

 Love and Action in Chicago 193

 Living Dolls 42, 123, 124

 Look Away 305

 Love & Basketball 32, 146, 198, 239, The Living End 303

“Look for the Union Label” 41

270, 339, 340, 370, 371

 Living for Love: The Natalie Cole Story

“Look Homeward, Dirtbag” 170

“Love & Honor” 49

73

 Look-Out Sister 149

“Love and Kisses” 120

 Living in TV Land 128, 166, 199, 300

 Look Up and Live 176

“Love and Let Die” 73

 Living It Up! with Ali and Jack 365

 Look What You’re Doing to the Man

 Love ... & Other Four Letter Words 21, Living Out Loud 273, 369

237

230, 230–231

 Living Positive 13

“Look Who’s Stalking” 272

 Love and Peace: A Tribute to Horace SilThe Living Premise 302

 Lookin’ Italian 157

 ver 56

 Living Proof 193

 Looking Backward 129

“Love and Tears” 63

 Living Single 4, 5, 6, 8, 84, 85, 118, Looking Through Lillian 21

“Love and the Baby” 120

124, 142, 143, 179, 193, 196, 206,

 Loose Cannons 227

“Love and the Flunky” 157

211, 231, 232, 240, 248, 251, 270,

“Loose Lips” 180, 199

“Love and the Hustler” 120

273, 308, 344, 345, 346, 363

 Loose Women 139, 196, 245, 299

“Love and the Militant” 58

 Living Single, Girlfriends 236

Lopez, Jennifer 19

“Love and the Mystic” 374

 Living Single: The Reunion Show 6, 85

 Lord Help Us 24

“Love and the Newscasters” 153

 Living the Dream: A Tribute to Dr.

“Lord of the Bling” 84, 154

“Love and the Perfect Wedding” 318

 Martin Luther King 128, 160, 234

 Lord of the Jungle 235

“Love and the Split-Up” 250

“Living the Rest of My Life” 314, 336

 Lord Shango 80

“Love and the Uncoupled Couple”

 Living with Fran 231

 Lorenzo’s Oil 287

228

 Living with the Dead 273

 The Loretta Claiborne Story 108, 260

 Love and War 233

Livingston, Bob 183

 The Loretta Young Show 151, 254, 277

 Love as Disorder 302, 303

 Liza 357

 Lorraine Hansberry: The Black Experi-

“Love at First Fight” 143

 Liza and David 298

 ence in the Creation of Drama 99,

 Love at Large 98

“Liza Minnelli” 134

303

 The Love Boat 13, 15, 28, 73, 104, 116, Lizzie McGuire 107, 270

“The Loser” 195

125, 128, 141, 155, 162, 175, 191,

LL Cool J 12, 340, 356

“Loser Takes All” 104

228, 234, 238, 239, 250, 258, 279,

 La llamada de la suerte 70

 Losing Aaliyah 4

284, 294, 313, 317, 318, 339, 354,

 Loaded 249

 Losing Isaiah 42, 200, 287, 322

365

 Loaded Weapon 1 133, 181, 253

“Losing Isn’t Everything” 136

 The Love Boat: The Next Wave 131, 154,

“Lobster Envy” 85

“Losing It” 136, 147

344

 Lockdown 165

“Losing My Mind” 322

 Love Bound 217

 Locked Up: A Mother’s Rage 34

 Lost 129, 169, 253, 270, 324, 348

 Love Chain 43

Index • 417

 Love Child 165, 295

 Loving You 177

 Macy’s 21st Annual Fourth of July Fire-

 Love Chronicles 130, 210, 261

 Low Blow 62

 works Spectacular 168

 Love Come Down 86

 A Low Down Dirty Shame 267, 288,

“Mad About You” 21, 116, 346

 Love Crimes 345

356

 Mad at the World 254

 Love Don’t Cost a Thing 41, 45, 135, Low Rent 179

 Mad City 62, 270

230

 The Lowdown: The Chronicles of Rid-

 Mad Cows 256

“Love Don’t Live Here Anymore” 346

 dick 249

“Mad Hops” 103

“Love Don’t Love Nobody” 84

Loy, Myrna 278

 Mad Max Beyond Thunderdome 330,

 Love for Sale 21, 194, 246

“Loyalty” 215

331

 Love for the Future 126

 Luca il contrabbandiere 366

 The Mad Miss Manton 217

“The Love God” 253

Lucas, George 18

 Mad Money 273

 The Love Guru 136, 162

“Lucas Absentia” 11

 Mad TV 21 , 33 , 43 , 70 , 142 , 230 , 343

“Love Hangover” 295

“Lucas Apocalypse” 260

 Madagascar 267

“Love, Hate and Sporty James” 117

 Lucas Tanner 255, 272

 Madagascar: Escape 2 Africa 267

 Love Hate Love 312

“Luck Be a Lady” 276

 Madagascar 2 281

“Love, Hillman-Style” 43, 104

Luckett, LaToya 46

“Madagascar: Welcome to the Jungle”

“Love Hurts” 59, 314

“Lucky 15 ... Maybe” 24

267

 Love in a Bungalow 38

 Lucky Jordan 90

“Madame Queen’s Voice” 278

“Love in a Funny Phase” 234

“Lucy Helps David Frost Go Night-

Maddow, Ben 302

“Love in Bloom” 21

Night” 229

“Made for Each Other” 15, 39

 Love in the Time of Money 95

“The Lullaby League” 284

 Made in America 133, 211

 Love in the 21st Century 324

 Lulu Belle 271

 Made in Harlem 309

 Love, Inc. 21 , 135 , 244 , 291

“Lulu Grandiron” 40

 Made in Paris 251

 The Love-Ins 228

Lumbly, Carl 220

 Made You Look: Top 25 Moments of

“Love Is Blind” 239

 Lunch Wagon 188, 189

 BET History 215, 233

“Love Is Here and Now You’re Gone”

Lundgren, Dolph 184

 Madea Goes to Jail 197

295

“Lush Beginning” 240

 Madea’s Family Reunion 206, 231, 257, Love Jones 74, 210, 211

 Lush Life 240

259, 335, 336, 359

 Love Kills 24, 99

 Luthor Vandross: From Luther with Love

 Madeline 143

 The Love Letter 146

71

“Madeline Kahn” 281

“Love Letters” 135, 192, 203

 A Luv Tale 19, 64, 215, 282

 Madeline: My Fair Madeline 133

 Love, Lies & Lullabies 179, 327

 Lux Video Theatre 151, 226

 Mademoiselle 102

 Love, Lies and Lullabies 179

 Lydia Bailey 149, 235

 Madigan 345

 Love Like This 343

 Lying Lips 149, 277, 341

 Madness 324

 Love Liza 6

Lyle, Bobby 52

“A Madness Most Discreet” 160

 Love Lounge 215

Lyman, Abe 66

Madonna 62

 Love Monkey 246

Lymon, Frankie 123, 260

“Madonna Is a Ho” 276, 300

 Love N’ Dancing 18

 The Lyon’s Den 207, 355

 La Madonne et le Dragon 36

 Love of Life 68, 69, 103, 104, 325

 The Lyricist Lounge Show 110

 MADtv 18, 47, 56, 85, 124, 134, 181,

“Love of My Life” 27

“Lyrics” 246

229, 246, 247, 273, 282, 319, 333,

“Love on a One-Way Street” 131, 270

“Lyrics by Oscar Hammerstein” 224

348, 365, 368

 Love Poems #97 322

 Lysistrata 22, 127, 129, 243, 349

 The Madwoman of Chaillot 304

“Love Shoulda Brought You Home” 55

Lyte, MC 21

Maffia, Roma 204

 Love, Sidney 322, 323

“Mafia Mistress” 343

 Love Song 21, 41, 231, 232, 329

“M Is for the Many Things She Gave

 Maggie Flynn 68

“A Love Song for Jean and Ellis” 359

Me” 142

 Magic 278

“Love Song of Abigail Marsh” 207

 Ma Rainey’s Black Bottom 33, 228

“The Magic Bullet” 326

 Love Songs 82, 359

 Ma Rose 287

“Magic Carpet Fred” 20

 Love Stinks 32

Mabley, Jackie “Moms” 159, 211–213

 Magic Island 104

 Love Story 17, 214, 255, 272

Mac, Bernie 200, 246, 307

 The Magic of Diahann Carroll 72

 Love Streams 4

 MacArthur Park 268, 289, 361

 The Magic Roundabout 133

“Love Takes a Holiday” 211

 Macbeth 159, 321

 The Magic School Bus 196

 Love the Hard Way 141

 Macbeth in Manhattan 285

“The Magic School Bus Inside the

 Love Thing 32

 Macbett (The Caribbean Macbeth) 198

Earth” 197

 Love Thy Neighbor 150, 182, 213, 214

“Mace” 34

 The Magic Show 322

 Love Wanga 349, 350

 MacGyver 25, 234, 287, 373

“Magic Stick” 208

“Love Wars” 240

 Machine Gun Blues 361

 The Magic Voyage 69

“The Love You Fake” 374

 The Mack 78, 235, 236, 312

 The Magical Legend of the Leprechauns

 Loved 287

Mack, Cecil 112

133

 Lovely & Amazing 109

MacKayle, Donald 189

“Magical Make-Over” 351

 Lover Come Back 39

 Macked, Hammered, Slaughtered and

 The Magical World of Chuck Jones 134

 Lover Girl 99

 Shafted 157, 189

 The Magical World of Disney 204, 343

 Lovers and Haters 70, 71

MacLachlan, Janet 213–214

 The Magical World of Ella Enchanted

“Lovers and Other Dangers” 159

MacLaine, Shirley 189

124

“Lovers and Other Strangers” 240

 Macumba Sexual 366

 The Magician 286

 Lover’s Knot 275

 Macy Gray: Custom Concert 138

 The Magnificent Dope 65

“Love’s Comin’ at Ya” 237

 Macy Gray: Live in Las Vegas 139

 The Magnificent Major 64

“Love’s Illusions” 180

 Macy Gray’s Big Special 139

 Magnum Force 24

“Love’s Labor Lost” 107

Macy, William H. 259

 Magnum P.I. 125 , 220 , 234 , 325 , 339

 Love’s Savage Fury 239, 354

 Macy’s 4th of July Fireworks Spectacular Maguire, Tobey 186

 Loving 146, 238, 239, 323

47, 71, 116

 The Mahabharata 4, 5

 Loving Jezebel 260, 279

 Macy’s Thanksgiving Day Parade 84, Maher, Bill 188, 332

 Loving Lulu 52

116, 282

 Mahogany 286, 295, 296

418 • Index

 Maid for Each Other 75

 Mama I Want to Sing 359

 The Marcus-Nelson Murders 147, 148

 Maid in America 22

 Mama, I Want to Sing, Part 2 343

 Marcus Welby, M.D. 58 , 67 , 81 , 203 , Maid of Salem 316

“Mama Jolie” 236

236 , 250 , 255 , 272 , 339

 Maid to Order 7, 276

“Mama Said Knock You Out” 276

 Mardi Gras 146

“Mainstream” 203

“The Mamas and the Papas” 180

 Mardi Gras for the Devil 24, 191

 Maisie Raine 26

“Mama’s Baby, Carlton’s Maybe” 344

“Margaux Hemingway” 181

“Maitre D’eacon” 207

 Mama’s Gun 26, 27

 Margie 217

“Major Annie, M.D.” 284

 Mamba’s Daughters 353

“Margret” 23

 Major Barbara 301

 Mambo 106

 Mariah Carey 69

 Major Movie Star 124, 185

Mamie Smith & Her Jazz Hounds

 Mariah Carey: Around the World 70

 Make a Wish, Molly 136

309

 Mariah Carey Rockumentary 70

“Make Me a Drink” 361

“Mamma Cooper” 353

 Mariah Carey’s Homecoming Special 70

“Make More Room for Daddy” 277

“Mammon” 324

 Mariah TV 70

“Make Room for Caddy” 170

 Mammoth 18

 Maria’s Child 256

 Make Room for Daddy 39, 277

 The Mammy-Two-Shoes Cartoons: Puss

“Maris Returns” 182

 Make Room for Daddy/The Danny

 Gets the Boot 278

“Marital Blitz” 100, 269

 Thomas Show 277

 Mamy scopitone: L’age d’Or du clip 304

 Mark of the Hawk 194

 Make Room for Granddaddy 296

 The Man 177, 213

“Mark of the Panther” 252

 Make Way for Tomorrow 38

“Man Against Himself ” 159

 The Mark Twain Prize: Neil Simon 153

Makélélé, Claude 202

 Man and Boy 121, 122

 The Mark Twain Prize: Steve Martin

“Makemba” 60

 A Man Called Adam 104, 113, 115, 335

274

 Making a Mark 65

 A Man Called Hawk 8, 103, 170, 174, Markham, Pigmeat 212

 Making Do the Right Thing 99, 200

202, 248, 287, 327

Markov, Margaret 140

 Making Michael Jackson’s Thriller 283

 A Man Called Peter 66, 277

Marley, Bob 15, 16, 62, 158

“Making Music with the Wrong Man”

 A Man Called Sloane 220

“Marooned” 116

107, 180

 The Man from Blackhawk 277

 The Marriage Clause 311

 The Making of a Legend: Gone with the

 The Man from U.N.C.L.E. 78 , 254

 The Marriage Market 316

 Wind 217, 226

“The Man in the Bear” 22

“A Marriage of Convenience” 254

 Making of a Male Model 292

“The Man in the Fallout Shelter” 25

“Marriage on the Rocks with a Twist”

“The Making of Alexander: Fortune

 The Man in the Moon 73

104

Favors the Bold” 95

“A Man Is Ten Feet Tall” 304

“The Marriage Proposal” 255

 The Making of Ali 126, 229

 The Man Next Door 220

 Marriage: Year One 78, 335

 The Making of Antwone Fisher 59

 Man of Her Dreams 173

“Married or Not” 283, 313

“The Making of Blankman” 131

 Man of La Mancha 373

 Married People 284

“The Making of Dreamgirls” 100, 171

“The Man of Law’s Tale” 26

 Married to the Kellys 84

“The Making of ‘Girl Interrupted’”

“The Man of Steel Bars” 77

 Married with Children 48, 66, 107, 134

 Man of the House 230

344, 354

 The Making of ”Jimmy Neutron” 361 ,

“Man on a Ledge” 255

“Marry Me, Shorty” 40

365

 The Man Who Came to Dinner 357

“Marry Me ... Sort Of ” 363

 The Making of Kill Bill 124

 The Man Who Loved Women 283

 Mars 39

 The Making of ”Something Wicked This

“The Man Who Would Be King” 52

 Mars Attacks! 141

 Way Comes” 141

 Man with the Gun 254

Marsalis, Wynton 297

 Making the Video 47, 70, 112, 168, 175, The Man with Three Wives 305

 The Marsha Warfield Show 346

208, 230, 246, 298

 Las mañanas de cuatro 44

 The Marshall 142

“Making Whoopi” 134

“Manchild on the Streets” 125

Marshall, William 312, 317

 The Makings of Me 231

 The Manchurian Candidate 108

 Martha 211, 228, 361

 Malaga 87, 90

 Mandela 371

Martha and the Vandellas 298

 Malcolm & Eddie 41, 48, 142, 144, 154, Mandingo 153, 190, 239, 317, 318

“Martha Custis Washington” 254

240, 247, 282, 289, 307, 308, 344,

“The Mandrake Root” 238

 Martial Law 107, 128, 135, 289

345, 363, 369

 Manhandled 254

 Martian Child 256

“Malcolm Holds His Tongue” 355

 The Manhandlers 229

 Martin 5, 18, 19, 43, 64, 65, 77, 85, Malcolm in the Middle 84, 93, 106,

“Manhunt” 227

101, 104, 107, 118, 123, 124, 127, 128,

355

 The Manhunter 214

142, 155, 156, 181, 258, 259, 290,

 Malcolm Takes a Shot 24

 Maniac Magee 267, 270, 355

307, 308, 311, 344, 359

“Malcolm Visits College” 84

 Mankillers 120

Martin, Chris 340

 Malcolm X 10, 20, 34, 174, 175, 221, Mann & Machine 227

Martin, Christopher “Play” 154

276, 287, 314, 315, 357

 Mannix 17, 66, 67, 119, 120, 148, 172, Martin, Eoin 256

“Malcolm X: Make It Plain” 371

236, 255, 278

“Martin Lawrence: Comic Trip” 359

Malden, Karl 22

 Manny & Lo 247–248

Martin, Ross 235

 La Maldicion del Padre Cardona 301

 Man’s Best Friend 59

 The Martin Short Show 47, 134, 298, The Male Animal 217

 Mansion of the Doomed 183

343

 Malevolent 46

 Manslaughter 37, 316

 The Marva Collins Story 335, 346

 Malibooty! 48 , 240

 Mantan Messes Up 164, 222

“Marva in the Key of Cee” 25

 Malibu, CA 106 , 107

 M.A.N.T.I.S. 240 , 290 , 326 , 327

 Marvel: Ultimate Alliance 204

 The Malibu Myth 9

 Mantrap 284

 The Marvelous Misadventures of Flap-

 Malibu Shores 20, 21, 340

“Manya Manbika” 333

 jack 300

 Malibu’s Most Wanted 146, 247

“Mao Better Blues” 208

Marvin, Lee 115

Malone, Michael 11

 A Map of the World 109, 260

 Marvin & Tige 250

“Mama” 228, 273, 277, 300

 Marblehead Manor 82, 187

 Marvin Gaye 185, 331

 Mama Black Widow 138, 351

 March 361

 Marvin Hamlisch and the Pittsburgh

“Mama Caleba” 285

“Marching to Freedom Land” 34

 Pops 75

 Mama Flora’s Family 6, 248, 273, 283, Marcille, Eva see Pigford, Eva

“Mary Christmas” 85

284, 314, 335

 Marco Polo 90

Mary, Mary 204

Index • 419

 Mary Pickford: A Life on Film 134

McCoy-Misick, LisaRaye see Lis-

“Melinda’s First Ghost” 240

 Mary Stevens, M.D. 150

aRaye

 Melody Parade 91

 Mary Stigmata 79

McCullers, Carson 335, 353

 Melrose Place 79, 143, 179, 180, 282, 363

 The Mary Tyler Moore Show 76, 213, 214

McDaniel, Hattie 2, 37, 71, 88, 90,

 Melting Pot 269

 Maryland 217, 316

131, 169, 170, 216–217, 226, 234,

 The Member of the Wedding 28, 225,

“Mary’s Brother” 128

277, 320, 352

353, 371

 M*A*S*H 81

McDermott, Galt 95

 Memoires de la tele 285

 Mask 346

McDonald, Audra 153, 217–218

“Memories” 11

 Mask of Death 79

McGavin, Darren 340

 Memories de la tele 332

“Mask of Evidence” 254

McGee, Vonetta 218–220, 257

“Memories of Allison” 67

 Masked and Anonymous 34

McGlown, Betty 295

 Memories of Murder 59, 343

“The Masks” 254

 McGyver 284

“Memory of an Ice Cream Stick” 152

 Masquerade 250, 308

McKee, Lonette 190, 220–221, 307

“A Memory Play” 287

“Massage” 170

 McKenna 285

 Memphis 41, 124

“Master Debaters” 233

McKeon, Nancy 117

 Memphis Bound! 58 , 144

 Master of Dragonard Hill 195

McKinney, Nina Mae 177, 221–222,

 Men at Law 254–255

 Masterchef 177

277, 374

“Men Don’t Dance” 344

 Masterpiece Theatre 260

 McMillan & Wife 224, 272

“The Men from the Boys” 94

 The Masters Behind the Music 165

McMillan, Terry 34, 166, 198

 Men in Black II 95

 Masters of Science Fiction 109

McNair, Barbara 222–224

“Men in the Black” 282

 Match Game PM 294

 McNaughton’s Daughter 17

 Men, Money and Golddiggers 130

 Match Game ’73 120, 284

McNeil, Claudia 224–225

 Men of Honor 109, 221

 Match Games 76

McQueen, Thelma “Butterfly” 90,

 Men Only 177

 A Match Made in Heaven 283

159, 212, 225–226

“Men Should Weep” 177

“Matchmaker, Matchmaker” 119

 MDs 109, 138, 355

“Men Will Die” 191

 Matchstick Men 107

“Me?” 189

 Men, Women and Dogs 92

 Math, Who Needs It? 128

 Me and Bessie 370

 Menace 6, 253

 Mathnet 117, 238

 Me and Him 372

 Menace II Society 6, 7, 266, 267

 Matinee Theatre 254

“Me and Mr. G.” 346

“Mentor” 104, 276

“The Mating Season” 118

 Me and Mrs. Jones 118, 119

 Menu for Murder 127

 Matlock 124, 154, 287, 314, 359, 362

 Me and My Girl 200

Menzel, Idina 324

 Matrial Law 207

“Me and My Hormones” 136, 346

 The Mephisto Waltz 228

 Matrix 4, 9, 126, 196, 267

 Me and the Boys 131, 199, 290, 306, 344

Mercer, Johnny 66

 The Matrix Reloaded 4, 122, 126, 267,

“Me Know No” 276

 The Merchant of Venice 83

326

 The Me Nobody Knows 18, 68

“Mercy” 94

 The Matrix Revolutions 4, 11, 122, 126,

“Mea Culpa” 208

 Mercy Point 288

267, 326

“The Meal Ticket” 152

“Merger” 301

 Matt Houston 255, 359

 Mean Mother 183

“Merger Made in Heaven” 374

 Matt Lincoln 58

 Mean Streets 40

Meriweather, Lee 195

 A Matter of Justice 122

 Measure for Measure 147

Merkerson, S. Epatha 226–228

 A Matter of Life and Death 234

 Medea and the Doll 188

 Merrily We Go to Hell 150

“A Matter of the Heart” 253

“Media Blitz” 209

Merritt, Theresa 228

 Matters of Life and Dating 291

“Media Relations” 288

 Merry Christmas 69

Matthews, Denise see Vanity

 Medic 316

 The Merry Frinks 38

 Maude 293, 294, 345

 Medical Center 120, 190, 214, 258, Merry Go Round of 1938 217

Maugham, Somerset 271

284, 302, 303, 336

 The Merry Mailman 14, 15

 Maurie 213, 254

 Medical Diaries 263

 The Merry Widow 311

 Mausoleum 258

 Medical Investigation 205

 Merry Wives of Reno 38, 217

 Mavri aphrodite 366

 Medical Story 305

 The Merry World of Nat King Cole 223

“Max” 5, 118, 373

“Medicine Man” 15

 The Merv Griffin Show 28, 45, 98, 116, Max Havoc: Ring of Fire 79

 Medics 334

137, 164, 168, 213, 264, 284, 331,

 The Max Headroom Show 331

“The Medium Is the Message” 345

339, 347, 374

 Max Keeble’s Big Move 343

“Medium Rare” 196

 Message from Nam 293

 Max Q: Emergency Landing 309

“Medusa” 182

 Messalina 366

“The Max Who Came to Dinner” 346

 Meet Dave 340

 Messiah: The Rapture 324

 Maxim Hot 100 20 , 47 , 70 , 112 , 176 , Meet Market 333

 Metamorphosis 190

246

 Meet Me in Las Vegas 163, 164

 The Meteor Man 127, 180, 181, 205, Maybe It’s Me 55

 Meet the Browns 24, 34, 146, 206

258, 292, 372

 Mayberry R.F.D. 318

 Meet the Cheetahs 361

 Method & Red 166

Mayfield, Curtis 27

 Meet the Deedles 369

 The Metrosexual 246

Mayo, Virginia 277

“Meet the Grandparents” 170

 Mexican Spitfire Sees a Ghost 278

“The Maze” 36

“Meet the Joneses” 199

 Mexican Spitfire’s Blessed Event 65

Mbulo, Keith 207

“Meet the Parents” 188

Meyer, Russ 215

“M.C. Hammer” 368

 Meet the Robinsons 34

 Mi Casa, Su Casa 107

MC Lyte 214–215

 Meet Wally Sparks 355

 Mi TRL 361

McBroom, Marcia 215–216

 The Megan Mullally Show 19, 65, 83, Miami Rhapsody 63

McBroom-Small, Marcia see Mc-

116, 218, 247, 319

 Miami Vice 25, 36, 59, 141, 142, 154, Broom, Marcia

 Melancholy Baby 283

196, 221, 269, 342, 343, 359

McCarthy, Joseph 303

 Melancholy Dame 172, 271

“Miami/NYC Nonstop” 7

 McCinsey’s Island 185

 Melba 237, 238

“The Mice” 303

 McCloud 81, 284

 The Melba Moore–Clifton Davis Show

Michael, George 32, 62

McCoo, Marilyn 52

237, 238

 Michael & Janet Jackson: Scream — His-McCoy, LisaRaye see LisaRaye

 Melinda 40, 76, 219, 220

 tory in the Making 175

420 • Index

 The Michael Essany Show 298

 Militia 36

“Missing Pieces” 330

“Michael Jackson” 175

 Milk and Honey 304

“The Missing Realtor” 152, 236

 Michael Jackson — Dangerous: The Short

 The Millennium 368

“Missing You” 295

 Films 63

 Millennium Mambo 322

 Mission Impossible 52, 58, 191, 195, Michael Jackson: HIStory on Film, Vol.

Miller, Arthur 224, 304, 372

209, 224, 336

 II 135 , 144 , 176 , 181 , 283

Miller, Frank 95

 Mission Impossible II 248 , 249

 Michael Jackson #1’s 283

Miller, Tangi 230–231

“Mission: Incredible” 204

 Michael Jackson Talks to Oprah 368

 Miller & Mueller 189

 Mission Street Rhapsody 6

 Michael Jackson: 30th Anniversary Cele-

 Millie 37

 Mississippi 38, 320

 bration 47, 86, 168, 196, 208, 232, Million Dollar Baby 38

 Mississippi Burning 314

246, 298, 348

 The Million Dollar Hotel 372

 Mississippi Damned 314

 Michael Jackson: Number Ones 47, 176, Million Dollar Password 84

 Mississippi Moods 217

283

 Millionaire Boyz Club 154

 Mississippi Rising 133, 138

 Michael Jackson: The Legend Continues

 Millionär gesucht!: Die SKL Show 70,

“Missy ‘Misdemeanor’ Elliot” 112, 175

176

332

 Missy”Misdemeanor” Elliot: Hits of Miss Michael Jackson: Video Greatest Hits,

Mills, Earl 90

 E, Vol. 1 112 , 209

 HIStory 63, 283

Mills, Florence 14

 Mr. and Mrs. Loving 98, 292

 Michael Jackson’s Boys 176, 368

Mills, Stephanie 345

 Mr. & Mrs. Smith 34, 327, 351

 Michael Jackson’s Private Home Movies

 Mills Blue Rhythm Band 350

 Mr. Barrington 15

175

Mills Brothers 113

 Mr. Belvedere 117, 354

 Michael Jackson’s Thriller 283

“Milo Does the Darndest Things” 65

 Mr. Blandings Builds His Dream House

 Michael Jordan: An American Hero 13,

“Milsap Moves Up” 124, 368

39

130

 The Milton Berle Show 73, 120

 Mister Buddwing 251

“Michael’s Campaign” 117

 Mimi 70

“Mr. Bum Bum” 238

Micheaux, Oscar 51, 60, 109, 125, 126,

Mimieux, Yvette 245

“Mr. Butterfield’s Return” 346

129, 149, 169, 172, 241, 253, 271,

 Mind Games 290

“Mr. Hill Goes to New York” 253

277, 299, 300, 341, 349

“Mind Over Murder” 339

“Mr. Hillman” 179

Michel, Pras 158

“Mind Pollution” 134

 Mr. Jealousy 177

Michele, Michael 228–229

 Mind Prey 260

 Mr. Jones 165

Michelle, Janee 229

Mingus, Charles 303

“Mr. Laffoon’s Wild Ride” 319

 Mickey 217

Minnelli, Vincente 353

 Mr. Novak 236

 Mickey Spillane’s Mike Hammer 293, Minor Adjustments 290, 343

 Mr. P’s Dancing Sushi Bar 59

343

 Minoriteam 247

 Mr. Ricco 250

 Mickey’s Rescue 217

 Minority Report 165

“Mr. R.I.N.G.” 255

 Mickey’s 60th Birthday 279

 Mirabella 110

 Mister Scoutmaster 277

 Mickie Finn’s 224

 Miracle at Beekman’s Place 228

“Mister Sister” 178

 Middle Ages 99

 Miracle at Santa Anna 351

 Mr. Smith Goes Ghost 277

“The Middle of Ernie Mann” 160

“A Miracle Happens Here” 104

 Mister Sterling 218

 The Middle of Nowhere 198, 279

 Miracle in Harlem 144

 Mr. 3000 34

Midler, Bette 205

“Miracle in Oaktown” 204

 Mr. Warmth: The Don Rickles Project

 Midnight Caller 141, 306, 345

 Miracle in the Woods 198, 283

133

 Midnight Clear 297

 Miracle Mile 325

 Mr. Washington Goes to Town 359

 Midnight Cowboy 80

“Miracle on 134th Street” 272

 Mr. Woodcock 32

 The Midnight Hour 15, 39

 The Miracle Worker 285, 286

 Mistress 274, 275

 Midnight in the Garden of Evil 146

 Miracles 282

 The Mistress of Monticello 17

 The Midnight Lady 38

 Miradas 2 44

 Mistress of Paradise 83, 314

 Midnight Mary 38

Miranda, Carmen 242

 M.I.T.: Murder Investigation Team 334

 Midnight Ramble 149, 150, 170

 Mirar Mirror 260

“The Mitch Miller Variety Show” 338

 Midnight Run for Your Life 287

“Mirror Image” 21, 284

Mitchell, Brian Stokes 93

 Midnight Shadow 91

 Mirrors 263

Mitchell, Don 257

 The Midnight Snack 278

 The Misadventures of Sheriff Lobo 74, Mitchell, Margaret 226

 Midnight Special 69

75

 Mitzi: Roarin’ in the ’20s 160

 Midsomer Murders 304

“Misdiagnosis Murder” 84

“Mixed Blessings” 148

 A Midsummer Night’s Dream 22, 26,

 Les Misérables 237

“Mixed Nuts” 345

212, 226

 The Misguided Adventures of Three

“Mixed Signals” 325

 The Mighty 205

 Brothers Dating in Hollywood 231

 Mo’ Better Blues 178, 200, 209, 360, The Mighty Gents 268

“Miss America” 365

361

 Mighty Joe Young 193, 316

 Miss Black America Pageant 192, 239

 Mo’ Funny: Black Comedy in America

 Mighty Pawns 76

“Miss Conception” 232

28, 39, 134, 192, 213, 284, 315,

 The Mighty Quinn 117, 274, 275, 293

 Miss Congeniality 290

346

 The Migrants 225

 Miss Congeniality 2: Armed and Fabu-

 Mo’ Funny: The History of Blacks in

 The Mike Douglas Show 4, 28, 31, 103, lous 193

 Comedy 314

116, 137, 160, 226, 238, 284, 296

 Miss Evers’ Boys 370, 371

 Mo’ Money 91, 146, 288

 Mike Hammer 359

 Miss Firecracker 370, 371

 Mobb Deep: Life of the Infamous 209

 The Mike Wallace Show 226

 Miss Lettie and Me 145, 146

 Mobile One 318

“Milagros” 247

 Miss Match 119

 MOBO Awards 2003 209

Milander, Lucky 241

 Miss Moffat 74

 MOBO Awards 2004 176

Milano, Alyssa 329

 Miss Nobody 124

 MOBO Awards 2004, CD:UK 55

 Mildred Pierce 226

 Miss Susie Slagle’s 52

 MOBO Awards 2005 159

 Miles from Home 136, 309

 Miss Thang 231

“Moby Greg” 94

Miles, Rosalind 229

 Miss Universe 2001 63, 357

 The Mod Squad 17, 81, 115, 122, 153, Miles to Go Before I Sleep 278

“Missing” 60, 123, 247

214, 224, 225, 258, 284, 339, 373,

Milian, Christina 19, 229–230

 The Missing Are Deadly 127

374

Index • 421

 Mode in France 185

Moore, Rudy Ray 312

 Motown 25: Yesterday, Today, Forever

“Model Madness;” 181

Moorefield, Olive 238

296

 Models Inc. 36 , 37 , 272

 Moose Mating 333

 Motown 30: What’s Goin’ On! 13, 82–

 Models: The Film 63

“More Blood, More Chocolate” 96

83

 A Modern Hero 38, 150, 316

 More Dogs Than Bones 133

 Motown 40: The Music Is Forever 70, Modern Problems 75

 More Mercy 48

73, 296

 Moe’s World 64, 227, 267

“More Than a Woman” 3, 55

 Motown 45 126 , 138 , 282 , 298

 Moesha 21, 41, 53, 58, 59, 100, 101,

“More Than This” 326

 Motown Merry Christmas 82, 116, 346

104, 131, 135, 136, 148, 166, 198,

 The More You Know 8, 49, 128, 143, Motown Returns to the Apollo 13, 49, 206, 208, 211, 215, 233, 253, 265,

