On behalf of the Board of Trustees of the Norman Rockwell Museum, I am pleased to introduce our Annual Report for the 2004-2005 program year. This has been a marvelous time of transition and re-building following several somewhat fallow years for cultural organizations such as ours.

Our renewal in the last year has been fueled by inspiring exhibits and programs that have brought tens of thousands of visitors to the Museum; by significant foundation, corporate and grant support for our priority projects including ProjectNORMAN and our Four Freedoms Curriculum; and by generous support from our Trustees, our National Council, our Illustrators Advisory, and our valued members and friends.

Thanks to each and every one of you for your commitment to furthering the legacy of America’s favorite artist and, as well, to focusing the spotlight on the Rockwell inspired illustration arts, as exemplified this year by two outstanding exhibits... *Building Books: The Art of David Macaulay* and *The Art of The New Yorker: Eighty Years in the Vanguard*. I hope you had the opportunity to enjoy both.

As always, we salute our incredibly talented and dedicated staff, led by Director and CEO Laurie Norton Moffatt, who continue to amaze all of us as they work their magic to keep the Museum ever changing and ever interesting.

Please visit the Museum often in the coming year... and please don’t hesitate to share with all of your friends your enthusiasm for the Norman Rockwell Museum.

Sincerely,

Lee Williams
President
During this vibrant year, the Norman Rockwell Museum served its worldwide audience in new and exciting ways with programming and exhibitions from Stockbridge, Massachusetts, to Florence, Italy. Following the capstone year of *Hometown Hero, Citizen of the World: Rockwell in Stockbridge*, the third in the trilogy of exhibitions that examined the artist through his surroundings and contemporaries, the Museum opened the first major retrospective of the work of David Macaulay. Peter and Helen Bing generously sponsored *Building Books: The Art of David Macaulay*, an outstanding tribute to the talented author-illustrator-architect.

Timed to be on view during the winter and spring school vacations, the charming works of 11 internationally famed picture book artists from Creative Editions were represented in the exhibition *Once Upon a Time: The Picture Book Art of Creative Editions*. The exhibition complemented our 19th Annual Berkshire County High School Art Show, which served more than 300 high-school-students throughout Berkshire County. The landmark exhibition *The Art of The New Yorker: Eighty Years in the Vanguard*, was organized by the Museum and co-curated by New Yorker Art Editor Francoise Mouly and the Norman Rockwell Museum’s Curator of Illustration Art, Stephanie Plunkett. More than 150 illustrations, including works by Peter Arno, Arthur Getz, Saul Steinberg, Peter de Sève, Ian Falconer and Art Speigelman, lent from 74 collections, made this exhibition a tour de force. One of the few remaining publications featuring free-standing cover illustrations, *The New Yorker* is a coveted venue for artists.

Norman Rockwell would have been honored to find his *Triple Self-Portrait* on exhibition in September at the Uffizi Gallery in Florence, Italy, where it appeared in *Moi!*, an international exhibition of 20th-century artists’ self-portraits. It was installed near the historic Vasari Corridor, the private passageway between the Uffizi Palace and the Pitti Palace, home to more than 600 years of
artists’ self-portraits, including those of Botticelli, DaVinci, Michelangelo, and Rembrandt.

The Museum’s traveling exhibition program of Rockwell’s Saturday Evening Post covers continues to delight fans around the country. The Museum was fortunate to receive a prestigious American Masterpieces grant from the National Endowment for the Arts to travel a selection of original works from our collection to approximately six venues over a three-to five-year-period.

The highlight of the year was the launch of ProjectNORMAN, the Museum’s computerized collections management digitization program. Grants from the Luce Foundation, Institute of Museum and Library Services, the Stockman Family Foundation, and the National Endowment for the Arts permitted us to purchase the necessary computer systems and software, engage two staff members to work directly on the project, and to begin the exciting process of digitizing the Museum’s extensive archival collection that includes Rockwell’s business correspondence and photographs. The project will be undertaken in several phases throughout the decade and will make the Museum’s collections more accessible to researchers and scholars, while preserving original objects with reduced handling.

During the exceptionally cold winter season, the hard-won Boston Red Sox World Series Trophy paid a visit to the Museum, warming the hearts of hundreds of Red Sox fans, young and old.

The Museum’s National Council, now in its third year, held their annual meeting in the fall with the theme focused on Norman Rockwell’s Stockbridge. Trustees and Council members initiated the planning for an augmentation of the Museum’s endowment. The beautiful Linwood House renovation project was also completed during this year, ensuring the splendid 1859 home’s preservation.

Hundreds of additional moments, great and small, blessed the Norman Rockwell Museum throughout
the year, from delighted visitors to inspiring programs. Board, staff, and volunteers provided extraordinary leadership and support to the Museum, and we were delighted to welcome several new members to our staff. The year ahead is filled with promise and the launch of several exciting new projects. Norman Rockwell’s art continues to remind us of the goodwill and optimism we treasure in our everyday lives.

Laurie Norton Moffatt
Director
board of trustees

OFFICERS

Lee Williams
President

Michelle Gillett
First Vice President

Perri Petricca
Second Vice President

Steven Spielberg
Third Vice President

James W. Ireland
Treasurer

Mark Selkowitz
Clerk

MEMBERS

Ruby Bridges Hall
Ann Fitzpatrick Brown
Daniel M. Cain
Alice Carter
Lansing E. Crane
Bobbie Crosby
Michael P. Daly
Catharine B. Deely
John V. Frank
Dr. Mary K. Grant
Jeffrey Kleiser
John Konwiser
Mark Krentzman
Thomas D. McCann
Deborah S. McMenamy
Wendell Minor
Barbara Nessim
Brian J. Quinn
Tom Rockwell
Diana Walczak
Richard B. Wilcox
Peter Williams
Jamie Williamson

TRUSTEES EMERITI

Lila Wilde Berle
Jane P. Fitzpatrick
Paul Ivory
David L. Klausmeyer
Harvey Chet Krentzman
Norma G. Ogden
Henry H. Williams, Jr.

