

HYATT... described as a great actor

Turn to HYATT on Page 3

Colleagues want Hyatt to be remembered as a great actor

HYATT from Page 1

century, Hyatt, who would have been 76 on February 14, performed in 17 national pantomimes, numerous films, stage productions and a series of radio dramas to become one of

Jamaica's most revered actors.

He received the Silver Musgrave medal and the Order of Distinction for his contribution to theatre, as well as several Actor Boy awards for best actor. Hyatt also compiled stories of his boyhood in a book entitled When me was a Boy and released four recorded albums of his work, the last being The Perils of Charley in May 2003.

His film credits include A High Wind in Jamaica, in which he played alongside Hollywood greats James Coburn and Anthony Quinn; Club Paradise, with Robin Williams and Peter O'Toole; The Mighty Quinn, with Denzel Washington; Cool Runnings; The

Bushbaby; and Milk and Honey.

Hyatt spent 14 years in England where he performed on stage and landed roles in Crown Court, Blood Knot and Six Bites of the Cherry on British television, before returning home in 1974.

Yesterday, Creative Production and Training Centre head, Dr Hopeton Dunn, said Hyatt's celebrity lay largely in the fact that he made a successful transition from stage to film, television

and radio.

"Charles Hyatt was a natural humorist," said Dunn. "He evoked laughter and reflection in equal measure. Whether on stage, in print, on screen or on radio, Charlie provided a picture window into Jamaican life in the days that he himself described as 'When me was A Boy..."

Among Hyatt's radio dramas was Here Comes Charley, a five-

minute Jamaica Broadcasting Corporation serial in which

Hyatt played all the roles, sometimes as many as seven.

Marriott remembered that he once did sound effects for Here Comes Charley, But when Hyatt would read the credits, everything was 'by Charles Hyatt', which had a nice ring, until he got to announcing sound effects.

"One day he said, 'You spoiling up mi ting man', and from then

on sound effects were by Charles Hyatt," Marriott said.

Describing Hyatt as a tremendous and generous human being, Marriot said that when he first met Hyatt in the yard they both grew up in at Maxfield Avenue in Kingston, the actor was

known as 'Bully' Hyatt.

Hyatt played the lead role in two stagings of Marriott's Bedward and played the lesser role of antagonist Sam Burke in the third staging, Marriott explained that during this third staging, he learnt that the real Sam Burke was Hyatt's grand uncle.

Here he was, playing this role, which was anti-his grand uncle, and nobody knew. He was totally believable all the way,

Marriott said.

Forbes, who remembered that she and Hyatt left Jamaica for England at the same time, said that the years they spent there held her most treasured memories of him. She was in a new country and pregnant, but Hyatt made it bearable for her. She reminisced how he would drive miles to get the Jamaican ice cream she liked, because "him neva want mi daughter mark fi ice cream" or how he would pick her up "when di tummy getting

large and cumbersome".

"He was loads of fun," said Forbes. "We had wonderful times

on stage, but nothing quite like the personal things.

Forbes said to the best of her knowledge, Hyatt's body would return to Jamaica for burial

Forbes, Marriott and Ellington said they wanted Hyatt to be

remembered not only as a comedian, but as a great actor.

Ellington had a parting word for Hyatt: "Charles, as usual, your timing is perfect - what better time to go than New Year's Day. Walk good, Charley.'

Hyatt is survived by his widow, Marjorie Hyatt, and

five children.

-mccattyk@jamaicaobserver.com Hyatt 1 charles