

FOR IMMEDIATE RELEASE
April 22, 2008

Media Contact: Joanne Veto
(O) 202-268-3118
(C) 202-285-2168
joanne.m.veto@usps.gov

usps.com/news
Release No. 08-038

Postal Service Honors ‘American Journalists’

Postmaster General Dedicates Stamps, Celebrates National Press Club Centennial

WASHINGTON, DC — They broke barriers, influenced nations, changed American history and played their lives on an international stage.

Five ground-breaking, distinguished reporters were honored today, their work and legacy commemorated by the U.S. Postal Service, as Postmaster General John Potter dedicated the “American Journalists” stamps:

- Ruben Salazar, the first Mexican-American journalist to have a major voice in mainstream media, whose work chronicled the evolution of Mexican-American politics.
- Martha Gellhorn, a ground-breaking war correspondent who covered the Spanish Civil War, World War II, and the Vietnam War.
- John Hersey, whose most famous work documented the story of *Hiroshima*; the book was named the top work of journalism of the 20th century by New York University.
- George Polk, a CBS radio correspondent who filed hard-hitting reports on the civil strife in Greece in the aftermath of World War II.
- Eric Sevareid, broadcast journalist, commentator and writer, whose work influenced a generation of reporters.

“These stamps recognize the contributions of American journalists to the betterment of American society, who exposed and explored the people, processes, challenges and accomplishments of a country, its people and its role in the world,” Potter said.

Working in radio, television or print, they reported, often at great personal sacrifice, some of the most important stories of the 20th century. They were drawn to hot spots, and their description of conflicts and issues helped people respond more intelligently to events.

Potter was joined by esteemed journalists who spoke on behalf of the reporters commemorated on the stamps: Eleanor Clift, contributing editor at *Newsweek* and a panelist on “The McLaughlin Group”; Frank Sotomayor, Pulitzer Prize winner and associate director of USC’s Annenberg Institute for Justice and Journalism; Daniel Zwerding, Peabody Award recipient for NPR; Jeff Price, foreign correspondent and cousin of George Polk; and Bob Schieffer, anchor of “Face the Nation with Bob Schieffer” and CBS News chief Washington correspondent.

The stamps were dedicated at the National Press Club in recognition of the club’s Centennial Celebration. Donna Leinwand, National Press Club vice president, acknowledged the sacrifices made by journalists, many of who lost their lives covering conflicts around the world and in cities across America.

“The distinguished journalists honored on these stamps deserve this place in American history for having shown great courage in the pursuit of truth,” Leinwand said.

The stamps feature a photo of each journalist and a few lines of types that are meant to suggest newspaper print headlines of articles by or about each reporter. Art director Howard Paine worked with designer Fred Otnes of West Redding, CT, to create the stamp art. The abstract backgrounds were meant to imply the “wordliness” of the subjects, without referring to specific events.

The Postal Service previously has issued stamps honoring other journalists, including Edward R. Murrow, Ernie Pyle, Walter Lippman, Henry Luce, Nellie Bly, Ida May Tarbell, Ethel L. Payne, Marguerite Higgins and publishers Adolph S. Ochs, Henry Luce and Joseph Pulitzer.

###

Please Note: For broadcast quality video and audio, photo stills and other media resources, visit the USPS Newsroom at www.usps.com/communications/newsroom/welcome.htm. High-resolution images of these stamps are available for media use only at: www.usps.com/communications/newsroom/2008stamps/downloadcenter.htm.

An independent federal agency, the **U.S. Postal Service** is the only delivery service that visits every address in the nation – 146 million homes and businesses. It has 37,000 retail locations and relies on the sale of postage, products and services to pay for operating expenses, not tax dollars. The Postal Service has annual revenues of \$75 billion and delivers nearly half the world’s mail.

How to Order the First-Day-of-Issue Postmark

Customers have 60 days to obtain the first-day-of-issue postmark by mail. They may purchase new stamps at their local Post Office, or at The Postal Store Web site at www.usps.com/shop. or by calling 800-STAMP-24. They should affix the stamps to envelopes of their choice, address the envelopes (to themselves or others), and place them in a larger envelope addressed to:

AMERICAN JOURNALISTS STAMPS
POSTMASTER
SPECIAL CANCELLATIONS
WASHINGTON DC 20066-9998

After applying the first-day-of-issue-postmark, the Postal Service will return the envelopes through the mail. There is no charge for the postmark. All orders must be postmarked by June 21, 2008.

How to Order First Day Covers

Stamp Fulfillment Services also offers first day covers for new stamp issues and Postal Service stationery items postmarked with the official first-day-of-issue cancellation. Each item has an individual catalog number and is offered in the quarterly *USA Philatelic* catalog. Customers may request a free catalog by calling 800-STAMP-24 or writing to:

INFORMATION FULFILLMENT
DEPT 6270
US POSTAL SERVICE
PO BOX 219014
KANSAS CITY MO 64121-9014

Philatelic Products

There are three philatelic products available for this stamp issue:

- 462063 *First Day Cover/Set of 5, \$4.00
- 462091 *Ceremony Program with 5 stamps, \$6.95
- 462093 *First Day Cover Keepsake with 5 First Day Covers,\$12.40