HONORARY TRUSTEE

S. Lane Faison, Jr.
national council members

Malouf & Therese Abraham
Larry Alvord
Lonna & Robert Berridge
Jim & Marty Bush
Johnny & Beth Haney
Bill & Penny Hargreaves
Louise & Bill Holland
Mary & Richard Kelly
Carol Konner
Barry & Pamela Kriebel
Betsey & David McKeanan
Fred & Carole Taylor
Jamie & Laura Trowbridge
John & Pam Deely Van DeLoo
Jonathan Ward & Margo Montgomery

illustrators advisory board

Natalie Asencios
Steve Brodner
John Burgoyne
Kinuko Craft
Teresa Fasolino
Frances Jetter
Tim O’Brien
C.F. Payne
Marc Rosenthal
Ruth Sanderson
Elwood Smith
Barbara Nessim
Wendell Minor
Diverse and thought provoking, Norman Rockwell Museum exhibitions speak to the meaning and presence of illustration in our world and honor the accomplishments of outstanding visual communicators, with Norman Rockwell as the centerpiece. Historical and contemporary, exhibitions distinguish the Museum as an important center for study and scholarship within and beyond the field of illustration.

This year, a three-part-series of important exhibitions highlighting significant phases of Norman Rockwell’s life and career was concluded with *Hometown Hero, Citizen of the World: Rockwell in Stockbridge*, curated by Linda Szekely Pero. Rarely exhibited paintings from public and private collections throughout the nation were on view for this special focus on the artist’s Stockbridge years. Jointly organized by the Norman Rockwell Museum and the Corcoran Gallery of Art, *Norman Rockwell’s Four Freedoms: Paintings that Inspired a Nation* featured important objects from the Museum’s art and archival collections in commemoration of the opening of the World War II Memorial in Washington, D.C. In addition, the Museum’s traveling exhibition program brought Norman Rockwell’s imagery to museums throughout the nation, from Omaha, Nebraska, and Dallas, Texas, to Sturgeon Bay, Wisconsin, and beyond.

During the summer, three community-based exhibitions offered the opportunity to exhibit the work of regional artists. *Housatonic River Reflections* paid homage to the beauty of the winding waterway that borders the Museum’s bucolic site. Organized in conjunction with the Sheffield Art League, this hallmark *Housatonic River Summer* event was part of a Berkshire-wide cultural and environmental celebration. *Sculpture Now: In and By the River*, a juried exhibition co-sponsored by the Museum, featured site-specific installations on the banks of the Housatonic. Compelling visual responses to the written word were offered in *ReViewed: Artists Books Inspired by the Berkshire Review*, the first exhibition of original art to be on view in Linwood House.

Two important exhibitions examined the visual and cultural impact of illustrated books this year. *Building Books: The Art of David Macaulay*, curated by Stephanie Plunkett, took visitors on a journey through the working process and personal evolution of this Caldecott Medalist who has helped us to understand the workings and origins of everything from simple gadgets to elaborate architectural structures. The exhibition, which the Museum has scheduled to travel to nine museums
throughout the nation, opened at the National Center for Children’s Illustrated Literature in Abilene, Texas, this year. *Once Upon a Time: The Picture Book Art of Creative Editions* featured original illustrations from works of fiction and non-fiction by internationally renowned artists from the United States, Canada, France, Italy, and Switzerland. In June, *The Art of The New Yorker: Eighty Years in the Vanguard*, which features over 150 original cover illustrations by the world’s most gifted visual commentators, opened to enthusiastic reviews and increased attendance.

EXHIBITIONS

Willie Was Different
June 4 through August 6, 2004

Hometown Hero, Citizen of the World: Rockwell in Stockbridge
June 5 through Oct. 31, 2004

Sculpture Now: In and By the River
June 12 through Oct. 31, 2004

ReViewed: Artists’ Books Inspired by the Berkshire Review
July 14 through Sept. 6, 2004

Housatonic River Reflections
Aug. 13 through Sept. 19, 2004

Norman Rockwell’s 322 Saturday Evening Post Covers
Sept. 25 through Jan. 23, 2005

The Way Things Work: The Art of David Macaulay
Nov. 13, 2004 through May 30, 2005

19th Annual Berkshire County High School Art Show
Feb. 5 through 26, 2005

Once Upon a Time: Picture Book Art from Creative Editions
March 5 through June 12, 2005

The Art of The New Yorker: Eighty Years in the Vanguard
June 11 through October 31, 2005
To support its emerging role as a center for research and a repository of information on Norman Rockwell and the art of illustration, the Norman Rockwell Museum began the first phase of ProjectNORMAN. This long-term project is designed to make a select portion of its extensive collections digitally accessible to staff, the public, and researchers. During this initial phase, material is being reviewed and a selection gleaned from the Museum’s rich collections of artwork and archival material to be reformatted into digital media. The archival collection represents Norman Rockwell’s library of reference photographs of models, props, and scenes used in the creation of his artwork, as well as photographs that documented his work. Digital surrogates will aid in the preservation of information contained in the original objects, and in the preservation of actual material by limiting access and handling.

A core team of Museum staff was formed to carry out future planning, monitor activity, advise, and communicate between departments. The team is comprised of the Director, Associate Director for Exhibitions and Programs, Associate Director for Finance and Administration, Associate Director for External Relations, Curator of Norman Rockwell Collections, and Information Technology Manager. This January, with funding from the Institute of Museum and Library Services, two essential members were added to the team: Manager of Collections and Registration, Martin Mahoney, and Curatorial Assistant, Jonathan Olly. Funding for this project has also been received from the National Endowment for the Arts, the Stockman Family Foundation, and the Henry Luce Foundation.

New computers and Vernon Systems Collections Management software were purchased and installed. Existing access databases containing collections information were migrated into the new system, and staff received training on the new software. Reel-to-reel audio tape was archived to CD by an audio archivist. In preparation for digital reformatting of archival collections and transmitted light materials, all remaining film-based objects were removed from the Norman Rockwell Archives and integrated into the negative collection that had been identified, organized, and re-housed in preparation for reformatting. These materials were processed similarly in preparation. Database records were updated to show the removal and transfer.
A large number of Norman Rockwell “picture” files, the artist’s references for individual paintings and drawings containing 2,625 objects, were identified, organized, re-housed, and entered in the database in preparation for reformatting and cataloguing.