170, 204, 227

51, 197, 296

270, 275, 308, 340, 343, 346

Moreland, Mantan 113, 359, 360

 The Motown Review Starring Smokey

Moiret, Al 349

Morgan, Debbi 239–240

 Robinson 7

 The Mojo Man 52

Moriarty, Michael 327

 The Motown Revue Starring Smokey

 Mokey 316

 Mork & Mindy 66, 67, 118

 Robinson 343

 Molly & Gina 181

“Mork in Never-Never Land” 67

Mottola, Tommy 69

“Mom” 59

“Mork’s Health Hints” 118

“Moulin Rouge” 25, 246

 Moment of Danger 90

 The Morning After 86

“The Mourning Cloak” 39

 Moment of Truth: Caught in the

 Morning Glory 150, 352

 Mouse Cleaning 279

 Crossfire 256

 The Morning Show with Mike and Juliet

 The Mouse Comes to Dinner 278

 Moment of Truth: Stalking Back 329

247, 297

 A Mouse in the House 278

 The Mommies 181

 Morningstar/Eveningstar 204

 Move 67

“Mommy Dearest” 313

 Morocco 150

“Movers, Shakers and Playmakers” 319

“Mommy Nearest” 372

Moroder, Giorgio 68

 Movie House 44

“Moms” 159, 211, 213, 320

Morris, Greg 52

 Movie, Movie 254

“Mom’s Away” 355

Morrison, Toni 62

 Movie Surfers 230

 Moms Mabley on Stage 211

Morrow, Mari 240

 Movies That Shook the World 135

 Mona Lisa 333, 334

Morrow, Mary see Morrow, Mari

“Movin’ on Up” 103, 290

 Mona Must Die 13

“Mortality” 240

 Moving 91, 325

“Monday, Tuesday, Sven’s Day” 79

Morton, Earl 40

“Moving Day” 204

“Money for Nothing” 147

Mosby, Curtis 351

 The Moving of Sophia Myles 284

 Money from Home 254

Moses, Ethel 241

“Moving On” 297

 The Money Shot 330

Moses, Gilbert 56

“Moving on Out” 192

 The Moneychangers 128

Moses, Lucia Lynn 241–242

Mowry, Tamera 243–244

Monica 53, 231–232

Mosley, Walter 35

Mowry, Tia 243, 244

Mo’Nique 135, 188, 232–233

 The Mosquito Coast 226

“Mrs. Bixby and the Colonel’s Coat”

“Mo’Nique” 233

 The Most Shocking Celebrity Moments of

254

 Mo’Nique Behind Bars 232, 233

2004 175

 Mrs. Parker and the Vicious Circle 35, Mo’Nique’s Fat Chance 232, 233

 Most Wanted 214, 272

36

 Monk 247

“The Motel” 284

 MS. 139

 The Monkey Hu$tle 76, 239

 Motel Blue 107

 Ms. 45 191

“Monkey on My Back Lot” 204

 Motel Hell 189

 Ms. Kelly 298

 Monkeybone 133

Moten, Benny 58

 Ms. Scrooge 335

“The Monkey’s Paw: A Retelling” 214

Moten, Etta 242–243, 349

“Ms. Understanding” 77

“Monotonous” 194

Moten Barnett, Etta see Moten, Etta MTV Backstage at the Grammys 20,

 Monpti 238

“The Mother” 156

47, 138

Monroe, Jimmy 222

“Mother Dearest” 128

 MTV Bash: Carson Daly 246

 Monster-in-Law 319

 Mother Goose a Go-Go 224

 MTV Europe Music Awards 47, 175

 Monsters 49, 59, 141, 238

 Mother Goose: A Rappin’ and Rhymin’

 MTV Europe Music Awards 1999 168

 Monster’s Ball 42, 87

 Special 134

 MTV Europe Music Awards 2002 168

 Monstrous Bosses and How to Be One 63

 Mother Is a Freshman 66

 MTV Europe Music Awards 2003 20

Montana, Joe 310

“Mother Jefferson’s Birthday” 278

 MTV Europe Music Awards 2003, Ant

 Monterey Jazz Festival: 40 Legendary

“Mother Jefferson’s Fall” 255

 & Dec’s Saturday Night Takeaway

 Years 121

“Mother Love” 11, 315

44

 A Month of Sundays 293

“The Mother of All Battles” 207

 MTV Europe Music Awards 2003, Fash-

 Moodring 246

 Mother of the River 84

 ion Mix 63

Moody, Lynne 233–234, 271

“Mother Tucker” 244

 MTV Europe Music Awards 2003,

“The Moon and Sixpence” 357

 Mother’s Boys 327

 Punk’d 47

 Moon Marked and Touched by the Sun

 A Mother’s Courage: The Mary Thomas

 MTV Fashionably Loud: Miami 112

341

 Story 77, 179, 370, 371

 MTV 1st Annual Video Music Awards

 Moon of the Wolf 225

“Mother’s Day” 59, 162, 232, 236,

331

 Moon Over Harlem 129

237, 250, 292

 MTV Icon: Arrowsmith 175

 Moon Over Her Shoulder 374

 A Mother’s Instinct 323

 MTV Icon: Janet Jackson 4, 47, 138, Moon Over Miami 206

“Mother’s Little Helper” 73

175, 246, 298

“Moon Over Uranus: The Sequel” 346

 Mother’s Milk 289

 MTV Music Video Awards 1996, Cele-

 Moonlight and Valentino 133

 A Mother’s Prayer 227

 brate the Dream: 50 Years of Ebony

 Moonlighting 117, 133, 272

 A Mother’s Right: The Elizabeth Morgan

 Magazine 56

 Moonshot: The Spirit of ’69 252

 Story 141

 MTV Music Video Awards 1999 159

Moore, Dudley 346

“Moths to a Flame” 196

 MTV Music Video Awards 2003, The

Moore, Juanita 170, 176, 234–236, 312

 Motives 58, 123, 197, 297

 Proud Family 20

Moore, Kenya 236

 Motives 2 200

 MTV New Year’s Eve 2001 95

Moore, Melba 10, 130, 237–238

 Motives 2: Retribution 123

 MTV News: Year in Rock 1996, Moesha

Moore, Phil 201

 The Motown 25th Anniversary Special

53

Moore, Roger 156

12

 MTV Reloaded 319

422 • Index

 MTV Review with Everclear 159

 The Murder Men 90

“My Dinner with Andy” 288

 MTV Review with Lauryn Hill 159

 Murder Most Horrid 256

“My Dinner with Einstein” 354

 MTV 20: Jams 27, 86, 232

“Murder MTV” 283

“My Dinner with Mark” 251

 MTV Unplugged 215

 A Murder of Crows 177

“My Dinner with Theo” 197, 354

 MTV Unplugged 2.0 158

 The Murder of Mary Phagan 99

“My Fair Homeboy” 179

 MTV Video Music Awards 138

 The Murder of Steven Lawrence 177

“My Favorite Broadway: The Leading

 MTV Video Music Awards 1986 168

 Murder on Lenox Avenue 150, 309

Ladies” 76, 218

 MTV Video Music Awards 1990 175 , Murder One 46, 289, 327, 363

“My Favorite Broadway: The Love

273

 Murder, She Wrote 25, 67, 84, 158, Songs” 153

 MTV Video Music Awards 1991 70

180, 187, 202, 207, 213, 234, 281,

“My Favorite Dad” 142

 MTV Video Music Awards 1992 43,

289, 293, 294

 My Fellow Americans 293–294

365

“Murder to a Jazz Beat” 84

 My Foolish Heart 66

 MTV Video Music Awards 1993 175

 Murder with Music 159

“My Forgotten Man” 242

 MTV Video Music Awards 1995 175

 Murder Without Motive: The Edmund

 My Friend Tony 214

 MTV Video Music Awards 1996 159

 Perry Story 165, 179

“My Funny Valentine” 3

 MTV Video Music Awards 1998 54,

 Murderous Angels 289

 My Gal Sal 320

168

Murphy, Dudley 306

 My Girlfriend’s Back 231, 269

 MTV Video Music Awards 1999 175,

Murphy, Eddie 3, 41, 130, 132, 143,

 My Hustler II 151

208, 296

174, 228, 266, 270, 275, 281, 292,

 My Last Love 214

 MTV Video Music Awards 2000 4, 168 , 305, 323, 340

“My Left Gator” 290, 344

175

 Murphy Brown 100, 107, 148, 205,

 My Life 273

 MTV Video Music Awards 2001 112 , 206, 354

 My Life as a Teenage Robot 196

138 , 175 , 208, 246

 Murphy’s Law 213, 214

“My Lips Are Waiting” 20

 MTV Video Music Awards 2002 20, 55

“Murray Gets Sacked and Paula Gets

 My Little Girl 6

 MTV Video Music Awards 2003 124 , Hired” 275

“My Love Is Like ... Wo!” 246

246 , 298

 Muse 184

 My Love Is Your Love 167

 MTV Video Music Awards 2004 209,

Muse, Clarence 52, 266, 374

 My Model Looks Better Than Your

274, 282

“Mushrooms” 322

 Model 266

 MTV Video Music Awards 2005 209

 Music Box 69

“My Mom’s Not an Ottoman” 346

 MTV Video Music Awards 2006 209,

 Music 55 120 , 164

 My Music: Movie Songs 69

274

 Music for Millions 374

 My Name Is Earl 247

 MTV2: The Shortlist 2003 138

 Music Hath Charms 172

 My Name Is Sarah 36

 MTV’s Top Pop Group 112

 Music Hath Harms 172

 My Nappy Roots: A Journey Through

“Mud” 228

“Music in Manhattan” 164

 Black Hair-itage 119, 188

“Muerte” 343

“The Music in Me” 144

“My Old Man” 369

“Mufaro’s Beautiful Daughters” 279

 Music Is Magic 217

 My One Good Nerve: A Visit with Ruby

“The Muffin Tops” 107

 The Music Lesson 347

 Dee 98

 Muggable Mary, Street Cop 165

 Music My Way 82

 My One Good Nerve: Rhythms, Rhymes,

 The Mugger 286

“The Music of George Gershwin” 120

 Reasons 98

 Muhammad Ali’s All-Star 60th Birthday

“The Music of Harold Arlen” 338

 My Own Worst Enemy 370

 Celebration! 34 , 70 , 83

 Music of the Heart 34

“My Past Is My Own” 269

 Muhammad Ali’s 50th Birthday Cele-

“Music That Mirrors the Times” 338

“My Pest Friend’s Wedding” 188

 bration 121, 168, 281, 296

 Musica en la noche 106

 My Place in the Horror 58

 Mule Bone 228, 363

 Musica Si 70

 My Point of View 347

 Mullato 129

 Musical Chairs 174

 My Purple Fur Coat 309

“Multiple Choice” 345

 A Musical Christmas at Walt Disney

“My Sister, My Doctor, Myself ” 244

Mumba, Samantha 244–245

 World 83

 My So-Called Life 199

 Mumford 371

“A Musical Tour of Tin Pan Alley”

 My Son, the Hero 202

Mumin, Carole 315

338

 My Stepson, My Lover 314

“Mummy Dearest” 299

 Musikladen 175, 185, 196, 331

 My Super Ex-Girlfriend 319

 Mundo VIP 43 , 70 , 142 , 168 , 332 , Mute Love 260

 My Teacher’s Wife 315

348 , 368

 The Muthers 40, 188, 191, 261, 262

 My Three Sons 67, 120

 Muppet Moments 165

 Mutiny 344

“My Three Witches” 282

 The Muppet Show 28, 116, 164, 296, MVP 373

 My VH1 Music Awards 138, 229

339

 Mwah! The Best of the Dinah Shore

 My Wife and Kids

64, 65, 85, 124,

 Muppet Video: Muppet Moments 28

 Show 28, 121, 176

136, 188, 192, 215, 251, 281, 356

 The Muppets: A Celebration of 30 Years

“My Aim Is True” 325

 My Wild Irish Rose 91

296

“My All” 69

 My Wonderful Life 291

 The Muppets at Walt Disney World 281

“My Baby” 113

“My World Is Empty Without You”

 Muppets Tonight 134

 My Baby’s Daddy 260, 261, 324

295

 The Muppets’ Wizard of Oz 20, 273

“My Best Friend’s Wedding” 369

“My Zombie Lover” 49

“Murder” 203

 My Big Phat Hip Hop Family 165

Mya 245–246

 Murder at the World Series 103

 My Bill 266

 Mya 246

 Murder Book 263

 My Blue Heaven 39, 258

 Mysterious Crossing 320

 Murder by Numbers 39

 My Bodyguard 35

 Mysterious Island of Beautiful Women

 Murder by Television 217

“My Bonnie” 179

191

“Murder by the Busload” 253

 My Brother 364–365

 Mysterious Ways 79

 Murder Call 59

“My Brother-in-Law’s Keeper” 11

 Mystery Broadcast 150

 Murder Can Hurt You 52

“My Brother’s Keeper” 77, 327

 Mystery Disc: Many Roads to Murder

 Murder in Black and White 73

 My Coolest Years 22, 215, 261, 329

174

 Murder in Harlem 51, 52, 125, 126,

“My Crazy Valentine” 131, 270

 Mystery in Swing 359

271, 300, 341

 My Darlin’ Aida 238

 Mystery Men 205

 Murder in Mississippi 256, 269

“My Daughter’s Keeper” 41, 73

“The Mystery of the Blue Train” 304

Index • 423

 Mystery Woman: Redemption 207

 Nativity: A Life Story 369

 Never Too Young to Die 342

 Mystery Woman: Sing Me a Murder

 Natural Born Komics 123

“Never Trouble Trouble Till Trouble

207

 Natural Love 221

Troubles You” 303

 Myth America 186

 Nature 40

 Never Wave at a WAC 39

 Nature of a Sista 273

 The New Adventures of Old Christine

 N-Secure 21, 49

 The Naughty Nineties 374

290, 318, 319

 The N-Word 135, 193, 211

 The Naughty Stewardesses 182, 183

 The New Adventures of Wonder Woman

 NAACP ACT-SO Awards 192

 Navy Seals 227

275

NAACP Image Award 4, 7, 12, 17, 18,

 Nay 103

 New Amerykah Part One (4th World

33, 35, 40, 58, 64, 67, 68, 71, 84,

Naylor, Gloria 10

 War) 27

95, 99, 108, 110, 111, 116, 117, 118,

 The NBC All-Star Hour 75

“New Arrivals” 288

123, 126, 127, 136, 141, 145, 146, 153,

 NBC Follies 15

 New Attitude 275, 314, 315

158, 166, 172, 174, 181, 185, 186,

 NBC 60th Anniversary Celebration 49, New Attitudes 85

190, 192, 193, 198, 204, 210, 221,

75, 118, 128, 197

 New Best Friend 329

227, 230, 239, 243, 244, 248, 254,

 NBC 75th Anniversary Celebration 281

 The New Bill Cosby Show 115

256, 259, 265, 267, 269, 272, 279,

 NBC 75th Anniversary Special 49, 73,

“New Blood” 79

290, 293, 297, 307, 310, 322, 325,

119, 197, 281, 299

 The New Breed 277

327, 329, 340, 341, 343, 345, 347,

 NBC Special Treat 165, 228, 313

 The New Centurions 21, 22, 76, 312

350, 363, 370, 372

 NBC: The First 50 Years — A Closer

 The New Dick Van Dyke Show 24, 137

 Nadine in Date Land 187

 Look 296

 New Eden 50, 170

 Nailed 245

 NCIS 125 , 180 , 207 , 245 , 246

“The New Employee” 362

Najee 118

 Neal Cassidy 111

 New Faces 194, 195

 Najee: Sax in South Africa 118

 Near Dark 276

 New Faces of 1954 194

“Naked Came Into the World” 250

 Nearly Departed 104

 The New Hollywood Squares 118, 279, Naked City 71, 73, 336

 Neat 372

300

“The Naked Civil Surgeon” 91

“A Necessary Evil” 228

 New Jack City 62, 178, 206, 229, 314, Naked in New York 133, 147, 323

Necessity 92

315, 363

“Naked Justice” 148

 Ned and Stacey 100

“New Job” 77

 The Naked Truth 208, 265

 Ned’s Declassified School Survival Guide

“The New Kid” 258

 Naked Warriors 141

356

 A New Kind of Family 162, 174, 175

“The Name Game” 208

“Needlepoint” 294

“A New Leash on Life” 104

 The Name of the Game 58, 152, 209, Nefertiti: Resurrected 330

“The New Normal” 327

214, 331, 345, 347

 Negermagasinet 48

 The New Odd Couple 264, 294

“The Name of This Game Is Aquittal”

 The Negotiator 322

 New Orleans 353

67

 Negro es un bello color 40

 The New People 257, 258, 318

 Name Your Adventure 8

 Negro Rhapsody 105

 The New Price Is Right 33

 Nameless Men 311

 The Neighbor 185

 The New Steve Allen Show 224

 The Name’s the Same 28

“The Neighborhood” 25, 270, 275

 The New Tom Green Show 138, 232,

“Nanna Don’t Play” 108

“Neighbors” 98, 335

333

 The Nanny 134, 162, 196, 288

Neilson, John 317

“New World Disorder” 93

“The Nanny and the Professor” 84

 Nell Carter Special 75

 New Year’s Day 177

“Naomi, Negress” 300

Nelly 62

 New Year’s Eve with Carson Daly 319

 Napoleon Dynamite 25

Nelson, Craig T. 342

 New Year’s Rockin’ Eve 2005 176

 The Narrow Street 316

Nelson, Haywood 155

 New Year’s Rockin’ Eve 2006 71

“The Narrow Thread” 214

 Nelson Mandela: An International Trib-

 New York 110, 139

Nas 19

 ute to a Free South Africa 82

 New York Daily News’ 149 , 326

 Nas: Video Antholog y, Vol. 1 159

 Nelson Mandela 70th Birthday Tribute

 New York, New York 4, 190

Nash, Johnny 97, 156

82, 168

 New York News 248

Nash, Niecy 246–247

Nelson, Novella 247–248

 New York Nights 216

 Nash Bridges 86, 204, 307, 308, 333

Nelson, Ozzie 317

 New York Post 72, 116

 Nashville 99 278

 Neo Ned 340

“The New York Story” 151

 Nasty Boys 362

 Neon City 343

 The New York Times 86, 156, 159, 238

“Nasty Girl” 342

 The Neon Empire 117

 New York Undercover 4, 27, 32, 53, 63,

“Nat King Cole” 82

 Neon Signs 224

94, 109, 146, 147, 154, 193, 196,

 Nat King Cole: Loved in Return 83, 196

 Neptune’s Daughter 151

206, 215, 229, 231–232, 232, 248,

 The Nat King Cole Show 28, 82, 120,

“Netcam” 270

288, 314, 315, 330, 355, 361, 373

176, 195

 NetForce 269

 The New Yorkers 357

 Natalie 82

 Network 345

Newhart, Bob 16

“Natalie Cole” 83

“Network Notes” 14, 144

Newkirk, Toy 248

“Natalie Cole: A Woman Who Knows”

 Neurotica 170

Newman, Paul 140

83

“Neutered Jimmy” 144

 Newman’s Law 80

 Natalie ... Live! 82

 Never a Dull Moment 91

Newmar, Julie 195

 The National Health 83

 Never Better 260

 News 4 New York 355

 National Lampoon’s Vacation 342

“Never Can Say Goodbye” 104, 251

 The News Is the News 323

 The National Lottery 70, 332

 Never Die Alone 135, 332, 333

 NewsRadio 7, 188

 The National Lottery Stars 332

 Never Forget 22

Newton, Thandie 248–250

 The National Lottery: Wright Around

 Never Mind the Buzzcocks 283

Newton, Wayne 115

 the World 298, 332

“Never My Love” 248

 Newton’s Apple 108

 The National Lottery Wright Ticket 70, Never Never 256

“The Next Best Thing” 162

138

“Never on Sunday” 59

 Next Day Air 13

 National Memorial Day Concert 83

 Never Say Goodbye 217

 Next Friday 187

 National Security 201, 240

 Never Say Never 53

 The Next Hit 344

 Native Son 62, 109, 367

 Never Too Busy 345

“The Next Life” 351

424 • Index

“Next of Kin” 311

“Night Train to Madrid” 224

 Ningen no shomei 228

 Next Time 15

 Night Train to Memphis 222

 Nip/Tuck 39, 40, 198, 199, 233, 309, Next Time We Love 217

 Night Trap 24, 191

332, 333

 NFL Football: Jets vs. Cowboys 20

 Night Visions 142

 La nit al dia 57

 The NFL Today 191

 The Night We Never Met 63

 Nit-Witty Kitty 279

“Nguyen” 236, 272

 Night World 38

 Nitecap 79

“Nice Guys Finish Last” 354

 The Nightclub Years 165, 353

Niven, David 137

 Nice Town 304

 Nightclubbing 184

 Nix on Dames 37

Nicholas, Denise 250–251

 Nightjohn 327

“No Cause for Alarm” 362

Nicholas, Harold 88

 The Nightman 287

“No Child Left Behind” 305

Nicholas Brothers 88, 277

 Nightmare in Badham County 234,

 No Child of Mine 275

Nichols, Mike 132, 217

283, 314

“No Deposit, No Return” 284

Nichols, Nichelle 251–252, 300

 A Nightmare on Elm Street 4: The

No Doubt 111

Nichols, Red 271

 Dream Master 248

 No Doubt 136

Nicholson, Jack 165, 307, 308

“Nightmare on 227” 327

 No Easy Way 7

 Nick and Jane 147

 Nights in Rodanthe 94

“No Free Samples” 290, 344

 The Nick at Nite Holiday Special 83, Nightshift 26

“No Good Deed” 41, 265

173

 Nikita Blues 21, 240

“No Good Deed Goes Unpunished”

 Nick Cannon Presents Wild ‘N Out 110, Nikita’s Blues 300

351

266

“Nikki” 232, 233

“No Greater Love” 373

 The Nick Cannon Show 361

Nimoy, Leonard 22

“No Hiding Place” 98

 Nick Freno: Licensed Teacher 369

“Nina Loves Alex” 372

 No Leave, No Love 374

 Nick of Time 285

“Nina Sees Red” 32

“No Man’s Land” 166

 The Nickel Children 324

 The Nine 92, 93

“No Mo’ Nicknames” 233

 Nickelodeon Kids’ Choice Awards 1999

9am with Dave and Kim 69

“No More Mr. Nice Guy” 46, 363

270

 Nine Lives 147, 268

“No More Wire Hangers” 119

 Nickelodeon Kids’ Choice Awards 2002

 Nine Months 374

“No, No, No, Part 2” 46

20

919 Fifth Avenue 282

“No Nudes Is Good News” 154

 Nickelodeon Kids’ Choice Awards 2004

“Nine, Ten, You’re Dead” 148

 No Ordinary Summer 267

274

1986 World Series 82

“No Place for a Lady” 254

 Nickelodeon Kids’ Choice Awards ’05 44

1991 Billboard Music Awards 168

“No Place Like Hell” 146

 Nickelodeon Kids’ Choice Awards 2005

“1992 Presidential Election” 272

 No Place Like Home 185, 261, 269

267 , 274

The 1993 Billboard Music Awards 118,

“No Place Like Homo” 268

 Nickelodeon Kids’ Choice Awards 2006

273

 No Place to Be Somebody. 52 , 308

112

1993 MTV Movie Awards 168

 No Place to Go 266

 Nickelodeon Kids’ Choice Awards 2007

 The 1993 World Music Awards 168, 331

“No Place to Hide” 6

274

1994 MTV Movie Awards 56

 No Prom for Cindy 93

Nicolet, Danielle 252–253

The 1995 Source Hip-Hop Music

 No Questions Asked 235

 Night & Day 150, 334

Awards 208

 No Reservations 197

 The Night Affair 303

1996 MTV Movie Awards 168

“No Sad Songs” 286

 Night After Night 150

1997 VH1 Fashion Awards 70, 289

“No Soul on Ice” 136

 A Night at the Apollo 296

1998 Billboard Music Awards 70

 No Strings 71, 72, 223, 325

“A Night at the Oprah” 368

1998 MLB All-Star Game 285

“No Time” 208

“A Night at the Orient” 351

1998 MTV Music Video Awards 70

 No Time for Comedy 39, 65

 The Night Before the Divorce 90, 91

1998 MTV Video Music Awards 232

 No Time for Love 278

 Night Court 141, 187, 190, 191, 284, 346

1999 Billboard Music Awards 70

 No Tomorrow 141

“Night Fears” 293

The 1999 Malibu MOBO Awards

 No Turning Back 236, 354

 A Night for Crime 91, 150

298, 332

“No Visible Bruises: The Katie Koest-

 Night Gallery 250, 261, 262

1999 MTV Europe Music Awards 70

ner Story” 74

 Night in New Orleans 90

The 1999 Source Hip-Hop Music

 No Way Out 98, 113, 277

 A Night in Tunisia 322

Awards 54, 95, 112, 142, 159, 175,

 Noah’s Arc 297

 The Night of January 16th 65

208, 210

 Noah’s Ark 268

 Night of 100 Stars 28, 75, 164, 336

 The 19th Annual American Music

 Noah’s Ark: A New Beginning 329

 Night of 100 Stars II 13 , 39–40, 49 , 51 , Awards 83, 168

“Noah’s Bark” 84

75 , 128 , 133 , 197 , 238 , 339

19th Annual GLAAD Media Awards

 Nobel Peace Prize Concert 47, 70, 298, Night of the Cobra Woman 80

36, 176, 301

368

“Night of the Dead Living” 373

 The 19th Annual Grammy Awards 82

Noble Sissle’s Society Orchestra 163

“The Night of the Diva” 325

19th Annual NAACP Image Awards

“Nobody Cares” 86

“Night of the Gladiator” 202

13, 75, 128, 173, 275, 306, 336, 346

 Nobody Loves an Albatross 104

 Night of the Living Dead 80

 The 19th Annual Soul Train Music

“Nobody Rides for Free” 373

 Night of Too Many Stars 299

 Awards 116, 230, 246, 266, 333

“Nobody’s Baby” 207

 A Night on the Town 195

“Ninety Pounds of Trouble” 45

 Nobody’s Child 165

 Night Owl 36

 The 9th Annual American Black

“Nobody’s Fool” 180

 Night Partners 57

 Achievement Awards 59, 106, 128,

 Nobody’s Girls: Five Women of the West

 Night Ride Home 323

131, 173, 179

294

 Night Shift 283

 The 9th Annual Black Achievement

“Nobody’s Supposed to Be Here” 86

“Night Sounds” 304

 Awards 160

 Noche del sábado 121, 347

 The Night Stalker 283

9th Annual Prism Awards 270

 Noche, noche 348

“Night Terrors” 77

9th Annual Soul Train Lady of Soul

 The Noel Edmonds Late Late Breakfast

 The Night the City Screamed 203

Awards 27, 65, 119, 124, 136, 153,

 Show 343

 The Night They Raided Minsky’s 153

291, 333, 361

 Noises Off 84

 The Night They Took Miss Beautiful 188

 The 9th Annual Soul Train Music

Noisette, Kathleen 253

“A Night to Remember” 187

 Awards 53, 215, 273, 296, 357

“Noisy Edge” 285

Index • 425

 Nojesmassakern 185

“Nude Issue” 332

“Of Damon, Pythias and Sleeping

“None So Blind” 154

 The Nude Princess 366

Dogs” 236

“Nope” 162

 The No. 1 Ladies Detective Agency 294

“Of Mice and Len” 326

 Nora’s Hair Salon 8, 166, 168, 187, 206, Number One with a Bullet 41, 204,

 Of Mice and Men 33

208

218, 253

“Of Past Regret and Future Fear” 158

 Nora’s Hair Salon II 8 , 91

 Number Two 98

“Off Broadway” 248

 Norbit 249

 Numb 3 rs 109, 147, 201, 270, 285, 327, Off Camera with Dean Cain 291

 Nordic Music Awards 2004 332

370

 Off Centre 135

 The Norliss Tapes 220

 Nunsense 200

 Off Limits 333

 The Norm Show 19

 Nurse 166, 320, 322, 369

 Off the Mark 17, 67

“Norm vs. the Boxer” 19

“Nurse Is a Feminine Noun” 303

 Off the Menu: The Last Days of

Norman, Maidie 253–255

 Nurse Sherri 182, 183

 Chasen’s 34

 Norman ... Is That You? 28 , 102 , 103 , The Nurses 98, 225, 303, 304

 Off the Rails 245

354

“Nurture” 151

 Offenders 26

 Norman Loves Rose 59

 The Nutcracker 103, 326

 The Office 186

 North and South 84

“The Nutcrackers” 100

“Office Antics” 215

 The North Avenue Irregulars 67

“Nuthin’ for Nuthin’” 214

“Office Spaceman” 282

 North Hollywood 186

 Nuts 117, 211

“An Officer and a Thespian” 346

 Northern Exposure 6, 193

 The Nutty Professor 266, 267, 289

“An Officer and a Waldo” 253

“Northern Lights” 199

 Nutty Professor II: The Klumps 107,

“Officer Down” 188

Norton, Ed 95

165, 175, 264, 319

 The Offspring 76

 Norwood 67

 The N.Y. Friars’ Club Roast of Drew

 Orfreu Negro 94

Norwood, Brandy see Brandy

 Carey 319

 Oft in the Silly Night 172

Norwood, Sonja 53

 NY Graham Norton 267

“Oh Come All Ye Faithful” 248

Norwood, William Raymond “Ray J”,

 NY TV: By the People Who Made It

“Oh Dad, Poor Dad” 340

Jr. 53

339

 Oh Drama! 41 , 135 , 281

Norwood, Willie 53

 ny-lon 186

 Oh Kay! 330

“Not a Drop to Drink” 148

 NYPD 250

“Oh, Mama!” 148

 Not a Ladies’ Man 65

 NYPD Blue 7, 36, 37, 85, 94, 103, 143, Oh, Nurse! 258

 Not a Single Blade of Grass 188

146, 148, 151, 170, 198, 199, 205,

“Oh Thank Heaven for Seven-Eleven”

 Not as a Stranger 235

207, 228, 247, 261, 282, 287, 288,

162

 Not Easily Broken 158, 206, 247

290, 307, 308, 311, 326, 329, 330,

 Ohara 306

“Not I Barbeque” 37

345, 350, 351, 355, 363

O’Hara, Maureen 80

“Not Just Another John Doe” 286

 O’Hara: U.S. Treasury 258

 Not So Much a Programme, More a Way

“O Brother, Where Art Thou?” 33

 O’Hara’s Wife 236

 of Life 195, 357

“O Captain, My Captain” 365

“Ohmigod, Fanatic” 253

 Nothing But a Man 121, 122, 209, 293

“O Solo Mio” 345

“Oil of Ol’Lay” 269

“Nothing but Heartaches” 295

 O, The Oprah Magazine 367

 The O.J. Simpson Story 248

 Nothing But the Truth 34

Obama, Michele 299

The O’Jays 84

 Nothing Is Private 154

“The Object of My Affection” 65, 218

 Okay Toots! 217

 Nothing Lasts Forever 320, 364

Oboler, Arch 129

 The Oklahoma City Dolls 234

 Nothing Sacred 36, 217, 327

O’Brien, Florence 360

Okonedo, Sophie 171, 256

 Nothing to Lose 146

 Obsessed 47

“Ol’ Betsy” 99

“Nothing to Sneeze At” 234

“The Obsession” 124

“Old and Alone” 37

 Notorious 34, 208

 The O.C. 92, 93

“Old Debts” 346

The Notorious B.I.G. 62, 208

“Occupational Hazard” 136

 Old Dracula 137

 The Notorious B.I.G.: Ready to Die —

 Ocean’s Thirteen 367

“Old Flames Never Die” 17

 The Remaster 4

O’Connor, Carroll 143, 179

“The Old Man” 77, 101

 Notorious but Nice 38

 O.C.T.: Occult Crimes Taskforce 95

 Old Man Mose 200, 201

 The Notorious Elinor Lee 51, 52, 149–

 October Road 181, 182

 The Old Man Who Read Love Stories

150, 277

“The Octopus Show” 40

334

“The Notorious Jumping Frog of

 The Odd Couple 17

 Old Rockin’ Chair Tom 278

Calaveras County” 236

“The Oddball Parade” 332

“Old School Ties” 334

 The Notorious K.I.M. 208

“Oddballs & Original Characters”

 The Old Settler 12, 188, 192, 300

 La notte dell’alta marea 141

128, 173

“The Old Sister” 286

 Le notti porno del mundo 2 366

 Odds Against Tomorrow 335

“Olde Tyme Religion” 248

“Novel Reflections: The American

“Odds for Big Red” 67

Olden, Charles 172

Dream” 270

 Oddville, MTV 229, 276, 289

“The Older Woman” 52, 278

 Novocaine 323

“Ode to Billie Jo”

