
Finding Aid to The HistoryMakers ® Video Oral History with Gertrude Hadley Jeannette

file:///192.168.19.4/Company/HM%20Interviews/Finding%20Aids/EAD/A2005_133_EAD.html[5/30/2023 9:29:17 PM]

Finding Aid to The HistoryMakers ® Video Oral History with
Gertrude Hadley Jeannette

Overview of the Collection

Repository: The HistoryMakers®1900 S. Michigan Avenue Chicago, Illinois 60616
info@thehistorymakers.com www.thehistorymakers.com

Creator: Jeannette, Gertrude, 1914-2018
Title: The HistoryMakers® Video Oral History Interview with Gertrude Hadley Jeannette,
Dates: June 9, 2005
Bulk Dates: 2005
Physical Description: 6 Betacame SP videocasettes (2:49:52).
Abstract: Actress, stage director, and playwright Gertrude Hadley Jeannette (1914 - 2018 )

founded the H.A.D.L.E.Y. Players theater company in Harlem, York City. Jeannette was
interviewed by The HistoryMakers® on June 9, 2005, in New York, New York. This
collection is comprised of the original video footage of the interview.

Identification: A2005_133
Language: The interview and records are in English.

Biographical Note by The HistoryMakers®

Playwright, producer, director, and actress of the stage and screen, Gertrude Hadley Jeannette, was born in Urbana,
Arkansas, on November 28, 1914, to Willis Lawrence Hadley and Salley Gertrude Crawford Hadley. Jeannette was
raised in Arkansas where she attended Dunbar High School in Little Rock. Just before her high school graduation,
Jeannette decided that she wanted to get married instead of attending Fisk University, as she had previously
planned; she and Joe Jeannette, II, a prizefighter and the president of the Harlem Dusters, a motorcycle club,
eloped to New York City in 1934.

In New York City, Jeannette learned to drive; in 1935 she became the first woman to get a license to drive a
motorcycle. In 1942, because of the shortage of male taxicab drivers caused by the war, Jeannette became one of
the first women to drive a cab in New York City. During this time, Jeannette decided to further her education; she
took bookkeeping classes in the basement of Abyssinian Baptist Church, and speech classes at the American Negro
Theatre in order to remedy her speech impediments. In 1945, Jeannette was cast in the lead role in Our Town; in
1950, she performed in her first play, This Way Foreward. That same year, Jeannette and Fred O’Neil appeared on
television in James Weldon Johnson’s Gods Trombone on CBS’s General Electric Hour; she had replaced Pearl
Bailey, who was originally cast in that role. As a result, Jeannette continued to work both in the theatre and in film
and television; she went on to play roles in Broadway plays such as Lost In The Stars, Amen Corner, and The
Great White Hope. Some of Jeannette’s film credits included Shaft, Black Girl, and Cotton Comes To Harlem.

In 1979, Jeannette founded the H.A.D.L.E.Y. Players (Harlem Artists Development League Especially for You) in
the Harlem neighborhood of New York City. The mission of the H.A.D.L.E.Y. Players was to give artists a chance
to develop their talents and skills in the theatre, and to enrich the cultural life in Harlem. Jeannette went on to
direct, produce, and write her own plays, as well as the works of other playwrights.

Jeannette was presented with several awards for her work and accomplishments. In 1991, Jeannette was honored as
a living legend at the National Black Theatre Festival in Winston-Salem, North Carolina, and in 1998, she was


Finding Aid to The HistoryMakers ® Video Oral History with Gertrude Hadley Jeannette

file:///192.168.19.4/Company/HM%20Interviews/Finding%20Aids/EAD/A2005_133_EAD.html[5/30/2023 9:29:17 PM]

honored with the Lionel Hampton Legacy Award. Jeannette was inducted into the Arkansas Black Hall of Fame in
1999, and in 2002, she received the prestigious Paul Robeson Award from the Actor’s Equity Association.
Jeanette, though retired, remained an active and celebrated member of the New York theater scene well into her
nineties.

Jeannette passed away on April 4, 2018 at age 103.

Scope and Content

This life oral history interview with Gertrude Hadley Jeannette was conducted by Larry Crowe on June 9, 2005, in
New York, New York, and was recorded on 6 Betacame SP videocasettes. Actress, stage director, and playwright
Gertrude Hadley Jeannette (1914 - 2018 ) founded the H.A.D.L.E.Y. Players theater company in Harlem, York
City.

Restrictions

Restrictions on Access

Restrictions may be applied on a case-by-case basis at the discretion of The HistoryMakers®.