An inventory of the Museum’s collections of artwork was completed in order to prepare for entry into the new collections management software, which is underway. Identifying, organizing, and re-housing of recent archival acquisitions proceeded in order to prepare for the major reorganization of the Archives.

permanent collection acquisitions

The Norman Rockwell Museum’s permanent collection was enhanced this year with the generous gift by Alice Carter of Ship in a Stormy Sea, an original work by Thomas Fogarty, Norman Rockwell’s beloved teacher at The Art Students League in New York City. The Sneeze (1945), a vibrant original ink drawing by Norman Rockwell, was acquired through purchase. In addition, many rarely seen Rockwell paintings from collections nationwide have come to the Museum on loan, including The Mermaid (1955), The Rookie (1957), Easter Morning (1959), and The Connoisseur (1962).

donations

DONORS OF ORIGINAL ART TO THE PERMANENT COLLECTION
Alice Carter

ARCHIVAL ACQUISITIONS
53 objects were received from the following donors:

<table>
<thead>
<tr>
<th>Donor</th>
<th>Donor</th>
<th>Donor</th>
</tr>
</thead>
<tbody>
<tr>
<td>Dr. James Amsler</td>
<td>David P. Folds</td>
<td>Wendy C. Rudner</td>
</tr>
<tr>
<td>Marilyn Avery</td>
<td>John V. Frank</td>
<td>Society of Illustrators</td>
</tr>
<tr>
<td>Joan Burkhard</td>
<td>Linda Gumble</td>
<td>Don Spaulding</td>
</tr>
<tr>
<td>Jim Carroll</td>
<td>Laurie Norton Moffatt</td>
<td>Parker Swan</td>
</tr>
<tr>
<td>Bernard A. Drew</td>
<td>Mrs. John K. Olsen</td>
<td>Richard B. Wilcox</td>
</tr>
<tr>
<td>Charles Flint</td>
<td>Peter Rockwell</td>
<td></td>
</tr>
</tbody>
</table>
exhibition loans

Lenders to the Norman Rockwell Museum Permanent Collection

<table>
<thead>
<tr>
<th>Lender</th>
<th>Lender</th>
</tr>
</thead>
<tbody>
<tr>
<td>Dr. & Mrs. Malouf Abraham</td>
<td>Lowell C. Paddock</td>
</tr>
<tr>
<td>American Legion Post #193, Winchendon, MA</td>
<td>Gail and Thomas Rockwell</td>
</tr>
<tr>
<td>Berkshire Historical Society</td>
<td>Jarvis Rockwell</td>
</tr>
<tr>
<td>Thomson C. Chew</td>
<td>Peter Rockwell</td>
</tr>
<tr>
<td>Mary Lynn Contant</td>
<td>Mrs. Warren Rosati</td>
</tr>
<tr>
<td>Phillip M. Grace</td>
<td>Margaret Salem</td>
</tr>
<tr>
<td>Virginia and Douglas Haight</td>
<td>Mrs. Mary Alice Schwarz</td>
</tr>
<tr>
<td>Oliver C. Kempton, Jr.</td>
<td>Ken and Katherine Stuart Collection</td>
</tr>
<tr>
<td>Idella Ludwig</td>
<td>Sun-Maid Growers of California</td>
</tr>
<tr>
<td>Angus MacDonald</td>
<td>Trachte Family</td>
</tr>
<tr>
<td>Elizabeth Montgomery</td>
<td>Verizon, Inc.</td>
</tr>
<tr>
<td>The Family of William S. Miles</td>
<td>Williams High School Alumni Association, Stockbridge MA</td>
</tr>
<tr>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Lenders to Changing Exhibitions

Hometown Hero, Citizen of the World: Rockwell in Stockbridge

<table>
<thead>
<tr>
<th>Lender</th>
<th>Lender</th>
</tr>
</thead>
<tbody>
<tr>
<td>Berkshire County Historical Society</td>
<td>Carole Raymond</td>
</tr>
<tr>
<td>Berry-Hill Galleries, New York</td>
<td>Stockbridge Library Association</td>
</tr>
<tr>
<td>Columbus Museum of Art</td>
<td>Washington County Museum of Fine Arts</td>
</tr>
<tr>
<td>John H. & Jane P. Fitzpatrick</td>
<td></td>
</tr>
<tr>
<td>National Air and Space Museum</td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Sculpture Now: In and By the River

<table>
<thead>
<tr>
<th>Lender</th>
<th>Lender</th>
</tr>
</thead>
<tbody>
<tr>
<td>Ann Alexander</td>
<td>Gene Montez Flores</td>
</tr>
<tr>
<td>Norma J. Anderson</td>
<td>Anthony H. Garner</td>
</tr>
<tr>
<td>Stephanie Ashenfelder & Amos Scully</td>
<td>Lucy Hodgson</td>
</tr>
<tr>
<td>Peter Barrett</td>
<td>Linda Hoffman</td>
</tr>
<tr>
<td>John S. Brown & Elizabeth Scofield</td>
<td>Ann Jon</td>
</tr>
<tr>
<td>Peter Busby</td>
<td>Wendy Klemperer</td>
</tr>
<tr>
<td>Kirsten Campbell</td>
<td>Sandy MacLeod</td>
</tr>
<tr>
<td>Stephen G. Dietemann</td>
<td>Mount Everett Junior</td>
</tr>
<tr>
<td>Jennifer Reis-Ewasiuk</td>
<td>& Senior High School Students</td>
</tr>
<tr>
<td></td>
<td>Gary Orlinsky</td>
</tr>
<tr>
<td></td>
<td>Kim Radochia</td>
</tr>
<tr>
<td></td>
<td>Antoinette Prien Schultze</td>
</tr>
<tr>
<td></td>
<td>Marcella Anna Stasa</td>
</tr>
<tr>
<td></td>
<td>Helen Suter</td>
</tr>
<tr>
<td></td>
<td>Gunnar Theel</td>
</tr>
<tr>
<td></td>
<td>Robin Tost</td>
</tr>
<tr>
<td></td>
<td>Sharon Wandel</td>
</tr>
<tr>
<td></td>
<td>Matthew Weber</td>
</tr>
<tr>
<td></td>
<td>Glen Zweygardt</td>
</tr>
</tbody>
</table>
ReViewed: Artists’ Books Inspired by the Berkshire Review

