

Editor's Notes

The Future Is Unwritten

BESIDES BARACK OBAMA HIMSELF, there probably aren't many people who have done more to put our current president in the White House than artist-activist-provocateur Shepard Fairey. Fairey's *samizdat* "Hope" poster, plastered all over America on walls, T-shirts and computer screens, helped the country connect to this man who promised voters such an extraordinary change from politics as usual.

Seven months into his presidency, in the midst of the debate over health care, Obama is facing the tests that will likely define his term in the White House: Will he change Washington? Or be co-opted by it? With these questions hanging over the president, it seemed obvious and appropriate that we ask Fairey to compose his first new Obama portrait since the inauguration. We provided Fairey a photo of Obama in front of the presidential seal, and he took it from there. "I really like the expression on his face," Fairey says. "It reflects a lot of difficult things. He looks challenged but also thoughtful and concerned."

As he got to work, Fairey mixed in another reference: the unfinished portrait of George Washington by Gilbert Stuart, which was also the basis for Washington's image on the dollar bill. "When I came up with that, I was thinking of something Joe Strummer said: 'The future is unwritten,'" Fairey says. "We still don't know where Obama is going to end up. It's too early to pass judgment on his presidency."

Before the "Hope" poster turned Fairey into one of the country's most recognizable image-makers, the 39-year-old former skateboarder was an underground


GUERRILLA ARTIST: Shepard Fairey in his Los Angeles home studio in 2008

superstar: In posters, stickers and graffiti, he used old political propaganda to pose sharp questions about materialism, politics and pop culture. As a result of his various guerrilla-art expeditions, Fairey has piled up the arrests. In February, he was snagged in Boston on outstanding tagging warrants while on his way to a gala event to promote his first solo museum show at the Museum of Contemporary Art.

Though agitprop may be Fairey's medium, he's hardly a propagandist himself. His work is more about us, the citizens who want change, than about any specific candidate. "I get mad when people say Obama is not doing enough," he says. "In a lot of ways, the question on the cover isn't just a question for Obama. It's a question for the country: Will all the people who put Obama where he is now, the people who consider themselves progressives, continue to press for the changes they voted for?"

—WILL DANA, *Managing Editor*

THIS ISSUE'S CONTRIBUTORS


Eric Bates

Executive editor Eric Bates makes a rare byline appearance as the moderator of this issue's cover story, "Obama So Far." Bates, who came to

RS six years ago, runs our features department and oversees the magazine's National Affairs section, which means he's the guy who fields all the angry calls from the dittohead fringe. "Just today, one woman accused me of wanting to be raped by George Soros," says Bates. "She said Rush Limbaugh told her."


Jay Bulger

Bulger – who wrote this issue's Ginger Baker profile – is only 27, but he's had several careers: boxer, writer, director and model. "If I was gonna

be a journalist, I had to do something really out there," says Bulger. So he sold his car, went to South Africa and spent a month living with the rock icon. "He's the last of a dying breed," says Bulger, who is working on a documentary about the reclusive Cream drummer. "This is the holy grail of rock stories."

Rolling Stone

EDITOR AND PUBLISHER: Jann S. Wenner

MANAGING EDITOR: Will Dana
 EXECUTIVE EDITORS: Eric Bates, Jason Fine
 DEPUTY MANAGING EDITORS: Nathan Brackett, John Dioso
 ASSISTANT MANAGING EDITOR: Jonathan Ringen
 SENIOR WRITERS: David Fricke, Peter Travers
 SENIOR EDITORS: Michael Endelman, Thomas Walsh, Sean Woods
 ASSOCIATE EDITORS: Brian Hiatt, Coco McPherson
 ASSISTANT EDITORS: Nicole Frehsée, Andy Greene, Julia Holmes, Sarene Leeds, Eric Magnuson, Kevin O'Donnell, Jamie Reynolds, Phoebe St. John
 ASSISTANT TO THE EDITOR AND PUBLISHER: Ally Lewis
 EDITORIAL STAFF: Alison Weinflass
 ROLLINGSTONE.COM: Robert Mancini (Executive Ed.), Caryn Ganz (Deputy Ed.), Erica Futterman, John Gara
 CONTRIBUTING EDITORS: Mark Binelli, David Browne, Rich Cohen, John Colapinto, Jonathan Cott, Anthony DeCurtis, Tim Dickinson, Raoul Duke (Sports), Gavin Edwards, Jenny Eliscu, Mikal Gilmore, Jeff Godeell, Vanessa Grigoriadis, Erik Hedegaard, Christian Hoard, Claire Hoffman, Robert F. Kennedy Jr., Steve Knopper, David Kushner, Guy Lawson, David Lipsky, Kurt Loder, Greil Marcus, P.J. O'Rourke, Charles Perry, Janet Reitman, Austin Scaggs, Jeff Sharlet, Rob Sheffield, Paul Solotaroff, Ralph Steadman (Gardening), Neil Strauss, Randall Sullivan, Matt Taibbi, Touré, David Wild, Peter Wilkinson, Evan Wright