312

 Oldest Living Confederate Widow Tells

 Now 164

 Odessa 188

 All 335

 Now Hear This 211

Odetta 255

 Oliver 142

 Now That’s What I Call Music!: The

 Odetta 255

 Oliver & Company 275

 Best Videos of 2003 246

 Odetta and the Blues 255

 Oliver Twist 256

 Now You Know 186

 Odetta at the Gate of Horn 255

 Olivia Newton-John: Hollywood Nights

 Nowhere 329

 Odetta Sings Ballads and Blues 255

331

“The Nowhere Child” 303

 Odetta Sings Folk Songs 255

Olsen, Johnny 337

 Nowhere Fast 200

 Odicie 275

“Omaha Tiger” 183

 Nowhere Road 257

O’Driscoll, Martha 216

 Omega Man 76

 Nowhere to Go 177

 The Odyssey 364

Omilami, Elizabeth 256–257

“Nowhere to Run” 238

 Oedipus 247

Omilami-Williams, Elizabeth see

 NowhereLand 260, 363

 The Oedipus Plays 324

Omilami, Elizabeth

“N.S.F. Thurmont” 248

“O’er the Ramparts We Watched” 73

 Omnibus 116, 195

 NTSB: The Crash of Flight 323 117

 Of Boys and Men 34, 297

 On a tout essayé 57, 70

426 • Index

 On-Air with Ryan Seacrest 33, 85,

 100 Greatest Women of Rock and Roll

O’Neal, Ron 24, 125

116, 124, 138, 175, 333, 340, 365,

332

O’Neill, Eugene 96

368

 The 100 Lives of Black Jack Savage 41

 The Onion Field 278

“On & On” 26

 The 100 Most Memorable TV Moments

 Onkel Toms Hütte 195, 238

 On Being Black 80, 81, 209

142, 233, 252

 Online 84

 On Bended Knee 187, 345

 The 100 Most Unexpected TV Moments

“Only Connect” 128

 On Golden Pond 337

94, 182, 233

 Only Yesterday 38, 352

 On Her Majesty’s Secret Service 261

 The 100 Scariest Movie Moments 253

 Oo-Bla-Dee 322

 On How Life Is 138

 100 Years of Hope and Humor 368

 Open Access 79

 On Location with Fame 69

 101 Biggest Celebrity Oops 44, 49, 63, Open Admissions 268

 On n’est pas couché 203

70, 274, 276, 296

“Open and Shut Case” 15

 On Our Own 85, 136, 192, 310, 311

 101 Craziest TV Moments 85, 247

“Open Heart” 326

 On Promised Land 256

 101 Dalmatians 128

“Opening Moves” 157

 On Such a Night 266

 101 Even Bigger Celebrity Oops 85

“Opera Lovers” 256

 On the Edge 141, 268

 101 Guiltiest Guilty Pleasures 244

 Operacion triunfo 70

 On the Line 187

 101 Most Shocking Moments in Enter-

 Operalia 296

 On the Lot 8, 9

 tainment 43, 70, 168, 365

“Operation Does She Yield” 15

 On the One 19

 101 Most Unforgettable Saturday Night

“Operation Fastball” 203

“On the Rebound” 292

 Live Moments 276

“Operation: Hijack” 258

“On the Road” 257, 331

 100 Greatest Dance Songs of Rock ‘n’ Roll Operation Splitsville 99

 On Thin Ice: The Tai Babilonia Story

47

 Operator 13 217

250

“One Hundred Tears” 76

 The Opponent 109

 On Tour with Tina 285, 332

 One in a Million 3, 116, 155

 Opposite Sex 37

 On Valentine’s Day 146

 One in a Million: The Ron LeFlore Story Oprah 229

 On Velvet 222

305

 Oprah After the Show 368

 On with the Show 352, 353

 One Last Ride 107

 Oprah, Cher and Tina Turner at Cae-

 On Your Toes 169

 One Last Time 192, 240

 sar’s Palace in Las Vegas 332

“Onatha” 67

 One Life 159

“Oprah Winfrey” 368

“Once a Snitch” 191

 One Life to Live 27, 147, 153, 159, 160, The Oprah Winfrey Oscar Special 171

 Once and Again 287, 329

170, 240, 248, 265, 279, 287, 294,

“Oprah Winfrey Presents” 367

“111 Natural Blues” 58

315, 318, 326, 327

 The Oprah Winfrey Show 20, 32, 34–

“Once and Fur All” 52, 255

“One Long Tomorrow” 305

35, 43, 47, 49, 70, 83, 109, 116, 131,

“Once Bitten” 179, 248

 One Love: The Bob Marley All-Star

171, 176, 197, 199, 249, 259, 267,

 Once Fallen 158

 Tribute 27, 112, 273

274, 281, 285, 291, 294, 296, 298,

“Once in a Blue Moon” 180

“One Man and a Baby” 21

299, 332, 348, 356, 367

 Once More, My Darling 278

 One Man Band 364

 Oprah’s Roots: An African American

 Once Seen 256

 One Mile from Heaven 349, 350

 Lives Special 368

“Once There Was a Bantu Prince” 58,

 One Missed Call 136

 Opryland 237

236

 One Mo’ Time 172, 300

 The Optimistic Do-Nut Hour 216

 Once Upon a Time 177, 286, 332

 One More Time 16

 Orange Bowl Parade 192

 Once Upon a Time ... When We Were

“One Nation Indivisible” 176

 The Orange British Academy Film

 Colored 122, 165, 190, 279, 288

 One of a Kind 283

 Awards 43, 63, 249

“Once Upon a Victim” 284

“One of Our Bombs Is Missing” 258

 The Orchid House 305

 One 136

“One of Our Firemen Is Missing” 120

 Orchids and Ermine 311

“One Ball” 224

“One of Them” 125

“The Ordeal” 58

 One Call Away 197

“One of Us” 182

 Order in the Court 273

 One Christmas 314

 106 & Park 47, 58, 298, 319

 The O’Reilly Factor 192

 One Dark Night 150

 106 & Park Top 10 Live 20, 33, 35, 112, Orfeu Negro 94

“One Degree of Separation” 251

116, 168, 185, 193, 209, 210, 230,

 The Organization 223, 224

 1-800-Missing 123, 138, 288

232, 233, 259, 266, 267, 274, 301

 Orgia stin kerkyra 366

 One False Move 360, 361

 One on One 18, 19, 25, 55, 85, 93, 111, Original Gangstas 141

 One Fine Day 165

112, 119, 131, 142, 154, 173, 187, 247,

 Original Intent 67

 One Flight Stand 333

265, 270, 272, 291, 355

 The Original Leads of the Temptations

“One for My Daughter” 25

 One on One: Classic Television Inter-

116

“One for the Road” 236

 views 164

 Original Sin 272

“One Fresh Batch of Lemonade” 67

 One Red Rose 297

 Orinoco prigioniere del sesso 366

“One Giant Leap” 41, 285

“One Small Step” 77

 Orleans 11, 41, 234

 One Good Cop 372

 One Special Victory 34, 286

Osbourne, Sharon 53

“One Hit Wonder” 355

 One the One 195

 Oscar Peterson: Music in the Key of

 One-Hit Wonders 55, 138

 1001 Most Unforgettable SNL Moments

 Oscar 121

 One Hour to Live 150

47

 Oscar’s Greatest Moments 69

 100 Centre Street 109, 200, 248, 287, One to Grow On 49, 118

 Osmosis Jones 53

294, 350, 351

 One Tree Hill 205

 Ossie and Ruby! 99

 100 Cheesetastic Video Tricks Exposed

“The One Where Emma Cries” 170

 The Ossie Davis and Ruby Dee Story

253

“The One Where Rachel Quits” 270

 Hour 98

 100 Greatest Dance Songs of Rock & Roll One Wish 86

 The Other Americans 195

168, 175, 185, 208, 296, 298

 One Wish: The Holiday Album 168

 The Other Brother 146, 231

 100 Greatest Kid Stars 8, 49, 197

“The One with the Cheap Wedding

“The Other F Word” 290

 100 Greatest Songs of the ’90s 299

Dress” 340

 The Other Half 8

 100 Greatest Teen Stars 51, 53, 69

“The One with the Sonogram at the

 The Other Side of the Rainbow 237

 The 100 Greatest TV Quotes and Catch-

End” 272

“The Other Sister” 247

 phrases 128, 313

“The One with the Thumb” 206

 The Other Victim 213

 100 Greatest Videos 27, 208

 One Woman’s Courage 369

 Other Women’s Children 104

Index • 427

 The Others 340

“Oxford Gray” 374

“Parent’s Day” 81

 Otherworld 325

 Oz 11, 196, 248

 Paris 265

 Ouanga 349, 350

 Ozzie and Harriet— 317

 Paris Blues 73

 Our America 146, 363

 Ozzie’s Girls 317, 318

 Paris Is Burning 154

 Our Blushing Brides 37

 Ozzy & Drix 124

 Paris Match 288

 Our Country USA to Z 135

 Paris Mes Amours 31

 Our Favorite Things: Christmas in Vi-

P. Diddy 62, 208

 Paris Qui Remue 30

 enna 365

“P Is for Protectors” 270

 Paris Vogue 63

 Our Friend, Martin 35, 133, 368

Pace, Jean 258

 Paris Was a Woman 31

 Our Gang 88

Pace, Judy 156, 257–258

 Park Day 268

 Our House 361

 Pacific Blue 19, 47, 136, 158, 291, 298

Parker, Eleanor 109

 Our Lan’ 228

 Pacific Palisades 67

Parker, Nicole Ari 260, 363

 Our Man Flint 152

“Pacific Rimshot” 207

Parker, Paula Jai 260–261

 Our Man in Havana 357

 Pacific Station 141–142

Parker Kodjoe, Nicole Ari see Parker, Our Place 137

Pacino, Al 329

Nicole Ari

 Our Song 351

 The Package 141, 324

 Parker Lewis 182

 Our Thirties 186

“The Pact” 109, 136

 Parker Lewis Can’t Lose 52

 Our Wife 150

 The Pagan Lady 316

 The Parkers 48, 49, 55, 58, 85, 103, Our World: Zoo Babies with Whoopi

Page, Geraldine 72

124, 144, 180, 186, 208, 232, 233,

 Goldberg 134

Page, “Hot Lips” 177

240, 265, 270, 276, 290, 307, 308,

 Out All Night 123, 124, 348

Page, LaWanda 258–259

309, 343, 344

“Out at Home” 22

 The Pagemaster 133

 Parking 77

“Out Here on My Own” 68

“Paging Nell” 76

 Parkinson 249, 332, 348, 368

“Out of Africa” 363

 Paid 37

Parks, Gordon, Jr. 125, 219

 Out of Africa: Heroes and Icons 63, Paid in Full 146

Parks, Rosa 188

368

“A Pain in the Aspen” 48

Parks, Trina 156, 261–262

“An Out of Body Experience” 124

“Paint Misbehavin’” 289

 Parole Fixer 39

“Out of Bounds” 266

 The Painting 13, 91

“The Parrot Trap” 106

 Out of Control 96, 203

 The Pajama Game 223, 300

 Part Time Pal 278

 Out of Darkness 286, 295, 296

 Pajama Party 180

“The Par-tay” 41

 Out of Line 36

Pal, George 245

 La Partita 36

 Out of Payne Comes Love 263

Palance, Jack 16, 268

“The Partner” 186

 Out of Rosenheim 268

 The Palm Beach Story 278

“A Partnerless Partner” 48

 Out of Sight 93

Palmer, Gretchen 236

 Partners 7, 144, 205–206

 Out-of-Sync 12, 13

Palmer, Keke 185, 259–260

 Partners and Crime 218, 276

 Out of the Blue 334

 Palmer’s Pick Up 185

 Partners in Crime 365

“Out of the Frying Pan” 21

 Palmerstown U.S.A. 15, 286

“Partners in Danger: Chapter I” 75

“Out of the Half-Light” 19, 248

Palmisano, Conrad 68

“Partners in Death” 365

“Out of the Night” 67

“La Paloma” 275

Parton, Dolly 166, 228

“Out of the Past” 41, 143, 151, 265

 Palooka 38

“The Party” 250

 Out of Time 198

 Palookaville 147

 A Party for Richard Pryor 346

 Out of Time: Crime Scene 199

“Pam Grier” 142

 Party Girl 85

“Out-of-Town Brown” 182

 Panama Hattie 164

 Party Husband 38

 Out to Lunch 369

“Pandora” 142

 Party in the Park 2002, Top of the Pops The Outcasts 122, 254

 Pandora’s Box 30, 118

20

 The Outer Limits 36, 79, 143, 292, The Panel 245

 Party of Five 247, 287

302, 303, 336

“Panic in the Sheets” 203

“Party Over Here” 100

 OutKast Goes to Idlewild: The Rebirth of Panorama 357

 Party Planner with David Tutera 34, Cool 263

 Panther 33, 34, 205

330

 Outlaws 234

“The Paola Story” 58

“Party’s Over [Here]” 21

 Outrage 286

“Papa Doc” 335

 Pasiones desenfrenadas 366

 Outside Chance 22

 Papa’s Delicate Condition 235

“Passage to Libya” 354

 Outside the Law 37

 The Paper 323

“Passages” 230

 The Outsider 152

 The Paper Chase 52, 250

 Passing Glory 98

 The Outsiders 59

 The Paper Chase: The Third Year 182

“A Passing Inspection” 354

“Over Exposure” 289

“The Paper Clock” 170

 Passing the Baton 28

“The Over-Hill Gag” 81

 Paper Doll 88, 90

 Passing the Buck 222

 Over My Dead Body 354

 Paper Dolls 24

 Passing Through 127

 Over the Goal 217

“Paper Hats & Everything” 277

“Passing Time” 166

 Over the Hedge 319

 The Paper Mache Chase 221

“Passion” 218

 Over the Moon 357

 Paper Soldiers 91

 Passion Fish 34, 370, 371

“Over the Rainbow” 101

Papp, Joseph 5, 14, 237, 287, 320

 A Passion for Justice: The Hazel Brannon Over the Years 209

 Paradise 59

 Smith Story 314

 Over There 186

“Paradise Blues” 339

 Passions 127, 128, 246

“Over Your Dead Body” 356

 Paradise in Harlem 112, 113, 149, 309

“Passports” 238

“The Overlord” 275

 Parallel Paths 215, 275

 Password 73, 164, 224

 Overnight Sensation 39

“Paranoia” 7

 Password Plus 284

 Override 6, 202

 Pardon My Sarong 105

“Past Imperfect” 19

 O’Voutie O’Rooney 201

 The Parent ’Hood 21, 103, 135, 136, 181,

“Past Tense” 207

 Owen Marshall: Counselor at Law 353

187, 199, 204, 206, 210, 251, 259,

 Pastor Brown 64, 232, 240, 260, 288, The Owl and the Pussycat 302

261, 270, 308, 313, 369

309

 OWN: The Oprah Winfrey Network

“The Parent Trap” 136, 244

 The Pat Boone Chevy Showroom 120

367

 Parent Trap III 99

 The Pat Boone Show 121, 195

428 • Index

 Patch Adams 107, 146

“People Like Us” 315

“Peterotica” 244

 Paternity 236

“The People Next Door” 81

Peters, Bernadette 14, 53

 The Path to 9/11 181

 The People Speak 144, 351

“Peter’s Two Dads” 244

“The Patient” 282

“The People vs. Howard” 252

Petersen, Zaria 135

“Patrons Ain’t” 128

“The People vs. Lois Lane” 143

 Petrocelli 284

“Patsy” 323

“The People vs. Sergius Kovinsky” 109

Pettiford, Valarie 21, 265

“Patterns: The Big Concert” 15

 People Yearbook ’ 95 357

 Peyton Place 98, 257, 258

Patton, Paula 262–263

 People’s Century 371

Pfeiffer, Michelle 91, 195

 The Paul Lynde Show 312

 The People’s Choice 349

“Phantasms” 282

 The Paul O’Grady Show 71, 230

“Pepito” 31

 The Phantom Broadcast 38

 Paul Reiser 186

 Pepito’s Story 11

“The Phantom Farmhouse” 261, 262

 Paul Sills’ Story Theatre 190

 Pepsi Play for a Billion 291

 Phantom Force 230, 231

Paulk, Marcus T. 54

 Pepsi Smash 340

 Phantom Lady 150, 278

 Pauly 348

 Pepsi Smash Super Bowl Bash 291

 Phantom of the Air 38

 Pavarotti and Friends for the Children of Percy & Thunder 122, 203, 272, 285

 Phantom Punch 91

 Liberia 83, 365

 Perdido 287

 Phat Girlz 232

 Pavarotti and Friends ’ 99 for Guatemala Perfect 334

 Phenom 365

 and Kosovo 70

 The Perfect Age of Rock ‘n’ Roll 98

Phifer, Mekhi 231

 Pavarotti and Friends 2002 for Angola

 Perfect Crime 143, 257

 The Philco Television Playhouse 156, 185

 A Perfect Fit 18, 297

304

 The Pavilion 199

 The Perfect Game 107, 345

 Philip Marlowe, Private Eye 131

“Paying the Piper” 208

 The Perfect Holiday 185, 273, 329, 340

 A. Philip Randolph: For Jobs and Free-

“Payload” 325

 The Perfect Marriage 320

 dom 323

Payne, Benny 241

 A Perfect Murder 248

 The Phoenix 125

Payne, Freda 258, 263–264

 A Perfect Note 362

 Phone Booth 260, 261

 Payne & Pleasure 263

 Perfect Prey 19

 The Photographer 10–11

 Payoff 202

 The Perfect Score 117

“Phylicia Rashad” 281

Payton, Jo Marie see Payton, JoMarie

“The Perfect Storm” 201

 The Phynx 226

Payton, JoMarie 264–265

 Perfect Stranger 42

“The Physical” 118

 PBS Hollywood Presents 12, 188

 Perfect Strangers 207, 264

 The Piano Lesson 151, 227, 370, 371

 PBS Hollywood Presents: The Old Settler

“The Perfect Valentine” 260

“Piano, No Strings” 85

13, 281

“The Perfect Woman” 73

“Pick Six” 259

 PBS Special 196

 A Perfect World 10

 Picket Fences 100, 284, 373, 374

“Peace of Mind” 162

 Performance 304

Pickett, Bill 60

“Peace Out” 326

 Pericles 106

“Pick-up 38

 A Peaceable Kingdom 362

 Permanent Wave 165

 The Pick-up Artist 364

 The Peacemaker 330

 Pero esto que es? 82, 175

Pickup on Noon Street” 131

 Peach Melba 237

 The Perry Como Show 28, 164

 The Picnic 270

 Peaches 256

 Perry Como’s Spring in New Orleans

“Picture Day” 107

“The Peanut Reaction” 355

339

 Pictures of Hollis Woods 371

Pearce, Guy 245

 Perry Mason 78, 254, 277, 345, 346

 Pie in the Sky 324

 Pearl 11

 Perry Mason: The Case of the All-Star

 Pie, Pie Blackbird 222

 The Pearl Bailey Show 28, 213

 Assassin 39

“A Piece of the Action” 17, 104, 170,

 Pearl Bailey: With a Song in Her Heart

 Perry Mason: The Case of the Fatal

250, 274, 275, 325

27

 Framing 239

“A Piece of the Roc” 65

“A Pearl of Great Value” 180, 355

 Perry Mason: The Case of the Reckless

Pierce, Joyce Wright 52

“Pearlie Mae” 27

 Romeo 220

“A Pig Too Far” 79

 Pearl’s Kitchen: An Extraordinary Cook-

 Perry Mason: The Case of the Silenced

 Pigeons 237

 book 27

 Singer 34, 365

Pigford, Eva 265–266

“Pearl’s Story” 48

 A Perry Mason Mystery: The Case of the

“Piggy” 290

 Peck’s Bad Boy 169

 Lethal Lifestyle 73

 Pigmeat Throws the Bull 201

 Peck’s Bad Boy with the Circus 39

 A Perry Mason Mystery: The Case of the

 Pigmeat’s Laugh Hepcats 278

 Pee-Wee Herman’s Christmas Special

 Wicked Wives 181

 Pilgrim 285

185, 227

Perry, Stephen 225

“Pillow Talk” 142

 Pee Wee’s Playhouse 226, 227

Perry, Tyler 130, 174, 178, 197, 199,

 Pillow to Post 90

Peete, Rodney 290

201, 231, 259, 309, 335, 340, 343

“The Pilot” 77

“A Pelican in the Wilderness” 67

“Persistence of Vision” 288

Pilot, Bernice 266

 The Penalty Phase 15

 Person to Person 176, 195

“Pimp My Gurney” 276

 Penelope, Camino a los Oscar 96

“Personal Demons” 99

“The Pinballs” 22

 Penn & Teller’s Sin City Spectacular 48, Personality 28

“A Pinch for a Pinch” 189

92, 134, 233, 297

 Personals 91, 200, 275

“Pine Barrens” 122

“Penny” 175

 Persons in Hiding 374

“Pinetop” 147

 Penny Ante 104, 292

 Perverse oltre le sbarre 366

“Pink Cadillac” 82

“Penny Marshall” 135

 The Pet Set 284

 The Pink Chiquitas 195

“Penny Potter” 206

 Pet Star 49

 Pink Eye 329

 Penrod and His Twin Brother 266

 Pete Kelly’s Blues 120

“The Pink Guitar” 186

 Penrod and Sam 169, 266

 Peter and Vandy 324

 Pink Lady 189

 Penrod’s Double Trouble 266

 Peter Benchley’s Creature 106

“The Pink Pages” 324

 Pensione amore servicio completo 366

 Peter Benchley’s The Beast 179

 The Pink Panther 46, 47

 The Pentagon Wars 93

 Peter Gunn 28, 73, 189

Pinkett Smith, Jada 260, 266–268

Pentecost, Martha 174

 The Peter Marshall Variety Show 15

 Pinky 88, 222, 235, 352, 353

 The Penthouse 130

 Peter Pan 190

 Pinky and the Brain 142, 192

 People Are Talking 366

 Peter Rabbit and the Crucifix 313

 Pinocchio 273

Index • 429

 Pinocchio 3000 133

 Playwrights ’ 56 353

 Porg y and Bess: An American Voice 73, Pinocchio’s Revenge 214

 Please Don’t Hit Me, Mom 325

99

 Pippin 132, 357

“Please Pass the Jock” 311

 Porg y in wein 238

 The Pirate 149

“The Pleasure Planet Principle, or G

 Porn ’n Chicken 324

“A Pirate Looks at 15 to 20” 92

Marks the Spot” 49

 Port Charles 148, 239, 240, 369

 Pirate Prince 249

“The Pleasure Principle” 174

 Portal 85

 Pirates of the Caribbean: The Curse of

 Pledge This! 199

“Portals of Music” 176

 the Black Pearl 300, 301

 P.N.O.K. 146

Porter, Cole 81

 Pitch 133

 Pob’s Programme 304

 Portfolio 184

Pitchford, Dean 68

 Pocketful of Miracles 277

Portman, Natalie 8

 La pitoconejo 366

“A Pocketful of Posies” 195

“Portrait of a Lady Killer” 191

Pitt, Brad 129

 Pocomania 177, 222

“Portrait of Evil” 162

 Pixelon’s iBash 83

 Poetic Justice 6, 7, 117, 174, 175, 193,

“Positive” 311

 The PJs 100, 104, 206

205

“Positive Results” 180

 P.K. and the Kid 293

 Poetry, Passion —The Postman 36

 Positive Voices: Women and HIV 285

 A Place for Annie 227

 Point of No Return 327

 Posse 141, 288

“A Place in the Sun” 151

“Point of Origin” 62, 344

 The Possession of Michael D. 279

“Place Josephine Baker” 31

 Point Pleasant 93

 The Possession of Nurse Sherri 183

“Placebo Effect” 268

 Pointman 261

“Post Mortem” 327

 Placido Domingo: Stepping Out with the

 Poiret est vous 331

 Postal Inspector 217

 Ladies 339

 Poirot 304

 Postcards from the Edge 269

“The Plan” 325

“Poison” 170

“Potato Boy” 207

“Plan B” 248

“Poison Ivy” 6, 127

“Potts Don’t Fail Me Now” 269

 The Planet of Junior Brown 359

Poitier, Sidney 10, 16, 27, 73, 140, 147,

Pounder, CCH 268–270

“Planet of the Lost” 189

156, 190, 194, 209, 219, 223, 243,

“Powder Burn” 343

 Planet Terror 95, 268, 324

268, 286, 324

Powell, Adam Clayton, Jr. 52, 72,

“Planning Parenthood” 141

Poitier, Sydney Tamiia 268

303, 349

“Plastic White Female” 204

“Poker #2” 93

“Power” 109

“Plates” 251

“Pokerface” 356

 Power of Attorney 79

 Platinum 215, 373

 The Polar Express 126

“The Power of Darkness” 372

 Platinum Comedy Series: Roasting

 Polaroid Stories 84

 The Power of the Whistler 222

 Shaquille O’Neal 233, 274

 Police Story 15, 17, 22, 58, 76, 191, 213,

“Power Play” 192, 207

“Plato’s Stepchildren” 251

214, 228, 250, 264, 373, 374

“Power: The Eddie Matos Story” 373

“Play” 154

 Police Woman 11, 15, 40, 76, 83, 191, Power, Tyrone 80

“Play Ball” 199

195–196, 220, 224, 255, 284, 317,

 The Powers of Matthew Star 148

“Play Christy for Me” 345

318

“PPX” 207, 327

 Play for Today 304

 Policewomen 40

 The Practice 48, 49, 66, 94, 109, 147, Play, Genius, Play! 129

 Policy Man 241

148, 182, 207, 240, 286, 287, 370,

“Play Me or Trade Me” 49

 Politically Incorrect 147, 188, 189, 192, 374

 Play Misty for Me 319, 320

332, 357

“A Prairie Home Companion” 299

 Play of the Month 357

Polk, Oscar 126

“Praise Dilaudid” 59, 371

 Play of the Week 98, 119, 120, 195

 Polka Dot Door 285, 362

 Praise House 37

“Play to Win” 129

 Polka-Dot Puss 279

 Praise the Lord 244

 Play Your Own Thing: A Story of Jazz

 Polly 12, 20, 41, 196, 197, 226, 279

Pratt, John Thomas 105

 in Europe 57

 Polly and Marie 297

Pratt, Kyla 270

 Playas Ball 215, 309

 Polly: Comin’ Home 12, 41, 196, 197, Prawy, Marcel 238

“The Playbook” 136

279

 A Prayer for America: Yankee Stadium

 Playboy 40, 177, 184, 188, 223, 283

 Pollyanna 12, 196

 Memorial 368

 Playboy After Dark 224, 284, 331

 Poltergeist: The Legacy 79, 294

“A Prayer for the Living” 134

 Playboy: Babes of Baywatch 48

 Polterguests 304

“A Prayer for the Lying” 180

 Playboy of the West Indies 103, 192

 Le Pompier des Folies-Bergéres 31

“The Pre-Nup” 134

 Playboy Playmates: The Early Years 178, The Ponder Heart 206

“Pre-Nuptial Disagreement” 215

189

 Pontiac Playwrights ’ 56 109

 The Preacher’s Wife 99, 154, 166, 168, Playboy: The Party Continues 189, 213,

“The Pony” 285

205

332

 “Pool Hall Blues” 154

 Preaching to the Choir 19, 195, 248

 Playboy: The Ultimate Pam Anderson

 Poor Boy’s Game 362

 Precious Blood 370

48

 Poor Devil 373

Preer, Evelyn 51, 60, 169, 172,

 Playboy Video Magazine, Vol. 8 185

 Poor Pretty Eddie 338

270–271

 Playboy’s Penthouse 120

 Poor Things 95

“Precious Love” 26

 Play’d: A Hip-Hop Story 55, 56

 Pootie Tang 319

“Pregnant Pause” 182

“Playdate” 260

 Pop Goes Christmas 47, 298

 Prelude to a Kiss 288

 The Player 40, 129, 133, 288

 Pop Goes the Weasel 115

 Premiere Bond: Die Another Day 43

 Player 5150 107

“Pop Life” 246

 Premiere Women in Hollywood Awards

“Player, Interrupted” 93

“Pop Star” 246

274

 Players 229

“Popcorn, Peanuts, and Cracker Jacks”

Preminger, Otto 27, 72, 88, 285, 316,

 The Players Club 210

148

319

 Playhouse 90 39 , 195

Pope, David 59

 Premios amigo 99 332

 Playing Around 311

“Pop’s Girlfriend” 276

 Premios Fox Sports 301

“Playing God” 100

 Popular 107, 247, 345

 Premium 248, 266, 301

“Playing Possum” 93

 Popworld 112

 Premium Blend 318

 Playing the Field 323, 324

 Porg y 109

 Premonition 211

 Playing with Fire 230, 231, 335, 363

 Porg y and Bess 27, 28, 73, 87, 90, 101, La Prensa 326

“Playing with Matches” 76

109, 238, 242, 251, 289, 316

 Prescription: Murder 152

430 • Index

 Prescriptions 18, 215

 Private Number 149

“A Public Affair” 230

 Presenting Lily Mars 374

 Private Obsession 264

“The Public Burning” 372

“Presenting the Three Degrees” 307

 Private Practice 218

 Public Enemy 15

 President Kennedy’s Birthday Salute 120

 The Private Public 48

 Public Enemy’s Wife 266

 Presidio Med 247, 355

 Private Times 229

 Public Morals 270

Presley, Elvis 223

 Private Valentine: Blonde and

Puff Daddy see P. Diddy

“Pressure Point” 191

 Dangerous 124

 Pulie Victorious 153

 Presumed Innocent 165

 Privileged 8

 Pullin’ Me Back 87

 Prêt-à-Porter 63, 185, 288

 Prizzi’s Honor 269

“Pulling Away” 117

 The Pretender 77, 170, 180, 270, 288, Pro and Cons 306

 Pulp Comics: Caroline Rhea 134

333, 363

“Pro Choice” 282

“Pulp Marion” 261

“Pretty Angels All in a Row” 45

 The Probe Team 348

 Pulse 44, 47, 230

“Pretty Baby” 49

“The Problem of the Missing Baseball”

 Pulse Pounders 162

 Pretty Fire 372

117

“The Pump” 291

“A Pretty Good Day” 79

 The Prodigal 169

 Pumpkinhead II: Blood Wings 157

 Pretty/Handsome 247

“Prodigal Son” 141, 240

 Punk’d 19, 25, 33, 44, 55, 65, 95, 112, Pretty Hattie’s Baby 371

 Professional Sweetheart 150, 242

124, 138, 246, 282, 301

 Pretty Maids All in a Row 316, 318

“The Professor” 272

 Punks 363

 Pretty Poison 323

“Professor Rotwood’s Thesis” 138, 192

 Punky Brewster 213, 286, 293, 354, Pretty Ugly People 165

 Profiler 326

373, 374

 Prey 41, 230

“Profiles in Agenting” 128

“A Pup in Paris” 196

 Prey for Rock and Roll 332

 Profiles in Courage 225

 A Pup Named Scooby-Doo 284, 353–

“The Price” 270

 The Program 42

354

 The Price of Heaven 335

 Progressive Skating and Gymnastics

“The Puppy Episode” 368

“The Price of Honor” 25

 Spectacular 282

Purdee, Nathan 24

 The Price of Kissing 99

 Proibito erotico 366

 Pure 324

 Pride 108

“The Project” 40

 Pure Shooter 359

 Pride of the Blue Grass 266

“The Project Deephole Affair” 78

 Pure 24 182

 Priest 324, 334

 Project Runway 55

“Purity Test” 333

 Primal Fear 371

“Prom Misses, Prom Misses” 340

 Purlie 11, 99, 160, 237, 238, 247, 264,

“Primal Scream” 40

“Prom Night” 86, 92, 289

289, 294, 320

 Primary Colors 199

“The Promise of Freedom” 135, 368

 Purlie Victorious 11, 96, 97, 119, 153, Prime Suspect 5: Errors of Judgment

 Promised Land 21, 58, 99, 107, 284, 237, 285

324

323, 327

“Purple Heart” 147, 326

 Primero izquierda 296

 The Prophecy II 36

 Purple Rain 342

 Primetime Glick 106, 107

 The Proposal 247

“Pursuit” 4

 Primetime Live 168, 267

 The Proprietor 75

“Pursuit of a Wanted Felon” 141

“Primum Non Nocere” 260

 Pros & Cons 275

 Pursuit of Happiness 179

Prince 45, 62, 126, 342

 Protagonistas del requerdo 121

 The Pursuit of Happyness 249

 The Prince 253

 Protect and Serve 187

 Push 19, 64, 232, 263

 The Prince of His Race 170

 The Protectors 195, 234

 Push-Button Kitty 279

 The Prince of Motor City 109

“Prototype” 247

 Pushing Daisies 93

 Prince Street 330

 Proud 170, 250

“Puss in Boots” 371

 The Prince’s Trust Rock Gala: 10 th The Proud Family 48, 70, 124, 206, Puss n’ Toots 278

 Birthday 331

260, 261, 264, 265, 270, 276, 281,

 The Pussycat Dolls Present: Girlicious

 The Princess and the Cobbler 36

340, 356, 369

208, 209

 The Princess and the Frog 206, 294, The Proud Family Movie 210, 261, 264, Pussycat Dolls Present: Search for the

367

270

 Next Doll 208, 209

“The Princess and the Pauper” 281

“Proud Mary” 331

 Putney Swope 80

“The Princess Cruise” 357

 Proudly We Serve 250

 Pygmalion 208

 The Princess Diaries 2: Royal Engage-

 Providence 11, 94, 107, 240, 329

 Pyramid 85, 100, 182, 206, 233,

 ment 281, 282

 Pryor Offenses 41, 233, 282

240, 260, 264, 288, 290, 297,

“A Princess in the Tower” 91

Pryor, Richard 24, 78, 125, 141, 143,

369

 Princess Mononoke 267

190, 220, 228, 233, 346

 Princess of Hip Hop 20

 Pryor’s Place 118, 128, 155

“Q Is for Quarry” 270

 Princesse Tam-Tam 30

 Psalms from the Underground 327

“The Quality of Mercy” 346

 The Principal 79

 PSI Factor: Chronicles of the Paranor-

 Quando dico che ti amo 115

 La principessa nuda 366

 mal 362

 Quantum Leap 12, 13, 117, 154, 192, Pringle, Joan 233, 271–272

 Psych 162, 350, 351

204, 269, 345

 Priorities of 1942 303

“Psyche Your Mind” 41

 Que Noche la de Aquel Ano! 196

 Prison 151

“Psyched Out” 186

“Que Sera, Sarah” 365

 Prison Bait 37, 39

 The Psychiatrist 148

 Queen 42, 143, 281, 327

 Prison Stories: Women on the Inside 79

 The Psychiatrist: God Bless the Children Queen Bee 235

“The Prisoner” 152

312

 Queen Kelly 316

“The Prisoner of Bomano” 258

“The Psychic” 16, 221

Queen Latifah 5, 6, 118, 171, 210,

 Prisoner of Love 63

 Psychic Killer 283

272–274

 The Prisoner of Second Avenue 203

“Psychics Wanted” 247

“Queen Latifah” 144, 273

 A Private Affair 41, 214

 Psycho IV: The Beginning 269

 The Queen Latifah Show 273

“Private Affairs” 323

 The Psychopath 24

“Queen Nzinga” 192

“Private Dancer” 13, 331

“Psychosomatic” 206

“The Queen of Hearts Is Wild” 191

 Private Detective 62 150

 The PTA 18

 Queen of Media 131

“Private Enemy No. 1” 206, 229

“PTAmore” 85

“The Queen of Rock and Roll” 330

“Private Lives” 287

“PTB” 333

 The Queen of Soul 176

Index • 431

 Queen of the Damned 3, 4

Randall, Tony 323

 Record of the Year 47

“Queenie’s Tough” 351

Randle, Theresa 276–277, 338

 The Record of the Year 2003 47

 Queens of Comedy 232

Randolph, Amanda 277

 The Record of the Year 2004 47, 298

 Queer Edge 85

Randolph, Lillian 277–279

 The Recovery Room 323

 Quelli che ... il calcio 332

Randolph-Wright, Charles 85

“Red All Over” 37, 41

 Quelli della calibro 38 185

 Random Acts of Comedy 356

 Red and Blue Marbles 98

 Quentin Carr 330

 Random Hearts 227, 323

“The Red Cadillac” 327

 Quest for Fire 78, 79

 Ransom! 235

 The Red Dress Collection 2007 Fashion

“Question: Who You Taking to the

“Rape” 234

 Show 281

Main Event, Eddie” 336

Rashad, Phylicia 12, 162, 192, 279–

 Red Dwarf 327

 Quick Money 217

281, 369

 Red Earth 56

 Quincy 213, 234

 Raspberry & Lavender: Diaries of a

“Red Handed” 116

“Quincy Jones: In the Pocket” 368

 Lavender Girl 238

 Red Heat 205

 Quincy Jones: The First 50 Years 368

 Rat Race 77, 133

 Red Hot and Blue 133–134

 Quincy: M.E. 17, 67, 148, 187, 234, Raven Hawk 67

“The Red Lily” 126

272, 325

Raven Symoné 281–282, 361

 Red Nose Day 112

Quinones, Adolfo 292

 Raven’s Postcards from Spain 282

 Red Shoe Diaries 46, 181, 240

Ravera, Gina 282

 Red Shoe Diaries 15: Forbidden Zone

“The Race” 250

 The Raw Pearl 27

181

 Race Against Fear: A Moment of Truth

 Ray 109, 192, 193, 257, 347, 350, 351

“The Red Shoes” 373

110

Ray, Ola 282–283

 The Red Skelton Show 72, 73

“Race for a Cure” 259, 359

 Ray Alexander: A Menu for Murder 10, The Red Sneakers 41

“Race Ipsa” 351

181, 234

 Red Soil 108, 309

 Race the Sun 42

 Ray Alexander: A Taste for Justice 234

 Redbook 102

 Race to Freedom: The Underground

 Ray J in Concert with Brandy 53–54

 Redd Foxx 258, 259, 264, 284

 Railroad 204, 371

 Razor 294, 324

 The Redd Foxx Show 224, 325

 Rachael Ray 35, 368

 The Razor’s Edge 150

“Redd Foxx: Say It Like It Is” 259

 The Rachael Ray Show 367

 RCA Victor Presents Eartha Kitt 194

 Redeemer 90

 Racing for Time 86, 109

 RCS Meets USA: Working Shakespeare

“Redemption” 362

“Racing Form” 253

287

 Redemption: The Stan”Tookie” Williams

 Racing Lady 217

“Re: The Trap” 22

 Story 269, 359

 Racing Stripes 133

“Re: Who Shall Hall Bring Mercy?”