Linda Baker-Cimini Marilyn Kalish
Lesley Beck Mary Kate Jordan
Randi Bently Mary Natalizia
Charles Bonenti Nicole Peskin
Marie-Claude Giroux Douglas Truth
Susan Hardcastle Darlene White

Housatonic River Reflections

Lennert Swede Ahrstrom Robert Jenter Ivor Parry
Emily Buchanon Chet Kalm Erica Child
Mario Caluori John S. Karlton Prud’homme
David Cook Karen Kellogg C. Lee Rogers
Laurie Cormier Jennifer Kinney Patricia Blair Ryan
Frank D’Amato Kate Knapp Dorothy Knapp Schindel
Daisy De Puthod John Kochanowski Jim Shantz
Stephen Filmus Ruth Kolbert Mary Sipp Greene
Ann Getsinger James Lamme Karin Smith
Andy & Peggy Matlow & Wendy Linscott Sheila Tintera
Martin Greene Macey Levin Margot Trout
Wallace Harding & Gloria Miller Nancy Virbila
Patricia Hogan John Manikowski Barbara Winters
Keith Hatcher Melody Mason Paul Zura
Helen N. Jacobs Bonnie Olaf Tom Zetterstrom
Joan Jardine June Parker

Once Upon a Time: Picture Book Art from Creative Editions

Marshall Arisman John Howe Yan Nascimbene
Jean Louis Besson Roberto Innocenti Chris Sheban
Guy Billout Gary Kelley John Thompson
Jean Claverie Claude LaPointe Chris Wormell
Etienne Delesert Georges Lemoine
Monique Felix Michael McCurdy
The Art of The New Yorker: Eighty Years in the Vanguard

Tee & Charles Addams Foundation
American Illustrators Gallery
Andrea & Max Andrews
Patricia Arno
Istvan Banyai
Gary Baseman
Harry Bliss
Barry Blitt
Tina Brown
Connie Bruck
Andrea Bush Rowe
Roz Chast
Raul Colon
Condé Nast, Inc.
David E. Cripps
R. Crumb
Peter de Sève
Eric Drooker
Ian Falconer
Floc’h
Ian Frazier
Sarah Getz
Erika Glazer
Drew Goodman
James Goodman Gallery
Carter Goodrich
Jennifer Koury & David Grober
Geoff Hargadon
Benoît van Innes
William Joyce
Ana Juan

Maira Kalman
Bruce Eric Kaplan
Edward Koren
David Kuhn
Anita Kunz
Lakeview Museum of Arts and Sciences
Gary Larson
Lorenzo Mattoti
Bruce McCall
Richard McGuire
Mendota High School
Françoise Mouly
Museum of the City of New York
Christoph Neiman
Barbara Nicholls
Brenda Phipps
Private Collection
Ana Quindlan
David Remnick
Marc Rosenthal
R. Sikoryak
Gretchen Dow Simpson
Owen Smith
Art Spiegelman
Estate of William Steig
Saul Steinberg Foundation
Syracuse University Art Collection
Paul LeBarons Thiebaud
Chris Ware
Kittredge White
Gahan Wilson
traveling exhibitions

Norman Rockwell’s 323 Saturday Evening Post Covers
Joslyn Art Museum, Municipality of Omaha, Nebraska
August 14, through October 3, 2004

Norman Rockwell in the 1940s: A View of the American Homefront
The Corcoran Gallery of Art, Municipality of Washington DC
May 15 through September 6, 2004

Norman Rockwell: Home for the Holidays
William S. Fairfield Art Museum, Municipality of Sturgeon Bay, Wisconsin
November 5, 2004 through January 4, 2005

Children’s Healthcare of Atlanta Foundation Inc., Municipality of Atlanta, Georgia
December 3 through December 12, 2004

Norman Rockwell’s Family Life Series
Biblical Art Center, Municipality of Dallas, Texas
August 29, 2004 through March 1, 2005

Building Books: The Art of David Macaulay
National Center for Children’s Illustrated Literature, Municipality of Abilene, Texas
June 17 through September 24, 2005

education

Vibrant and comprehensive, the Norman Rockwell Museum’s educational pro-
grams are designed to provide meaningful experiences with original works of art.
Gallery and grounds tours, lectures, performances, studio workshops, and school
and family programs deepen public awareness and appreciation of the art of
Norman Rockwell and the contributions of noted illustrators, past and present, by exploring imagery within cultural, historical, and art historical contexts.

Rhythm and Change, a well-received summer performance and lecture series, took its inspiration from *Hometown Hero, Citizen of the World: Rockwell in Stockbridge*, the third in a series of hallmark exhibitions highlighting significant phases in the artist’s life and work. Rockwell’s socially conscious images were commemorated in such programs as *Remembering the Struggle: Civil Rights in the 1960s* by William H. Foster, Ph.D., a tribute to the courage and optimism of those who fought for justice and equality. Performances by renowned singer/storytellers Kim and Reggie Harris, Sarah Lee Guthrie, and Johnny Irion echoed similar sentiments through the power of story and song.

Our commitment to fostering the relationship between the Museum and our community of students and teachers continued this year with three special seminars for educators. Artists David Macaulay and Etienne Delessert worked with Museum education staff to explore curriculum connections between the art of the illustrated book and state frameworks in art, language art, and history. In addition, an intensive, day-long program introduced regional educators to the Museum’s *Four Freedom’s Curriculum*. This comprehensive curriculum packet for use by teachers in elementary and high-school classrooms is inspired by the ideals portrayed in Norman Rockwell’s *Four Freedoms* paintings, and has been developed by Director of Education Melinda Georgeson.