Restrictions on Use

All use of materials and use credits must be pre-approved by The HistoryMakers®. Appropriate credit must
be given. Copyright is held by The HistoryMakers®.

Related Material

Information about the administrative functions involved in scheduling, researching, and producing the interview, as
well as correspondence with the interview subject is stored electronically both on The HistoryMakers® server and
in two databases maintained by The HistoryMakers®, though this information is not included in this finding aid.

Controlled Access Terms

This interview collection is indexed under the following controlled access subject terms.

Persons:

Jeannette, Gertrude, 1914-2018

Crowe, Larry (Interviewer)

Burghelea, Neculai (Videographer)

Subjects:

African Americans--Interviews
Jeannette, Gertrude, 1914-2018--Interviews


Finding Aid to The HistoryMakers ® Video Oral History with Gertrude Hadley Jeannette

file:///192.168.19.4/Company/HM%20Interviews/Finding%20Aids/EAD/A2005_133_EAD.html[5/30/2023 9:29:17 PM]

African American actresses--Interviews

Women dramatists, American--Interviews

African American theatrical producers and directors--Interviews

Organizations:

HistoryMakers® (Video oral history collection)

The HistoryMakers® African American Video Oral History Collection

Occupations:

Actress

Stage Director

Playwright

HistoryMakers® Category:

ArtMakers

Administrative Information

Custodial History

Interview footage was recorded by The HistoryMakers®. All rights to the interview have been transferred to
The HistoryMakers® by the interview subject through a signed interview release form. Signed interview
release forms have been deposited with Jenner & Block, LLP, Chicago.

Preferred Citation

The HistoryMakers® Video Oral History Interview with Gertrude Hadley Jeannette, June 9, 2005. The
HistoryMakers® African American Video Oral History Collection, 1900 S. Michigan Avenue, Chicago,
Illinois.

Processing Information

This interview collection was processed and encoded on 5/30/2023 by The HistoryMakers® staff. The finding
aid was created adhering to the following standards: DACS, AACR2, and the Oral History Cataloging Manual
(Matters 1995).


Finding Aid to The HistoryMakers ® Video Oral History with Gertrude Hadley Jeannette

file:///192.168.19.4/Company/HM%20Interviews/Finding%20Aids/EAD/A2005_133_EAD.html[5/30/2023 9:29:17 PM]

Other Finding Aid

A Microsoft Access contact database and a FileMaker Pro tracking database, both maintained by The
HistoryMakers®, keep track of the administrative functions involved in scheduling, researching, and producing the
interview.

Detailed Description of the Collection

Series I: Original Interview Footage
Video Oral History Interview with Gertrude Hadley Jeannette, Section A2005_133_001_001, TRT:
0:29:04 ?

Gertrude Hadley Jeannette was born on November 28, 1914 in Urbana,
Arkansas to Salley Crawford Hadley and Willis Hadley. Jeannette’s maternal
grandmother, Caroline Crawford, was born in Madagascar and lived on a
Cherokee reservation where Jeannette’s grandfather, Frank Crawford, was a
supervisor. Jeannette’s paternal grandfather was a Watusi from South Africa
who saved the life of an American on safari. Out of gratitude, the man he saved
educated and gave him land in Arkansas. Jeannette’s mother was born around
1895 in Eufaula, Oklahoma, where she attended a mission school. Jeanette’s
father was born in 1865 in Urbana, and graduated from Philander Smith College.
Jeanette’s parents met when her father taught at her mother’s school. They
married in 1909. Willis Hadley increased his family’s land to 365 acres, and
farmed until leasing the property to Standard Oil; they moved to Little Rock for
its superior schools. Jeannette recalls life on the farm and her childhood medical
condition, tongue tie.
African American actresses--Interviews.
Women dramatists, American--Interviews.
African American theatrical producers and directors--Interviews.

Video Oral History Interview with Gertrude Hadley Jeannette, Section A2005_133_001_002, TRT:
0:29:27 ?

Gertrude Hadley Jeannette attended Paul Laurence Dunbar High School in Little
Rock. At her senior prom in 1933, she heard Cab Calloway play and met
prizefighter Joe Jeanette, II. He immediately asked her to marry him. Although
Jeannette refused at first, she agreed to elope after a disagreement with her
father, Willis Hadley. Jeannette and her husband settled in New York City and
eventually reconciled with her parents. Jeanette’s husband, a member of the
Harlem Dusters, taught her to ride a motorcycle, and she became the first
woman licensed to do so in the State of New York. Jeanette also was the city’s
first female taxi driver in 1942. She enrolled in a Works Progress Administration
school. There, she met Fred O’Neal, who convinced her to begin acting classes
at the American Negro Theater (ANT). Jeanette was trained by Osceola Archer
and was cast in an ANT show right after graduating the program. She recalls
training with HistoryMaker Ruby Dee, Alice and Alvin Childress, Clarice
Taylor and Sidney Poitier.