 Redhead from Manhattan 374

 Racism: A History 256

305

 Redneck County Rape 338

 Radio 227, 371

 Reach for Me 371

 Redrum 142, 180, 185, 206, 343

 Radio City Volume One: Caught Up

“Reach Out and Teach Someone” 104

Redwood, John Henry 12

201

“Reach Out and Touch (Somebody’s

 Reel Comedy: Austin Powers in Gold-

“Radio Days” 118, 372

Hand)” 295

 member 47

“Radio Free Hillman” 77

 Reaching for the Stars 117

 Reel Comedy: Be Cool 230

 Radio Golf 330

 Reaching Out 263

 Reel Comedy: Bringing Down the House

Radner, Gilda 16

“Read My Lips” 237

274

Rae, Charlotte 117

 Reading Rainbow 34, 99, 116, 164, 196, Reese, Della 283–284

 Rafferty 214, 248, 272

197, 279, 322, 323, 339, 369

 Reet, Petite and Gone 200, 201

Raffin, Deborah 234

 The Reading Room 84, 234

Reeves, Martha 298

“The Rag Tag Champs” 305

 Ready, Steady, Go! 296, 331

 Reflections 251, 295

 Ragdoll 264

 The Real Adventures of Jonny Quest 40

 Reflections: A Story of Redemption 290

“Rage” 199

 Real Gay 85

“Reflections of the Mind” 294

“Rage Against the Machine” 180, 276

 The Real Las Vegas 196

 Reform School 39, 150

 A Rage in Harlem 130

 Real Life Divas 357

“The Refrigerator” 128

 Rags to Riches 25, 64–65

“Real Mothers” 359

 Reggae 274

 Ragtime 12, 13, 153

 The Real Thing 84

 A Reggae Session 185

 Rain 6, 7, 112, 146, 162, 269, 271

 Real Time with Bill Maher 135, 351

 Registered Nurse 38

 Rainbow 69

“Real-to-Reel” 138

“Rehearsal of Fortune” 300

 Rainbow Bridge 151

“The Real World Rittenhouse” 372

 Rehearsing a Dream 365

“Rainbow Comix” 142

“Reality Bites” 48, 188

Reid, Antonio “L.A.” 55

 Rainbow on the River 38, 374

“Reality Check” 100, 265

Reid, Daphne Maxwell 170

“Rainbow’s End” 76

 A Really Big Show: Ed Sullivan’s 50 th Reid, Tim 64

Rainer, Luise 316

 Anniversary 121

“Reign of Terror” 24, 221

 Raines 282

“Really, Gina Is Not My Lover” 290

 Reign Over Me 267

 Raise Your Voice 92

 Reap the Wild Wind 39

 Rejuvenate!: It’s Never Too Late 195

 Raisin 11, 66, 75, 96, 173, 198, 224, Reasonable Doubts 100, 170, 282

 Relationships: The Good, the Bad ... and 279

 Reasons 210

 the Ugly 313

 A Raisin in the Sun 9, 11, 66, 75, 96,

“Reasons to Believe” 49

“The Relative” 259

98, 104, 119, 121, 122, 156, 192, 198,

 Reba 55, 76, 106, 247, 264, 265

 Relative Stranger 92, 229, 336

218, 224, 225, 279, 285, 289, 293,

“The Rebel in White” 190

 Relative Strangers 239

301, 302, 303, 341, 347

 Rebel Without a Cause 65, 66

 Relatively Speaking 346

 Raising Dad 136

 Rebound 290

 Relax ... It’s Just Sex... 361

 Raising the Bar 48, 49, 285

 Rebound: The Legend of Earl”The Goat”

 Relaxed Piano Moods 303

“Raj on the Run” 313

 Manigault 99, 260, 330

“Relics” 77

Ralph, Sheryl Lee 54, 274–276, 314,

 Recaptured Love 37

 Remains to Be Seen 90

362

 Recess 276

 The Remarkable Journey 273

 Ramar of the Jungle 236

 Reckless 222, 320

 Remember My Name 370

 Ramblin’ with Odetta 255

 Reckless Living 38

 Remember the Titans 185, 260

“Rampage” 214

“The Reckoning” 315

 Remembering Slavery 314

432 • Index

“Remote Control” 308

“Reunion” 83, 217, 371

Riperton, Minnie 299

“Remote Control Man” 259

 The Rev 264

 Riptide 148, 346

 Renaissance Man 91, 205

 Revealed with Jules Asner 43, 47, 63

 The Rise of the Celebrity Class 63

 Rendez-Vous 48

“Reveille” 125

“Rise to the Occasion” 314

“Renee Zellweger” 274

“Revelations” 41

 The Rising Place 227

 Renegade 85, 329, 345

“The Revenge” 154

 Rising Sun 330

 Reno 911! 48 , 246 , 247 , 332 , 333

“Revenge Is Sweet” 343

“Risk” 234

 Reno 911!: Miami 246, 247

“Revenge of the Nerd” 198

“Risky Business” 49, 279

 Rent 95, 96, 199, 324, 363

 Revenge of the Pink Panther 357

 Rita 236

 Rent-a-Cop 347

 Revenge of the Zombies 316

 Rita Rocks 65

“The Rent Strike” 75

“The Reversal” 162

“Rites of Passage” 141, 248

“Renunciation” 252

 Reversal of Fortune 147

Ritt, Martin 16

 The Replacements 49

 La Revue des Revues 31

Ritts, Herb 110

 Repo Man 220

 La Revue Négre 29

“Ritual” 6, 250

“Repo Raines” 85

Reynolds, Burt 68, 152, 228

 Ritual in Transfigured Time 80

“Reprisal” 58

 Rhapsody 210, 282

 Rituals 148, 194, 205, 289

“Reprise for the Lord” 203

 Rhapsody in Black 121, 353

“River Deep, Mountain High” 331

“Requiem for a Heavyweight” 92

 Rhapsody in Blue 303

 The River Niger 15, 292, 335

“Requiem for Bored Wives” 284

 Rhinos 231

Rivera, Chita 189, 265

 Requiem fur eine nonne 238

 Rhoda 250, 255

 Riverbend 24

“Rerun Gets Married” 69

Rhodes, Hari 148

 Riverboat Rhythm 278

“Rerun Sees the Light” 15

 Rhyme & Reason 158, 284

 Riviera Story 238

 The Rerun Show 128

 Rhythm & Blues 41, 166

Roach, Max 209, 303

“The Rescue” 67

 Rhythm and Blues 40: A Soul Spectacu-

 Road Gang 266

“Rescue Me” 15, 345

 lar 348

“The Road Home” 284

 Rescue 77 18

 Rhythm & Jam 53

“The Road Less Travelled” 270

 Rescued from the Closet 135

 Rhythm City Volume One: Caught Up

 The Road to“Cars” 206

 Rescuing Desire 330

60, 63

 Road to Freedom: The Vernon Johns

 Reservoir Dogs 137

 Rhythm Nation 174

 Story 10

“Resident Aliens” 289

 Rhythm Nation 1814 174, 175

 The Road to Galveston 181, 335

 Resident Evil: Extinction 20

Rice, Anne 3, 199

 Road to Morocco 80

 The Resistable Rise of Arturo Ui 247

Rice, Condoleeza 181, 285

 The Road to Reno 150

“Respect” 116

Rice, Tim 86, 153

 The Road to War 31

“R-E-S-P-E-C-T” 232, 374

 Rich 189

“Roadblock” 318

 Restaurant 158, 159

“Rich Girl” 111

 Roadside Assistance 186

 Resting Place 269

 Rich in Love 371

 The Roar of the Greasepaint—The Smell

 Restless 362

“Rich Is Better Than Poor” 155

 of the Crowd 251

 Restraining Order 130–131, 240, 373

 The Rich Man’s Wife 42

Roberson, LaTavia 46, 297

“Resurrection” 202, 204

 Richard & Judy 230, 245, 256, 267, Robertson, Georgianna 288–289

 Resurrection Blvd. 107

274, 324

Robertson, Lanie 174

 Resurrection: The J.R. Richard Story

“Richard Gere” 274

Robeson, Paul 129, 299, 348, 349,

236

“Richard Pryor” 134, 259

357

“Resurrector” 207

 Richard Pryor: I Ain’t Dead Yet 319

Robinson, Alexia 289

 Retiring Tatiana 308

 The Richard Pryor Show 81, 190, 191, Robinson, Aretha 346

“Retreat from Washington” 203

236, 346

Robinson, Bill “Bojangles” 108, 201

 Retrosexual: The ’80s 55, 65, 85, 173, The Richard Pryor Special 155, 258

Robinson, Delores 290

175, 181, 185, 260, 332, 342, 357,

 Richard Pryor: The Funniest Man Dead

Robinson, Edward G. 149

365

 or Alive 233, 319

Robinson, Jackie 220

“The Return” 81

 Richard III 9

Robinson, Mabel 289–290

“Return of a Cop” 187

Richards, Beah 170, 285–287

Robinson, Matt 212, 290

“The Return of Bobby Shaw” 215

Richardson, LaTanya 287

Robinson, Nat 215

 The Return of Captain Invincible 58

Richardson, Quentin 53

Robinson, Wendy Raquel 188, 290

 The Return of Frank James 374

Richardson, Salli 287–288

Robinson Peete, Holly 135, 290–291

 The Return of Joe Forrester 283, 307

Richardson, Tony 14

 RoboCop 3 269

 The Return of Mandy’s Husband 156

“Riches, Pitches and Britches” 211

 Robojox 179

“The Return of Mars Blackmon” 290

“Richie’s Story” 250

 Robot Chicken 96, 345

 The Return of Mickey Spillane’s Mike

Richmond, Deon 161

 Robot Jox 179

 Hammer 347

“Ricki” 240

 Robots 42, 265

“The Return of Sammy” 52

 Ricochet 101

 Roc 25, 56, 59, 65, 77, 100, 101, 118, The Return of Superfly 24

 The Ride 263

188, 192, 205, 206, 239, 261, 272,

“The Return of the Barracuda” 22

 Ride ’Em Cowboy 90, 120

273, 288, 292, 343

“The Return of the Charlites” 197

 Ride or Die 91, 123, 136, 340

“Roc Throws Joey Out” 100, 292

“The Return of the Clairettes” 339

“Ride the Maverick” 248

“Rochester” 149, 150, 200, 353, 374

 The Return of the Desperado 41

 Ride to Hangman’s Tree 67

Rochon, Lela 100, 166, 291–292

“The Return of Typhoon Thompson”

“The Right Stuff ” 21, 364

Rock, Chris 318, 326, 329, 350

275

“The Right Thing” 131, 158

“A Rock, a River, a Lena” 164

“Return to Darkness, Return to Light”

 Right You Are If You Think You Are 83

 Rock Me, Baby 48, 49, 180

122

 Ring of Passion 250, 286

 Rock ’N’ Jock Super Bowl II 124

 Return to Lonesome Dove 269

“Ring the Alarm” 46

 Rock ’n’ Roll Mom 162

“Return to Love” 295

 Ring Two 65

“Rock the Boat” 3

 Return to Paradise 267

 Ringmaster 290

 Rockabye 323

Reuben, Gloria 123, 284–285

 Riot 261, 270, 335

“Rockabye Baby” 320

“Reuben’s Romance” 234

 Rip the Runway 266

 Rocker 253

Index • 433

“Rocket to Oblivion” 191

95, 124, 134, 138, 142, 144, 153, 159,

“The Runner” 346

 Rockette: A Holiday Tribute to Radio

165, 168, 173, 175, 177, 196, 206,

 Runnin’ Wild 357

 City Music Hall 73

215, 218, 229, 232, 233, 240, 243,

 Running on Empty 323

 The Rockford Files 78, 148, 191, 213, 244, 246, 249, 267, 270, 273, 275,

 Running Out of Luck 79

214, 348

281, 285, 291, 292, 297, 311, 336,

 Running Out of Time in Hollywood

 The Rockford Files: Murders and Misde-

365, 368

292

 meanors 251

Ross, Diana 33, 53, 110, 166, 199, 228,

“Running Scared” 327

 RocknRolla 249

294–296, 335

 Running with Scissors 340

 The Rocks Cried Out 119

“Rotten” 200

“The Rural Juror” 135

Rockwell, Alexandre 35

“Round and Around” 125

 Rush Hour 3 202

 The Rocky Horror Picture Show 122

 Round Midnight 221

Russell, A. Burton see Russell, Alice Rocky Horror 25: Anniversary Special

 The Round Table 285

B.

186

Roundtree, Richard 125

Russell, Alice B. 299–300

 Rod Stewart: Tonight He’s Yours 331

Rourke, Mickey 49

Russell, Julia Theresa 129, 299

 Rodgers and Hammerstein’s Cinderella

 Route 66 353

Russell, Kurt 43, 140, 268, 324

166

“Route 666” 106

Russell, Nipsey 212

 The Rodman World Tour 134

 Rove Live 44, 70, 176

 Russell Simmons Presents Def Poetry 27, Roger Dodger 35, 36

 Rowan & Martin at the Movies 224

99, 159, 215, 281

Rogers, Ginger 150, 242

 Rowan & Martin’s Laugh-In 58, 137,

“Russian Through New York” 234

Rogers, Rod 261

164, 191, 284, 296

“Russian Winter” 215

Rohm, Maria 223

Rowell, Victoria 296–297

“The Russians Are Coming” 120

“Rohner vs. Gradinger” 272

Rowland, Kelly 46, 53, 297–299

 Rwanda Rising 144, 257, 336

Roker, Roxie 50, 292–293

 A Royal Birthday 118

Ryan, Roz 300

“Role Call” 220

 The Royal Family 109, 173, 283, 284

 Ryan’s Hope 18, 19, 75, 126, 127, 369

Role, Esther 313

“A Royal Pain” 234

 The Ryde Divine 45

 Roll Bounce 136, 307, 308, 310, 311

“Royal Partner” 254

 Roll of Thunder, Hear My Cry 213,

 The Royal Variety Performance 1979

“S Is for Self ” 270

225

358

 ’S Wonderful, ’S Marvelous, ’S Gershwin Rolle, Esther 153, 293–294, 313

 The Royal Variety Performance 1989

339

 Rollen und ihre darstellen 238

175, 331

 Sabado noche 69

 Rollin’ on the River 224

 The Royal Variety Performance 2001

 Sábado 64 31

 Rolling Stone 50

245

“Sabotage” 201

 Rolling Stones: Voodoo Lounge 134

 The Royal Variety Performance 2002 83

 Sabrina, the Teenage Witch 20, 21, 55, Rollins, Sonny 14

“Roz” 346

65, 85, 181, 188, 265, 276

“Rolly Falls in Love” 191

 RSC Meets USA: Working Shakespeare

 Sacred Is the Flesh 142

 The Rolonda Show 355

334

“Sacrifice” 326

 Roman Scandals 150

 Ruby Bridges 292

“Sacrifices” 202

 Romeo and Juliet 3, 320

 Ruby’s Bucket of Blood 34, 310, 311

“Sacrificial Lambs” 136

 Romeo Must Die 3, 4

 Rude Awakening 7, 79, 288

“Sad, Sad Leroy Brown” 197, 201

“Romeo Must Wed” 276

Rudolph, Maya 299

 Sadie Thompson 112

 Romeo und Julia ’ 70 195 , 347

Rudolph, Richard 299

 Sadomania 366

 Roof Tops 45

 Rudolph the Red-Nosed Reindeer 133

 Sadomania, Holle der lust 366

“Rooferman, Take One” 369

“Rudy” 196

 Safari 316

 Rooftops 45, 64

“Rudy and the Snow Queen” 197

“Safari Day” 299

 The Rookies 16, 24, 45, 67, 81, 137, Rufus Jones for President 352, 353

 Safe 324

284, 374

 Ruggles of Red Gap 320

“The Safe Harbor” 93

 Room for Two 190, 191

 Rugrats 369

 Safe in Hell 222

 Room 222 120 , 148 , 250 , 286 , 307 , 318

 A Rugrats Kwanzaa Special 146

“Safe Sex” 207

“The Roommate” 118, 125

 The Rugrats Movie 133, 369

 Safety in Numbers 37

 The Roommates 45

Rule, Ja 19

 Sahara 26, 112

Rooney, Mickey 101, 165

 The Rules for Starting Over 186

“Sail Away” 107

Rooney, Vic 58

 Rules of Engagement 334

 The Sailor Takes a Wife 374

 Roots 12, 17, 52, 83, 233, 234, 278,

“Rules of Order” 181

 St. Elmo’s Fire 165

293, 305, 325, 335, 336, 338, 339

“Rumble in the Jungle” 230

 St. Elsewhere 51, 62, 66, 67, 79, 91, 189, Roots: Celebrating 25 Years 18, 339

“Run, Ballerina, Run” 81

191, 204, 286, 325, 359, 370, 371

 The Roots of Roe 25

“Run, Carol, Run” 353

St. Jacques, Raymond 144, 223, 264

 Roots Remembered 84, 339

“Run, Don’t Walk” 125

 Saint Joan 301

 Roots: The Next Generations 13, 68, 73, Run, Fatboy, Run 249

St. John, Jill 261

99, 104, 118, 141, 147, 148, 160, 162,

 Run for the Dream: The Gail Devers

St. Laurent, Yves 288

174, 225, 233, 234, 239, 255, 286,

 Story 190, 372

 St. Louis Blues 27, 28, 98, 120, 176, 306, 339

 Run for Your Life 214

194, 195, 306

 Roper and Goodie 314

“Run, Lincoln, Run” 374

 St. Louis Woman 27, 364

 The Rosa Parks Story 33, 34, 314, 335

 Run, Little Chillun 65

 St. Lucy’s Eyes 97

“Rose” 26

“Run, Robin, Run” 236

“Saint Marion” 210

Rose, Anika Noni 294

 Run Till You Fall 269

 Saint of Devil’s Island 195

 A Rose Among Thorns — 188

“Run to Death” 81

 Saint Sinner 282

 Roseanne 306, 323, 372

“Runaway” 67, 143, 369

 A Saintly Switch 123

 The Roseanne Show 134, 196, 276

 Runaway Car 203

“The Salamander Room” 323

 Rosemarie 238

 Runaway Father 214

“Salami’s Affair” 189

 Rosewood 62, 294

 Runaway Jury 36, 257

Saldana, Zoë 300–301

 Rosie! 236

“The Runaways” 148

 Salem Witch Trials 285

 The Rosie O’Donnell Show 4, 13, 34, The Rundown 95

“Salem’s Daughter” 21

43, 55, 56, 65, 70, 74, 76, 83, 85,

“Rundown on a Bum Rap” 214

Salid, Otis 41

434 • Index

 Salle no. 8 94

 Saturday Night Live Weekend Update

“The Scavengers” 336

 Sally Hemings: An American Scandal

 Halftime Special 299

Scavullo, Frencesco 110

17, 73

“Saturday Night Special” 179, 286

 Scenes by the Sea: Takeshi Kitano 8

“Salome” 195, 271

 Saturday Night with Miriam 245

 Scenes from a Mall 19, 37

 The Salon 123

 The Saturday Show 55, 298

“Scenes from an Italian Party” 345

Salt and Pepa 85

 Saturday Spectacular: Manhattan Tower

 Scenes from the Class Struggle in Beverly Saltzman, Harry 156

353

 Hills 345

“Salute to Jerome Kern” 120

“Saturday’s Child” 190

“Scenes from the Middle Class” 11

 Salute to Oscar Hammerstein II 339

“Saturday’s Hero” 189

 Scenes of a Sexual Nature 256

 Salvation 188

Saunders, Daniel 36

 Schaeffer Circle 222

 Sam Benedict 159

 Saurian 264

Scheider, Roy 342

“Sam I Am” 74, 124

 The Sausage Factory 333

“Schemes Like Old Times” 285

 Samantha Mumba and Aaron Carter in

“Savage Challenge” 236

 Scherben bringen glück 238

 Concert 245

Savage, Fred 77

“Schisms” 77

 Samaritan: The Mitch Snyder Story 335

 Savage Island 366

Schnabel, Julian 4

 Sammy and Company 115

 Savage Sisters 157

Schneider, Romy 238

 Sammy and Friends 190

“Savages” 323

 Schönsten frauen der welt 63

 Sammy Davis, Jr. 115

Savalas, Telly 104, 147

 School Daze 64, 117, 143, 159, 178, 179, Sammy Davis, Jr. 60th Anniversary Cel-Savannah 289

200, 202

 ebration 13, 73, 116, 121, 168, 348

 Save the Last Dance 199, 350, 351

 The School for Scandal 83

 Sammy the Screenplay 248

 Save the Music Concert 71

 The School of Rock 103

“San Francisco” 203

 Save the Rabbits 289

Schwab, Lawrence 163

 San Saba 124

“Saved by Estelle” 173

 Der schwarze blitz 238

Sanchez, Sonia 312

 Saved by the Bell 199, 344, 345

Schwarzenegger, Arnold 78, 364

“The Sanctuary” 115

 Saved by the Bell: Hawaiian Style 344

 Sci Fi Inside 326

 Sanders of the River 222

 Saved by the Bell: The College Years 20,

“Science Names Suck” 107

Sands, Diana 301–303

21, 344, 346

 The Science of Cool 361

 Sandy Gets Her Man 374

 Saved by the Bell: The New Class 199, Scooby’s All-Star Laff-A-Lympics 353, Sanford 52, 239, 259

340, 344

354

“Sanford and Niece” 17

 Saved by the Bell: Wedding in Las Vegas The Score 34, 158

 Sanford and Son 11, 17, 22, 24, 40, 78, 344

 Score with Chicks 364

81, 104, 147, 148, 164, 188, 189, 190–

“Saving All My Love for You” 167

“Scorpio Rising” 135, 151

191, 191, 203, 211, 228, 258, 272,

“Saving Faces” 265

 Scorpion 111

277, 278, 284, 286, 306, 307, 312,

 Saving Grace 327

 The Scorpion King 22

320, 373, 374

“Saving Milo’s Privates” 290

Scott, George C. 21, 97–98, 334

“Sanford and Son and Sister Makes

“Saving the Best for Last” 364

Scott, Hazel 303–304, 337

Three” 104, 374

 Savior Self 197

Scott, James 58

 The Sanford Arms 17, 258

 Saw V 136

Scott, Jill 309

 Santa and Pete 49

“Sax Education” 128, 155

Scott, Tasha 207

“Santa Baby” 194, 196

 Saxo 62

“Scott Baio” 297

 Santa Barbara 75, 186, 187, 191, 213, Say Goodbye, Maggie Cole 254

Scott-Heron, Gil 318

279

“Say Has Anybody Seen My Sweet

 Scott Joplin 24

 The Santa Clause 2 332 , 333

Gypsy Rose?” 162

 Scratch the Surface 168

 The Santa Clause 3: The Escape Clause

 Say It in French 266

 Scream Awards 2006 96

332, 333

“Say My Name” 297

 Scream Blacula Scream 141, 228, 233, Santa Fe Trail 150, 266, 320

“Say Something” 93

234

Santana, Merlin 161

 Say Uncle 340

 Scream 2 267

 Sara 285, 371

Sayles, John 10, 56, 86

“The Screaming Doll” 236, 277

 Sarafina! 133 , 363

 Scala: Total verruckt 238

“Screams” 255

 Sarah and Son 316

“Scales of Justice” 22, 286

 Screen Directors Playhouse 277

“Sara’s Second Part” 303

“Scammed Straight” 344

 Screen Nation Television and Film

 Saratoga 66, 217, 305

 Scandal Sheet 37, 38–39

 Awards 2006 249

 Saratoga Trunk 91, 320, 374

 Scandalize My Name: Stories from the

 Screen Snapshots 91

 Saravia 231

 Blacklist 304

 Screen Test 151

 Satan’s Princess 183

“Scandalous” 290

 The Screensavers 44

 Satan’s School for Girls 158

 Scandals 185

“Screwed” 147

 The Saturday Evening Post 172

 The Scar of Shame 241, 242

 The Script 100

 Saturday Evening Puss 279

“Scarecrow” 234

 Scrooged 371

 Saturday Night Dance Party 120

 Scarecrow and Mrs. King 203

 Scrubs 369

 Saturday Night Live 20, 43, 47, 63, 70, Scared Silent: Ending and Exposing

 Scruples 220

74, 78, 112, 138, 159, 168, 175, 181,

 Child Abuse 368

 SCTV Network 160

186, 274, 298, 299, 331, 336, 341,

“Scareder Than a Mug” 204

 SCTV Network 90 82

342, 365, 367

 Scarface: Origins of a Hip-Hop Classic

 Scully 334

 Saturday Night Live Goes Commercial

112

“Sea Change” 282

342

 Scarlett 26, 294

 Sea of Grass 65

 Saturday Night Live in the ’ 80 s: Lost

“Scary Kim” 55

 Sea of Souls 26

 and Found 342

 Scary Movie 146

 Sea World/Busch Gardens Party for the

 Saturday Night Live: Mother’s Day Spe-

 Scary Movie II 146

 Planet 40

 cial 299

 Scary Movie III 146

Seagal, Steven 240

 Saturday Night Live: The Best of Jimmy

 Scary Movie 3 138 , 273

 The Seagull 109, 322, 324

 Fallon 176

 Scary Movie 4 146

 Sealed with a Kiss 75

 Saturday Night Live 25th Anniversary

 Scary Movie 5 146

 SeaQuest DSV 330

342

“Scatter Point” 131

“Search for a Dead Man” 67

Index • 435

 Search for Grace 103

 See Dick Run 315

 7th Annual BET Awards 233

 Search for Tomorrow 275

“See J-Spot Run” 233, 309

 The 7th Annual Black Achievement

 Searching for Debra Winger 133, 371

“See You in Court” 293

 Awards 40, 118, 220, 275

“Searching for Our Names” 135, 368

 See You in September 330

 7th Annual Screen Actors Guild Awards

 The Searching Wind 66, 129

 Seed of Innocence 177

99

 Sears Mystery Theater 253

 Seeds of Tragedy 157

 The 7th Annual Soul Train Music

“Seasonal Differences” 238

“Seek and Ye Shall Find” 146

 Awards 56, 83, 275

 The Seasons of Beento Blackbird: A

 Seekers 304

 7th Heaven 6, 59, 146, 166, 173, 265, Novel 62

 Seeking Salvation 362

276, 340

 The Seat Filler 270, 298

 Seinfeld 77, 101, 106, 107, 188, 277

 The Seventh Sign 62

 The Second Annual Soul Train Music

 Seitenblicke 36, 43

 The 70th Annual Academy Awards 4,

 Awards 204

“Seize the Day” 265

134

 2nd Annual BET Awards 20, 124

“Seize the Time” 25, 141

 70, Girls, 70 153

 The 2nd Annual BET Comedy Awards

“Seldom Silent, Never Heard” 325

 Seventy Times Seven 195

65, 109, 110, 193, 247, 319

“Self-Inflicted” 363

 The 78th Annual Academy Awards 44, The 2nd Annual Rock Music Awards

“Self Made” 101

135, 274

296

Selleck, Tom 151

 The 75th Annual Academy Awards 44, 2nd Annual Screen Actors Guild Awards

 The Selling of the President 261

274

371

 Selma, Lord, Selma 188, 256, 257, 310, The 71st Annual Academy Awards 13, The 2nd Annual Soul Train Music