Building Books: The Art of David Macaulay was introduced to area youth by the charismatic artist himself, who offered more than 600 high-school-students a rare opportunity to speak directly with this highly acclaimed author/illustrator. His anthology of inventions, *The Way Things Work*, provided the opportunity to explore the relationship between art and science through interactive projects for students of all ages. The Museum’s lively school programs continued to be well-subscribed, and a wide variety of institutions including Springdale Educational Center,
Northeastern Global Education Center at Salem State College, Massachusetts College of Liberal Arts, and Hillcrest Education Center began or continued educational alliances. Art Comes Alive! Family Days offered monthly opportunities for the young and the young-at-heart to interact with original works of art, and summer Drawing Together parent-child workshops drew many enthusiastic participants.

This year, Curator of Education Tom Daly, continued his involvement with Linwood Living History, an engaging and well-researched first-person interpretation that brings the residents and guests of Linwood House to life. The popular Meet Mr. Butler and Meet the Butlers: Opportunity 1895 invited visitors to step back in time to share a conversation with attorney Charles Butler, the original owner of the 1859 Berkshire “cottage.” The Norman Rockwell Models’ Reunion and subsequent Community Connections programs allowed visitors coveted, firsthand accounts of life in the beloved illustrator’s studio.

marketin & communications

The Museum’s Web site, www.nrm.org, had 541,000 unique visitors this year. Staff continued to create content-rich exhibition pages and news stories for the site, and implemented video for the first time, in the form of downloadable clips from the Building Books and The Art of The New Yorker videos. The Museum continued to create and design all its publications, invitations, and
advertisements and received three publications awards for creative work entered in the New England Museum Association's 2005 Competition. The award-winning works were first place in the category of invitations for exhibitions for *Building Books: The Art of David Macaulay* (project director: Kimberly Rawson, designers: Mary Herrmann and Toni Kenny), first place for supplemental materials for the booklet, *Looking Around Stockbridge* (project directors: Melinda Georgeson and Kimberly Rawson, designers: Mary Herrmann and Toni Kenny), and an honorable mention for the 2004 Annual Appeal card (project director: Kimberly Rawson, designer: Toni Kenny). The entries will be exhibited at the New England Museum Association's annual conference in Burlington, MA, from November 16-18, 2005, with all entries being donated to the Boston Public Library after the conference.

A special appearance by the Boston Red Sox 2004 World Series-winning trophy attracted considerable press coverage. The visit was arranged by Massachusetts State Representative (and former model for Norman Rockwell) Smitty Pignatelli.

The Museum produced its second original exhibition video, *Building Books: The Art of David Macaulay*. Containing an in-depth interview with artist David Macaulay (conducted at his home studio in Bristol, RI), the video is also travelling with the exhibition to subsequent venues. The Museum created a promotional video for the exhibition *The Art of The New Yorker: Eighty Years in the Vanguard*, containing an interview with New Yorker illustrator Marc Rosenthal (conducted at his studio in Lenox, MA). Future interviews and exhibition videos are being planned.

The Museum continued to develop a fine association with WNYT-TV, the PBS affiliate in Schenectady, NY. Insights, the station's monthly arts program, featured the Museum’s *Building Books: The Art of David Macaulay* video during the month of April. WNYT also worked with the assistance of the Museum to produce *The Four Freedoms*, a special documentary about FDR's famous 1941 State of the Union speech, and the paintings Rockwell was later inspired to create. The Museum received excellent coverage on broadcast television and radio stations in Massachusetts, New York, and throughout New England. Rockwell and the Museum continued to find appeal overseas, with in-depth stories appearing on NHK-TV (Japan), and AVRO Television (The Netherlands).
community outreach

The Norman Rockwell Museum maintains an active presence in the regional community, donating leadership, services and in-kind support to many civic and non-profit community organizations. The Museum actively volunteers with Tri-Town Rotary, Great Barrington, Stockbridge, Lee, Lenox, and Berkshire Chambers of Commerce, the Berkshires Visitors Bureau and a number of other service and cultural organizations. In the past year, the Museum distributed more than 1,000 complimentary passes to local libraries and hosted community events and exhibits, including the 19th Annual Berkshire County High School Art Show. The Norman Rockwell Museum also participated in Pittsfield’s Fourth of July Parade and the North Adams Fall Foliage Parade.

As of January 2005, the responsibilities of Photographic Rental were transferred from the Curatorial Department to the Communications Department. Of the 126 image requests, most were for books, textbooks, and prints. Harvard University Press, Macmillan/McGraw-Hill, Running Press, Boy Scouts of America, the Louisiana State and Wheelright Museums were among the 41 firms/individuals requesting Rockwell’s art. TASCHEN published a book including 56 images and 14 archival photos.

external relations

The Norman Rockwell Museum is truly grateful to our many donors and individual and business members for their generous support this year. Your dedication and loyalty supports the Museum every day in archival collection care; art exhibitions of Norman Rockwell and other illustrators; educational programming for children and adults; and improvement of our beautiful buildings and grounds.

We have received extensive sponsorship support from many friends of the Museum. An important gift from The Red Lion Inn and Country Curtains enables the Museum to extend free admission to children through KIDS FREE EVERY DAY! BerkshireBank has sponsored a series of exhibitions, including Hometown Hero, Citizen of the World: Rockwell in Stockbridge and The Art of The New Yorker: Eighty Years in the Vanguard. Helen and Peter Bing helped to bring us Building Books: The Art of David Macaulay, which will travel the nation for the next five years. Greylock Federal Credit Union and Massachusetts Electric Company supported Once Upon
A Time: Children's Book Art from Creative Editions. Legacy Banks’ sponsorship helped us stage the 19th Annual Berkshire High School Art Show. The Museum is ever thankful to the Massachusetts Cultural Council for its organizational support.

