

Issue Date
January 25, 2006

First Day City
Beverly Hills, CA

Artist
Tim O'Brien
Brooklyn, NY

Designer
Ethel Kessler
Bethesda, MD

Art Director
Ethel Kessler

Typographer
Greg Berger
Bethesda, MD

Modeler
Donald H. Woo

Manufacturing Process
Offset/Microprint "USPS"

Printer
Banknote Corporation of
America, Inc./Sennett
Security Products
(BCA/SSP)

Engraver
N/A

Colors
Magenta, Yellow, Cyan,
Black

Image Area (w x h)
0.820 x 1.40 (in.)
20.83 x 35.56 (mm.)

Plate Numbers
"S" followed by four (4)
single digits

Marginal Markings
© 2005 USPS, plate
numbers in four (4)
corners, plate position
diagram, price, four (4)
barcodes on back of
pane, biographical text
on back of stamp,
promotional informational
on back of pane

Hattie McDaniel

On February 29, 1940, when she took home the "Best Supporting Actress" statuette for her performance in *Gone With the Wind*, Hattie McDaniel (1895-1952) became the first African American to win an Academy Award. The portrait on this stamp shows McDaniel in the dress she wore on that occasion.

McDaniel was born in Wichita, Kansas, and raised in Denver, Colorado, where she sang on local radio broadcasts. She began appearing in films after going to Hollywood in 1931, where one of her early movies was *Judge Priest* (1934), in which she sang a duet with Will Rogers. Some of her other films include *Alice Adams* (1935), *Show Boat* (1936), *Saratoga* (1937), *In This Our Life* (1942), and *Since You Went Away* (1944).

From 1947 until 1952, McDaniel played the title role in *The Beulah Show*, broadcast on national radio. Demonstrating her popularity and power, McDaniel successfully negotiated the right to alter scripts of which she did not approve.

First Day of Issue - January 25, 2006 - Beverly Hills, CA 90210

Hattie McDaniel
First African American to win an Academy Award
★

Rodney Lawrence Hurst Sr. Papers
Thomas G Carpenter Library
Special Collections

Hattie McDaniel

Hattie McDaniel

FOR HER PERFORMANCE as Mammy in the 1939 film *Gone With the Wind*, actress Hattie McDaniel became the first African American to win an Academy Award.

McDaniel was born in Wichita, Kansas, on June 10, 1895, and raised in Denver, Colorado, where she sang on the radio as early as 1925. She also wrote and recorded several songs of her own.

In 1931, McDaniel arrived in Hollywood, where she soon began working in the film industry. She is typically credited with appearing in more than 90 films, but by some estimates she is believed to have appeared in as many as 300, including a number in which she played uncredited roles as a maid, a chorus singer, and an extra. She worked with many of the brightest stars of her era, including Clark Gable and Jean Harlow, with whom she appeared in *Saratoga* (1937); she gave a comic performance in *Alice Adams* (1935) with Katharine Hepburn. Some of her other films included *Show Boat* (1936), *In This Our Life* (1942), which was praised for the depth and humanity of its black characters, and *Since You Went Away* (1944).

From 1947 until 1952, McDaniel played the title role in a national radio program, *The Beulah Show*, the first radio show to feature a black star. Although McDaniel played a maid, she insisted that her character would not speak in dialect, and she successfully negotiated the right to alter scripts that did not meet her approval.

Hattie McDaniel died of breast cancer at the age of 57 on October 26, 1952.

background: Courtesy Special Collections, University of Southern California; left: Photograph courtesy Photofest used with permission of Warner Bros. GONE WITH THE WIND and all related characters and elements are trademarks of and © Turner Entertainment Co.; center: Courtesy of the Academy of Motion Picture Arts and Sciences; right: Courtesy New York Public Library

Stamps printed by Banknote Corporation of America, Inc. / Sennett Security Products (BCA/SSP) / No. 756 in a series / January 25, 2006 / Printed in U.S.A. / © 2006 United States Postal Service

Reel-to-Reel Lawrence Hurst Sr. Paper
Thomas G. Carpenter Library
Special Collections

S1111

S1111

© 2005
USPS

.39
x 20
\$7.80

S1111

S1111

PLATE
POSITION

HATTIE MCDANIEL

COMMEMORATIVE STAMP

The U.S. Postal Service honors **Hattie McDaniel**, movie actress, singer, and radio and television personality with the 29th stamp in its popular Black Heritage commemorative stamp series.