Video Oral History Interview with Gertrude Hadley Jeannette, Section A2005_133_001_003, TRT:
0:29:39 ?

Gertrude Hadley Jeannette apprenticed for Osceola Archer, who directed
summer stock theater in New York and Massachusetts. During her
apprenticeship, Jeannette was a dresser for Ethel Barrymore. Jeannette wrote the
play ‘This Way Forward.’ It was produced by the American Negro Theater


Finding Aid to The HistoryMakers ® Video Oral History with Gertrude Hadley Jeannette

file:///192.168.19.4/Company/HM%20Interviews/Finding%20Aids/EAD/A2005_133_EAD.html[5/30/2023 9:29:17 PM]

(ANT) in 1950 and featured Isabel Sanford in her first stage role. At ANT, she
worked with Alice Childress, Evelio Grillo, Sr., and HistoryMakers Ruby Dee,
Ossie Davis, and Harry Belafonte. After the ANT closed in 1950, Jeannette
founded the Elks Community Theatre, where she often asked her friend, the
Jamaican-born actor Frank Silvera, to direct. Silvera encouraged Jeannette to
audition for the musical ‘Lost in the Stars,’ directed by Rouben Mamoulian and
based on the novel ‘Cry, the Beloved Country.’ She appeared in both the
Broadway and touring productions from 1949 to 1952. Jeannette met Juanita
Hall, who was also on tour with ‘South Pacific.’ She also remembers meeting
Leigh Whipper, Hattie McDaniel and Butterfly McQueen.

Video Oral History Interview with Gertrude Hadley Jeannette, Section A2005_133_001_004, TRT:
0:29:48 ?

Gertrude Hadley Jeannette supported Paul Robeson when he was accused of
being a Communist during the Second Red Scare. She was at the Peekskill riots
in 1949, when a mob attacked Robeson’s concert, and her husband, Joe
Jeannette, II, helped to protect him. Jeannette recalls testifying before Congress,
along with HistoryMakers Ruby Dee and Ossie Davis, during the McCarthy era.
Jeannette returned to Broadway in 1963, appearing opposite Robert Preston in
‘Nobody Loves an Albatross.’ She played Sister Odessa in James Baldwin’s
play ‘The Amen Corner’ in California. Jeannette recounts how the play moved
to Broadway in 1965 with the financial backing of Nat King Cole. Jeannette
acted in a 1975 revival of ‘The Skin of Our Teeth’ and made her final Broadway
appearance in ‘Vieux Carre.’ Her other credits include ‘The Little Foxes’ with
Geraldine Page and several touring productions of ‘A Raisin in the Sun.’
Jeannette founded the H.A.D.L.E.Y. Players in Harlem in 1979. She describes
her philosophy of acting.

Video Oral History Interview with Gertrude Hadley Jeannette, Section A2005_133_001_005, TRT:
0:25:57 ?

Gertrude Hadley Jeannette’s father, Willis Hadley, was a Garveyite. As a child,
she was embarrassed when he would make speeches praising African
civilization to her friends; as an adult, she found herself advocating for his
ideals. Jeannette met Jack Johnson through her father-in-law, a former boxer,
when she moved to New York City. Jeannette recalls how Johnson teased her
and her husband about the age difference in their marriage. Her husband, Joe
Jeannette, II, retired from boxing and began training prizefighters, including
James J. Braddock, whose career was dramatized in the film ‘Cinderella Man.’
In 1979, Jeannette founded the H.A.D.L.E.Y. Players in Harlem, New York. The
company staged award-winning plays like ‘HOME’ by Samm-Art Williams and
‘The Old Settler’ by John Henry Redwood. Jeanette describes her hopes and
concerns for African American theater and for the larger African American
community. She reflects upon her life, legacy and family, and describes how she
would like to be remembered.

Video Oral History Interview with Gertrude Hadley Jeannette, Section A2005_133_001_006, TRT:
0:25:57 ?

Gertrude Hadley Jeannette narrates her photographs.


	Local Disk
	Finding Aid to The HistoryMakers ® Video Oral History with Gertrude Hadley Jeannette


