

MARK OXMAN, SCULPTOR

Education

City and Guilds of London Art School London, England	1965-67
Awarded - Certificate of Merit in Post-Graduate Sculpture	1967
Skowhegan School of Painting and Sculpture Skowhegan, Maine	1965-Summer
The Pennsylvania Academy of the Fine Arts Philadelphia, Pennsylvania	1961-65

Teaching Experience

Professor of Fine Arts	1994 - 2007
Associate Professor of Fine Arts The American University Washington, D.C.	1976 - 1994
Assistant Professor of Fine Arts Amherst College	1970-76
Dean of Students Skowhegan School of Painting & Sculpture	1972-Summer
Administrative Assistant to the Director Skowhegan School	1969-Summer
Lecturer in the Fine Arts and Artist-in-Residence Haverford College	1967-70

Grants, Awards, Fellowships, etc.

Mellon Award	2005
CAS Course Release	1993-2007
Who's Who in American Art	1989-2007
Curriculum Development Award The American University	1988
Mellon Faculty Development Grant The American University	1980
Travel Research Grant, Amherst College	1975
Crary Fellowship, Amherst College	1973
Ford Humanities Traveling Research Grant, Amherst College	1972
Ford Humanities Fund Grant, Amherst College	1970-75
Faculty Research Grant, Haverford College	1969
Skowhegan School of Painting and Sculpture	1964

Full Tuition Scholarship	
Purchase Prize in Sculpture	1964
Ware Traveling Scholarship	1964
Summer in Europe	
Stimson Prize in Life Modeling	1964
P.A.F.A. tuition scholarship	1963-64

One Person Shows

Chautauqua NY	August 2005
Southern Maryland University	March 2005
Rosemont College, PA	December 2004
Marlborough College, Vermont	September 2004
Gallery at Quiet Waters Park, Annapolis, Maryland	May 2004
Thiel College PA	September 2003
Notre Dame University	April 2002
Watkins Collection, DC	November 2001
Harmony Hall Gallery Fort Washington, MD	May 2001
Washington & Jefferson College	October 2000
Hobart & William Smith College	April 2000
Watkins Collection, DC	November 1998
West Chester U. PA	October 1994
Elizabethtown College Elizabethtown, PA	September 1993
Salisbury State University	April 1993
Mary Baldwin College	November 1992
Western Maryland College	September 1992
Watkins Collection, DC	Sept - Oct 1990
Washington County Museum of Fine Arts, Hagerstown, MD,	Nov - Dec 1988
Review, 1963-1983, The American University	October 1985
Recent Work, Georgetown University	September 1985
Exhibition: A Proposed Monument to Winthrop Rockefeller	September 1982
Arkansas Art Center, Arkansas	December 1978
International Monetary Fund Exhibition Port Washington Public Library, Port Washington, New York	June 1974
Purdue University	February 1970
Fiske University	February 1968

Group Shows

Faculty Exhibition , Katzen Museum	January 2006
Selections from the Watkins Collection Katzen Museum	October 2005
Stylist / Realist Emerson Gallery McLean VA	January 2001

Stylist / Realist MAP Baltimore, MD Winter Show	January 2000
Gallery K. Washington, DC	November 1998-2002
Gallery K. Washington, DC Artist to Artist	July 1998-2000
Art Barn, Washington, DC 16 Sculptors	November 1995
Watkins Gallery, Washington, DC Washington Figurative Sculptors	October 1995
Maryland School of Art and Design Sculpture On and Off the Wall	October 1995
A. Salon ltd., Washington, DC Washington Figurative Sculptors,	October 1995
Delaplaine Art Center, Frederick, MD Washington Figurative Sculptors,	January 1995
Art Barn, Washington, DC Artist/Educator Exhibit	October 1994
Doshi Art Center, Harrisburg, PA Washington Abstract Sculpture	September 1994
Watkins Gallery, Washington, DC Washington Figurative Sculptors,	November 1993
Watkins Gallery, Washington, DC	June 1992
Art Spring Loudon, VA	May 1992
Johnson's Garden Center Fountain #1	
Washington Flower Show	July 1990
D.C. Convention Center Fountain #2	
Washington Flower Show	May 1990
21st Area Exhibition: Sculpture, The Corcoran Gallery of Art	October 1978
Washington, D.C.	
"Human Form" Exhibition, International Monetary Fund	September 1978
New Faces 1978, Franz Bader Gallery, Washington, D.C.	July 1978
The American University Faculty Show	October 1976
Prince George's Community College, Largo, Maryland	October 1976
Amherst College, Faculty Exhibition, Mead Art Gallery, Amherst, MA	October 1975
Sculpture in the Park, De Cordova Museum Lincoln, Massachusetts	Summer 1972
Portland School of Art, Outdoor Sculpture Series, Portland, Maine	April 1974
Two-Person Show, Bellmore Memorial Library, Bellmore, Long Island, New York	October 1973
Young Philadelphians, Kenmore, Philadelphia	December 1968
Three Sculptors, Art Alliance, Philadelphia	December 1968