This year saw the launch of ProjectNORMAN, a comprehensive computerization, digitization and programmatic publishing program intended to preserve and make accessible the personal and public documents, art and archives of Norman Rockwell. This important project has been made possible with generous support from the federal Institute of Museum and Library Services ($146,715), the National Endowment for the Arts ($25,000), the Henry Luce Foundation ($50,000), the Stockman Family Foundation ($25,000), and an anonymous foundation donor ($500,000).

Norman Rockwell’s legacy has been recognized through an American Masterpieces Grant from the National Endowment for the Arts of $140,000 to fund American Chronicles: The Art of Norman Rockwell, a new traveling exhibition organized by the Museum. We plan to bring the exhibition to moderately sized museums in the United States, with a focus on locations in the South and West, starting in 2006.

As the Museum charts its path into the 21st century, leadership support from the Burton D. Morgan Foundation and Cain Brothers & Company has enabled us to engage in strategic business and fundraising planning and research to ensure that we have a bright, secure future.

Our Berkshire “cottage,” Linwood House, is now full of life with weddings, rehearsal dinners, and corporate meetings. It has been transformed with the addition of a first-class catering kitchen, made possible by a generous gift from an anonymous friend, and comfortable and intimate meeting spaces. General contractor Craig Moffatt provided tireless volunteer management of the Linwood project and Perri Petricca of Unistress donated a considerable number of services.
administration and finance

Norman Rockwell Museum experienced a solid and stable fiscal 2004 – 2005 and exceeded budget expectations. The Museum performed efficiently and effectively, providing sound footing during another year of challenges to the cultural sector.

We welcomed approximately 150,000 visitors this year—a slight decrease from the previous year, as the Museum was not immune to the region’s downturn in tourism. However, these visitors generated admissions revenue of $1,260,000 and this, coupled with net sales of $1,000,000 from the Museum Store, accounted for two-thirds of the Museum’s total earned revenue stream. New products, new inventory management, and seasonal food service on the Terrace Café (run in partnership with the Red Lion Inn) all contributed to an enjoyable visitor experience. Efforts are underway in the upcoming year to enhance the Museum’s Web site to allow more widespread accessibility to the Museum Store.

Museum supporters expressed their loyalty and commitment through a record number of memberships, trustee giving, and National Council backing. The varied categories of developmental income and miscellaneous rental income contributed the remaining $1,320,000 of the Museum’s total revenue. The Norman Rockwell Museum successfully applied for and was awarded several grants in support of ProjectNORMAN.

Against these revenues, the Museum spent $3,265,000 on operating expenses, resulting in an operating surplus of $315,000 before capital improvements. The majority of these operating expenses were earmarked to provide a range of exhibits and to broaden the sphere of educational programs offered to our audiences and visitors throughout the year.

Capital improvements were highlighted by the completion of a project begun last year, the renovation of Linwood. The new kitchen and catering facilities have given the Museum new capabilities to host special events and to enhance our revenue stream. A resurfaced visitors’ parking lot, a facelift to the Museum building and the installation of a new cost-accounting system that will provide detailed expense management were also completed. This was all accomplished while reducing the Museum’s outstanding debt by $300,000 and growing the Museum’s endowment and art acquisition fund by $300,000, as compared to June 30, of last year.
The Norman Rockwell Museum is grateful to the following donors for their generous support from July 1, 2004 through June 30, 2005

$50,000 AND UP

Anonymous
Berkshire Bank
Helen & Peter Bing
Cain Brothers & Company
Country Curtains & Red Lion Inn
John & Jane Fitzpatrick
The Henry Luce Foundation
High Meadow Foundation
Institute of Museum & Library Services
National Endowment for the Arts

$25,000-$49,999

The Burton D. Morgan Foundation
Craig Moffatt Restorations *
Perri Petricca *
Stockman Family Foundation Trust

$10,000-$24,999

Curtis Publishing Company
Farla & Harvey Chet Krentzman
Massachusetts Cultural Council
Kate & John C. Morris
Kate Capshaw & Steven Spielberg

$5,000-$9,999

Gerald Breslauer & Joyce Klein
Ann F. Brown
GE Foundation
Greylock Federal Credit Union
John & Chara Haas
J. Mark & Beth Haney
Heritage Capital Corporation
The Howland Memorial Fund
Red Lion Inn Invitational Pro-Am Invitational Golf Tournament
Jonathan Ward & Margo Montgomery
Cindy & Lee Williams
Ralph Wilson

$2,500-$4,999

Therese & Malouf Abraham
Robert & Lonna Berridge
Kathleen & Daniel Cain
Carol & Michael Daly
John V. Frank
Penny & William W. Hargreaves
Louise & Bill Holland
Richard & Mary Kelly
Carol Konner
Anabel & John Konwiser
Pam & Barry Kriebel
Legacy Banks
Massachusetts Turnpike Authority
Massachusetts Electric Company
Betsey & David McKean
Carole & Frederick B. Taylor
Pam Deely & John Van DeLoo

$1,000-$2,499

Terry Alvord
Lawrence E. Alvord
Mary Jane & Edward Arrigoni
Harry I. Barney
Lila W. Berle
Brain Trust
The Dobbins Family Foundation
Frank & Patricia Faucett
Eunice & Carl Feinberg
Nancy Fitzpatrick & Lincoln Russell
Grover & Susan Foster
Michelle & Charles Gillett
Nancy & William Goessel
Felda & Dena Hardymon
James & Valerie Ireland
Lola & Edwin Jaffe
Valerie & George Kennedy
Dan & Judy Magrath
Thomas & Carol McCann
Thomas R. Newkirk
Rick & Jane Nowak
Mr. & Mrs. Lev H. Prichard
Eileen & Thomas Pulling
Reynolds, Barnes & Hebb
Robert A.M. Stern Architects
Mark & Betsey Selkowitz
Stone House Properties
Aso Tavitian