311

134, 168

 Awards 82, 348

 Sen kvall med luuk 70, 168, 175, 298

 The 74th Annual Academy Awards 43

 The 2nd Annual TV Land Awards: A

“The Senator” 11, 288

 The 79th Annual Academy Awards 172, Celebration of Classic TV 162, 196

“Senator’s Daughter” 200

274

 2nd Annual VH1 Hip-Hop Honors 112,

“Senior Jerry” 52

79th Annual Macy’s Thanksgiving Day

193, 209, 211, 274

“Senior Week” 59

Parade 361

 The 2nd Annual Vibe Awards 33, 116

 Senseless 236

 The 72nd Annual Academy Awards 27,

“Second Chance” 348, 373

 The Sentinel 108, 265, 285

34, 273, 348, 365

 A Second Chance at Life 133

“The Sentry” 24

 77 Sunset Strip 236

“Second Chances” 112, 124, 282

 Separate But Equal 122, 322, 323

 The 77th Annual Academy Awards 44, Second Choice 37

“Separations” 204

135, 256

 The Second Coming 76

 Sepia Cinderella 144

 The 76th Annual Academy Awards 267,

“Second Hand Rose” 359

 Sept en attente 94

368

 The Second JammX Kids’ All Star Dance

“Serenity” 326

 The 73rd Annual Academy Awards 43

 Special 274

 Sergeant Matlovich vs. the U.S. Air

 Sex 63

 The 2nd Meteor Irish Music Awards

 Force 159

 Sex and Breakfast 324

245

 Sgt. Pepper’s Lonely Hearts Club Band

“Sex and Money” 11

 Second Noah 151, 257

330, 331

“Sex and Sports” 176

“The Second Oldest Profession” 269

 Serial Killer 141

 Sex and the City 147, 171, 329, 330

 Second Opinion with Dr. Oz 368

Serling, Rod 261

 Sex at 24 Frames per Second 142

“Second Sight” 214, 288

 The Serpent and the Rainbow 228, 334

“Sex Ed” 136

“The Second Soul” 79

 The Serpent Warriors 195

 Sex in the City 171, 248

 Second String 36

 Serpico 11, 305

“Sex, Lies and Videotapes” 131

“Second Time Around” 77, 110, 118,

 Sesame Beginnings: Beginning Together

 Sex ’n’ Pop 296

252, 253, 259, 260, 288, 309

55

 Sex Symbols: Past, Present and Future

 Second to Die 24

 Sesame Street 8, 45, 91, 151, 164, 196, 162

“The Secret Agenda of Mesmer’s

197, 212, 290, 319, 320

“Sex, Truth and Theatre” 289

Bauble” 343

 Sesame Street Presents: The Street We

 Sexo en serie 36, 142

 Secret Agent Man 288

 Live On 135, 274

 SexOrama 63

 The Secret Files of the SpyDogs 204

 Sessions at West 54th 138

“Sexual Healing” 230

 The Secret Laughter of Women 26, 211

 Set It Off 108, 123, 165, 188, 267, 273

 Sexual Life 351

 The Secret Life of Bees 25, 171, 256, 273

 The Set Up 24

“Sexuality” 248

 The Secret Life of Girls 136

 Seven Days 76

Shabazz, Betty 33, 101, 122

 The Secret Life of Sergei Eisenstein 31

“Seven Days of Kwanzaa” 124

 Shacking Up 230

 The Secret Path 284

“Seven-Eleven” 40

 Shackles 355

“Secret Rage” 272, 325

 Seven from Heaven 16

 Shade 249

 Secret Service 169

 Seven Guitars 93, 122, 300

“Shades” 255

 Secret Sins of the Father 297

 The 700 Club 116

“Shades of a Single Protein” 368

 Secret Talents of the Stars 246

 The Seven Minutes 148

“Shades of Acceptance” 240

 El secreto de los hombres azules 94

 Seven Pounds 98, 201

 Shades of Fear 26

 Secrets 55, 103, 130, 275, 276, 287, Seven Servants 218

“Shades of Grey” 344

297, 371

 Seven Swans 157

“Shades of Vanessa” 173

“Secrets & Files” 208

 Seven Sweethearts 39

“Shadow of a Doubt” 76, 191

 Secrets & Lies 177

“Seven Times Monday” 98

 Shadow of Doubt 253

 Secrets of a Hollywood Nurse 91

“Seven Wishes for a Rich Kid” 226

“Shadow of the Hawk” 326

 Secrets of a Mother and Daughter 254

“The Seven Wishes of Joanna

 Shadow of the Thin Man 39

 Secrets of an Actress 266

Peabody” 226

 Shadowboxer 138, 232

 The Secrets of Lake Success 77

 Seventeen 32

 Shadowhunter 285

 Secrets of Midland Heights 250

 Seventeen Again 243, 244, 362

 Shadows 147, 148, 207

“Secrets of Symmetria” 144

“17 Seconds” 268

“Shadowsight” 330

“Secrets of the Supermodels” 181

 17th Annual Soul Train Music Awards

 Shaft 104, 125, 135, 161, 191, 258, 285, The Seduction of Mimi 24

70

322, 323, 364

Sedgwick, Kyra 282

 7th Annual American Cinema Awards

 Shaft in Africa 219, 220

 See China and Die 293

168

 Shaft’s Big Score! 229

436 • Index

 Shaka Zulu: The Citadel 185

 Shindig! Presents Soul 332

“Sign o’ the Times” 330

“Shake a Hand” 160

 Shine 363

 Sign of the Wolf 39

 Shake, Rattle and Rock! 205

“Shingzie” 169

 Signature 28

“The Shake-Up” 193

 The Shining Hour 217

“Signs and Words” 327

“Shake Ya Body” 32

“Shiny, Happy People” 326

“Silence Is Golden” 101

 Shakes the Clown 258

“Shirley’s Date” 214

 The Silence of the Lambs 202

Shakur, Tupac 6, 143, 174, 210

“Shirley’s Fired” 258

 Silenci? 63

“Shall We Dance?” 8, 246, 251

 Shirtless: Hollywood’s Sexiest Men 333

“Silent Auction” 261

“Shallow Water” 76

“Shirts and Skins” 272

 The Silent Bomb 118

“Shame” 326

 Shit Year 276

 Silent Crisis: Diabetes Among Us 13

 Shameful Secrets 7, 287

 Shivaree 203

“The Silent Cry” 119

 Shampoo 52

“Shock” 18, 94

“Silent Night” 20

“Shana” 122

“Shock Treatment” 185

“Silent Partners” 336

 Shanghai 320

“A Shoe Room with a View” 107

 Silent Rhythm 14

“Shanghai Express” 107

“Shoo Shoo Baby” 177

 Silent Victim 256

 The Shanghai Hotel 86

 Shook 201

“Silent Witness” 265, 304

 Shannon 325

“The Shoop Shoop Song” 166

 Silk Stalkings 199, 265, 282, 285, 288, Shanté, Roxanne 259

 Shoot the Moon 155

343, 362

Shapiro, Mel 14

 Shooter 361

 Silly Billy 91

“Shaq” 333

“Shop ’Til You Drop” 362

 Silver Queen 65

 Shaq’s All Star Comedy Roast 2 233

 The Shopworn Angel 217, 352

 Silver Spoons 168

 Shark 206, 355, 372

Short, Martin 106

“Silver Star” 374

 Shark City 124

“Short Notice” 120

 Silverado 358

 Shark Tale 206

 Short People 325

Silverstone, Alicia 91

 Sharman 177

 Short Walk to Daylight 209

Simmons, Gene 342

 Sharon 7

“Shorty Spits the Hook” 40

Simms, Hilda 304

 The Sharon Osbourne Show 36, 47, 58, The Show 85, 192

 Simon & Simon 41, 62, 182, 207, 255, 65, 124, 138, 185, 199, 210, 230,

 Show Boat 72, 164, 169, 217, 220, 241, 272

232, 233, 291, 298, 319, 333, 340,

265

Simon, Josette 304–305

351, 365

“Show Me the Money” 340

“Simon Legree Drysdale” 40

Shatner, William 251

“The Show Must Go On” 259

Simon, Neil 125, 190, 203

“Shattered” 261

 A Show of Force 369

“Simon Redux” 289

 Shattered Glass 95

 Show Stoppers 85, 187

Simone, Nina 222

Shaw, Bernard 302

 Show vann der maand 168

 A Simple Promise 188

“The Shawn-Shank Redemption” 292

 Showbiz Today 252

“A Simple Sacrifice” 26

“Shazza” 324

 Showbiz Tonight 368

“Simple Simpson” 252

“She Ain’t Heavy” 273

“Showdown” 142, 157, 358

 The Simple Truth: A Concert for Kurdish

“She Ain’t Heavy, She’s My Partner”

 Showdown in Little Tokyo 354

 Refugees 168

276

“The Shower” 292

 A Simple Wish 98

“She Blinded Me with Science” 136

 Showgirls 282

 Simply Deep 298

 She Couldn’t Say No 37

 Showing Up 330

“Simply Heavenly” 120, 225

 She Devils in Chains 16

“The Showoff ” 128

 Simply the Best 138

 She Done Him Wrong 37, 38

 Showtime 59

Simpson, Jessica 185

“She Got Game” 270

 Showtime at the Apollo 74, 153, 314

 The Simpsons 116, 252

 She Hate Me 200, 221, 260, 261, 351

 Shrek Movie Special 299

 Sin 351

“She Stoops to Conquer” 37, 265

“Shrek the Third” 299

“Sin City” 95

 She TV 13

 Shrew 172

 Sin City: The Premiere 95

“She Works Hard for Their Money” 55

 A Shriek in the Night 38

 Sin City 2 95

 Sheba, Baby 140, 141

“The Shrink Gets Shrunk” 180

 Sinatra and Friends 82, 339

 Sheena 106

 The Shrink Is In 94

 Sinatra Duets 165

“Shel in Love” 170

“Shrink to Fit” 143

 Sinatra: 80 Years My Way 83

 She’ll Find Her Way Home 122

Shubert, Lee 348

Sinatra, Frank 113

“Shell Game” 285

 Shuffle Along 29, 125, 169, 200

 Sinatra 75: The Best Is Yet to Come 121

 Shelley Duvall Presents: American Tall

“Shuffle, Ball Change” 363

 Sinatra: The Classic Duets 121, 165

 Tales and Legends: John Henry 359

“Shut Down” 275

 Sinatra: The First 40 Years 348

Shelley, Mary 35

Shamalyan, M. Night 372

 Sinbad and Friends: All the Way Live ...

“Shelly & ?” 182

 Si Volvemos a Vernos 22

 Almost! 85

 The Sheriff 98, 318

“The Siamese Dream” 330

 The Sinbad Show 13, 41, 73, 142, 155,

“Sherman Helmsley” 128, 166

 Side by Side 117, 254

240, 259, 272, 290, 292, 327, 344

 Sherman Oaks 344

“Side Effects” 118

“Since I Lost My Baby” 48, 58

 She’s All That 208, 239, 339, 340

 Side Order of Life 6, 261

 Since You Went Away 90, 217

 She’s Got the Look 181

 Side Streets 95, 109

Sinclair, Madge 305–306

 She’s Gotta Have It 178, 200, 227

 The Sidelong Glances of a Pigeon Kicker

“Sing a Song of Murder” 73

 She’s in the Army Now 213

237

 Sing-Along Bowl-Athon 260

 She’s Working Her Way Through College

“Sideshow” 229

 Sing Along with Mitch 224, 337, 338

277

 Sidewalks Entertainment 153, 243, 244

“Sing Low, Sweet Chariot” 374

 The Shield 117, 166, 230, 231, 261, 269,

“Sidewalks of New York” 95

 Sing Star Party 47

324, 326, 346

“The Siege” 59

 Sing Your Worries Away 150

 Shifter 245

 Siesta 185

 Singer & Sons 179, 294, 345

Shimkus, Joanna 219, 268

 Sightings: Heartland Ghost 211

 The Singer and the Song 332

 Shinbone Alley 152

 Sign Chanel 368

“Singers” 34

 Shindig! 203 , 331

 The Sign in Sidney Brustein’s Window

 The Singing Detective 371

 Shindig! Presents Groovy Gals 204, 332

345

 The Singing Kid 217

Index • 437

 The Singing Nun 235–236

 The 60th Annual Tony Awards 218,

 Sleep, My Love 278

 Singing Out the News 303

227, 339, 368

“Sleep Well, Professor Oliver” 154

 Single for the Rest of My Life 136

 The 60th Primetime Emmy Awards 281,

“Sleeper” 201, 249

“Single Mama Drama” 344

366

“A Sleeping Bee” 72, 73

 A Single Rose 107

 Sixty Minute Man 6

“Sleeping with the Enemies” 253

 Single Women, Married Men 24

 60 Minutes 299

“Sleeping with the Enemy” 274

Singleton, John 6, 32, 62, 157, 174,

 60 Minutes: The Entertainers 164

“Sleepless in Baltimore” 154

193, 210, 232, 266

 The 68th Annual Academy Awards 34, Sleepless in Seattle 287

“Sins of the Father” 13, 136, 148

63, 365

 Sleepy Time 320

“Sins of the Fathers: The Rocket

 The 65th Annual Academy Awards 75, Sleepytime Gal 359

Racer” 162

83, 134, 164, 371

 Sleepy-Time Tom 279

“The Sins of the Mother ... and the

65th Annual Hollywood Christmas Pa-

“The Slice of Life” 323

Boyfriend” 142

rade 48

 Sliders 204, 240, 265

Siodmak, Robert 150

 The 61st Annual Academy Awards 291

“A Slight Case of Murder” 173

 Sioux City 288

 The 61st Annual Golden Globe Awards

 Slip N’ Slide: All-Star Weekend 112

 La Siréne des Tropiques 30, 31

33, 274

“Slippin’ Into Darkness” 285

“Sirens” 100, 178, 179

 The 61st Annual Tony Awards 116, 281, A Slipping-Down Life 146

Sirk, Douglas 235, 349

366

 Slipstream Dream 227

Sissle, Noble 149, 200

 The 64th Annual Academy Awards 134

“Slither” 62

 Sistas ’n the City 17, 18

 The 64th Annual Golden Globe Awards

 Sliver 269

 Sister Act 132, 133, 178, 179, 205

171, 256, 267, 366

“Slow Burn” 207

“Sister Act: The Episode” 281

 The 69th Annual Academy Awards 34, The Slugger’s Wife 358

 Sister Act: The Musical 204

177

 SM:TV Live 70, 230, 245

 Sister Act 2: Back in the Habit 132, 133, 69th Annual Bud Billiken Backto-

“Smack” 318

158, 205, 275, 343

School Parade 192

“Smack Is Back” 94

 The Sister-in-Law 289, 290, 314

 The 62nd Annual Academy Awards 296

“Smackmania 6: Mongo vs. Mama’s

 Sister Margaret and the Saturday Night

 The 62nd Annual Golden Globe Awards

Boy” 48

 Ladies 275

44

“Small Game for Big Hunters” 16

 Sister, Sister 59, 68, 69, 73, 76, 104, 118, The 67th Annual Academy Awards 34, Small, Millie 16

148, 158, 173, 199, 230, 243, 244,

368

 Small Steps, Big Strides 90, 99, 157, 165

245, 246, 270, 274, 308, 340, 355

 The 66th Annual Academy Awards 34, Small Time 79

“Sister Story” 124

134, 168, 175

“A Small Victory” 234

“Sisterhood” 288

 The 63rd Annual Academy Awards 134

 Small War on Murray Hill 14

 The Sisterhood of the Traveling Pants 2

 The 63rd Annual Golden Globe Awards

“Small Wishes” 373

361

227

 Small Wonder 264, 344

 Sisters 81, 148, 269, 270, 290

 Sizzle 338

 Smallville 230, 266

“Sisters at Heart” 228

 Sizzling with Sissle 200, 201

 Smap x Smap 47, 134

 Sisters in Cinema 202

 Skaal 94

 Smart Girls Don’t Talk 150

 Sisters in the Name of Love 347

 Skag 22

 The Smart Guy 21

 Sisters in the Name of Rap 215, 273

 Skandal um Dodo 238

 Smart Kids 273

 Sisters in the Spirit Tour 204

“Skeleton” 227

 Smash Hits Poll Winners Party 1997 175

“Sisters of Mercy” 287

 The Skeleton Key 59

 Smashing Up 22

 Sit Down, Shut Up 193

Skelton, Red 226

“Smells Like Free Spirit” 298

“Sittin’ Up in My Room” 53

 The Skeptic 301

Smethurst, Adam 26

 Situations 101 313

“The Skill in These Hands” 160

 Smile 245

 Six Cylinder Love 37

 Skin 256

 The Smile of the World 96

 Six Degrees 301

“Skin Deep” 59, 179, 275, 326

Smith, Bessie 160, 176, 306

“Six Degrees of Graduation” 77

 Skin Game 236, 317, 318

Smith, Chris 129

 Six Feet Under 85, 325

 The Skin of Our Teeth 22

Smith, Dwan 306–307

 The Six Million Dollar Man 177, 191, 214

 Skinny Cooks Can’t Be Trusted 232

Smith, Kellita 307–308

 Six Months Later 146

 Skinny Women Are Evil 232

Smith, Mamie 308–309

 6 Parts of Musical Broadway 276

 Skins 305

Smith, Tasha 309

 The Six Wives of Henry Lefay 227

“Skip” 254

Smith, Will 8, 123, 126, 170, 192, 201,

“The Sixteen Byte Data Chip and the

 Skirts Ahoy! 149 , 235

210, 228, 263, 267, 340, 372

Brown-Eyed Fox” 234

 Skullduggery 362

Smith, William “Smitty” 309

 1600 Pennsylvania Avenue 373

 The Sky Dragon 149

“Smitty” 309

 The 16th Annual American Music

 Sky Giant 266

 Smoke 320

 Awards 162, 365

 The Sky Is Falling 327

“Smoked” 326

 The 16th Annual Grammy Awards 296

 The Sky Is Gray 24, 83, 181

 The Smoker 198, 199, 343, 344

 The 16th Annual Soul Train Music

 Sky Racket 217

“Smokescreen” 104, 291

 Awards 20

 Skyjacked 338

 Smokin’ Aces 158

 The 6th Annual Family Television

“Skylark” 99

“Smoking” 107

 Awards 308

 Slacker Cats 246, 247

Smollett, Jurnee 309–311

 6th Annual Screen Actors Guild Awards

“Slam Dunk” 211

“Smoochas Gracias” 240

134

 The Slams 258

“Smooth Sailing” 154

 The 6th Annual Soul Train Music

 Slattery’s People 236, 336

Smothers Brothers 137

 Awards 175, 291, 346, 365

 Slaughter 80

 The Smothers Brothers Comedy Hour

 The 6th Annual TV Land Awards 181, Slaughter’s Big Rip-Off 157

211, 213, 331

366

 Slave to the Rhythm 184

 Snake Eyes 330

 The Sixth Man 229

“Slaves” 218, 347

“Snakes” 355

“Sixth Sense” 224

“Slaves of Las Vegas” 92

“Snap Back” 58

 The 60th Annual Golden Globe Awards

“Slay It Again, Sam” 275

 Snap Judgment 303

43

“Slayer” 253

 Snipes 301

438 • Index

Snipes, Wesley 198, 338, 363, 373

“Some Kind of Miracle” 166

 Sophisticated Ladies 56, 103, 190, 223

 Snitch 64, 285

 Some of My Best Friends 345

 The Sophisticated Misfit 135

 SNL 341

 Some of My Best Friends: A Collection of Sophomore 197

Snoop Dogg 268

 Characters Speaking in Verse and

“Sophomore Jinx” 248

“Snoop Dogg” 142

 Prose 192

 The Sopranos 122

“Snoop Dogg: Undercover Funk” 109

 Some of the Best 164

 So’s Your Uncle 150

 Snoop Dogg’s Hood of Horror 268

 Somebody Loves Me 202

 Soul! 165

“Snoopie” 341

“Someday We’ll Be Together” 295

 Soul Deep: The Story of Black Popular

 Snoops 178, 260, 261

 Someone Like You 357

 Music 296

 Snow Buddies 133

“Someone to Watch Over Me” 337

 Soul Food 11, 19, 33, 71, 73, 86, 108, Snow Day 141

“Someone’s at Gyno with Reba” 76

117, 122, 123, 144, 146, 210, 211, 240,

 Snow Dogs 252

 Something About Amelia 83

260, 282, 344, 355, 363, 364

 Snow Gets in Your Eyes 90

“Something About Brenda” 166

 Soul Man 79

“The Snow Queen” 192, 196

“Something About Dr. Mary” 85

 Soul Man: Isaac Hayes 348

“The Snow Storm” 118

“Something About Love” 277

“Soul Mate to Cellmate” 19

 Snow White and the Magic Mirror 69

“Something Battered, Something Blue”

 Soul Men 200

Snowden, Carolynne 309, 311, 351

355

 The Soul of Nigger Charley 250

Snowden, Caroline see Snowden,

 Something Different 225

 Soul of the Game 282, 288

Carolynne

 Something Evil 23, 24

 Soul Plane 22, 85, 232

 Snowfall on the Sahara 82

“Something Fishy” 346

 Soul Possessed 11

 Snowflakes 55

 Something for Joey 81

“Soul Sacrifice” 7, 77

 Snowglobe 230

 Something Like a Business 309

 Soul Soldier 228

“Snowy Day: Stories and Poems” 164

 Something More 36, 190

 Soul to Soul 331

“Snuff ” 247

 Something New 58, 157, 158, 198, 290, Soul Train 32, 46, 82, 86, 92, 115, 116,

“So Emotional” 168

371

120, 131, 137, 138, 141, 153, 168, 173,

 So Fine 117

 Something of Value 235, 316

175, 185, 192, 220, 221, 238, 246,

 So Graham Norton 63, 185

 Something the Lord Made 340

250, 258, 264, 275, 296, 297, 313,

“So Help Me God” 117

 Something to Live For: The Alison Gertz 318, 331, 336, 343, 346, 365

“So Help Me God: July 29, 1957” 204

 Story 214

 Soul Train Comedy Awards 13, 32, 143,

“So I Creep” 116

 Something to Shout About 303

162, 192, 281, 346, 356

“So Long, Farewell, Auf Wiedersehen,

 Something to Sing About 146, 180, 243

 Soul Train’s 25th Anniversary 168, 192, Goodbye” 329

 Something Wicked This Way Comes

296

 So Long on Lonely Street 314

140, 141

“The Sound and the Fury” 353

“So Long, Patrick Henry” 336

 Something Wilder 160

“The Sound of Motown” 296

 So NoTORIous 135, 253

“Sometimes a Fantasy” 78

“The Sound of Murder” 289

 So Uncool 259

 Sometimes I Cry 275

 The Sound of Music 103, 164

 So Weird 270, 346, 348

 Somewhere Over the Rainbow: Harold

 Sound of the City: London 1964 – 73 331

 So You Think You Can Dance 14

 Arlen 165

“Sound of Trumpets” 318

 So You Want Michael Madsen? 261

“Somewhere Over the Rambo” 117

 Sounder 103, 213, 335

“So You Want to Be a Rock Star?” 248

“Somewhere There’s Music” 170

 Sounder, Part 2 78

 Soap 233, 234

 Somewhere to Run 304

 Soundstage: Just Folks 255

 Soap Opera Digest 329

 Sommersby 320

 Sour Grapes 107, 325

 Soap Talk 53, 187, 369

 Son of Ingagi 51, 52

 The Source: All Access 210

 Soapdish 133

 A Son of Satan 109, 126, 169

 The Source Hip Hop Music Awards 124

 Soapography 297

 Son of the Beach 18

 The South Bank Show 332

 SoapTalk 128, 142, 240, 297, 362

 Sonata 276

 South Beach 227, 343, 364, 365

 Soccer Moms 326

“Song and Dance Man” 189

 South Bureau Homicide 157

 Society Doctor 320

“The Song and Dance Spy” 191

 South Central 191, 207, 269

 Society Lawyer 374

 A Song for Miss Julie 278

 South of Dixie 39

Soderbergh, Steven 93, 186

“A Song for the Soul: April 7, 1963”

 South of Nowhere 48, 49

“Sofa So Good” 59

192

 South of Pico 326

 Soft Lights and Sweet Music 357

 Song of Freedom 357

 South Pacific 96, 106, 300

“Soft Targets” 291

“A Song of Songs” 62

 South Sea Love 169

Sokolow, Anna 261

 Song of the South 217

 Southern Comfort 372

 Solaris 93, 94

“The Song of Willie” 81, 115

“Southern Crossing” 203

 Soldier, Soldier 26

 Songs and Visions 56

 Southern Shadows 264

 Soldiers of Change 13, 91

 Songs for Sale 28, 303, 353

 A Southern Yankee 39

 Soldiers of Fortune 236

“The Songs of Harold Arlen” 164

“Souvenirs” 77

 Sole Survivor 285

“Songwriter of the Year” 46

 Soylent Green 189, 190

 Solid Gold 69, 82, 264, 348

 The Songwriter’s Hall of Fame 20th An-

 Space: Above and Beyond 77

 Soliloquy 4

 niversary ... The Magic of Music 168

 Space Ghost Coast to Coast 32, 196, 281

“Solitaire” 17

 Sonic the Hedgehog 40

 Space Jam 276

“Solitary Confinement” 17

 The Sonny and Cher Comedy Hour

 Space Top 10 Countdown 252

Solo, Joe 138

224, 296

 Spaced Invaders 362

 Solo One 179

 The Sonny and Cher Show 331

Spacek, Sissy 6

 Solomon 123

 Sons 36

 Spark 260

 Solomon & Sheba 42

“Sons and Daughters” 340

 Sparkle 4, 9, 10, 69, 220, 221, 306,

“Some Day My Prints Will Come” 104

 Soon 74

307

“Some Day Your Prince Will Be in Ef-

“Sophie and Lou” 116

 Sparkle Lounge 291

fect” 282

 Sophie and the Moonhanger 104, 359

 Sparks 41, 76, 131, 142, 166, 300, 325

 Some Enchanted Evening: Celebrating

“Sophie’s Mob” 59

 Spats 48

 Oscar Hammerstein II 218 , 221 , 365

 The Sophisticated Gents 76, 104, 213,

“Spats: Experiment #397” 261, 265

 Some Kind of Hero 83, 233, 234

250, 286, 345, 370

 Spawn 7, 276

Index • 439

 Spawn 3: Ultimate Battle 7, 239

 Spunk 341

 Star Trek: Nemesis 133

“Speak for Yourself, Bruce Clayton”

 Spy Game 177

 Star Trek: Of Gods and Men 251, 252

261

“Spy Games” 131

 Star Trek VI: The Undiscovered Country

“Speaking in Tongues” 156

“Spy Games Reloaded” 131

251, 252

Spears, Britney 300

 Spy TV 48

 Star Trek: The Animated Series 251, Special Bulletin 76

 Spyder Games 106

252

 Special Delivery 75, 283

 Square Dance 146

 Star Trek: The Motion Picture 251

 A Special Friendship 62

 Square Off 270

 Star Trek: The Next Generation 77, 101, Special Report: Journey to Mars 371

 Square One TV 13 , 40 , 49, 238

132, 182, 187, 282, 305, 306

 A Special Sesame Street Christmas 339

 The Squeeze 79, 125

 Star Trek: The Wrath of Khan 251

“Speckle Bird” 254

“Squeeze Play” 284

 Star Trek: 30 Years and Beyond 252

Speed, Carol 311–312

 Squirrel Man 290

 Star Trek III: The Search for Spock 251–

 Speed Zone! 39

Stack, Timothy 18

252

 Spell #7 287

 Stage Door Canteen 353

 Star Trek 25th Anniversary Special 134, Spelling, Aaron 36, 39

 Stage Show 120

251, 252

Spencer, Bud 347

 Stage Struck 316, 320

 Star Trek II: The Wrath of Khan 251

Spencer, Danielle 312–313

“Stages” 15

 The Star Wars Holiday Special 73

Spencer, Roderick 370

Stahl, John 349

 Stardust 82

 Spencer Williams: Remembrances of an

“Stake-Out” 59

 Stares and Whispers 263

 Early Black Film Pioneer 236

“Stalkers” 26

 Stargate SG- 1 253, 288

 Spencer’s Mountain 224

Stamos, John 342

“The Starlet” 362

 Spenser for Hire 25, 99, 160, 202, 320, Stan Colleymore: Confessions of a Pre-Starlight 79

330, 372

 miership Footballer 256

 Starlight: A Musical Movie 19

“Sperm Whales and Spearmint Rhinos”

 The Stand 99

 Starman 306

200

 Stand Alone 141

 Starparade 331

 Sphere 273

 Stand Up America 346

Starr, Brenda K. 69

 Spice Girls: Too Much Is Never Enough

 Stand-Up Spotlight 319

 Stars 2001: Die AIDS Gala 70

54

 Stand Up to Cancer 20, 44, 71

 Stars and Bras 32

 Spice of Dawns 11

 Standard Deviants 351

 The Stars and Stripes Show 347

 Spider-Man 75, 138, 162, 180, 204,

“Standards and Practice” 327

 Stars in Stripes 58

252

“Standing Eight Count” 46

“The Starships Are Coming” 275

 Spider-Man 2 59

 Standing in the Shadows of Motown

 Starsky and Hutch 16, 40, 44, 45, 76, Spiderman: Sins of the Fathers 204

296

125, 148, 183, 188, 189, 191, 220,

 The Spider’s Web 271

 Standoff 326

229, 259, 272, 373, 374

“Spidey Super Stories” 369

Stanis, Bern-Nadette see Stanis, Bern

“Starsky and Hutch Are Guilty” 40

Spielberg, Steven 12, 23, 132, 165

Nadette

“Starsky and Hutch on Playboy Island”

 Spike 52: Hottest Holiday Gifts 333

Stanis, Bern Nadette 313

259

 Spike TV VGA Video Game Awards 47, Stanley & Iris 99

“Starsky vs. Hutch” 45

209

 Stanley’s Gig 127

“Starstruck” 166

“Spin” 158

“Stanny Slickers II: The Legend of

“Start All Over Again” 355

 Spin City 101, 273

Ollie’s Gold” 282

 The Starter Wife 248, 253, 294

 Spin the Bottle 245

“The Star” 296

 Starting Out in the Evening 200

 Spinning Out of Control 130

 Star Academy 332

 Starz on the Set 95, 96

 Spirit 359

 Star Boulevard 47, 175

 Stasera mi butto 115

 Spirit Lost 322, 330, 361

 Star Dates 119

 Stat 206

 The Spirit of Youth 149

“Star 80 Proof ” 7

“State” 83, 373

“Spirit Thief ” 79

 Star for a Night 217

 State of Emergency 359

 Spit 95

 A Star for Rose 13

“State of Mind” 49, 276, 277

 The Spittin’ Image 327

 A Star Is Born 70, 254

 State Property 2 70

“Splatoon” 41

“A Star Is Torn” 116

 Static Shock 162, 180, 192, 276, 355

 The Split 73

“Star Jones” 41, 291, 292

 Statistically Speaking 101, 292, 371

“Split Decision” 92

 Star of Midnight 320

 Staying Alive 256

 Split Decisions 36, 299

 Star Search 3, 4, 8, 13, 128, 215, 298, Steal America 282

 Split Image 146

336, 343, 348

“Stealing Home” 103

“Split Second” 158, 188

“The Star Spangled Banner” 168

 Steam 174

 The Spoilers 65

 Star Spangled Rhythm 105, 106

 Steamroom 98

 Spoilers of the Forest 151

 Star Stage 39

 Steel 146

 The Spook Show 132

 Star Style 44

Stefani, Gwen 111

 The Spook Who Sat by the Door 189, Star Tours 205

Steinbeck, John 33

190

 Star Trek 132, 152, 213, 214, 251, 252, Stella 186

 Spooks 256

300, 301, 305

 Stella Dallas 217, 374

“Sport of Kings” 220

 Star Trek: A Captain’s Log 252

 Step by Step 253, 369

 Sporting Blood 169

 Star Trek: Beyond the Final Frontier

“A Step Too Slow” 191

 Sports Illustrated 30, 32, 33, 202

252

 A Step Toward Tomorrow 371

“Sports Medicine” 288

 Star Trek: Deep Space Nine 181, 182, Stephanie Daley 248

 Sports on the Silver Screen 99, 134

206, 207, 252, 288, 340, 344, 365

“Stephanie’s Boyfriend” 374

“Spread the Word” 209

 Star Trek: Enterprise 58, 272

Stephens, Lascelles 86

 The Spree 36

 Star Trek: First Contact 370, 371

 Stepmom 359

 Spring Awakening 330

 Star Trek V: The Final Frontier 251, Steppin’ into Tomorrow 188

“Spring Break-Up” 142

252

 Steppin’: The Movie 232, 300

“Spring Breaks” 247

 Star Trek IV: The Voyage Home 251, Sterling, Ashleigh Blair 161

 Sprung 19, 64, 260, 261, 264

252, 305

 The Sterling Chase 236

“Spudette” 292

 Star Trek: Judgment Rights 251

 The Steve Allen Playhouse 121

440 • Index

 The Steve Allen Show 28, 164, 176, The Story of Doctor Carver 266

 The Strip 91, 92

209, 224, 353

“Story of Love” 287

 Strip Mall 48, 107

“Steve Don’t Get Nun” 309

 The Story of Temple Drake 38

 Strip Search 141, 351

 The Steve Harvey Show 92, 93, 104, The Story of the Blues 283

 Strong Medicine 15, 25, 49, 53, 73, 84, 106, 119, 136, 180, 199, 204, 230,

 The Story of Vernon and Irene Castle

106, 118, 135, 158, 180, 186, 199,

236, 290, 308, 309, 340, 343, 344,

374

206, 207, 215, 240, 243, 244, 259,

345, 355, 363

“The Storyteller” 127

291, 309, 310, 311, 372

 Steve Harvey’s Big Time 85, 110, 210, Stovall, James 369

 Struttin’ Along 309

233

 Straight Ahead 209

 Struttin’ Along Review 309

“Steve Martin” 274

“Straight and Narrow” 191

“Student Affairs” 63, 103, 196

“Stevens Manor” 374

 Straight Clownin’ 33

 The Student Teachers 183

Stevens, Stella 233

 Straight from the Heart: Timeless Music Studio DC: Almost Live ’ 08 361

 Stewardess School 292

 of the ’60s & ’70s 162, 348

“Studio 54” 185

Stewart, Tommie see Stewart, Tonea Straight Out 240

 Studio One 226

Stewart, Tonea 314

 Straight Talk 146

 Studio 60 on the Sunset Strip 83, 355

 Stick It 343

 Straight to Heaven 222

 Studio Visit 164

“Stick Your Neck Out” 142

 Straight to Hell 185

 Stuff Happens 285

Stickney, Phyllis Yvonne 275, 314–315

“Strain of Innocence” 189

 Stump the Stars 195

Stickney, Timothy 315

 Stranded 104

 The Stupids 355

“Sticks and Stones” 62

 Stranded with a Star 244

 The Sty of the Blind Pig 9, 11, 255

 Sticky Fingers 99, 341

“Strange Bedfellows” 24, 276, 293

 Style World 365

 Stigmata 211

“The Strange Behavior of Paul Kel-

Styne, Jule 153

Stiles, Julia 199

land” 250

 The Subject Is AIDS 79

 Stiletto 224

 The Strange Case of Dr. Jekyll and Mr.