Commissions

Invitational Competition

1993

New Jersey Arts Commission Large sculptured relief, Queens Plaza Complex, New York, New York	1976
Large sculptured relief, Bellmore Memorial Library, Long Island, New York	1973

Professional Activities

Outside Critic MFA Candidates, New York Academy of Art	May 2002
Juror XXI National Sculpture Competition Pennsylvania Academy of Fine Art	1999
Juror Stimson Figure Modeling Competition Pennsylvania Academy of Fine Arts Philadelphia, Pennsylvania	1998
Juror, 16 Sculptors, Watkins Gallery, American University	1995
Juror, Sculpture On and Off the Wall A. Salon ltd.	1995
Slide Lecture, Elizabethtown College	1993
Slide Lecture, Salisbury State University	1993
Gallery Talk, Mary Baldwin College	1992
Gallery Talk, Western Maryland College	1992
CCNV vs Reid Expert witness	1991
Oxford University Press, reviewer	1991
Johnston Sculpture Competition New York Academy, NYC	1991
Founder and Director of the Washington Figurative Sculptors	1991-2007
Graduate Accreditation Committee New York Academy of Art	1988
Chairman of the Ad Hoc Committee for Contemporary Traveling National	1986
Figure Sculpture Exhibition Alexandria Commission on the Arts Subcommittee on Acquisition Policy	1985
Montgomery County, Maryland Jury 1% for Art	1985
External Review Committee Sculpture Program Philadelphia College of Art	1985
Lecture, Visiting Artist, Georgetown University	1984
Lecture, Visiting Artist, University of California, Stanislaus	1983
Chair, Ad Hoc Committee, National Contemporary Figure Sculpture Exhibition	1982-1983

Lecture, Nicols College, MA	1982
Lecture, AU Alumni Association	1981
Lecture, St. Charles Community College	1979
Juror, International Year of the Child, Department of Agriculture	1979
Lecture, Abbington Friends School, PA	1978

University and Departmental Activities

Freshman Open House	1996-99
SOAR I, II, III	July 1996
Departmental Representative Alumni Weekend	June 1996
Deputy Chair, Art Department	1995-96, 2001-2007
Education Policy Committee, CAS	1994-1996
Juror/Administrator Sacknoff Scholarship	1992-Present
Freshman Mentor	1993-1996
Summer Administrator	1991-Present
Visiting Artist Sculpture Program	1989-Present
Representive, National Cultural Alliance	1994
EPC Budget Advisory Committee	Fall 1993
Freshman Open House	1993
MFA Seminar: "How to Succeed as an Artist after your MFA"	1993
Washington Abstract Sculpture Exhibition	1993
Washington Figurative Sculpture Exhibition	1992
Risk Management Committee	1989-2007
Studio Search Committee	1989-90
EPC Graduate Studies Committee	1988-1989
Department Gen Ed Committee	1988-1989
Studio Search Committee	1987-1989
University Facilities Committee	1987
Studio Search Committee	1985-86
Participant, Provost's Luncheon Seminar Series	1984
Faculty Advisor, Art Alumni Club	1982-83
Rank and Tenure Committee	1980-2007
APEL Committee	1978-1980
College Sampler Day	1979
Freshman Day	1979
Freshman Phonathon	1978-1979
Director, Sculpture Program	1976-2007
Sculpture Resource Person	1976-2007