

Biographical Description for The HistoryMakers® Video Oral History with James Earl Jones

PERSON

Jones, James Earl

Alternative Names: James Earl Jones;

Life Dates: January 17, 1931-

Place of Birth: Arkabutla, Mississippi, USA

Residence: Pawling, New York

Work: Pawling, New York

Occupations: Actor

Biographical Note

Actor James Earl Jones was born on January 17, 1931 to Robert Earl Jones and Ruth Connolly in Arkabutla, Mississippi. When Jones was five years old, his family moved to Dublin, Michigan. He graduated from Dickson High School in Brethren, Michigan in 1949. In 1953, Jones participated in productions at Manistee Summer Theatre. After serving in the U.S. Army for two years, Jones received his B.A. degree from the University of Michigan in Ann Arbor in 1955.

Following graduation, Jones relocated to New York City where he studied acting at the American Theatre Wing. Jones' first speaking role on Broadway was as the valet in *Sunrise at Campobello* in 1958. Then, in 1960, Jones acted in the Shakespeare in Central Park production of *Henry V* while also playing the lead in the off-Broadway production of *The Pretender*. Geraldine Lust cast Jones in Jean Genet's *The Blacks* in the following year. In 1963, Jones made his feature film debut as Lt. Lothar Zogg in *Dr. Strangelove*, directed by Stanley Kubrick. In 1964, Joseph Papp cast Jones as Othello for the Shakespeare in Central Park production of *Othello*. Jones portrayed champion boxer Jack Jefferson in the play *The Great White Hope* in 1969, and again in the 1970 film adaptation. His leading film performances of the 1970s include *The Man* (1972), *Claudine* (1974), *The River Niger* (1975) and *The Bingo Long Traveling All-Stars and Motor Kings* (1976). In 1974, Jones portrayed Lennie in *Of Mice and Men* on Broadway. Jones also voiced the iconic character Darth Vader in the 1977 movie *Star Wars*, returning to the role in the subsequent sequels, *The Empire Strikes Back* and *Return of the Jedi*. Jones portrayed Troy Maxson in the original Broadway production of *Fences* in 1987. Two years later, he appeared in the movie *Field of Dreams*, and was cast as the lead character on the television show *Gabriel's Fire*. Jones provided the

voice for Mufasa in the 1994 animated Disney film *The Lion King*. He returned to the Broadway stage in 2005, starring in *On Golden Pond*. He then appeared in *Cat on a Hot Tin Roof* in 2008, and acted in productions of *Driving Miss Daisy* alongside Vanessa Redgrave in London in 2011 and *Angela Lansbury* in Australia in 2013. He also appeared with Cicely Tyson in a 2015 revival of *The Gin Game*.

Jones won his first Tony Award in 1969 for *The Great White Hope*. He then received his second Tony Award for his portrayal of Troy Maxson in *Fences*. In 1991, Jones received Emmy Awards for his roles in *Gabriel's Fire* and *Heat Wave*. In recognition of his fifty plus years in acting, Jones received an Honorary Academy Award in 2011.

Jones has one child, Flynn Earl Jones, with his late wife, actress Cecilia Hart.

James Earl Jones was interviewed by The HistoryMakers on August 10, 2016.

Related Entries

Dickson High School [STUDENTOF]
[\[from ? to ?\]](#)

American Theatre Wing [STUDENTOF]
[\[from ? to ?\]](#)

University of Michigan [STUDENTOF]
[\[from ? to ?\]](#)

B.A. degree

Dr. Strangelove [EMPLOYEEOF]
[\[from ? to ?\]](#)

Actor

The Gin Game [EMPLOYEEOF]
[\[from ? to ?\]](#)

Actor

The Egghead (Broadway) [EMPLOYEEOF]
[\[from 1957 to ?\]](#)

Understudy

Wedding in Japan [EMPLOYEEOF]
[\[from 1957 to ?\]](#)

Understudy

Sunrise at Campobello (Broadway) [EMPLOYEEOF]
[\[from 1958 to ?\]](#)

Actor

Henry V (Shakespeare in Central Park) [EMPLOYEEOF]
[\[from 1960 to ?\]](#)

Actor

The Pretender [EMPLOYEEOf]
[from 1960 to ?]

Actor

The Blacks [EMPLOYEEOf]
[from 1961 to ?]

Actor

East Side, West Side (CBS) [EMPLOYEEOf]
[from 1963 to ?]

Actor

Othello (Shakespeare in Central Park) [EMPLOYEEOf]
[from 1964 to ?]

Actor

The Great White Hope (play) [EMPLOYEEOf]
[from 1969 to ?]

Actor

The Great White Hope (film) [EMPLOYEEOf]
[from 1970 to ?]

Actor

Of Mice & Men (Broadway) [EMPLOYEEOf]
[from 1974 to ?]

Actor

Star Wars Film Trilogy [EMPLOYEEOf]
[from 1977 to 1983]

Actor

Fences [EMPLOYEEOf]
[from 1987 to ?]

Actor

The Field of Dreams [EMPLOYEEOf]
[from 1989 to ?]

Actor

Gabriel's Fire [EMPLOYEEOf]
[from 1989 to 1991]

Actor

Heat Wave [EMPLOYEEOf]
[from 1991 to ?]

Actor

The Lion King [EMPLOYEEOf]
[from 1994 to ?]

Actor

On Golden Pond (Broadway) [EMPLOYEEOf]
[from 2005 to ?]

Actor

Cat on a Hot Tin Roof (Broadway) [EMPLOYEEOf]
[from 2008 to ?]

Actor

The Best Man (Broadway) [EMPLOYEEOf]
[from 2012 to ?]

Actor

American Theatre Wing [MEMBEROf]
[from ? to ?]

Student

American Theatre Wing [MEMBEROf]
[from ? to ?]

Instructor

Manistee Summer Theater Company [MEMBEROf]
[from 1953 to 1957]