$500-$999

Robert & Ginny Abbe
Mark & Stephanie Abrams
Doris & Bill Allen
Henry W. D. Bain
Michael Bakwin
Carliss Y. Baldwin & Randy Hawthorne
Banknorth Massachusetts
Bari Lipp Foundation
Bella Flora
Berkshire Life Insurance Co. of America
Bruce & Sharon Bottomley
Dorothy Byrne
Mary & Robert Carswell
William Cohn
Sally & Charles Cooper
Katie & Lansing Crane
Crane & Co., Inc.
Catharine B. Deely
Thomas Giddens
Dr. & Mrs. John D. Greene
Gene & Lynn April Hartline
Heather Wells Heim & Matt Heim
Maureen & Paul Hickey
Evelyn F. Hitchcock
Kathleen & Neil Holden
Valerie & Allen Hyman
The Inn at Stockbridge
Leslie & Stephen Jerome
Isabel & Barry Knispel
Joseph & Amy Kroboth
Lenox National Bank
Ann T. Lukens
Barbara Mandell
Craig & Laurie Norton Moffatt
Thomas Peddotty
Pfizer Foundation
Milton Ratner
Gail & Tom Rockwell
Joyce Bernstein & Lawrence Rosenthal
Jane & Terry Shea
Charles Sigety
Wave Systems Corp.
$250-$499
Alarms of Berkshire County
The Apple Tree Inn & Restaurant
Atlas Venture
Austen Riggs Center
Robert & Sara Awe
John & Carolyn Batty
Nancy A. Brown
Curtis & Patricia Butenheim
Canyon Ranch in the Berkshires
Paul & Tonia Carlo
Andrew & Jane Cohen
Katherine A. Collins
Cranwell Resort, Spa & Golf Club
Crescent Creamery
Crowne Plaza Pittsfield-Berkshires
Doris & Foster Cummings
James & Catherine Daily
Deutsche Bank Americas Foundation
DND Group
J. Williar & Sue Dunlaevy
E. Caligari & Sons
Ed Herrington
Walter & Mary Engels
Susan & Timothy Fidler
Richard Fitzgerrell
John Foreman
Mr. & Mrs. Robert Garthwait
General Dynamics Advanced Information
General Systems Company
The Gillette Company
Linda J. Gorham
Mary Grant & James Canavan
Bobbie Hallig
Paula & David Hellman
Mary Ellen & Damon Herr
Holsten Galleries
Marianne & Richard Jaffe
Kampoosa Clearing, LLC
Margaret A. Kittredge
David & Suzanne Klausmeyer
Lee Bank
George P. Luddy
Peg & Bob Marcus
Massachusetts Educational Financing Authority
Daphne & Bob McGill
Timothy R. McLevish
MeadWestvaco Speciality Paper
Terence & Emily Meehan
Nejaime’s Wine Cellars of Stockbridge & Lenox
Barbara Nessim & Jules Demchick
Thomas Noonan
O’Connell Oil Associates
Pamela Loring Gifts & Interiors
Pepsi Cola
Ben Perez
Dr. William & Katharina Perlow
Pete’s Motors Group
Pine Cone Hill
The Pittsfield Cooperative Bank
Price Chopper, Goulub Foundation
Mr. & Mrs. Gordon Reynolds
Roberts & Associates Realty
Esther F. Rosati
Evelyn & Raymond Segel
Mickey & Arlene Sego
Mr. & Mrs. David Skovron
Smith, Watson & Company, LLP
Elissa Sommer
Sotheby’s
Stockbridge Sportsman’s Club
Arthur & Linda Tenenbaum
Tom’s of Maine
Toyota Motor Sales, USA
Mort & Catherine Walker
Marilyn & Ron Walter
Susan & Russ Waring
Jerry & Karen Waxberg
Claudia & Bob Wells
Al & Muriel Wermuth
Windy Hill Farm
Yankee Publishing

$100-$249
Dr. Anthony & Margaret Ann Abdalla
Mrs. Michael Abdalla, Sr.
Stephen & Dorcas Abell
James & Kathy Adcox
Arthur J. Alper
Harvey & Melody Alstodt
Julia Ashby
Mary G. Avery
Norman A. Bailey
Pat & Bill Bakke
Dr. & Mrs. Bert Ballin
The Bank of Tokyo-Mitsubishi
Mr. & Mrs. Peter R. Barker
Rita M. Barredo
David R. Barrett
Cheryl & Frank Basch
Marjorie H. Beck
M.C. & Ron Belfiglio
William D. Bell
Benchmark Real Estate
Mary Ellen & Charles Benedetti
Benmarl Winery
Rebekah A. Bennett
Michael & Seema Berger
Berkshire Corporation
Lori & Allen Bernstein
George & Roberta Berry
Steven & Lorrie Bertolino
Birchwood Inn
James & Barbara Birney
Mary U. Bitel
Mr. & Mrs. Leslie Blatt
Edward & Eleanor Bloom
Dr. Aaron & Elaine Blum
Gene & Lorna Bodian
Peter O. Bodnar
The Bookloft
Ruth & Nicholas Boraski
Stephanie & Bruce Bradshaw
Janet & Frederick C. Braun III
Moira & Kevin Brooks
Brown & Bigelow
John Burgoyne
Martha & Jack Campbell
Linda Cantoni & Joseph Guzman
Castle Street Café
Judy Caywood
Russell & Karen Chiappetta
Esther K. Choo & Robert D. Maye
Classical Tents
Maureen & Edwin Coghlin, Jr.
<table>
<thead>
<tr>
<th>Donor Name</th>
<th>Donor Name</th>
<th>Donor Name</th>
</tr>
</thead>
<tbody>
<tr>
<td>Joan & Hal Vayo</td>
<td>Jay Wick</td>
<td>Bella Flora</td>
</tr>
<tr>
<td>Michele & Peter Visceglia</td>
<td>Michael F. Wilcox</td>
<td>Country Curtains</td>
</tr>
<tr>
<td>Mr. & Mrs. William H. Vogt</td>
<td>G. William Wilde</td>
<td>John V. Frank</td>
</tr>
<tr>
<td>Capt. Leonard & Leona Volk</td>
<td>Peter C. Williams</td>
<td>Gorham & Norton</td>
</tr>
<tr>
<td>Henry & Sallie von Mechow</td>
<td>Joan & Henry Williams</td>
<td>Greylock Federal Credit Union</td>
</tr>
<tr>
<td>Beate & Henry Voremburg</td>
<td>Mr. & Mrs. H. Joe Witte</td>
<td>Farla & Harvey Chet Krentzman</td>
</tr>
<tr>
<td>Joyce A. Vorman</td>
<td>Anye & Edward A. Wolff III</td>
<td>Lenox Memorial High School</td>
</tr>
<tr>
<td>Patricia Vreatt</td>
<td>Ted Wynn</td>
<td>David Macaulay</td>
</tr>
<tr>
<td>Florence & Philip Wallach</td>
<td>Arthur Yee</td>
<td>MacFarlane Office Products</td>
</tr>
<tr>
<td>Ward’s Nursery</td>
<td>John & Mary Young</td>
<td>Ingrid MacGillis</td>
</tr>
<tr>
<td>Verna & Roy Weaver</td>
<td>Richard Yowell &</td>
<td>Moore Fine Food</td>
</tr>
<tr>
<td>Grace E. Webber</td>
<td>Janet Waggoner</td>
<td>Nelson E. Furlano, CPA</td>
</tr>
<tr>
<td>Drs. Eileen & Stephen Weiss</td>
<td>Judy Francis Zankel</td>
<td>Thomas F. Robards</td>
</tr>
<tr>
<td>Gail & Barry Weiss</td>
<td>Zeke Zekley</td>
<td>Rosie & Donald Schneyer</td>
</tr>
<tr>
<td>Robert & Margaret Wellspeak</td>
<td>Stan & Mary Zitello</td>
<td>Bernie & Judy Shaw</td>
</tr>
<tr>
<td>Barry & Adrienne Wesson</td>
<td>Rena Zurofsky</td>
<td>Unistress</td>
</tr>
<tr>
<td>Todd Wetzel</td>
<td></td>
<td>Richard B. Wilcox</td>
</tr>
<tr>
<td>Michael Whalen</td>
<td>IN-KIND GIFTS</td>
<td>Claire Williams</td>
</tr>
<tr>
<td>Reid & Laird White</td>
<td>Barbara Allen</td>
<td>Mr. & Mrs. Henry Witz</td>
</tr>
<tr>
<td>Jean & Peter Whitehead</td>
<td>B.C. Painting</td>
<td>Yankee Publishing, Inc.</td>
</tr>
</tbody>
</table>