 The Substance of Fire 93, 326

“Still at Large” 17

 Hyde 253

“Substitute Mother” 250

 Still ’Bout It 313

 Strange Days 34

“The Substitute Sister Mystery” 374

 Still Holding On: The Music of Dorothy

 Strange Frame: Love & Sax 164

 The Substitute 2: School’s Out 229

 Love Coates and the Original Gospel

 Strange Frequency 142

 Subway Stories: Tales from the Under-

 Harmonettes 314

“Strange Fruit” 93, 209

 ground 260, 373

 Still Unforgettable 82

 Strange Hearts 107

 Success at Any Price 150

 Still Waiting 22

 Strange Illusion 150

“Success, Lies and Videotape” 279

 Stin athina simera ... oles ton pernoun Strange Justice 322

 Such Good Friends 320

 fanera! 366

 The Strange Love of Molly Louvin 38

 Sucker Free City 258

 Stingers 361

 Strange Luck 289

“Sudden Death” 306

 Stjerne for en Aften 298

“Stranger in Town” 187

 Sudden Terror: The Hijacking of School

Stokes, Moses 306

 Stranger Inside 188

 Bus # 17 256

 The Stolen Moments of September 265

 Stranger Than Fiction 273, 344

 Suddenly Susan 162

 Stolen Paradise 309

 Strangers in Love 169

 Sue 110

 Stomp the Yard 136, 265

 Strangers in the Night: The Bert

“Sugar” 44

 Stompin’ 41

 Kaempfert Story 121

 Sugar and Spice 100

 Stompin’ at the Savoy 12, 13, 41, 143, Stanwyck, Barbara 242, 316

“Sugar Daddy” 136

204, 359, 364

 Straße der verheißung 238

 Sugar Hill 7, 44, 45, 276, 337, 338

 Stone Cold 94

Strasberg, Lee 22, 119

 Sugar Time! 203

“The Stone Conspiracy” 22

“Stray” 174

 Sugar Valentine 85

“Stone Dead” 282

 Stream 133, 135

“The Suit” 329

“Stone Nuts” 253

 Streamline Express 320

 The Suite Life of Zack and Cody 84, Stone, Oliver 91, 95

Streep, Meryl 165

282, 361

 Stone Pillow 165

 Street 124

 Sullivan’s Travels 316

Stone, Sly 312

“Street Games” 203

Madame Sul-Te-Wan 315–316

“Stone’s War” 221

“Street Girl” 120

 The Sum of All Fears 147

 Stonestreet: Who Killed the Centerfold

 Street Hunter 265

 Summer and Smoke 265

 Model? 258

 Street Knight 203

 Summer Music Mania 2002 20

 Stonewall 260

 Street Legal 362

 Summer Music Mania 2003 48

 Stony Island 79

 Street of Women 38

 Summer of My German Soldier 293

 Stop 80

 Street Smart 165

 Summer of Sam 200

“Stop! In the Name of Love” 295

 Street Time 6

“Summer Stories: The Mall” 227

 Stop! Look! And Laugh! 320

 A Streetcar Named Desire 66

“Summer Switch” 166

 Stop! Or My Mom Will Shoot 188

“Streets” 325

 Sun Valley Serenade 90

“The Store” 166

 Streets of Fire 59, 323

Sundance Film Festival 45, 111, 221,

 Store Studio 70

 Streets of New York 277

260, 363

 Storefront Lawyers Girl Talk 225

 The Streets of San Francisco 17, 115, 191, Sunday Dinner for a Soldier 65

 Stories from the Edge 99

203, 214, 255, 317, 318

“Sunday; Doomsday” 148

 Stories of the Century 39

 Streetwalkin’ 7

“The Sunday Father” 76

“The Storm” 62

 Streetwise 157, 158

 Sunday in Paris 13, 21, 73, 206, 311

“Storm Front” 58

Streisand, Barbra 302

 Sunday Morning Shootout 96, 135, 171, A Storm in Summer 98

 Strictly Business 42, 85, 179, 272, 344

256, 171–172

 Stormy Weather 58, 105, 106, 163, 164, Strictly Come Dancing 47

 The Sunday Morning Stripper 206

202

“Strike a Pose” 131

 Sunday Night at the London Palladium

 Stormy Weathers 220

 Strike Force 234

164, 195

 Story of a Marriage 314

“Strike Up the Band” 73

 Sunday Showcase 120

 Story of a People 103

“A String of Puppets” 115

 Sunday Sinners 149, 309

 Story of a People: The Black Road to

 Stringbean 337

 Sundays in Fort Greene 136

 Hollywood 13, 275

 Stringbean and Marcus 256

 Sundown 90, 201–202

Index • 441

 Sundown Trail 38

Swayze, Patrick 131

“Take-Over” 258

“The Sunny Side of the Street” 304

 The Sweatbox 195

 Take the A Train 351

 Sunset Beach 147, 148

 Sweating Bullets 343

“Take the Cookies and Run” 186, 208

“Sunset Boulevard” 72

 The Sweeper 361

 Take the Lead 86, 371

 Sunset Park 369

 Sweepstakes Winner 266

“Take These Broken Wings” 270

 The Sunshine Boys 127, 133

“Sweet Bloom of Death” 277

“Take These Vows and Shove ‘Em”

 Sunshine State 10, 11, 34, 372

 Sweet Charity 11, 58, 189, 190

106

“Sunshine’s on the Way” 228

Sweet, Dolph 74

“Take Your Lover in the Ring” 122

 The Super 287

“Sweet Dreams” 372

 Taken Away 165

“Super Bad Foxy Lady Killer, or Ty

“Sweet Home Chicago” 146, 186

“Taken to the Cleaners” 138

and Morris Get the Shaft” 236

 Sweet Jesus, Preacher Man 127

“The Taker” 152

 Super Bowl XXX 296 , 365

 Sweet Justice 336, 372

“Takin’ Back the Street” 174, 373

 Super Bowl XXXVIII 47, 175

 Sweet Kandy 248

 Takin’ Chances 73

 Super Bowl XXXIV 56

 Sweet Liberty 323

 Taking Back Our Town 67, 98

 Super Bowl XXVIII 83

 Sweet Lorraine 330

“Taking It to the Max” 354

 Super Bowl XXV 168

“Sweet Mama Stringbean” 352

 Taking Off 331

 Super Capers 266

 Sweet Movie 94

 Taking the Heat 358, 359

 The Super Cops 125

 Sweet Revenge 256, 370

“The Tale of the Chameleons” 243,

 Super Fly 125

 Sweet Sixteen 311

244

“Super Fly: The Ron O’Neal Story”

“Sweet Sixteen and Dead” 59

“The Tale of the Quicksilver” 8

125

 Sweet Songs: A Journey in One Life 237

“A Tale Out of Season” 325

 Super Fly T.N.T. 125

 Sweet Sweetback’s Baadasssss Song 59

 A Talent for Trouble 373

 Super Password 128, 173, 333, 348

 The Sweetest Days 364

“Talent Show” 344

 Super Spy 210

 The Sweetest Gift 64, 73

 The Talented Tenth 287, 360

 SuperBabies: Baby Geniuses 2 133

 Swerve: A Guide to the Sweet Life for

 Tales from the Crypt 134, 170, 292, Supercarrier 250

 Postmodern Girls 332

306, 343

 Superdome 220

 Swift Justice 174, 330, 373

 Tales from the Crypt: Demon Knight 48,

“Superfly: The Ron O’Neal Story”

 Swing 75, 277, 341

267, 269

125, 157

 Swing Fever 164

 Tales from the Darkside 51

“Superflyer” 78

 Swing for My Supper 90

 Tales from the Darkside: The Movie 79

 Supergator 199

 Swing Into Spring! 120

 Tales from the Hood 76, 192, 261

 Superhero Movie 146, 208

 Swing It 60, 112

 Tales of Erotica 361

“Superheroes” 196

 Swing Out, Sweet Land 339

 Tales of Manhattan 80, 353

 Superman: The Last Son of Krypton

 Swing Shift 181

 Tales of the City 361

354

 Swing Shift Maisie 374

“The Talk” 253

 Supermodels in the Rainforest 32

 Swing Vote 147, 263

“Talk Showdown” 206

 Supernatural 100, 106, 134

 Swingin’ the Dream 212

 Talk Soup 131, 332, 333

 A Supernatural Evening with Carlos

 The Swinging Cheerleaders 188

 Talk to Me 157, 158, 202

 Santana 159

“Swiss Family Jerricos” 136

 Talkin’ Dirty after Dark 186, 314, 315

 Supernatural High 263

“Switch” 142, 323, 347

 Talking About Sex 356

 The Supernaturals 252

 Switchblade 80

 Talking to Myself 27

 Supernova 34

“Swooped” 289

 Tall, Dark and Handsome 118

 Superstar: The Life and Times of Andy

 The Sword and the Sorcerer 373–374

 Tall Hopes 166

 Warhol 185

 Swordfish 42

 Tall Tales and Legends 79

 Supper 358

“The Sworn Twelve” 98

 Tall, Tan and Terrific 112, 113

“Suppertime” 353

Sykes, Brenda 156, 257, 316–318

 The Tall Target 98

“Supplies and Demands” 355

Sykes, Wanda 318–319

“The Tall Tree” 272

 Support Your Local Gunfighter 67

 Sylvia im reich der wollust 366

 Tamango 87, 90

 Surfer Dude 22

“Sympathy for the Devil” 143

 Tamara 39

 Surge of Power 252

 Synanon 195

“Tamara Tunie’s Fire and Ice Party”

 The Surgeon 325

 Synthetic Sin 169

330

“Surprise, Surprise” 142, 331

 Syriana 94

 Tambourines to Glory 228, 304

“Surprize, Surprize” 253

 The T.A.M.I. Show 296

 The Surreal Life 48, 128

 T 4 44 , 175

 Taming of the Shrew 21, 159, 201

 The Surreal Life: Fame Games 48

 T4 on the Beach 2008 , Never Mind the Tammy and the Bachelor 39

“The Surrogate” 37

 Buzzcocks 299

 Tammy Tell Me True 235

“Surviving a Break-up” 49, 368

 Table 12 256 , 324

“Tandy” 248

 Surviving Christmas 107, 294

 Taboo 248

“Tang” 260

 Surviving Gilligan’s Island 46

 Taff 63, 71

 Tango Apasionado 265

 Surviving in L.A. 265

“Tag Team” 348

“Tango Bellarosa” 362

 Survivor 46, 244, 297, 299

“Tail Lights’ Last Gleaming” 330

“Tantrum” 355

 The Survivors Club 160

 Taina 361

 Tanya’s Island 342

 Susan Slept Here 254

 Take a Giant Step 97, 98, 156, 159, 286

 Tap 103

“Suspect” 359

 Take a Look 82

 The Tap Dance Kid 103, 165, 313

 Swallow 324

“Take Back the Night” 323

 Tap Roots 91

 Swamp Fire 320

“Take Back the Streets” 306, 345

 Tapeheads 117

 The Swamp Fox 37, 39

 Take It from the Top 97

 Tapped Out 248

 Swan 63

 Take Me Out to the Ball Game 150

 Tara 179

 Swanee Showboat 201, 222

“Take My Cousin ... Please” 329

“Tara Reid” 95

Swannagan, Harry 58

“Take My Diva ... Please” 75

Tarantino, Quentin 95, 123, 137, 141,

 Swap Meet 246

“Take My Father, Please” 120

268, 312, 369

“Swappin’” 308

“Take My Hand, Precious Lord” 176

 Taratata 332

 S.W.A.T. 214 , 234

 Take My Life 202

“Target Black” 11, 99

442 • Index

“Target Practice” 109

“The Telethon” 13, 142

 Testify 158

“Targets Without a Badge” 259

 The Television Annual 1978 / 79 116 , Testing Bob 92

Tarkington, Rockne 312

336

“Testing, Testing HIV” 58

“The Tart with Heart” 196

 Television’s Greatest Performances I 296

“Tests of Faith” 248

 Tartuffe 294

 Television’s Greatest Performances I & II Tét grenné 269

 Tarzan 152, 252, 257, 258, 296

168

 The Texas Chainsaw Massacre 52

 Tarzan and the Trappers 316

 TeleVizierRing 332

 Texas Ranger 314

 Tarzan’s Hidden Jungle 254

 Tell It Like It Tiz 307

“Textbook Perfect” 199

 Tarzan’s Jungle Rebellion 251

 Tell It to the Judge 39

 TFI Friday 134, 138, 175, 296, 332

 Tarzan’s Peril 88, 90

 Tell Me That You Love Me, Junie Moon

Thad Jones–Mel Lewis Band 56

“Tasha” 193

319, 320, 373

 TGIF 265

Tashlin, Frank 209

 Tell No Tales 316

 Thank God You’re Here 233

Tashman, Lilyan 37

 Temperatures Rising 203

“Thank You for a Lovely Evening”

 A Taste of My Life 250

 The Tempest 230, 357

162, 175

 A Taste of Us 24

 The Tempestt Bledsoe Show 48, 49

“Thank You So Much” 265

Tate, Larenz 207, 210

Temple, Shirley 278

 Thank Your Lucky Stars 80, 217, 316, Tattletales 313

“The Temptation” 22

347

Tavenier, Bertrand 221

 The Temptations 41, 199, 205, 206

 Thankful 82

 Tavis Smiley 7, 27, 35, 37, 44, 109, 110, Tempting Hyenas 371

“Thanksgiving” 6, 19, 128, 200, 265

126, 138–139, 144, 153, 193, 199,

 The Ten 248

“Thanksgiving in Hawaii” 308

218, 227, 229, 233, 244, 249, 256,

 10–8: Officers on Duty 84

“A Thanksgiving Story” 346

260, 267, 274, 294, 308, 319, 326,

“Ten Day Plan” 123

“That Ain’t Right” 58

333, 336, 351, 359, 365

 10.5: Apocalypse 36

 That Bad Eartha 194

 Taxi 273, 372

 Ten Grand 107

 That Black Girl 341

 Taxi Driver 4, 239

 10 Items or Less 85

 That Certain Feeling 28

Taylor, Clarice 319–320

 Ten Minutes to Live 51, 52

 That Girl 203, 277, 341

Taylor, Elizabeth 335

“The Ten Percenter” 6

“That Is So Not Mom” 49

Taylor, Libby 320, 374

 10 Things Every Guy Should Experience

 That Man Bolt 137

Taylor, Meshach 59, 275

298

 That Man of Mine 98

Taylor, Regina 10, 109, 320–322, 324

 10 Things I Hate About You 339, 340

“That Old Black Magic” 26

 T.C.B. 296

 10,000 Black Men Named George 159, That ’70s Show 106, 135

 TCG 361

174

 That Thing on ABC 346

“Tea and a Total Lack of Sympathy”

 10 to Midnight 283

“That’s a Bunch of Bull, Ced” 199

265

 Tenafly 17, 278, 312

 That’s Black Entertainment 164, 306, Tea Time with Roy and Sylvia 218

 Tender Loving Care 183

353

“Teach Your Children” 77

 Tenderfeet 352

 That’s Black Entertainment: Westerns

“Teacher, Teacher” 182

 Tendrils 315

149

 Teachers 10, 67

 Tennessee 70

 That’s Dancing 35, 69, 189, 190, 353

“Teachers and Detention” 356

 Tennessee Johnson 39

“That’s Earl, Brother” 354

 Teacher’s Beau 88, 90

 Tennessee Nights 91

 That’s Entertainment 164

“Teacher’s Pet” 369

 Tension 151

 That’s Entertainment III 164

 Teaching Mrs. Tingle 123

 Tenspeed and Brown Shoe 186, 234

 That’s Entertainment II 164, 353

“A Team of His Own” 151

 The 10th Annual American Black

 That’s Life 207, 355

“Team Spirit” 285

 Achievement Awards 173

 That’s My Boy 278

“Team Work” 289

 The 10th Annual Black Achievement

 That’s My Mama 40, 58, 59, 188, 189, Tears of the Sun 62

 Awards 118, 204, 238, 346, 367

191, 228, 233, 234, 258, 271, 272,

 TECX 334

 The 10th Annual Critics’ Choice Awards

278, 354, 373, 374

“Ted and Carey’s Bogus Adventure”

193, 267

“That’s No Lady, That’s My Cousin”

345

 10th Annual Prism Awards 192, 270

37

“Ted & Carol & Will & Abby” 268

 10th Annual Ribbon of Hope Celebra-

 That’s Singing: The Best of Broadway

 The Ted Knight Show 52

 tion 270

73

 Ted Mack’s Original Amateur Hour 68, 10th Annual TV Academy Hall of Fame

 That’s So Raven 12, 79, 93, 138, 144, 69, 263, 264

40, 368

173, 179, 180, 192, 206, 246, 247,

 The Teen Choice Awards 1999

 The 10th Annual Walk of Fame Honor-

281

 The Teen Choice Awards 2001 112 , 230 , ing Smokey Robinson 230

 That’s So Raven: Raven’s Makeover

298

 The 10th Kingdom 204

 Madness 180, 282

 The Teen Choice Awards 2003 274 , 319

 Tequila and Bonetti 77, 327

 That’s So Raven: Supernaturally Stylish The Teen Choice Awards 2004 33, 176 , Terminal 7

192, 282, 359

230, 282

 Terminal Island 151, 152

“That’s the Way the World Crumbles”

 The Teen Choice Awards 2005 193

 Terminator: The Sarah Connor Chroni-

49

 The Teen Choice Awards 2005 282

 cles 372

“That’s What Friends are For” 85, 348

 The Teen Choice Awards 2005 44

 Terminator 2: Judgment Day 227

 That’s What Friends Are For: Arista’s

 The Teen Choice Awards 2006 361

“Terms of Employment” 265

 15th Anniversary Concert 168

 The Teen Choice Awards 2008 71

Terrell, John Canada 178

 That’s What I’m Talking About 211, 319

 The Teen Files 32

 Terror at Red Wolf Inn 23, 24

 Thea 53, 290, 329, 343

 Teen Mothers 177

 Terror Stalks the Class Reunion 36

“Theater Queen” 93

 Teen Summit 210

 Terror Train 342

 Theatre of Death 16

 Teen Talk 118

 The Terror Within II 186

 Their Eyes Were Watching God 42, 98, Teen Titans 192

 Terrorist on Trial: The United States vs.

327, 367

 Teenage Rebel 39

 Salim Ajami 254

“Their Town” 91

 La Tele de tu vida 116, 176, 185, 197, The Test 48, 74, 306

“Thelma’s African Romance” 354

281, 332

“A Test of Character” 104

“Them That Has” 188

 The Telephone 133

 The Tested 109

“Theme from Mahogany (Do You

Index • 443

Know Where You’re Going To?)”

 Things Fall Apart 26

 The 31st Annual Tony Awards 339

295

“Things I Do for Love” 77

 31st NAACP Image Awards 43, 296

“(Theme from) Valley of the Dolls”

 Things That Go Bump 269

 The 34th Annual American Comedy

347

 Things We Lost in the Fire 42

 Awards 75

 Then Came Bronson 148

“Think Warm Thoughts” 162

 34th Annual Grammy Awards 70

“Then Came You” 347

 The 3rd Annual American Comedy

 The 34th Annual People’s Choice Awards

 Then I’ll Be Free to Travel Home 165

 Awards 75, 143, 197

274

“Theo and the Kids” 323

 3rd Annual BET Awards 20, 27, 124, The 34th Annual Tony Awards 13, 336

“Theo and the Older Woman” 131

208, 233, 246, 319

 34th NAACP Image Awards 34, 44,

 Theodore Rex 132, 133

 The 3 rd Annual Black Gold Awards 100

“Theo’s Dirty Laundry” 297

168, 238

 Thirty-Minute Theatre 129

“Theo’s Final Final” 329, 363

 3rd Annual Screen Actors Guild Awards

 The 39th Annual Academy Awards 347

“Theo’s Future” 329

13, 336

 The 39th Annual Golden Globe Awards

“Theo’s Women” 19, 363

 3rd Annual Soul Train Lady of Soul

13

“Therabeautic” 37

 Awards 175, 192

 The 39th Annual Grammy Awards 53,

“Therapy in Dynamite” 272

 The 3 rd Annual Soul Train Music 56, 83, 159, 168, 296, 332

 There Are No Children Here 367

 Awards 143, 348

 39th Annual NAACP Image Awards

 There Goes My Baby 214

 The 3 rd Annual TV Land Awards 20, 176, 199

“There Goes the Groom” 345

246

 The 39th Annual Primetime Emmy

“There Goes the Judge” 221

 3rd Annual VH1 Hip-Hop Award Hon-

 Awards 279

 There Is a River in My Soul 256

 ors 27, 194, 209

 The 39th Annual Tony Awards 100,

 There Was a Crooked Man... 225

 3rd Annual Vibe Awards 71

339

“There’ll Be Some Changes Made” 191

“The Third Choice” 214

 39th NAACP Image Awards 84, 311,

 There’s a God on the Mic 209, 215

 Third Degree Burn 269

322, 366

“There’s an Old Flame” 52

“The Third Man” 11

 30 Rock 135

“There’s Gonna Be a Great Day” 303

 3rd NAACP Image Awards 291

 The 32nd Annual American Music

 There’s Something About a Soldier 39

 3rd Rock from the Sun 85, 107, 181, Awards 116

 There’s Something About Mary 7

252, 253

 The 32nd Annual Daytime Emmy

“There’s Something About Mira” 162,

 The Third Society 107

 Awards 33, 154, 297

351

“Third Strike” 94

 The 32nd Annual Grammy Awards 82,

“There’s Something About Rhonda”

 The Third Twin 322

121

356

 Third Watch 7, 94, 109, 111, 112, 122, The 32nd Annual People’s Choice

 There’s That Woman Again 374

210, 211, 220, 221, 248, 294, 373

 Awards 33

 These Are the Times 345

 13 Frightened Girls 258

 32nd NAACP Image Awards 43, 83,

“These Hands That Heal” 303

 13 Going on 30 201

211

“These Things Take Time” 179

 13 heures le jornal 63

 The 37th Annual Tony Awards 164

 These Three 241

 13 Moons 36

 The 37th NAACP Image Awards 33,

“Theta” 340

 The 13th Annual American Music

109

 They Call Me Bruce? 346

 Awards 168, 175, 296

“36! 24! 36! Dick!” 107, 181

 They Call Me Mister Tibbs! 223 , 224 , The 13th Annual People’s Choice Awards

 The 36th Annual Grammy Awards 168

324 , 325

75, 128, 279

 The 36th Annual Tony Awards 164,

 They Came from Outer Space 43

 The Thirteenth Floor 214

339

“They Can’t Take That Away from Me”

 The Thirteenth Thorn 308

 36th NAACP Image Awards 7, 34, 65, 99

“30th Anniversary: A Celebration in

109, 116, 193, 233, 256, 259, 274,

 They Died with Their Boots On 217

Song” 83, 365

297, 351, 368

 They Drive By Night 374

 The 30th Annual American Music

 33rd Annual Grammy Awards 70

 They Learned About Women 222

 Awards 20, 47, 65, 246

 The 33rd Annual People’s Choice Awards

 They Might Be Giants 228

 The 30th Annual Grammy Awards 168

274

 They Shoot Divas, Don’t They? 36

 The 30th Annual Primetime Emmy

 The 33rd Annual Primetime Emmy

“They Shoot Mothers, Don’t They”

 Awards 336

 Awards 121

143

 The 30th Annual Tony Awards 339

 33rd NAACP Image Awards 34, 100,

 They Still Call Me Bruce 146

30th NAACP Image Awards 43, 70

126, 160

“They’ve Come Undone” 142

 30 Days to a More Fabulous You 206

“32 Bullets and a Broken Heart” 109

 Thibaud 94

 38th NAACP Image Awards 109

 30 Years of Billy Connolly 134

 Thick as Thieves 7

 The 3 8th Annual Academy Awards 224

 30 Years to Life 6, 170, 261

Thicke, Robin 263

 The 38th Annual Golden Globe Awards

thirtysomething 22, 77, 117, 323

 Thicker Than Blood: The Larry McLin-

69

“This Baby’s Gonna Fly” 355

 den Story 359

 38th Annual Grammy Awards 70

 This Bitter Earth 252

“Thicker Than Water” 294

 The 38th Annual Tony Awards 339

 This Can’t Be My Life 324

 Thief 78

 The 38th NAACP Image Awards 33

 This Christmas 100, 193, 200

 Thief of Baghdad 112

 35th Annual Daytime Emmy Awards 33

 This Far by Faith 327

“The Thigh Bone’s Connected to the

 The 35th Annual Grammy Awards 365

 This Film Is Not Yet Rated 42

Knee Bone” 17

 The 35th Annual Tony Awards 75, 164, This Girl’s Life 95

Thigpen, Lynne 322–333

323

“This Is My Gun” 181

 A Thin Line Between Love and Hate

 The 35 th NAACP Image Awards 33

 This Is Not a Test 201

193, 283, 290, 358, 359

 The 31st Annual Academy Awards 236

 This Is Sheila 144

 The Thin Man 236, 277

 The 31st Annual American Music

 This Is the Life 203, 272, 320, 359

 A Thing Called Love 334

 Awards 20

 This Is the N 159

 The Thing with Two Heads 58

 The 31st Annual Daytime Emmy Awards

 This Is Tom Jones 73, 121, 190, 224,

“Things Ain’t What They Used to Be”

297, 330

296, 339

164

 The 31st Annual Grammy Awards 168

 This Is Who I Am 153

 Things Behind the Sun 269

 The 31st Annual People’s Choice Awards

 This Is Your Life 82, 129, 358

“Things Change” 248

230, 333

“This Little Piggy’s on TV” 234

444 • Index

 This Morning 44, 245, 249, 267, 299,

“Three’s Not Company” 136

 Times Square 165

331, 334

 Threshold 94

“The Times They Are A-Changin’”

“This Must Be the Alamo” 284

“The Thrill Killers” 191

176, 374

 This Must Be the Place 299

 Thriller 282, 283

 Timex All Star Swing Festival 121

 This Revolution 95

“Through a Glass, Darkly” 270

 Tina! 331

 This Side of the Truth 300

 Through the Fire 179

 Tina: Live in Concert Tour 330

 This Very Moment 136

“Through the Looking Glass” 266

 Tina Turner: Celebrate Live 1999, #1’s

 This Was Paris 357

“Through the Ringers” 348

71 , 332

 This Wednesday 263

 Through the Years of Hip Hop, Vol. 1:

 Tina Turner: Girl from Nutbush 332

 This Week 285

 Graffiti 274

 Tina Turner: Live in Amsterdam 332

“This Will Be (An Everlasting Love)”

“Throw Momma from the House”

 Tina Turner: Nice ... and Easy ... and

82

369

 Rough 331

 This Year’s Love 256

 Throw Momma from the Train 59, 367

 Tina Turner: One Last Time Live in

Thomas, Danny 277

“Throwaway” 231

 Concert 332

Thomas, Ernest 155, 179

 Thug Passion 187

 Tina Turner: Private Dancer 331

Thomas, Marlo 341

 Thugaboo: A Miracle on D-Roc’s Street

 Tina Turner: Rio ’88 332

Thomas, Philip Michael 263

343, 356

 Tinker Bell 281

 The Thomas Crown Affair 258

 Thugaboo: Sneaker Madness 343, 356

 Tinseltown TV 20 , 44 , 47 , 112 , 208 , Thomasine & Bushrod 219, 220, 235, Thunderbolt 150