The stamp features a portrait of McDaniel by Tim O'Brien of Brooklyn, New York. Based on a 1941 photograph, the portrait shows McDaniel in the dress she wore on February 29, 1940, when she won an Academy Award for Best Supporting Actress.

Born June 10, 1895, in Wichita, Kansas, and raised in Denver, Colorado, Hattie McDaniel showed signs of her talent at an early age; she dropped out of school as a teenager to tour with vaudeville companies, traveling musical ensembles, and minstrel shows, including one run by her father. She sang on Denver radio as early as 1925, and she also wrote and recorded several of her own songs. McDaniel arrived in Hollywood in 1931 and soon

began to appear in films. She is usually credited with appearing in more than 90 films, but is believed to have appeared in as many as 300, including uncredited roles as extras, maids and chorus singers. McDaniel is best known for her role as Mammy in the 1939 film *Gone with the Wind*, for which she won the Academy Award — the first African American to receive this honor.

McDaniel was often criticized for playing maids and other stereotypical roles, which prompted her to work behind the scenes to battle racism and discrimination. She is remembered for saying, "I'd rather play a maid than be one," and is credited with challenging any idea of subservience through her interpretative performances. Encountering racism in Hollywood, she and several other black actors worked to change the film industry during the 1940's.

Many remember her for her jovial personality, her outspoken and spunky nature, and her unmistakable laugh.

Ruby L. ...
Thomas ...
Special ...

FIRST DAY OF ISSUE CEREMONY

ACADEMY OF MOTION PICTURE ARTS AND SCIENCES

FAIRBANKS CENTER FOR MOTION PICTURE STUDY

MARGARET HERRICK LIBRARY

BEVERLY HILLS, CALIFORNIA

JANUARY 25, 2006

10:00 A.M.

MASTER OF CEREMONIES

Delores Killette
*Vice President and Consumer Advocate
United States Postal Service*

PRESENTATION OF COLORS

Junior R.O.T.C.
Hollywood High School

NATIONAL ANTHEM

Vonzell Solomon
*Performer
American Idol 2005 Finalist*

WELCOME

Johnny Grant
Hollywood's Honorary Mayor

OFFICIAL DEDICATION

James C. Miller III
*Chairman, Board of Governors
United States Postal Service*

FAMILY REPRESENTATIVE

Kim Goff-Crews
*Grandniece
Dean of Students, Wellesley College
Wellesley, Massachusetts*

VOCAL PERFORMANCE

Linda Hopkins
*"The Kid"
Jazz and Blues Legend*

REMARKS

Sid Ganis
*President, Academy of Motion Picture Arts
and Sciences*

Dr. Mynora J. Bryant
*International Grand Basileus
Sigma Gamma Rho Sorority, Inc.*

Ann-Marie Johnson
*National First Vice President
Screen Actors Guild*

HATTIE'S FAVORITE SONG

Vonzell Solomon

CLOSING

Delores Killette

HONORED GUESTS

Edgar Goff
Nephew of Hattie McDaniel

Mabel Collins
Wife of Edgar Goff

Denise Goff-Moore
Grandniece

CAST OF "GONE WITH THE WIND" (1939)

Ann Rutherford
Cammie King Conlon
Mickey Kuhn
Patrick Curtis

Karl Malden
*Member Emeritus, Citizens Stamp Advisory
Committee*

Jean Picker Firstenburg
*Member, Citizens Stamp Advisory Committee
CEO, American Film Institute*

Al Iniguez
*Area Vice President, Pacific
United States Postal Service*

Bill Almaraz
*District Manager, Los Angeles
United States Postal Service*

Koula Fuller
*Postmaster, Beverly Hills
United States Postal Service*

Members
Sigma Gamma Rho Sorority, Inc.

Rodney Lawrence Hurst Sr. Papers
Thomas G. Carpenter Library
Special Collections

First Day of Issue ★ January 25, 2006 ★ Beverly Hills, CA 90210

Hattie McDaniel

First African American to win an Academy Award

UNITED STATES
POSTAL SERVICE

first day of issue ceremony

Rodney Lawrence Hurst Sr. Papers
Thomas G Carpenter Library
Special Collections