* Donated services
staff

ADMINISTRATION
Laurie Norton Moffatt Director
Terry Smith Associate Director of Administration & Finance
Holly Ruel Director of Human Resources
Ann Sterlin Assistant to Director
Joseph Aubert Business Manager
Suzanne Tremblay Accounts Payable
Peter Walsh Accounts Payable
Frank Kennedy Information Technology Manager
Jean Drees Administrative Assistant

Volunteers: Lenore Ladenheim, Joan Sinisi

FACILITIES
Wesley Shufelt Facilities Manager
Mark Carey Maintenance Assistant
R. Dale Wilson Maintenance Assistant II
John Masiero Warehouse/Distribution Assistant

COMUNICATIONS
Kimberly Rawson Associate Director of Marketing & Communications
Mary Herrmann, Toni Kenny Graphic Designers
Ellen Mazzer Communications Coordinator
Jeremy Clowe Communications Assistant

Volunteers: Carlton Dodge

COLLECTIONS
Linda Pero Curator of Norman Rockwell Collections
Martin Mahoney Manager of Collections & Registration
Jonathan Olly Curatorial Assistant
Chuck Debevoise Reference Center Assistant

EXHIBITIONS
Stephanie Plunkett Associate Director for Exhibitions & Programs
Russell Horton Exhibition Manager
Mary Dawson Manager of Traveling Exhibitions
MERCHANDISE SALES

Allen Bell Warehouse Manager & Safety Supervisor
Michael Duffy Manager of Museum Store
Jill Laraway Warehouse Assistant
Ed McHugh Warehouse Assistant
Betsy Manning Head Sales Associate

Sales Associates: Leslie Boudreau, Selena Mercer, James Wilcox, George Smith, Elias John Fernandez Aubert, Sherdy Fernandez Aubert, Patricia Calobrisi, Grace Naughton, Robin Strauss, Abby Schmearer

EDUCATION AND PROGRAMS

Melinda Georgeson Director of Education
Maureen Reynolds Manager of Visitor Services
Thomas Daly Curator of Education
Jane Salvatore Assistant Manager of Visitor Services
Kathy Dubree VSA/Admissions
Dot McCracken Visitor Services Assistant
Larson Powell VSA/Admissions/Guide
Laura Tota Telephone Operator/Education Assistant
Priscilla Anthony Customer Service Researcher

Guide & Admissions Staff: Marge Blair, George Church, Marge Ceder, Tor Somlo, Peri Caverly, Abby Schmearer, Joyce Freundlich, Elaine Gunn, Chuck Debevoise, Barbara Clarke, Stephen Gershoff, Beverly Kaplan, Judy Daly, Irene Toffey, James Gilbert, Meg Williamson, Ann Nugen, Natalie Tublitz, Lee Marino, Katie Bell, Robert Stevens, Claire Williams, & Anna Myers.

Volunteers: Louise Alexander, Polly and Richard Braham, Peter Drozd, Frank and Patricia Faucett, Paul and Marilyn Flaum, Lenore Ladenheim, Howard and Alayne Miner, Joan Parker, Jerry and Sylvia Silverberg, Amy Alexander, Kate Daly, Valerie Costas, Carol Jacobstein, Claire Johanson, Hank and Katherine Gallitano, Emily Fradley, Caroline Marshall, Chris Novak, Ashley Mazzer, & Tyra Mazzer.
EXTERNAL RELATIONS

Mary Ellen Hern Associate Director for External Relations
Kathy Dowler Membership Coordinator
Lynda Mulvey Special Events & Business Friends Coordinator
Judy Shaw Development Coordinator
Anita Cohen Membership Specialist
Priscilla Ethredge Development Systems Administrator