230 , 267 , 274 , 298 , 340

236

Thurman, Uma 123

 Tintypes 322

Thomason, Marsha 323–324

 Thursday Night with Oscar 134

“Tiny Machines” 182

 Thompson 304

 Thursday’s Child 194, 195, 213

“Tis the Season” 234, 368

Thompson, Edward 172, 271

“Thy Boss’s Daughter” 187

 Tish 91

Thoms, Tracie 95, 324

 ...tick ...tick ...tick 213

“Tisha Campbell-Martin” 124, 144,

Thornton, Billy Bob 360

“Tico, Tico” 303

309

 Thornwell 239, 254

“Tie a Yellow Ribbon Round the Old

 Titans 37, 185

 The Thoroughbred 316, 352

Oak Tree” 161

“Titans East” 192

 Thoroughly Modern Millie 132, 274, The Tie That Binds 361

 Titey 133

337

 Tienerklanken 224

“Tito’s in the House” 344

Thorsen, Sven-Ole 184

 The Ties That Bind 127

 T.J. Hooker 59, 181, 182, 187, 207, 234,

“Those Lips, That Eye” 269

 Tiger Bay 26

365

“Those Who Cannot, Teach” 255

 Tiger, Tiger, Burning Bright 159, 224, T’Keyah Live! 192

 Those Who Walk in Darkness 208

302

 TMF Awards 2002 230

“The Thousand-Mile Journey” 67

 Tightrope 213

“T.N.T.” 40

 A Thousand Words 351

“Tigress” 196

 T.N.T. Jackson 40

 Thousands Cheer 164

“Tijuana Break-up?” 55

 To All My Friends on Shore 122

 Threat Matrix 207, 327

“’Til Death” 170

“To Bare Is Human” 329

 3 A.M. 141

 Til There Was You 202

“To Be or Not to Be, Part II” 37

 Three Can Play That Game 124, 307,

“’Til We Meet Again” 351

 To Be Young, Gifted and Black 98, 225

308, 343

“Till Death Do Us Part” 287

“To Catch a Con” 204, 306

 3 Chains o’ Gold 46

 Till the Clouds Roll By 163, 164

“To Catch a Roaring Lion” 250

 3 Crosses 245

 The Tim Conway Show 238

“To Clear the Air” 272

 3D 351

 Tim Gunn’s Guide to Style 357

 To Confuse the Angel 286

“3 Dawg Night” 351

Timberlake, Justin 175

 To Dance with Olivia 221, 256

“Three-Day Reprieve” 40

 Timbuktu! 195 , 237

 To Dance with the White Dog 293

“Three Divas, No Style” 289

 Time 31

“To Green, with Love” 199

“Three Dudes and a Baby” 106

 Time Bomb 34

“To Have and Have Not” 77, 149

“The Three Faces of Death” 152

 A Time for Dancing 359

 To Have and to Hold 107

 The Three Faces of Eve 313

“A Time for Laughter: A Look at

 To Kill a Cop 195, 229

“Three-Fifty-Two” 250

Negro Humor in America” 303

“To Kill a Tiger” 214

 3 Girls 3 13

“Time for Love” 272

“To Kill in Plain Sight” 67

“The 3-H Club” 205

“The Time Is Now” 58, 345

“To Kiss or Not to Kiss” 270

 Three Hearts for Julia 65

“Time Is on My Side” 142

 To Life! America Celebrates Israel’s 50 th

“Three Homies and a Baby” 101

 The Time Machine 245

83

 Three in the Attic 257, 258

“Time of Death” 355

“To Linc, with Love” 214

 Three in the Cellar 258

“Time of Terror” 148

 To Me It’s Wonderful 353

 Three Is a Family 217

 Time of Your Life 206, 282

 To My Daughter with Love 7

 Three Little Girls in Blue 91

“Time Out of Mind” 236

“To Reign in Hell” 286

 Three Little Sisters 278

 Time Out: The Truth About HIV, AIDS,

 To Rome with Love 224

“Three on a Couch” 154

 and You 144

“To See or Not to See” 206

 Three Sistahs 122

 Time Runner 79

“To Serve and Protect” 147, 269

 Three Smart Girls 320

 The Time, the Place and the Girl 374

“To Set It Right” 252

 Three Sons o’ Guns 266

“The Time They Had Not” 206

“To Sing a Song of Murder” 286

 3 Strikes 136, 232, 373

 A Time to Dance: The Life and Work of

 To Sir, with Love II 146

 Three the Hard Way 40, 125, 131

 Norma Canner 99

 To Sleep with Anger 10, 220, 274, 275

 Three Tough Guys 190

 A Time to Heal 327

 To Tell the Truth 48, 65, 84, 85, 173, 3–2–1 Contact 369

 A Time to Kill 256, 314

239, 369

 Three Way 59

 Time Trax 25

“To the Bone” 135

“Three Year Itch” 117

 Time Walker 39

“To Whit, with Love” 128

 The Threepenny Opera 103

 Timecode 58

 To Whom It May Concern 330

“Three’s a Crowd” 234

 Timecop 285

 To Wong Foo Thanks for Everything,

 Three’s a Family 304

“Timeless” 79

 Julie Newmar 63

“Three’s Company” 291

 The Times 156

 The Toast of New Orleans 66

Index • 445

 Toast of the Town 73, 90, 106, 129,

“Tooth of the Serpent” 148

 Townsend Television 261

164, 303, 353

“Tootie” 117, 118

 The Toy 67, 78

 Toast of the Town/The Ed Sullivan Show

 Tootsie 323

 The Toy Wife 150, 316, 320, 359

28, 195

 Top Chef 333

 Tracey Takes On... 107 , 134

 Tobacco Road 109, 129

 Top Man 39

 Traci Bingham’s Fantasy Fest Uncensored

“Toby or Not Toby” 104

 Top of the Heap 189 , 190

48

 Today 96, 116, 153, 267, 274, 324, 332

 Top of the Hill 79

 Traci Townsend 240

 The Today Show 193, 226, 336, 361

 Top of the Pops 47, 55, 56, 69, 70, 82, Tracks of Glory 186, 214

 Today with Des and Mel 70

139, 159, 168, 175, 185, 230, 238,

“Tracy” 247, 345

 Today You Die 240

245, 264, 296, 298, 331, 347, 365

Tracy, Harry 172

 Today’s Black Woman 264

 Top of the Pops Plus 245

 The Tracy Morgan Show 187

“Today’s Hottest Supermodels” 33, 63

 Top of the Pops Saturday 298

Tracy, Spencer 286

Todd, Beverly 324–326

 Top of the Pops 2 168, 348

 Trade 165

Todd, Tony 363

 Top Secret 122

“Trade It All, Part II” 22

“Todd Mulcahy” 158

 Top Ten 348

 Trade Winds 229

 The Toe Tactic 248

“Top Ten Musical Moments” 246

 Traffic 93, 94

“Toe Tags” 261

 Torch Singer 351, 352

 The Tragedy of Romeo and Juliet 293

 Toe to Toe 338

 Torch Song 254

 The Trail of Dr. Beck 287

 Together Again 222

 Torchy Blane ... Playing with Dynamite

 Train Ride 215, 294

Tolbert, Berlinda 234

316

 The Train Wreck 96

 Tom and Jerry 277, 278

“Torn Between Two Teachers” 311

 Training” 326

 Tom Eyen’s Dirtiest Musical 74

“Tornado Watch” 59

 Training Day 138, 292

 The Tom Joyner Show 56, 85

 Torque 230

“Training Day: Crossing the Line” 138

 Tom Paine 22

Torres, Gina 326

“The Traitor” 195

 The Tom Show 309

 The Torture of Mothers 98

“The Traitor in Our Midst” 11

 Toma 272

“Tortured Souls” 351

 Trancers 162

 Tommy 330, 331

 The Torturer 252

 Trancers III 162

 The Tommy Chong Roast 346

“Toss It Up” 210

 Trancers II 162

 Tommy Makem and Friends 255

 Total Recall 289

 Transient Lady 217

 Tomorrow Is Forever 320

 Total Recall 2070 363

 Transmission with T-Mobile 267

 Tomorrow Night 319

 Total Request Live 33, 55, 96, 112, 267, The Trap 333

“Tomorrow on the Wind” 336

282

“Trapped” 26

“Tongs” 154

 Total Request Live 2005 20

 Trapper John, M.D. 15, 17, 81, 155, 187, Toni Braxton 55

 Total Request with Carson Daly 274, 191, 213, 234, 239, 272, 293, 306

“Toni Braxton: Revealed” 55

361

“Trauma” 135

“Tonia” 338

 Totally Gay! 33

 Traveler 93, 94

 The Tonight Show 43, 47, 73, 120, 282, Totally Gayer 142

 Travelin’ Light 273

353

 Totally Suite New Year’s Eve 281

 Traveling Saleslady 217

 The Tonight Show Starring Johnny Car-

“Touch and Go” 60

“Travelling in Style” 93

 son 28, 68, 69, 75, 82, 103, 115, 121,

“Touch My Body” 20, 70

 Travels in Mexico and the Caribbean

137, 141, 160, 164, 168, 176, 195, 197,

 A Touch of Grace 374

 with Shari Belafonte 39

213, 224, 237–238, 250, 264, 284,

 A Touch of Hope 269

Travolta, John 24

296, 303, 331, 336, 339, 347, 365,

 A Touch of Scandal 325

“The Treasure of Kalaniopu’u” 325

367, 374

 The Touchables 16

 Treemonisha 105, 289

 The Tonight Show with Jay Leno 4, 20, Touched 100

“Trees in the Forest” 207

27, 33, 55, 71, 83, 95, 116, 134, 138,

 Touched by an Angel 11, 13, 41, 73, 76, Trekkies 252

153, 171, 175, 230, 232, 246, 259,

81, 83, 99, 100, 103, 104, 107, 127,

 Tremors 124

267, 274, 298, 299, 319, 333, 340,

128, 136, 143, 146, 166, 179, 182,

“The Trial” 41

361, 365, 368

205, 206, 207, 261, 270, 281, 283,

“Trial and Errors” 100

 Tonight with Richard Madeley and Judy

284, 291, 294, 314, 336, 345, 346,

“Trial by Error” 67

 Finnigan 332

359

“Trial by Knife” 258

 Tony Bennett: Here’s to the Ladies, a

 Touched by Evil 372

“Trial by Treehouse” 336

 Concert of Hope 53

 Touching Evil 240

“Trial of LaRue” 314

 Tony Bennett Live by Request: An All-

 Touchstone 109

“Trial of the Century” 333

 Star Tribute 83

 Tough As They Come 150

 The Trial of the Moke 370

 The Tony Danza Show 33, 95, 116, 135, Tough Enough 141

 Trial Run 303

211, 230, 233, 291, 330, 333, 365

“Tough Guys Don’t Die” 207

 Trial: The Price of Passion 327

“Tony Orlando” 162

“Tough Love” 281

“Trials and Tribble-lations” 252

Tony Orlando and Dawn 160, 162

 The Toughest Man in the World 234

 Trials of Life 234

 Tony Orlando and Dawn 161, 162

 Toughlove 213–214

 The Trials of Rosie O’Neill 117, 234, The Tony Orlando and Dawn Rainbow

 Tour of Duty 182, 207

272, 359

 Hour 161, 162

 Tournament of Dreams 13

“Triangle of Terror” 255

 Tonya Lee Williams: Gospel Jubilee 86, Tous à l’ouest: Une nouvelle aventure de

“Tribe” 30

362

 Lucky Luke 57

“The Tribe That Binds” 340

 Too Busy to Work 38

 Toussaint 34

 Tribeca 46, 101, 330

 Too Funky 32

Toussaint, Lorraine 326–327

 Tribeca Film Festival Presents 147

“Too Hot Not to Cool Down” 41

 Tout le monde en parle 57, 63, 185, 202

“Tribes” 346

 Too Legit: The MC Hammer Story 230,

“Toward Tomorrow” 254

 Tribulations 358

231

 Towelhead 154

 Tribute to the Black Woman 325

“Too Much Pressure” 340

“Tower Power” 228

 Trick Baby 354

“Too Much, Too Late” 141, 269

 Town & Country 288

“The Trick Book” 255

 Toot That Trumpet 113

 A Town Without Pity 297

 Tricks 6, 174

“Tooth and Nail” 191

Townsend, Robert 59, 103, 135

 Tricks of the Trade 52

446 • Index

 Trifle Life 32

Tunentine, DeWayne 135

 20th NAACP Image Awards 82, 118,

 Trigger Happy 95

Tunie, Tamara 329–330

121, 128, 168, 220, 346, 367, 371

 Trim 107

Tunney, Robin 328

“20 Hours in America” 174

 Trina’s Tribute to Duke Ellington 261

 Tupac: Resurrection 144, 175, 193, 267, 20 Most Awesomely Bad Songs of 2004

Trintignant, Jean-Louis 218

348

230

“The Trip” 354

 Tupac Shakur: Thug Angel 186

 20 on 20 371

“Triple Date” 148, 318

 Turbulence 334

 20 to 1 63, 83

“Triple Threat” 214

“The Turk” 372

 20 Years of Comedy on HBO 134

 Triplet Trouble 279

Turkel, Studs 322

 20 Y.O. 174

 The Tripper 324

“Turkey Day” 323

“28 Days” 177

 Trippin’ 25 , 63 , 343

“Turkish Delight” 303

 28th Annual American Music Awards

 A Triumph of the Heart: The Ricky Bell

Turman, Glynn 317

47, 175

 Story 359

 Turn It Up 158, 187

 The 28 th Annual People’s Choice Awards Triumph Over Disaster: The Hurricane

 Turn-On 137

37, 65

 Andrew Story 345

 Turn Up the Heat with G. Garvin 110, The 28 th Annual Primetime Emmy TRL Italy 70, 230, 299

210

 Awards 115

 Trocadero 177

“Turnabout” 325

 The 28 th Annual Tony Awards 294, 336

 Troilus and Cressida 330

“Turnabout Dance” 8, 344

 28th NAACP Image Awards 281

 Trois 236

 Turnabout: The Story of the Yale Pup-

 The 21th Annual American Music

 Trois 3: The Escort 135

 peteers 255

 Awards 56

 Troop Beverly Hills 264

Turner, Ike 213, 330

 21st NAACP Image Awards 143, 166,

 Tropic Thunder 32

Turner, Lana 235

269, 291

 Tropical Review 105

Turner, Tina 23, 32, 33, 213, 285,

 The 25th Annual Daytime Emmy

 Trouble Comes to Town 213

330–332

 Awards 297

 Trouble Man 40, 67, 189, 190

 The Tuskegee Airmen 123, 213, 214

 The 25th Annual Grammy Awards 185,

“Trouble of the World” 176

 TV Funhouse 299

348

 The Trouble with Being Myself 138

 TV Guide Close Up: From Comedy Club

 The 25th Annual Tony Awards 339

 The Trouble with Teachers 133

 to Primetime 308

 25th Hour 95

 Troubled Waters 36

 TV in Black: The First Fifty Years 15, 25th NAACP Image Awards 143, 162,

“A Trout in the Milk” 318

28, 128, 135, 138, 144, 165, 233,

279, 281

“Tru Love” 277

244, 251, 294, 313, 332, 336, 350,

“Twenty Five” 355

 Tru Loved 143, 252, 361

356

 25 Strong: The BET Silver Anniversary

 Truck Turner 78, 251

 TV Kids 337, 338

 Special 211, 274

 True Blood 109

 TV Land Awards 44

 The 21st Annual American Music

 True Colors 77, 104, 267, 282

 TV Land Awards: A Celebration of

 Awards 168

 True Confession 217

 Classic TV 197 , 252

 The 21st Annual Grammy Awards 82,

 True Crime 147, 268, 369

 TV Land Confidential 6, 128, 144, 173, 348

 True Identity 179

251, 265, 313

 21st Annual NAACP Image Awards 306

 True Jackson, VP 259

 TV Land Moguls 7

 21st Annual Stellar Gospel Music Awards True Love 299

 TV Land: Myths and Legends 7

206

True, Rachel 21, 327–329

 TV Land’s Top Ten 20, 37, 246, 340

 The 21st Annual TV Week Logie Awards

 True to the Navy 37

 TV 101 91 , 92 , 354

336

 True Vengeance 181

 TV One on One 274

 24 106, 181, 182, 193, 194, 326, 329, The True Voice of Rape 256

 TV Total 176, 230

330, 332, 333

 True Women 288

 TV’s Funniest Families 8, 279–281

 24: Access All Areas 182

 Truly Blessed 41

 TV’s Greatest Sidekicks 128, 173, 233, 24 Heaven 182

 Truman 67

294, 343

 The 24-Hour Woman 177

 Trumpets of the Lord 228

“Twas the Night” 369

 24 Hours in Rock and Roll 175

“Truth” 211

 Twas the Night Before Christmas 232, 24: The Postmortem 182

 The Truth About Charlie 147, 249

298

 The 24th Annual American Music

“The Truth About Drinking” 32

 Tweety’s High-Flying Adventure 192

 Awards 56

“The Truth About Lies” 300

 The 12th Annual American Music

 The 24th Annual Tony Awards 237

“Truth Be Told” 117

 Awards 175, 331

 20h10 pétantes 57, 176, 202

“Truth’s Consequences” 73

 The 12th Annual People’s Choice Awards

 The 29th Annual Academy Awards 90

“Try Again” 3, 4

49, 51

 The 29th Annual American Music

“Try Me” 143

 12th Annual Screen Actors Guild Awards

 Awards 298

“Try to Remember” 261

34

 The 29th Annual Grammy Awards 168, Trying Times 204, 342

 Twelfth Night 26, 366, 372

175

 Tsunami Aid: A Concert of Hope 34, The Twelve Dancing Princesses 11

 The 29th Annual Primetime Emmy

44, 296

 Twelve Monkeys 147

 Awards 339

 Tsunami: The Aftermath 256

“The Twelve Songs of Christmas” 148

“21 Candles” 372

 Tubby the Tuba 27, 28

“Twelve Steps of Christmas” 13

“21 Guns” 276

 The Tube 185, 331

 The 20th Annual Grammy Awards 82,

 21 Jump Street 170, 187, 234, 267, 285, Tubman, Harriet 335

348

291, 292

Tucker, Chris 202

 20th Annual NAACP Image Awards

 21 Questions 136

 Tucker’s Witch 371

336

 The 22nd Annual Grammy Awards 82,

 Tuesday Morning Ride 98

 The 20th Annual Soul Train Music

348

 Tuesdays with Morrie 367

 Awards 33, 244

 22nd Annual Stellar Gospel Music

 Tug of War 324

 The Twentieth Century 164

 Awards 83

 Tulia 42

 20th Century–Fox: The Blockbuster

 The 22nd Annual Tony Awards 28, 153, Tulip Time 39

 Years 34

338–339

 The Tulsa Lynching of 1921: A Hidden

 The 20 th IFP Independent Spirit 22nd NAACP Image Awards 99

 Story 76

 Awards 100, 109, 193

 The 27th Annual Academy Awards 90

Index • 447

 The 27th Annual Daytime Emmy

 2000 Much Music Video Music Awards

 2012 249

 Awards 362

47

 2002 ABC World Stunt Awards 43

 The 27th Annual Grammy Awards 13,

 2000 Blockbuster Entertainment Awards

 2002 Trumpet Awards 27, 238, 264,

296, 331, 348

43, 47, 54, 175, 211, 249, 298, 365

336

 The 27th Annual Tony Awards 190

 2000 Malibu Road 36

 Two Tickets to Broadway 320

 27th NAACP Image Awards 168

2000 MLB All-Star Game 54

“Two to Tango” 355

 The 26th Annual American Music

 2000 MTV Movie Awards 4, 43, 138,

 Two Trains Running; 188

 Awards 8, 54, 168, 232, 244

175

 Two Weeks in Another Town 338

 The 26th Annual Daytime Emmy

 2000 Much Music Video Music Awards

“Two’s Company” 158, 303

 Awards 368

47

Tyler, Aisha 332–333

 The 26th Annual Grammy Awards 69

 The 2000 World Music Awards 175

 Tyler Perry’s House of Payne 180

 The 26th Annual Tony Awards 224

 2008 ALMA Awards 361

 The Tyra Banks Show 32, 33, 47, 48, 26th NAACP Image Awards 8, 34, 56, 2008 Asian Excellence Awards 200

55, 63, 71, 112, 116, 181, 199, 209,

143, 168, 206

 2005 American Music Awards 20,

244, 260, 266, 274, 309, 333, 343,

 The 23rd Annual Grammy Awards 348

70–71, 112, 138, 267

359

 The 23rd Annual People’s Choice Awards

 2005 Billboard Music Awards 70

“Tyranny, Thy Name is Grady” 22

368

 2005 MTV Music Awards 71

 Tyra’s Beauty Inside & Out 32

 The 23rd Annual Tony Awards 28, 339

 2005 MTV Video Music Awards 71

“Tyra’s Favorite Model Search Mo-

 20/20 47, 116, 298

 2005 Taurus World Stunt Awards

ments” 181

 Twice in a Lifetime 15, 73, 173, 283

95–96

“Tyrone” 26

 Twice the Fear 199

 2005 Teen Choice Awards 71

Tyson, Cathy 333–334

 Twilight of Love 141

 2005 Trumpet Awards 144, 266

Tyson, Cicely 33, 334–336

 The Twilight of the Golds 36

 2005 World Music Awards 47, 56, 71

Tyson, Mike 129

 The Twilight People 141

 The 2004 Billboard Music Awards 116, The Twilight Zone 52, 62, 108, 117, 296

 U-Pick Live 116

124, 231, 268

 2004 Hispanic Heritage Awards 135, U2: Love Is Blindness 63

 Twin Sitters 309

211

 U2: Numb 63

“Twinkle, Twinkle Little Star” 238

 The 2004 IFP/West Independent Spirit

 U2: The Best of 1990 – 2000 63

“Twisted Sisters” 154

 Awards 95

 UC: Undercover 373

 Twister 372

2004 MLB All-Star Game 116

“The U.F.O. Affair” 214

 Twitches 243, 244

 2004 MTV Movie Awards 44, 124, 274

 UFOria 22

 Twitches Too 243, 244

 2004 MTV Music Video Awards 47

Uggams, Leslie 86, 93, 152, 225, 261,

 Two and a Half Men 355

 2004 Radio Music Awards 47, 176

263, 336–339

 Two-Bit Gardens 97

 The 2004 Source Hip-Hop Music

 Ugly Betty 63, 259, 327, 339, 364,

“Two Black Candles” 304

 Awards 124, 209

365

 Two Can Play That Game 123, 187,

 2004 Trumpet Awards 34

“Uh-Oh” 206

232, 290, 340, 343

 2001 ALMA Awards 124, 326

Ulmer, Edgar G. 129, 150

“Two Days at a Time” 368

 The 2001 Billboard Music Awards 175

Ulrich, Lenore 271

“Two Days in the Valley” 180

 The 2001 IFP/West Independent Spirit

 Ulterior Motives 117

“Two Days of Blood” 117

 Awards 34, 199, 202

 Ultimate Champion 18

“Two Easy Pieces” 22

 2001 MTV Movie Awards 4, 208, 246

 Die ultimative chartshow 69

“Two Fathers” 265

 2001 Teen Choice Awards 47

 Ultra Sound 267

 Two for Paula 127

 2001 Top of the Pops Awards 70

“The Umpatra” 185

“Two for the Road” 234

2007 Anguilla Tranquility Fest 118

 Un Nero per Casa 288

 Two Gentlemen of Verona 14, 95, 345

 The 2007 Miss American Pageant,

“Un-break My Heart” 55

 Two Gentlemen Sharing 16

 Broadway: Beyond the Golden Age

“Unacceptable Losses” 207

 2gether: The Series 246

14

 Una donna di notte 366

 Two Girls and a Sailor 164

 The 2007 Screen Actors Guild Awards

“Unappreciated Interest” 21

 Two-Gun 359

171

 Unashamed 38

 Two-Gun Man from Harlem 359

 2007 Trumpet Awards 56, 144, 297

 The Unborn 136

 Two Hah Hahs and a Homeboy 96

 2006 American Music Awards 84, 361, Unbowed 369

“The Two Hilton Lucases” 261

363

 Unbreakable 372

 200 Cigarettes 260

 2006 Asian Excellence Awards 23, 200

“Uncertainty Principle” 201

 200 Greatest Pop Culture Icons 43, 274, 2006 BAFTA/LA Cunard Britannia

 Unchained Memories: Readings from the

368

 Awards 44, 268

 Slave Narratives 34, 99, 144, 287,

“200 Hours in L.A.” 357

 2006 BET Awards Nominations Live

365, 368

“Two Men and the Baby” 144

249

“An Uncle in the Business” 345

“The Two Million Clams of Cap’n

 The 2006 Billboard Music Awards 176

 Uncle Jasper’s Will 170

Jack” 272

 The 2006 Black Movie Awards 35, 110,

“Uncle Jed’s Barber Shop” 322

“The Two-Minute Werewolf ” 238

260, 336, 368

 Uncle Joe Shannon 305

 Two Moon Junction 236

 2006 FIFA World Cup 56

“Uncle Steve” 106

 Two of a Kind 125

 2006 Independent Spirit Awards 37, Uncle Tom’s Cabin 37, 45, 146, 169,

“Two of Us” 186

139, 227

183, 190, 195, 238, 279, 316

 The Two Ronnies 58

 2006 MTV Music Video Awards 47

 Unconditional Love 275

 Two Rooms: A Tribute to Elton John and

 2006 Much Music Video Awards 71

 Unconquered 314

 Bernie Taupin 331

 2006 Trumpet Awards 210

 Uncut Mariah Carey 71

 Two Shades of Blue 179

 2003 MTV Movie Awards 230, 246,

 Under Cover 202

 227 41, 67, 75, 77, 118, 125, 127, 128, 274, 319, 333

“Under Covers” 308

148, 172, 173, 192, 193, 211, 248,

 2003 MTV Video Music Awards 47

 Under One Roof 20, 21, 40, 41, 52, 77

251, 258, 259, 264, 269, 284, 286,

 2003 Much Music Video Music Awards

 Under Pressure 204

292, 293, 327, 343, 345, 346

20, 246

 Under the Gun 364

 The 2000 Billboard Music Awards 47, 2003 Radio Music Awards 47, 209

“Under the Radar” 166

56, 245, 298

 2003 Trumpet Awards 99, 142, 298

“Under the Reds” 77

448 • Index

“Undercover” 111, 288

“Upwardly Mobile” 77

“Variety Show” 259

 Undercover Blues 205

 Urban Legend 99

“Vaudeville” 213

 Undercover Brother 109, 141

 Urban Legends: Final Cut 99–100

Vaughn, Countess 54, 343

 Undercover Heat 240

 Urban Legends 3: Bloody Mary 207

Vaughn, Terri J. 343–344

“Undercover Lover” 179

 Urban Soul: The Making of Modern

“Vector” 270

“The Undergraduate” 203

 R&B 298

 Vega$ 116 , 224 , 284 , 286 , 354

 The Underground Heat, Vol. 1 215

 Urban Zulu Mambo 322

 Veiled Aristocrats 51, 52

 The Understudy 285

 U.S. Marshals 287

 Velvet 39

 Underworld 126, 241

 U.S. News & World Report 33

 The Velvet Rope 174

 Undressed 135, 253

 USA High 107

 The Velvet Touch 151

 Une balle dans le canon 303

 Use Your Life 368

 Vendetta 27, 103

 An Unexpected Life 227

“Used Hearts” 173

“Vengeance Is Mine” 284

 An Unexpected Love 146

Usher 62

 Vengeance Unlimited 289

“Unexpected Results” 131

“Uska Dara” 194

“Venice Boulevard of Broken Dreams”

 An Unexpected War 205

“USO, Wherever They Go!” 164

142

 Unfabulous 186

“The Usual Suspect” 180

 Venom 136, 147

 The Unfinished Journey 99

 Venus in Furs 223, 224

 Unfinished Women 287

 V 275

 The Verdict 131

“Unforgettable” 42, 82

 V Graham Norton 20, 63, 70, 138, 185, Verdon, Gwen 12

 Unforgettable ... with Love 82

245, 274, 296

Vereen, Ben 83

“Unforgettable with Love: Natalie

 Vacation Playhouse 353

 Vergißmeinnicht 238

Cole Sings the Songs of Nat King

 Vacuuming the Cat 146

 The Vernon Johns Story 10

Cole” 83

Vadim, Roger 317

 Veronica Mars 84, 92, 93, 106, 154,

“Unforgiven” 103

 The Vagina Monologues 9, 75, 118, 130, 268

“The UnGraduate” 93

147, 170, 188, 321

 Veronica Vibes 47

“Unhand Me” 247

 Val Lewton: The Man in the Shadows

 Veronica Webb Sight: Adventures in the

 Unhappily Ever After 173

151

 Big City 357

 Unhitched 186

“The Valediction” 307

 Veronica’s Closet 187, 289

 Unicorn Tales 64

“Valentine’s Day” 17, 79, 224

“Veronica’s New Year” 289

 Uninvited Guest 118, 240

 Valentino 66

Versace, Donatella 299

Union, Gabrielle 339–340

 Valerie 269

 Verstehen sie spab? 69 , 70

 The Unit 322, 374

 The Valet 202

 The Very Best of Macy Gray 138

 The United States of Leland 351

 Valiant Is the Word for Carrie 217

 A Very Brady Christmas 362

“U.N.I.T.Y.” 273

 Valley of the Dolls 213, 216, 250

“The Very Important Zombie Affair”

 Universal Remote 185

 Vamp 184, 185

254

 University Hospital 191

 Vampira 137

 A Very Missing Person 307

 The Unkissed Bride 224

 Vampire 15

 A Very Special Christmas from Washing-

“Unknown Soldier” 25, 300

 Vampire Chronicles 3

 ton, D.C. 134, 138, 365

 Unnatural Causes 370, 371

 Vampire in Brooklyn 34

“The Vesey Method” 131, 369

“Unorthodox” 248

 The Vampire Lestat 3

 VH1: All Access 27, 56

 Unplugged 70, 159

 Vampire’s Kiss 35, 36, 202

 VH1 Behind the Movie 246, 274

 Unpredictable 82

 Vampyros Lesbos 366

 VH1: Big in ’03 112 , 124

 Les uns et les autres 369

Van Dyke, Dick 297

 VH1 Big in ’05 247

“Unspoken Token” 313

Van Engle, Dorothy 340–341

 VH1 Big in 2003, 4 Pop 47

 Unstable Fables: Tortoise vs. Hare 124

Van Peebles, Mario 59

 VH1 Big in 2002 Awards 37

 Until the Violence Stops 147

Van Peebles, Melvin 293

 VH1 Divas 2000: A Tribute to Diana

“Untouchable” 192

Van Damme, Jean-Claude 284

 Ross 47, 70, 296, 298

 The Untouchables 67, 277

van Trier, Lars 247

 VH1 Divas Duets 20, 47, 274, 333

“The Unwanted” 160

Vance, Courtney B. 166

 VH1 Divas Las Vegas 168

 Unzipped 63, 195, 357

Vance, Danitra 341–342

 VH1 Divas Live 70

 Up Against the Wall 127, 288

Vandross, Luther 84

 VH1 Divas Live: The One and Only

 Up Against the Wind 324

 Vanessa Bell Calloway: In the Company

 Aretha Franklin 175, 299

 Up and Under 26

 of Friends 41

 VH1 Divas Live 2 54 , 168 , 285 , 332

 Up for Murder 37–38

“Vanessa Marcil” 324

 VH1 Divas 2004 20, 112

 Up from the Depths 316

 Vanessa Williams and Friends: Christ-

 VH1 Rock Honors 268

 Up in Arms 278

 mas in New York 365

 VH1 to One 70

 Up in the Cellar 257, 258

 Vanessa Williams Christmas: Live By Re-

 VH1/Vogue Fashion Awards 208

 Up Jumped the Devil 149

 quest 365

 VH1: Where Are They Now? 36 , 69 ,

“Up on the Roof ” 330

“Vanessa’s Rich” 21

185, 343 , 357

 Up the Academy 52

“Vanished” 329

 VH1 Where Are They Now: Former

 Up the Chastity Belt 195

 The Vanishing 148

 Child Stars 281

 Up the River 374

“Vanishing Acts” 180

 VH1 Where are They Now: Video Vixens

 Up Tight! 203 , 213 , 236

 Vanishing Son 290

 II 283

 Up, Up and Away! 272

 The Vanishing Virginian 39

 VH1’s Behind the Music 4, 348

“The Upper Room” 315

Vanity 342–343

 VH1’s 100 Sexiest Artists 319, 333

 The Upsetter 112

“Vanity” 189

 Via Galactica 68

 Upshaw 347

 Vanity Insanity 86

“Vice Guy” 48

“Upside Down” 295

 Vanity Insanity 2 86

 Vice Squad 325

 Uptight! 97 , 98

Vannice, Nicki 161

“Vicki for the Defense” 264

 Uptown: A Tribute to the Apollo Theatre Vantage Point 301

“Vicki’s Exposé” 344

82

 The Vapors 259

 Victims 15

 Uptown Comedy Express 143, 346

 Variety 139

 Victor Borge’s Tivoli 31

 Uptown Saturday Night 76, 190, 203

 Variety Girl 28

 Victor Borge’s Tivoli 150 år 121, 196

Index • 449

 The Victoria’s Secret Fashion Show 33, Wagon Train 149, 236

Warhol, Andy 151, 184

63, 65, 203, 298

 Waist Deep 136, 202

 Warlord 304

“Video Girls” 210

 Wait 351

 A Warm December 16

 Video on Trial 71, 209, 230, 246, 283, Wait Till Your Mother Gets Home! 234

 Warm Leatherette 184

363

 The Waiter 285

“Warming By the Devil’s Fire” 309

 Video on Trial: ’80s Superstars 176

 Waitin’ to Live 24

 Warner Bros. 75th Anniversary: No

Vidor, King 221, 222

 Waiting for Forever 300

 Guts, No Glory 168

“La Vie en Rose” 184

“Waiting for Huffman” 173

 Warp Speed 62

 The View 33, 35, 36, 44, 47, 49, 55, Waiting to Exhale 34, 53, 99, 166, 168, Warren, Sharon 346–347

56, 60, 71, 83, 84, 85, 96, 109, 112,

236, 292

 The Warrior Class 324

116, 124, 131, 132, 135, 171, 182, 194,

 A Wake in Providence 297

 The Warriors 323

218, 228, 233, 240, 249–250, 267,

“Wake the Dead” 326

Warwick, Dionne 160, 347–348

274, 282, 291, 294, 296, 298, 319,

 Waking Compton 50

Warwicke, Dionne see Warwick,

324, 332, 333, 348, 351, 361, 365,

 Waking the Dead 26

Dionne

368

 Waking Up with Whoopi 133

 WaSanGo 246

 View from the Top 91

 The Walk 266

 The Wash 85

 A View to a Kill 184, 185

“Walk on By” 347

Washington, Denzel 9, 35, 45, 59, 96,

“Vigilante” 128, 179, 276

 Walk on By: The Story of Popular Song

101, 108, 154, 166, 185, 198, 200,

 Village Vengeance 312

165, 348

209, 247, 263, 274, 330

 Village Voice 185

 Walk on the Wild Side 235

Washington, Dinah 86, 113

“Vindaloo in the Villows” 284

“Walk Wide of Lions” 236

Washington, Fredi 2, 37, 87, 149, 163,

 The Vindicator 141

Walken, Christopher 184

234, 243, 348–350

 Vinicius 94

 Walker 314

Washington, Kerry 221, 350–351

“Violated” 272

Walker, Alice 23

Washington, Mildred 351–352

 Violation 361

Walker, Arnetia 345

 The Washington Masquerade 217

 The Violation of Sarah McDavid 354

Walker, Jimmie 293, 313

Wasserstein, Wendy 322

 Violet 300

Walker, Joesph A. 15

 Wasteland 65, 305

 V.I.P. 208, 289

 Walker, Texas Ranger 25, 46, 154, 202, The Watcher 124, 290

“V.I.P., R.I.P.” 289

234, 265, 270, 289, 314, 348

 The Water Is Wide 370, 371

 Virgin Island 98

 Walking After Midnight 79, 124

 Waterfalls 188

 The Virgin of Seminole 169, 170

 The Walking Dead 290

 Watermelon Heist 25

 Virginia 39

 Walking Through Fire 52

 Watermelon Rinds 322

 The Virginia Graham Show 226, 255

 The Wall 98

 Waterproof 104

 Virtuality 59

 Wall Street 37, 330

Waters, Ethel 37, 71, 88, 90, 170, 201,

“Virtue” 322

Wallace, Christopher “B.I.G.” see The 216, 234, 235, 337, 352–353

 Virtuosity 240

Notorious B.I.G.