ART DIRECTOR: Joseph Hutchinson
 ART DEPARTMENT: Steven Charny (Sr. Art Dir.), Matthew Cooley (Deputy Art Dir.), Elizabeth Oh (Assoc. Art Dir.), Damian DeMartino (Asst. Art Dir.)
 DIRECTOR OF PHOTOGRAPHY: Jodi Peckman
 PHOTO DEPARTMENT: Deborah Dragon (Deputy Photo Ed.), Sacha Lecca (Sr. Photo Ed.), Sonja Gill (Assoc. Photo Ed.), Aubree Lennon (Art and Photo Asst.)

PUBLISHER: Will Schenck
 ASSOCIATE PUBLISHER: Alatia Bradley
 ADVERTISING DIRECTOR: Erik Yates
 NEW YORK: Jaime Aversa, Kimberly Burton, Brian Georgi, Lindsay Nickens
 CHICAGO: Joe Hoffer (Dir.), Adam Anderson
 DETROIT: Brian Green (Dir.)
 LOS ANGELES: Kurt DeMars, Aimee Perkowski
 NORTHEAST: Stephanie Coughlan, Gretel Schneider
 SOUTH: Adam Knippa
 SOUTHEAST: Christine Murphy, Peter Zuckerman
 NATIONAL MUSIC DIRECTOR: Mitch Herskowitz
 DIRECT-RESPONSE ADVERTISING: Melissa Goolnick
 MARKETING: Thom Alcock, Artie Athas, Ryan Bair, Amy Cooper, Shelly Johnson
 CORPORATE SALES: Matt Mastrangelo
 CHIEF DIGITAL OFFICER: Steven Schwartz
 DIGITAL MEDIA: Pete DiRenzo, Abbey Goodman
 PUBLICITY: Mark Neschis (Dir.)

CHIEF OPERATING OFFICER: John A. Gruber
 VICE PRESIDENT, TAX AND FINANCE: Timothy Walsh
 GENERAL COUNSEL: Dana Rosen
 HUMAN RESOURCES DIRECTOR: Pamela Fox
 RECRUITER: Shari Rosen
 INTERNATIONAL LICENSING DIRECTOR: Maureen Lambert
 CIRCULATION: Michael Sheehy, Camp Shropshire (Dir.), Erik Hass, Mee-Vin Mak
 MANUFACTURING: Patrick Bryan, Kevin Jones, Enid Silverman (Dir.)
 MANUFACTURING SERVICES: Katey Johnson (Dir.), Ed Gross, Nina Pearlman (Mgrs.)
 EDITORIAL OPERATIONS: John Dragonetti (Dir.), Therese Hurter, Henry Groszkinsky

Wenner Media LLC
 CHAIRMAN: Jann S. Wenner
 VICE PRESIDENTS: Timothy Walsh, Jane Wenner

MAIN OFFICES
 1290 Avenue of the Americas, New York, NY 10104-0298
 212-484-1616

NATIONAL MUSIC ADVERTISING: 441 Lexington Ave.
 New York, NY 10017; 212-490-1715

DIRECT-RESPONSE ADVERTISING: 212-484-3418

REGIONAL OFFICES
 333 N. Michigan Ave., Suite 1105, Chicago, IL 60601
 312-782-2366

Columbia Center 1, 201 West Big Beaver Rd., Suite 1230
 Troy, MI 48064; 248-743-1020

5700 Wilshire Blvd., Suite 345, Los Angeles, CA 90036
 323-930-3300

Responsible Media, 277 Linden St., Suite 205
 Wellesley, MA 02482; 781-235-2429

Lewis Stafford Co., 5000 Quorum Dr., Suite 545
 Dallas, TX 75254; 972-960-2889

Z Media, 1666 Kennedy Causeway, Suite 602
 Miami Beach, FL 33141; 305-532-5566

Angelo Careddu, Oberon Media, Via Andegari 18
 20121 Milano, Italy; 011-3902-874-543

Copyright © 2009 by Rolling Stone LLC. All rights reserved. Reproduction in whole or in part without permission is prohibited. Rolling Stone® is a registered trademark of Rolling Stone LLC. Printed in the United States of America.

RALPH J. GLEASON 1917-1975
 HUNTER S. THOMPSON 1937-2005

ROLLING STONE is printed on 100 percent carbon-neutral paper.