Waters, John 273

“The Vise” 214

Waller, Fats 4, 58, 74

Waterston, Sam 321, 327

“Vision of Love” 69

 Walls of Glass 323

Watson-Johnson, Vernee 353–355

 Visions 11

 Wal-Mart Soundcheck 361

“Watts a Matter?” 11

 Visions of Murder 272

 Walt Disney World Celebrity Circus 51, Watts, Rolanda 355–356

 The Visit 79, 127, 182, 279

118

 Wattstax 98

“A Visit from Lena Horne” 164

 Walt Disney World Christmas Day Pa-

“Wavelength” 192

“Visit to the Doctor/Go to Sleep” 354

 rade 153, 361

“Wax Job” 279

“Visitation” 11

 Walt Disney World 4th of July Spectacu-

 The Way Back Home 98

“The Visitor” 305

 lar 49

 Way Back to Paradise 218

 Vital Signs 162

 Walt Disney World Summer Jam Concert

 Way Cool 147

“Viva La France” 91

47, 298

 Way Down South 277, 359, 374

“Viva Las Vegas” 205

 Walt Disney World’s 20th Anniversary

“The Way They Were” 79

 Vivacious Lady 217

 Celebration 134

“The Way to Lamont’s Heart” 258

 Vivement dimanche 332

Walters, Barbara 132

 The Way We Went Wild 304

 Vogue 32, 102, 180, 181, 288, 356

 A Walton Easter 148, 270

“The Way We Weren’t” 107

“The Voice” 188

 A Walton Thanksgiving Reunion 148

Wayans, Damon 64, 92

 The Voice That Thrilled the World 353

 A Walton Wedding 329

Wayans, Keenen Ivory 287

 Voices from Within 84

 The Waltons 67, 147, 148, 203, 271, Wayans, Kim 356

 Voices of Our People: In Celebration of 272, 305

 The Wayans Bros. 21 , 37 , 104 , 142 , 154 , Black Poetry 213

 Wanda at Large 265, 310, 311, 318

155 , 156 , 165 , 166 , 181 , 261 , 292 , Voices That Care 75, 134, 275

 Wanda Does It 318, 319

308 , 313 , 348 , 356

Voight, Jon 16

 Wanda Sykes: Sick & Tired 318, 319

Wayne, John 128

 Vols. 1 & 2 209

 Wanda Sykes: Tongue Untied 319

 The Wayne Brady Show 21, 33, 47, 65, von Sternberg, Josef 150

 Wannabe 230

112, 142, 144, 182, 206, 232, 276,

von Stroheim, Erich 311

 Wanted 186

291, 297, 324, 332, 333

 Voodoo Dawn 228

 Wanted: Soulful Energ y Xchange 240

 Waynehead 192, 356

Voorhies, Lark 344–345

 War and Peace 83

“Wayne’s 100 Special Somethings” 336

 The Voyage of the Yes 283

 The War at Home 288

 Ways of the Flesh 246, 301

“Voyage to the Planet of the Dumb”

 The War of the Roses 341–342

 We Are Family 196, 296, 348

128

“War Stories” 124

 We Are Marshall 257

“Vy” 354

 War Stories with Oliver North 165

 We Are the World 296, 331, 348

Ward, Douglas Turner 9

 We Comrades Three 83

 W. 249

Ward, Theodore 247

“We Don’t Need Another Hero” 331

 Wade in de Water 52

 Warehouse 13 269

“We Got No Game” 308

“Wager” 174

Warfield, Marlene 345–346

“We Love Ella! A Tribute to the First

 Wages of Sin 253

Warfield, Marsha 346

Lady of Song” 83

Wagner, Jack 143

Warfield, William 238

 We Love You Madly 190

450 • Index

“We Need a Resolution” 3

“The Wendigo” 230

 What’s Happening!! 15, 49, 52, 69, 76,

“We Shall Overcome” 327

 Went to Coney Island on a Mission from

81, 155, 189, 214, 239, 258, 312,

“We the People” 94

 God ... Be Back by Five 300

313, 354

 We Wish You a Merry Christmas 75

 We’re Fighting Back 279

 What’s Happening Now! 17, 52, 155, Weakest Link 76, 85, 128, 170, 197, We’re Only Human 217

179, 187, 258, 283, 292, 312, 313,

233, 252, 265, 281, 333

 We’re the Best of Friends 82

362

“Weaning” 77

 Werewolf 15, 214

“What’s in a Name?” 373

“Weather for Today” 226

“Werewolf Concerto” 292

 What’s Love Got to Do with It 6, 7, 34, Weathers, Carl 342

Wesley, Richard 360

41, 67, 181, 205, 314, 315, 330, 331

“Weaver of Hate” 170, 228

West, Adam 52, 195

 What’s My Line? 28 , 73 , 120 , 129 , 164 , Web of Deceit 256

West, Mae 37, 169, 320

176 , 195 , 199 , 338

Webb, Chick 120

 West from North Goes South 258

 What’s News? 356

Webb, Elida 163

 West of the Pecos 38

“What’s Next?” 179

Webb, Jack 120

 West Point Widow 277

 What’s So Bad About Feeling Good? 373

Webb, Veronica 356–357

 West Side Story 11, 48, 110, 200

“What’s Up, Chuck?” 7

Webber, Chris 32

 The West Wing 125, 174, 247, 248,

“What’s Up Doc?” 329

 Webster 73, 203

340, 345, 346, 354, 355, 357

“What’s Up Roc” 77

 The Wedding 42, 142, 177, 188, 192, Western, Italian Style 220

“What’s Wrong with Raj?” 52

359, 360, 361, 367, 372

 Westinghouse Presents: The Sound of the

“What’s Wrong with This Episodes

 The Wedding Album 266

 Sixties 176

IV” 119

 Wedding Band 96

 The Westside 176

 What’s Your IQ? 65

“Wedding Bell Blues” 162, 273, 292

“Wet” 361

 What’z Up? 199

“Wedding Bell Shablues” 234

 The Wet Parade 169

Wheatley, Phyliss 231

“Wedding Bells and Box Boys” 104,

 Wetten, dass...? 32, 40, 47, 54, 63, 69, Whelchel, Lisa 117

148

70, 83, 175, 185, 298, 332

 When a Man Loves a Woman 287

“The Wedding March” 191, 311

“Wham, Bam, Thank You, Mammy”

 When a Man Sees Red 320

 The Wedding of Iphigenia 74

99

 When Do We Eat? 361

“Wedding Redux” 284

 What a Feelin’ 68

“When First Unto This Country”

“The Wedding Show [Psyche!]” 345

 What a Guy 98

306, 309

“The Wedding Zinger” 290

“What About Your Friends?” 170, 344

“When Girls Collide” 272

 Weddings of a Lifetime: Lifetime’s

 What About Your Friends: Weekend Get-

“When I Am Grown to Man’s Estate”

 Dream Weddings on a Budget 327

 away 85, 188, 197

78

 Wednesday Night Out 335

 What Are the Odds 200, 301

 When I Fall in Love: The One and Only

 The Wednesday Play 16

“What Do You Know?” 188

 Nat King Cole 121

“Wednesday’s Child” 191

 What Ever Happened to Baby Jane? 254

“When I Think of You” 174

“Wednesday’s Woman” 355

 What Happens in Vegas 273

 When I Was 17 20

 The Weekend 253, 258

“What Have You Done for Me Lately?”

 When I Was a Girl 34, 138

 Weekend at Bernie’s II 45, 46

174

“When Irish Eyes Are Killing” 59

“The Weekend at the College Didn’t

“What He Did for Love” 363

 When It Clicks 41

Turn Out as They Planned” 329

“What I Did for Love” 58, 142

“When John Comes Marching Home”

 The Weekend Nun 17

 What I Like About You 106, 180

81

 Weekend Sunrise 71, 249, 274

 What I Want My Words to Do to You 11

“When Marion Met Natalie” 344

 Weekends at the DL 19 , 193 , 247

“What If...?” 59, 141

 When Men Betray 253

 Weekends Only 150

“What If She’s Lying?” 206

 When No One Would Listen 335

Weill, Kurt 190, 217, 237

 What It Takes 274

 When Stand-Up Comics Ruled the

Wein, Chuck 151

 What Love Is 187

 World 135

Weir, Peter 247

 What Makes a Family 133

 When the Heartache Is Over 285

 The Weird Al Show 261

 What News? 356

 When the Party’s Over 79

 W.E.I.R.D. World 282

 What Perez Sez 84, 176

 When We Were Pirates 79

Welch, Elisabeth 357–358

“What Price Harvey?” 276

“When Worlds Collide” 247

 Welcome Back, Kotter 283, 284, 354

 What Price Hollywood? 38

 When You Believe: Music from The

 Welcome Home Heroes with Whitney

 What Price Innocence? 38

 Prince of Eg ypt 70, 168

 Houston 168

“What Price Truth?” 261

“When You Hit Upon a Star” 92

 Welcome Home, Roscoe Brown 24, 59

“What the Past Will Bring” 281

 When You Remember Me 67

 Welcome Home, Roscoe Jenkins 232,

“What the World Needs Now” 334

“Where Are You?” 186

260

 What Women Want 100

“Where Do We Go from Here?” 284

 Welcome to California 177

“What You Wish For” 301

 Where Eagles Fly 315

 Welcome to Collinwood 340

 Whatever Happened to...? 31

“Where Echoes End” 323

 Welcome to Hollywood 43, 267

“Whatever Happened to Baby Sister?”

“Where Everyone Knows My Name”

 Welcome to L.A. 4

8

313

“Welcome to Memorial, Dr. Bradford”

 Whatever Happened to Black Love? 204

“Where Have All the Doctors Gone?”

354

 Whatever Happened to Hip-Hop? 215

191

 Welcome to New York 196

“Whatever It Takes” 229

 Where I Live 272, 327

“Welcome to the ’60s: On the Set of

“Whatever Lola Wants, Lola Gets...”

 Where in the World Is Carmen Sandiego?

Hairspray” 274

113

323

 Welcome to Woop Woop 58

“Whatever Works” 196

 Where in Time Is Carmen Sandiego?

 Welfare Queen 273

“Whatever You Want” 180, 290, 344

323

 The Well 254

“What’ll We Do with Stephanie?” 209

“Where Is Carlos Garcia?” 85

“We’ll Meet Again” 77

 What’s Alan Watching? 248

“Where No Fan Has Gone Before”

“We’ll Take Manhattan” 85, 173

 What’s Buzzin’ Cousin? 150

252

Welles, Orson 109, 194

 What’s Cooking? 371

“Where No One Has Gone Before”

Wells, Mary 232

“What’s Cooking with Loco?” 277

101

“Wendell and I Spy” 261, 369

“What’s Good for the Cos...” 276

 Where the Action Is 203, 331

Index • 451

 Where the Heart Is 323, 324

“Who Killed Mr. Cartwright?” 78

“Wild on Jamaica” 371

“Where the Party At?” 43

“Who Killed Mother Goose?” 78

 The Wild Pair 292

 Where the Truth Lies 193, 253

“Who Killed the Beauty Queen?” 73

 The Wild Party 195

“Where the Woodbine Twineth” 236

“Who Killed the Hollywood Head-

 Wild Things 18, 178

“Where There’s Smoke” 318

shrinker” 128

 Wild Things 2 18

 The Whereabouts of Jenny 345

“Who Killed the Rest?” 195

 The Wild Thornberrys 142, 166, 196,

“Where’s ’Swaldo?” 103, 311

“Who Killed WHO IV?” 78

230, 276

“Which Mother Is Mine?” 67

 Who Made the Potatoe Salad? 188

 The Wild Thornberrys Movie 371

“Which Side Are You On?” 325

 Who Makes You Laugh? 213

“The Wild Weekend” 81

 Which Way Is Up? 24 , 220 , 221

 Who Says I Can’t Ride a Rainbow! 293

“Wild, Wild Mess” 107

 While Thousands Cheer 201

“Who Says It’s Fair?” 359

 Wild Wild West 36, 154

 The Whimsical World of Oz 296

 Who Wants to Be a Millionaire? 32 , 112 , Wild Woman Blues 160

 Whip It! 112

119 , 124

 The Wildcatter 217

 The Whipper 333

 The Whole Ten Yards 309

 Wilder 141

 Whirlybirds 353

 The Whole World Is Watching 236

 Will 99

 Whispers: An Elephant’s Tale 34

 Wholly Moses! 52

 Will & Grace 176, 264, 265, 319

 Whistle Test 331

 The Whoopee Boys 346

“Will Freddy’s Real Father Please Stand

“Whistle, Wyler Works” 79

 Whoopi 73, 132, 135, 248, 276

Up?” 303

 The Whistleblowers 305

 Whoopi: Back to Broadway, The 20 th

“Will Gets a Job” 292

 Whistling in Brooklyn 374

 Anniversary 135

 Will on Will & Grace 274

Whittaker, Forest 166, 350

 Whoopi Goldberg 132

“Will Smith” 267

White, Effie 199

 Whoopi Goldberg: Direct from Broadway

“Will Smith: Hollywood’s Fresh

White, Jaleel 264

133

Prince” 193, 267

White, Pearl 60

 Whoopi Goldberg Original Broadway

 The Will Smith Music Video Collection

“White Balance” 94

 Show Recording 132

268

 White Bondage 266

 The Whoopi Goldberg Show 132, 134

 Will They Ever Love Us on Broadway

“White Boys” 75, 372

 Whoopi’s Big Book of Manners 133

289

 White Dog 233, 234

 Whoopi’s Littleburg 135

Willard, Fred 16

 White Dwarf 269

“Who’s Afraid of the Big Black Book?”

 Willennium 8

 The White Girl 45

240

 The William Fox Movietone Follies of

“White Lie” 122, 236, 314

 Who’s Da Man? 20

 1929 311

 White Lies 74

 Who’s Deal? 187

 William Shatner’s Star Trek Memories

 White Mama 67

“Who’s That Girl” 111

252

 White Man’s Burden 24, 170, 275

“Who’s That Lady?” 233

Williams, Annazette see Chase, An-

“White Men Can Funk” 199

 Who’s the Boss 123, 124

nazette

 White Men Can’t Jump 77, 117

 Who’s the Man? 273

Williams, Billy Dee 80, 295

 White Mile 282

 The Who’s “Tommy” 331

Williams, Christopher 91

 White Paddy 50

“Who’s Who” 234

Williams, Cindy 161, 162

 The White Shadow 15, 22, 78, 120, 121, Who’s Your Caddy? 187, 206

Williams, Cynda 359–361

122, 186, 188, 189, 203, 234, 239,

“Who’s Your Daddy?” 265

Williams, Clarence 338

271, 272, 306, 371

 Who’s Your Father? 316

Williams, Cootie 27

 Whitewash 98

 Whose Baby? 256

Williams, Dick Anthony 125

Whitfield, Lynn 28, 310, 358–359

“Whose Child Is This?” 258

Williams, Evan 177

Whitman, Stuart 233

 Whose Deal? 85

Williams, Hosea 256

 Whitney 167

“Whose Sperm Is It Anyway?” 261

Williams, Juanita T. 256

 Whitney Houston: Classic Whitney 168

“WhupSumAss” 288

Williams, Kiely 361

 Whitney Houston: Fine 169

 Why Colors? 41, 179

Williams, Michelle 46, 297

 Whitney Houston: Live in Concert 168–

 Why Did I Get Married? 174 , 175 , 200 , Williams, Robin 310

169

309

Williams, Spencer 113, 172

 Whitney Houston: The Concert for a

 Why Do Fools Fall in Love 17, 42, 123, Williams, Spencer, Jr. 52, 57

 New South Africa 168

260, 261, 292

Williams, Tennessee 11, 294

 Whitney Houston: The Greatest Hits 169

“Why Me?” 68

Williams, Tonya Lee 361–362

 Whitney Houston: The True Story 168, Why We Laugh: Black Comedians on

Williams, Vanessa 339, 362–363

304

 Black Comedy 128, 233, 356

Williams, Vanessa A. see Williams, Whitney TV 168

“Why Y’all Clippin’?” 85

Vanessa

Whitten, Margaret see Whitten, MarWicked 173

Williams, Vanessa L. 363–366

guerite

 The Wide Country 254

Williamson, Fred 125, 137, 140, 157

Whitten, Marguerite 359, 360

 Wide Open 37

Williamson, Mykelti 59

“Whiz Kid” 191

“The Widow” 251

 Willie Dynamite 216, 302, 303

“The Whiz Kid and the Mystery at

 Widows 344, 373

 Willie Nelson and Friends: Live and

Riverton” 78, 79

 The Widow’s Bite 271

 Kickin’ 134–135

 Whiz Kids 220

 Widow’s Kiss 165

 Willow B: Women in Prison 67, 234

“Who Am I?” 8

 Wie stark muâ eine leibe sein 24

 Wilma 335

“Who Do You Kill” 302, 303

 The Wife Hunters 169

Wilson, Ajita 366

 Who Do You Love 106

 Wig-Wag 217

Wilson, August 8, 9, 26, 33, 93, 188,

 Who Gets the Friends? 165

“Wiki to the Rescue” 189

227, 228, 330, 337

“Who Gives This Bride” 247

 Wild Bill Hickok Rides 374

Wilson, Dooley 60

 Who Is A.B.? 329

 Wild Card 79, 288, 355

Wilson, Flip 154

“Who Is to Say the Battle Is to Be

 Wild Girl 38

Wilson, Jackie 160

Fought?” 224

 Wild Hogs 19

Wilson, Joyce Vincent 161

“Who Killed Cock-a-Doodle Dooley?”

“Wild Life” 128

Wilson, Mary 295

272

 The Wild McCullochs 278

Wilson, Nancy 72

“Who Killed Lenore Wingfield?” 78

 Wild On.... 275, 371

Wilson, Teddy 271

452 • Index

Wilson, Yvette 54

 The Wizard of Speed and Time 345

 The Wool Cap 259

 Wilted 9

 WKRP in Cincinnati 187

 The Word 32, 36, 43, 168, 249, 281, The WIN Awards 20, 44, 227

 Wogan 83, 226, 331

357, 365

Winchell, Walter 30

 Wolf Girl 185

 The Word According to Whoopi 135

 Windmills of the Gods 99

Wolfe, George C. 314, 341

“Words and Deeds” 136

 The Window 26

 Woman Against Woman 320

 Words and Music 65, 66, 163, 164

 Windy City 105

 A Woman Called Moses 335

 Words by Heart 370

“Wine in the Wilderness” 209

 The Woman Condemned 38

“Words Up!” 259

Winfield, Paul 96, 335

 Woman in Burka 351

“Workin’ It Out” 273

Winfrey, Oprah 10, 130, 170–171, 173,

“Woman in the Mirror” 240

 Working 322

190, 282, 310, 314, 331, 360, 366–

 A Woman Like That 32, 154, 373

“The Working Girl” 374

368

 A Woman of Color 363

“Working Homegirl” 230

“Wing and a Prayer” 138, 327

 Woman of the House 162

“Working Overtime” 215

 Winged Creatures 171

 Woman Thou Art Loosed 99, 100, 108, World 204

“The Wingless Victory” 195

239

 The World According to RZA 86

“Wingmen” 247

 Womaneater 94

“The World Between” 67, 255, 278

“Wings of the Dope” 204

“A Woman’s Work Is Never Done” 327

“A World of Jackals” 148, 152

 Wings Over Honolulu 38

“Womb with a View” 166

“The World of Nat King Cole” 28,

Winkler, Henry 143, 264

 The Women 150, 226, 267, 359

83, 121, 135, 196

“Winner by Decision” 353

 Women & Power 96

 World Poker Tour 333

“Winner Take All” 336

“Women Are from Mars, Men Are

 World Trade Center 94

“Winners and Loser” 272

from Saturn” 308

 World VDAY 95

 The Winning Season 111

 Women Are Like That 266

 World Wide Mystery 15

Winston, Hattie 368–370

 Women in Cages 141, 151

“The World’s Best Looking Lifeguards”

 Winter Serenade 66

 Women in Film 177

48

Winters, D.D. see Vanity

 Women in Film Crystal Awards 34

“World’s Best Love Songs” 63, 83

Winters, Drucilla 297

 Women in Law 37, 193–194

 The World’s Greatest Athlete 67

Winters, Shelley 338

 Women in Prison 269, 312

“The World’s Most Beautiful Black

 The Winter’s Tale 370

 Women in Trouble 36

Women” 263

“The Wisdom of Solomon” 255

 The Women of Brewster Place 10, 11,

“World’s Oldest Motive” 285

Wise, Robert 189

40, 83, 84, 130, 131, 173, 190, 191,

 Worldwide Underground 27

 Wise Guy 372

221, 314, 315, 335, 336, 358, 367

“The Worst Noel” 85

 Wisecracks 134, 356

 Women of San Quentin 13

 Worth Waiting For 204

 WiseGirls 70

“Women of Valor” 148

 Wow, You’re a Cartoonist! 8

 Wiseguy 325

 Women on Top: Hollywood and Power

Wray, Fay 316

“Wish You Were Here” 78

44

 Wrestlemania IX 83

 Wishful Thinking 36

 Women Remember Men 147

 Wrestlemania XIV 282

 The Wishing Tree 10, 371

 The Women Who Raised Me: A Memoir

 WrestleMania XIX 20

 The Wisteria Trees 14

297

Wright, N’Bushe 373

 Wit 218

 Women Without Names 39

Wright, Richard 109, 250

 W.I.T.C.H. 270

 Women’s Prison 235

 A Wrinkle in Time 371

 Witch Hunt 275, 303

 Wonder Woman 191, 213, 214

“Writer, Wronger” 323

“Witchcraft, Washington Style” 203

 Wonder Women 183

 The Writing’s on the Wall 46, 181, 297

 The Witches of Salem: The Horror and

 The Wonder Years 77

 Written on the Wind 254

 the Hope 305

 Wonderfalls 324, 351

 Wrong Is Right 76

 The Witching Hour 329

 A Wonderful Life 279

 Wrong Way Light-Bulb 225

“With a Heavy Heart” 207

 A Wonderful Night in Split 253

 WW 3 364

“With a Twist” 369

 Wonderful World 198

 WWIII 364

“With Friends Like These” 277

 Wonderful World of Disney 53, 166

Wyler, William 115

 With or Without You 290, 329, 361

 Wonderworks 77, 84, 117, 220, 370

Wyman, Jane 316

 With Ossie and Ruby: In This Life To-

 Wonderworks: And the Children Shall

 gether 96, 98

 Lead 250, 286

X, Malcolm 33, 122

 With Robin Leach and Shari Belafonte

 Wonderworks: Words by Heart 371

 X-Chromosome 7

39

 Wonderworks: You Must Remember This

 The X Files 35, 180, 265

“With the Greatest of Ease” 101

284

 X Marks the Spot 149, 150

 Within Our Gates 271

Wong, Anna Mae 221

 X-Men 42

 Within These Walls 287

 Won’t Anybody Listen? 229

 X-Men: The Last Stand 42

 Without a Trace 94, 142, 147, 177, 186, Woo 260, 261, 267

 XCU: Extreme Close-Up 21

309, 326, 354, 355, 359

Woo, John 202

 Xena: Warrior Princess 326

 Without Malice 36

 Woo Fook 220

 The XFiles 355

 Without Warning 297

 The Wood 162, 187, 198, 204, 210, 230

 Xpose 245, 250

“The Witness” 22, 250, 286

Wood, Lana 261

“XX” 326

“Witness: Breaking Point” 305

Woodard, Alfre 77, 106, 151, 170, 213,

 xXx: State of the Union 18, 111, 126

 Witness to Murder 235, 289

370–371

Witney, William A. 262

Woodard, Charlaine see Woodard,

Yancy, Emily 203, 373–374

 Wives Never Know 38

Charlayne

Yarbo, Lillian 374

 Wives Under Suspicion 374

Woodard, Charlayne 372

“The Yard Sale” 313

 The Wiz 56, 57, 68, 143, 164, 228,

“Woodrow Wilson” 225

“Yeah Baby!” 273

264, 265, 279, 289, 290, 295, 296,

 The Woodsman 111

 Yeah, I Said It 318

319, 320, 345

“Woody Gets an Election” 287

 Year of the Dog 107, 193

 The Wizard of Oz 56, 295

 The Woody Woodbury Show 203

 Yearbook: Class of 1967 82

 The Wizard of Oz in Concert: Dreams

 Woof! Woof! Uncle Matty’s Guide to Dog

 The Yellow Rose 220

 Come True 83, 371

 Training 265

 Yes, Dear 290, 355, 356

Index • 453

 Yes, Indeed! 90

“You Shouldn’t Have to Lie” 101

“The Yukari Imprint” 252

“Yes, My Darling Daughter” 224

“You Stepped Into My Life” 237

 Yuletide in the ‘Hood 133, 204

“Yesterday We Were Playing Football”

 You Take the Kids 75

285

“You Think I Am Lying to You?” 240

 Zack and Mira Make a Porno 64

 Y.M.I. 107

Young, William Allen 54

 Zapped! 189, 258

 Yo Alien 19

 Young America 38, 39

“Zaria Peterson’s Day Off ” 199, 308

“You Bet Your Family” 85

 The Young Americans 249

 ZDF Hitparade 40

“You Bet Your Life” 59

 The Young and the Restless 8, 122, 124, The Zebra Killer 236

“You Can Count on Me” 94

147, 148, 266, 289, 297, 362

 Zebrahead 373

“You Can’t Go Out of Town Again”

“The Young Girl’s Mother” 278

 Zelig 31

187

 Young Hollywood Awards 340

“Zen and the Art of the Split-Finger

“You Can’t Hurry Love” 295

 The Young Lawyers 190, 257, 258

Fastball” 182

“You Can’t Look at the Sea Without

“Young Love” 318

 Zenobia 217

Wishing for Wings” 180

 The Young Prey 254

 Zenon: Girl of the 21st Century 281

 You Can’t Run Away from It 39

 The Young Riders 284, 285

 Zenon: Z3 281

 You Can’t Take It with You 83, 127, 374

 Young Soul Rebels 256

Zerbe, Anthony 115

“You Can’t Tell a Hurt Man How to

 Young Widow 39

“Zero Tolerance” 119, 200

Holler” 24

“The Younger Brothers” 39

Zeta Jones, Catherine 197

“You Could Never Love Him” 223

 Your Alcohol I.Q. 128

 The Zeta Project 6

“You Don’t Have to Go Home” 119

 Your Arms Too Short to Box with God

 Ziegfeld Follies 163, 164

 You Don’t Mess with the Zohan 70

289

“ZMan” 216

 You Don’t Say 224

“Your Cheatin’ Heart” 264

 Zoe Busiek: Wild Card 100

“You Don’t Send Me No Flowers” 100,

“Your Mamma’s House” 282

 Zoe, Duncan, Jack and Jane 340

272

 Your Show of Shows 28, 164, 195

 Zoey 101 142

“You Get No Respect” 215, 355

“You’re Driving Me Crazy” 180

 Zombie 242

“You Got Me” 26

“You’re in Alice’s” 179

“Zoo Babies with Whoopi Goldberg”

 You Got Served 136, 173, 208

“You’re Making Me High” 55

134

“You Have to Swing It” 120

 You’re My Everything 320

 Zoolander 208, 357

“You Keep Me Hangin’ On” 295

“You’re Only Young Twice” 353

 Zooman 202

 You Lie Like a Dog 233

 You’re Telling Me 38

 A Zoot Suit (With a Reet Pleat) 90

 You, Me and Dupree 309

“You’re the Top” 90

 Zora Is My Name! 97, 99, 106, 191

“You Mean the World to Me” 55

“You’re Under a Rasta” 199

“Zora Neale Hurston: Jump at the

“You Must Remember This” 77, 117,

“Yours for a Song; The Women of Tin

Sun” 228

220

Pan Alley” 121

 Zou Zou 30, 31

“You Only Die Once” 23

“You’ve Got Junk Mail” 232

 Zwei Frauen 228

“You Shoulda Seen My Daddy” 270

“You’ve Got Male” 298

This page intentionally left blank

Document Outline

	Acknowledgments

	Contents

	Preface

	African American Actresses, A to Z

	Bibliography

	Index

index-1_1.jpg
11
Encvdoﬁcdm

¢ A —of African
| American
Aclresses in
HIm and
Television

Bob McCann

index-4_1.jpg

cover.jpeg
. "
,}Encvcloﬁ("i&a
¢ A OIAITICan
| American
AclTesses in
HIm and
Television

Bob McCann

index-5_1.png

index-14_1.jpg

index-24_1.jpg

index-26_1.jpg

index-21_1.jpg

index-22_1.jpg

index-34_1.jpg

index-38_1.jpg

index-30_1.jpg

index-32_1.jpg

index-16_1.jpg

index-41_1.jpg
@\

7//

index-49_1.jpg

index-51_1.jpg

index-45_1.jpg

index-47_1.jpg
¢ b /‘,s/
. ‘ HARLEMS
m TUFF KIDS
MONTE HAWLEY

index-53_2.jpg

index-54_1.jpg

index-52_1.jpg

index-53_1.jpg

index-367_1.jpg

index-369_1.jpg

index-360_1.jpg

index-43_1.jpg

index-361_1.jpg

index-44_1.jpg

index-353_1.jpg

index-359_1.jpg

index-70_1.jpg
T¥e Norman Film Fifg. Co. Presents e

~YRIMSON SKIILL

Baffli
Mystcr;llg Photo-Play

'\ ,
o s W7oy)

A

ANITA BUSH avo LAWRENCE CHENAULT

Supported by BILL PICKETT, World's Champion Wild West Performer, the one-
legged Marvel, STEVE REYNOLDS nnd 30 Colored (}nwboys.
Produced in the All-Colored City of Boley, Ol
AN EPIC OF WILD LIFE AND SMOKING REVOLVERS

ALL-COLORED CAST ' SIX SMASHING REELS

index-73_1.jpg

index-60_1.jpg

index-63_1.jpg

index-80_1.jpg

index-75_1.jpg

index-77_1.jpg

index-58_1.jpg

index-59_1.jpg

index-54_2.jpg

index-378_1.jpg

index-379_1.jpg

index-374_1.jpg

index-376_1.jpg

index-371_1.jpg

index-373_1.jpg

index-369_2.jpg

index-90_1.jpg

index-96_1.jpg

index-88_1.jpg

index-89_1.jpg

index-97_1.jpg

index-98_1.jpg

index-319_1.jpg

index-321_1.jpg

index-316_1.jpg

index-317_1.jpg

index-310_1.jpg

index-86_1.jpg

index-314_1.jpg

index-87_1.jpg

index-302_1.jpg

index-83_1.jpg

index-304_1.jpg

index-84_1.jpg

index-325_1.jpg

index-326_1.jpg

index-324_1.jpg
A >Cm‘\w_s N P, Zn A,

?\, \qﬂ\{&x\ré(e 2

s\s&s\uk .qk \»N\Aws\ﬂ t aclant ‘,LA,
,m

- e

index-111_1.jpg
Sl

NAMEOCC. B>I=—{>"0Omro

SHELLEY WINTERS =

PANAVISION® TECHNICOLOR®

TAMARA DOBSON-

A J0LBN + SHELDON KELLE

index-111_2.jpg

index-109_1.jpg

index-110_1.jpg

index-113_1.jpg

index-345_1.jpg

index-98_2.jpg

index-342_1.jpg

index-343_1.jpg
i

index-106_1.jpg
ST e TAKE A GIANT §

HEOHT
FREDERICK NEAL - s L0085 TSN 0551

index-334_1.jpg

index-107_1.jpg

index-337_1.jpg

index-101_1.jpg

index-327_1.jpg

index-102_1.jpg

index-330_1.jpg

index-348_1.jpg

index-351_1.jpg

index-346_1.jpg

index-347_1.jpg

index-132_1.jpg

index-132_2.jpg

index-128_1.jpg

index-130_1.jpg

index-263_1.jpg

index-266_1.jpg

index-114_1.jpg

index-259_1.jpg

index-116_1.jpg

index-261_1.jpg

index-254_1.jpg

index-258_1.jpg

index-124_1.jpg

index-251_1.jpg

index-126_1.jpg

index-252_1.jpg

index-117_1.jpg

index-246_1.jpg

index-123_1.jpg

index-248_1.jpg

index-267_1.jpg

index-150_1.jpg

index-148_1.jpg

index-149_1.jpg

index-298_1.jpg

index-136_1.jpg

index-289_1.jpg

index-139_1.jpg

index-296_1.jpg

index-285_1.jpg

index-134_1.jpg

index-287_1.jpg

index-145_1.jpg

index-276_1.jpg

index-146_1.jpg

index-284_1.jpg

index-140_1.jpg

index-271_1.jpg

index-141_1.jpg

index-272_1.jpg

index-299_1.jpg

index-300_1.jpg

index-170_1.jpg

index-172_1.jpg

index-225_1.jpg

index-227_1.jpg

index-222_1.jpg

index-224_1.jpg

index-157_1.jpg

index-220_1.jpg

index-161_1.jpg

index-221_1.jpg

index-152_1.jpg

index-214_1.jpg

index-154_1.jpg
Dixie Litho Co., Inc.
Atlanta |, Ga.

YOUR THEATRE

YOUR TOWN, U.S.A.
1,000-$6.50
Additional 1,000’'s—-$5.00

(PLus PosTact-- 1,000 Wenacos Weion 11 Las.)
(ExTan Cory Biiteo AT 3¢ ren Womo.)

P.O. Box 882

ORDER UNLESS NAVE £3TAB-

Ciswes caeor.

Name

Town

Quantity
Picture

Play
Copy

A@REHASE e

New Movie Shows Why
“Brown Dots” Are Hailed As

Hottest Rhythmeers

Romance Set To Rhythm !

£

Jive Like You Nover
Heard Before . . -
Romance That
Woarms

Your Heart

e

HERALD
PICTURE

Guest star
FREDDIE
BARTHOLOMEW

§ SasuNG
SoNG it

Played and Suag by

M You'll
o
BULY DANIELS Not Forget
onoALRro
aea ROBLE BLAKEY oy

This Nite Club Princess
Looking For Romance Set
To The Beat Of five

Directed by ARTHUR LEONARD

Rivals In Battle Of Romance!

Music and Romance Combine to
Make ‘“‘Sepia Cinderella™ a Hit

DIXIE UTHO €O, INC_ 7. 30X 187 ATLANTA | A

index-216_1.jpg
A

A TLLLARREY

l—

4

index-166_1.jpg

index-207_1.jpg

index-168_1.jpg

index-212_1.jpg

index-163_1.jpg

index-164_1.jpg

index-244_1.jpg

index-236_1.jpg

index-240_1.jpg

index-234_1.jpg

index-235_1.jpg

index-230_1.jpg

index-232_1.jpg

index-229_1.jpg

index-229_2.jpg

index-228_1.jpg

index-188_1.jpg

index-189_1.jpg

index-184_1.jpg

index-187_1.jpg

index-180_1.jpg

index-182_1.jpg

index-176_2.jpg

index-176_3.jpg

index-173_1.jpg

index-176_1.jpg

index-206_1.jpg

index-204_1.jpg

index-205_1.jpg

index-202_1.jpg

index-203_1.jpg

index-198_1.jpg

index-199_1.jpg

index-192_1.jpg

index-193_1.jpg

index-191_1.jpg

